
O

 BC - 196

 BANKING ISSUANCE
Comptroller of the Currency
Administrator of National Banks

Type: Banking Circular Subject: Securities Lending

Date: May 7, 1985 Page 1 of 2

To: Chief Executive Officers of All National Banks, Deputy Comptrollers (District) and All

Examining Personnel

PURPOSE

The Comptroller of the Currency has approved a new uniform policy for supervising national
banks which are lending securities. The Federal Financial Institutions Examination Council
(FFIEC) recently endorsed the same supervisory policy. Adoption of the policy by the FFIEC is
intended to achieve uniform and effective supervision by financial institutions participating in
securities lending.

BACKGROUND

The policy is directed toward national banks that are lending securities from their own
investment or trading accounts or from safekeeping, trust or pension accounts of their customers.
The securities loaned may be corporate equity or debt obligations or U.S. government and
federal agency securities. Because securities brokers and dealers are the primary borrowers of
securities, bankruptcies of several brokers have heightened regulatory sensitivity to the potential
for problems in this area.

GUIDELINES

This policy focuses on prudent controls for securities lending. It is intended to provide guidance
to national banks operating securities lending programs as well as examiners reviewing the
activity. The areas of supervisory concern addressed in the guidelines include: recordkeeping,
credit analysis and approval of borrowers, credit and concentration limits, collateral
management, regulatory reporting and the necessity for written policies and procedures.

The examination of the securities lending activity will center on the adequacy of supervision,
including written policies and procedures, internal controls and audit coverage.

The statement of the uniform supervisory policy as endorsed by the Comptroller of the Currency
is attached.

O

 BC - 196

 BANKING ISSUANCE
Comptroller of the Currency
Administrator of National Banks

Type: Banking Circular Subject: Securities Lending

Date: May 7, 1985 Page 2 of 2

ORIGINATING OFFICE

If questions arise regarding this circular, contact the Investment Securities Division, (202) 447-
1901, Washington, D.C. 20219.

H. Joe Selby
Acting Comptroller of the Currency

Attachment

Federal Financial Institutions Examination Council
Supervisory Policy

SECURITIES LENDING

PURPOSE

Financial institutions are lending securities with increasing frequency. In some instances a
financial institution may lend its own investment or trading account securities. More and more
often, however, financial institutions lend customers' securities held in custody, safekeeping,
trust or pension accounts. Not all institutions that lend securities or plan to do so have relevant
experience. Because the securities available for lending often greatly exceed the demand for
them, inexperienced lenders may be tempted to ignore commonly recognized safeguards.
Bankruptcies of broker/dealers has heightened regulatory sensitivity to the potential for problems
in this area. Accordingly, we are providing the following discussion of guidelines and regulatory
concerns.

SECURITIES LENDING MARKET

Securities brokers and commercial banks are the primary borrowers of securities. They borrow
securities to cover securities fails (securities sold but not available for delivery), short sales, and
option and arbitrage positions. Securities lending, which used to involve principally corporate
equities and debt obligations, increasingly involves loans of large blocks of U.S. government and
federal agency securities.

Securities lending is conducted through open-ended "loan" agreements, which may be terminated
on short notice by the lender or borrower. 1

1 Repurchase agreements, generally used by owners of securities as financing vehicles are,

in certain respects, closely analogous to securities lending. Repurchase agreements
however, are not the direct focus of these Guidelines. A typical repurchase agreement has
the following distinguishing characteristics:

 The objective of such lending is to receive a safe
return in addition to the normal interest or dividends. Securities loans are generally collateralized

 The sale and repurchase (loan) of U.S government or federal agency securities.
 Cash is received by the seller (lender) and the party supplying the funds receives the

collateral margin.
 The agreement is for a fixed period of time.
 A fee is negotiated and established for the transaction at the outset and no rebate is

given to the borrower from interest earned on the investment of cash collateral.
 The confirmation received by the financial institution from a borrower broker/dealer

classifies the transaction as a repurchase agreement.

- 2 -

by U.S. government or federal agency securities, cash, or letters of credit. 2

At the outset, each
loan is collateralized at a predetermined margin. If the market value of the collateral falls below
an acceptable level during the time a loan is outstanding, a margin call is made by the lender
institution. If a loan becomes over-collateralized because of appreciation of collateral or market
depreciation of a loaned security, the borrower usually has the opportunity to request the return
of any excessive margin.

When a securities loan is terminated, the securities are returned to the lender and the collateral to
the borrower. Fees received on securities loans are divided between the lender institution and the
customer account that owns the securities. In situations involving cash collateral, part of interest
earned on the temporary investment of cash is returned to the borrower and the remainder is
divided between the lender institution and the customer account that owns the securities.

DEFINITIONS OF CAPACITY

Securities lending may be done in various capacities and with differing associated liabilities. It is
important that all parties involved understand in what capacity the lender institution is acting.
For the purposes of these Guidelines, the relevant capacities are:

Principal: A lender institution offering securities from its own account is acting as

principal. A lender institution offering customers' securities on an undisclosed
basis is also considered to be acting as principal.

Agent: A lender institution offering securities on behalf of a customer-owner is acting

as an agent. For the lender institution to be considered a bona fide or "fully
disclosed" agent, it must disclose the names of the borrowers to the customer-
owners (or give notice that names are available upon request), and must
disclose the names of the customer-owner to borrowers (or give notice that
names are available upon request). In all cases the agent's compensation for
handling the transaction should be disclosed to the customer-owner.
Undisclosed agency transactions, i.e. "blind brokerage" transactions in which
participants cannot determine the identity of the contraparty, are treated as if
the lender institution were the principal. (See definition above.)

Directed Agent: A lender institution which lends securities at the direction of the customer-

owner is acting as a directed agent. The customer directs the lender institution
in all aspects of the transaction, including to whom the securities are loaned,
the terms of the transaction (rebate rate and maturity/call provisions on the
loan), acceptable collateral, investment of any cash collateral, and collateral
delivery.

2 Broker-dealers borrowing securities are subject to the restrictions of the Federal Reserve's
Regulation T (12 CFR 220.16), which specifies acceptable borrowing purposes and types of
collateral.

- 3 -

Fiduciary: A lender institution which exercises discretion in offering securities on behalf

of and for the benefit of customer-owners is acting as a fiduciary. For purposes
of these Guidelines, the underlying relationship may be as agent, trustee, or
custodian.

Finder: A finder brings together a borrower and a lender of securities for a fee. Finders

do not take possession of the securities or collateral. Delivery of securities and
collateral is direct between the borrower and the lender and the finder does not
become involved. The finder is simply a fully disclosed intermediary.

GUIDELINES

All financial institutions that participate in securities lending should establish written policies
and procedures governing these activities. At a minimum, policies and procedures should cover
each of the topics in these Guidelines.

Recordkeeping
Before establishing a securities lending program, a financial institution must establish an
adequate recordkeeping system. At a minimum, the system should produce daily reports showing
which securities are available for lending, and which are currently lent, outstanding loans by
borrower, outstanding loans by account, new loans, returns of loaned securities, and transactions
by account. These records should be updated as often as necessary to ensure that the lender
institution fully accounts for all outstanding loans, that adequate collateral is required and
maintained, and that policies and concentration limits are being followed.

Administrative Procedures
All securities lent and all securities standing as collateral must be marked to market daily.
Procedures must ensure that any necessary calls for additional margin are made on a timely
basis.

In addition, written procedures should outline how to choose the customer account that will be
the source of lent securities when they are held in more than one account. Possible methods
include: loan volume analysis, automated queue, a lottery, or some combination of those.
Securities loans should be fairly allocated among all accounts participating in a securities lending
program.

Internal controls should include operating procedures designed to segregate duties and timely
management reporting systems. Periodic internal audits should assess the accuracy of accounting
records, the timeliness of management reports, and the lender institution's overall compliance
with established policies and procedures.

Credit Analysis and Approval of Borrowers
In spite of strict standards of collateralization, securities lending activities involve risk of loss.
Such risks may arise from malfeasance or failure of the borrowing firm or institution. Therefore,

- 4 -

a duly established management or supervisory committee of the lender institution should
formally approve, in advance, transactions with any borrower.

Credit and limit approvals should be based upon a credit analysis of the borrower. Review should
be performed before establishing such a relationship and reviews should be conducted at regular
intervals thereafter. Credit reviews should include an analysis of the borrower's financial
statement, and should consider capitalization, management, earnings, business reputation, and
any other factors that appear relevant. Analyses should be performed in an independent
department of the lender institution, by persons who routinely perform credit analyses. Analyses
performed solely by the person(s) managing the securities lending program are not sufficient.

Credit and Concentration Limits
After the initial credit analysis, management of the lender institution should establish an
individual credit limit for the borrower. That limit should be based on the market value of the
securities to be borrowed, and should take into account possible temporary (overnight) exposures
resulting from a decline in collateral values or from occasional inadvertent delays in transferring
collateral. Credit and concentration limits should take into account other extensions of credit by
the lender institution to the same borrower or related interests. Such information, if provided to a
bank trust department conducting a securities lending program, would not be considered material
inside information and therefore, not violate "Chinese Wall" policies designed to protect against
the misuse of material inside information. Violation of securities laws would arise only if
material inside information were used in connection with the purchase or sale of securities.

Procedures should be established to ensure that credit and concentration limits are not exceeded
without proper authorization from management.

When a lender institution is lending its own securities as principal, statutory lending limits may
apply. For national banks, the limitations in 12 USC 84 apply. For state-chartered institutions,
state law and applicable federal law must be considered. Certain exceptions may exist for loans
that are fully secured by obligations of the United States government and federal agencies.

Collateral Management
Securities borrowers generally pledge and maintain collateral 3at a level equal to at least 100
percent of the value of the securities borrowed. 4

3 Under the Federal Reserve Board's Regulation T (12 CFR 220.16) applicable to
broker/dealers, the only acceptable collateral is as follows: cash, securities issued or
guaranteed by the United States or its agencies, negotiable bank certificates of deposit and
bankers acceptances issued by banking institutions in the United States and payable in the
United States, or irrevocable letters of credit issued by a bank insured by the Federal Deposit
Insurance corporation or a foreign bank that has filed an agreement with the Board on Form
FR T2.

 The minimum amount of excess collateral, or

4 Employee Benefit plans subject to the Employee Retirement Income Security Act are
specifically required to collateralize securities loans at a minimum of 100 percent of the
market value of loaned securities (see section concerning Employee Benefit plans).

- 5 -

margin acceptable to the lender institution should relate to price volatility of the loaned securities
and the collateral (if other than cash) 5

. Generally, the minimum initial collateral on securities
loans is at least 102 percent of the market value of the lent securities plus, for debt securities, any
accrued interest.

Collateral must be maintained at the agreed margin. A Daily "mark-to-market" or valuation
procedure must be in place to ensure that calls for additional collateral are made on a timely
basis. The valuation procedures should take into account the value of accrued interest on debt
securities.

Securities should not be lent unless collateral has been received or will be received
simultaneously with the loan. As a minimum step toward perfecting the lender's interest,
collateral should be delivered directly to the lender institution or an independent third party
trustee.

Cash as Collateral
When cash is used as collateral, the lender institution is responsible for making it income
productive. Lenders should establish written guidelines for selecting investments for cash
collateral. Generally, a lender institution will invest cash collateral in repurchase agreements,
master notes, a short term investment fund (STIF), U.S. or Eurodollar certificates of deposits,
commercial paper or some other type of money market instrument. If the lender institution is
acting in any capacity other than as principal, the written agreement authorizing the lending
relationship should specify how cash collateral is to be invested.

Investing cash collateral in liabilities of the lender institution or its holding company would be an
improper conflict of interest unless that strategy was specifically authorized in writing by the
owner of the lent securities. Written authorizations for participating accounts are further
discussed later in these Guidelines.

Letters of Credit as Collateral
Since May 1982, letters of credit have been permitted as collateral in certain securities lending
transactions outlined in Federal Reserve Regulation T. If a lender institution plans to accept
letters of credit as collateral, it should establish guidelines for their use. Those guidelines should
require a credit analysis of the banks issuing the letter of credit before securities are lent against
that collateral. Analyses must be periodically updated and reevaluated. The lender institution
should also establish concentration limits for the banks issuing letters of credit and procedures
should ensure they are not exceeded. In establishing concentration limits on letters of credit
accepted as collateral, the lender institution's total outstanding credit exposures from the issuing
bank should be considered.

5 The level of margin should be dictated by level of risk being underwritten by the securities
lender. Factors to be considered in determining whether to require margin above the
recommended minimum include: the type of collateral, the maturity of collateral and lent
securities, the term of the securities loan, and the costs which may be incurred when
liquidating collateral and replacing loaned securities.

- 6 -

Written Agreements
Securities should be lent only pursuant to a written agreement between the lender institution and
the owner of the securities specifically authorizing the institution to offer the securities for loan.
The agreement should outline the lender institution's authority to reinvest cash collateral (if any)
and responsibilities with regard to custody and valuation of collateral. In addition, the agreement
should detail the fee or compensation that will go to the owner of the securities in the form of a
fee schedule or other specific provision. Other items which should be covered in the agreement
have been discussed earlier in these Guidelines.

A lender institution must also have written agreements with the parties who wish to borrow
securities. These agreements should specify the duties and responsibilities of each party. A
written agreement may detail: acceptable types of collateral (including letters of credit);
standards for collateral custody and control, collateral valuation and initial margin, accrued
interest, marking to market, and margin calls; methods for transmitting coupon or dividend
payments received if a security is on loan on a payment date; conditions which will trigger the
termination of a loan (including events of default); and acceptable methods of delivery for loaned
securities and collateral.

Use of Finders
Some lender institutions may use a finder to place securities, and some financial institutions may
act as finders. A finder brings together a borrower and a lender for a fee. Finders should not take
possession of securities or collateral. The delivery of securities loaned and collateral should be
direct between the borrower and the lender. A finder should not be involved in the delivery
process.

The finder should act only as a fully disclosed intermediary. The lender institution must always
know the name and financial condition of the borrower of any securities it lends. If the lender
institution does not have that information it and its customers are exposed to unnecessary risks.

Written policies should be in place concerning the use of finders in a securities lending program.
These policies should cover the circumstances in which a finder will be used, which party pays
the fee (borrower or lender), and which finders the lender institution will use.

Employee Benefit Plans
The Department of Labor has issued two class exemptions which deal with securities lending
programs for employee benefit plans covered by the Employee Retirement Income Security Act
(ERISA) -- Prohibited Transaction Exemption 8-16 (46 FR 7527 (January 23, 1981) and
correction published at 46 FR 10570 (February 3, 1981)), and Prohibited Transaction Exemption
82-63 (47 FR 14804 (April 6, 1982)). The exemptions authorize transactions which might
otherwise constitute unintended "prohibited transactions" under ERISA. Any institution engaged
in lending of securities for an employee benefit plan subject to ERISA should take all steps
necessary to design and maintain its program to conform with these exemptions.

Prohibited Transaction Exemption 81-6 permits the lending of securities owned by employee
benefit plans to persons who could be "parties in interest" with respect to such plans, provided

- 7 -

certain conditions specified in the exemption are met. Under those conditions neither the
borrower nor an affiliate of the borrower can have discretionary control over the investment of
plan assets, or offer investment advice concerning the assets, and the loan must be made pursuant
to a written agreement. The exemption also establishes a minimum acceptable level for collateral
based on the market value of the loaned securities.

Prohibited Transaction Exemption 82-63 permits compensation of a fiduciary for services
rendered in connection with loans of plan assets that are securities. The exemption details certain
conditions which must be met.

Indemnification
Certain lender institutions offer participating accounts indemnification against losses in
connection with securities lending programs. Such indemnifications may cover a variety of
occurrences including all financial loss, losses from a borrower default, or losses from collateral
default. Lender institutions that offer such indemnification should obtain a legal opinion from
counsel concerning the legality of their specific form of indemnification under federal and/or
state law.

A lender institution which offers an indemnity to its customers may, in light of other related
factors, be assuming the benefits and, more importantly, the liabilities of a principal. Therefore,
lender institutions offering indemnification should also obtain written opinions from their
accountants concerning the proper financial statement disclosure of their actual or contingent
liabilities.

Regulatory Reporting
Commercial banks conducting securities borrowing and lending transactions with securities
owned by the lender institution (portfolio securities) should report the transactions according to
the Instructions for the consolidated Reports of Condition and Income. Transactions involving
the borrowing and lending of securities for the lender institution's own account are, for official
reporting purposes, contingent obligations and, except for those transactions collateralized by
cash, should be reported gross in Report of Condition schedule RC-L, "Commitments and
Contingencies," as "Securities Borrowed" and/or "Securities lent." Securities borrowed or lent
against cash collateral should not be reported in Schedule RC-L. Cash collateral received by a
bank will be reported as a deposit in Schedule RC-E. If a bank borrows securities and pledges
cash as collateral, the cash is to be reported as a balance due from a depository institution or
alternatively as an "Other Asset" (Schedule RC-F) if the cash collateral is pledged to someone
other than a depository institution.

When the lender institution is acting as a fully disclosed agent, securities lending activities need
not be reported on the Report of condition. However, lending institutions offering
indemnification against loss to its customer-owners should report the associated contingent
liability gross in schedule RC-L as "Other significant commitments and contingencies."

Institutions subject to regulation by the Federal Home Loan Bank Board when lending their own
securities should report the transactions as U.S. Government and Agency securities (Line A37O)
on the Quarterly Financial Report.

- 8 -

Institutions subject to Regulation by the Federal Home Loan Bank Board
The Federal Home Loan Bank board has developed specific rules and regulations addressing
securities lending for the institutions it regulates. An association lending its own securities is
directed to 12 CFR 545.49 and memorandum R 48 and T 34-5 for additional guidance.

Questions
Questions concerning securities lending should be sent, in writing, to the lender institution's
primary federal regulator.

National banks should contact the Comptroller of the Currency, Investment Securities Division,
Washington, D.C. 20219, (202)447- 1901.

State Federal Reserve member banks should contact the Board of Governors of the Federal
Reserve System, Division of Banking Supervision and Regulation, Washington, D.C. 20551.

State non-member banks should contact the Federal Deposit Insurance Corporation, Division of
Banking Supervision, Washington, D.C. 20429.

Federally insured savings and loan associations should contact the Federal Home Loan Bank
Board, the Corporate and Securities Division, Office of the General Counsel or the Associate
Director for Policy Development, Office of Examinations and Supervision, Washington, D.C.
20552.

	PURPOSE
	BACKGROUND
	GUIDELINES
	ORIGINATING OFFICE
	PURPOSE
	SECURITIES LENDING MARKET

	DEFINITIONS OF CAPACITY
	GUIDELINES
	Recordkeeping
	Administrative Procedures
	Credit Analysis and Approval of Borrowers
	Credit and Concentration Limits
	Collateral Management
	Cash as Collateral
	Letters of Credit as Collateral
	Written Agreements
	Use of Finders
	Employee Benefit Plans
	Indemnification
	Regulatory Reporting
	Institutions subject to Regulation by the Federal Home Loan Bank Board
	Questions

