
Thomas Nolte
Germany

International Accounting Standards Board

30 Cannon Street
London EC4M 6XH

United Kingdom

Comment letter to the Exposure Draft ED/2010/13 „Hedge accounting“

Dear ladies and gentlemen,

I appreciate the opportunity to comment the draft standard concerning the hedge

accounting. The comments expressed herein are solely my personal views and

strictly do not reflect those of any I have been working for. The comments are based

on my experience as employee and in advisory with companies in the area of trade,

industry and services.

Answer to question 1:

I agree to the objective of the standard because par 1 sets an exact introduction to

the core idea of the new hedge accounting.

Answer to question 2:

The instruments qualify for designation as hedging instruments are extended in the

way that all financial assets and liabilities at fair value can be used; according to IAS

39 only derivates were allowed. The designation for currency risks remain the same.

It is important that all valuation at fair value have an objective background - at best

an official listed price. Fair values that come from modelling should not be used for

hedge accounting because the valuation results in a frame of values. The standard

should go in more detail which sources for finding the fair values should be used.

Answer to question 3:

Comment letter exposure draft IFRS 9 Phase 3 Hedge accounting Page 2

First the combination of a derivative and another asset or liability as a hedged item

enlarges again the opportunities for and balancing company and the complexity. For

non-financial industry I think there is no real need for this opportunity.

Answer to question 4:

Price formulas often include risk components for example energy contracts include

commodity prices for calculation of the actual price. Designation of risk components

can be useful to cover this specific price structure.

For objective and comparable accounting and identification of fair values it seems to

be important that only risk components are hedged that are identifiable and reliably

measured. In this respect the standard should point out that listed prices are needed

to valuate the individual risk component to have reliable result. This seems easy to

realize for currency rates but because non-monetary items are included in the

hedged items this question should be regarded more closely.

Answer to question 5:

The designation of a component of a nominal amount I do agree to. The currency risk

of secure amount of a forecasted transaction can be hedged this way.

Answer to question 6:

Hedge effectiveness must be given if a hedging strategy is implemented and used.

This makes hedge effectiveness according to par 19 a qualifying criterion. Only if the

documentation of hedging and hedged instrument, risk, assessment and

determination of hedge ratio is given there can be a hedging relationship. Therefore it

is still necessary to define what should be the hedge effective ratio because it is the

line to find out if the company has to rebalance the relationship. The standard should

give a line because otherwise in practise the old frame of 80%-125% will be used

again.

Answer to question 7:

a. Rebalancing can adjust the value development of the hedging item and the

hedged item. This is sensible to ensure the hedging relation but it should be regarded

that the company not only acts in respect of reporting dates the relationship but in

respect to the hole period.

b. Proactively rebalancing should be allowed because this is what risk managers do;

if the standard should be in line with the hedging strategy the conclusion is to allow

proactive rebalancing.

Answer to question 8:

a. The discontinuation of the hedging relationship only if the qualifying criteria are not

Comment letter exposure draft IFRS 9 Phase 3 Hedge accounting Page 3

going to be ensured is in line with par 23. Otherwise the systematic rules for a

hedging relation are not intact because the risk strategy can be rejected be individual

single decision.

b. According the reason given in 8 a. the living hedging relation should stay in place

until the criterions are not met any more or expire. Anything else is contradiction to

the standards commented before and introduces individual decision making.

Answer to question 9:

a. I do agree because all hedge accounting valuations are combined in one place.

Profit and loss extensions can be avoided.

b. Yes, the separate line in the statement of financial positions makes it easier to

understand the impact of hedging.

c. Linked presentation is not so easy to understand. It is easier to show the economic

effect straight on the statement of positions.

Answer to question 10:

A further separation of the time value seems to be very complex. The clear

separation of intrinsic and time value is given up.

Answer to question 11:

IAS 39 has only accepted to designate a net position of a portfolio as a hedge item.

The proposed regulation does not define the group asset and liability structure that

can be hedged. This fact together with the opportunity to rebalance hedging relations

rise the risk that great portfolios are combined according to a individual company risk

strategy that are recalculated and rebalanced for a specific reporting time. The group

of portfolios should be defined clearer. It would be useful to define a time line not only

for the currency risk only.

Answer to question 12:

I do agree to the proposal because a clear view is given in the reporting that

strengthens the need for consequent hedge accounting.

Answer to question 13:

The disclosures are generally in line with the other regulations. It is especially

important to make disclosures about the risk strategy because it is in the middle of

hedge accounting. Disclosure 49 a, b and 52 b should be proofed if they are already

given by IFRS 7.

Comment letter exposure draft IFRS 9 Phase 3 Hedge accounting Page 4

Answer to question 14:

The scope of IFRS 9 is widened again in comparison to IAS 39 because IAS 39

includes forward commodity contracts only if further regulations beside the fact of net

settlement are met. Only if regulation 39.6 b) or c) are met a derivative is in place.

The proposed regulation should answer this question clearly. If the only criteria is the

possibility of net settlement nearly all forward contracts can seen as a derivative.

What does it mean that it “can be settled net cash”. Has the company already acted

this way in the past. Should it be agreed in the contract. Is it likely to happen. This

should be handled in the standard text.

Additionally it should be clear if there is still an own use exception or not. This

exception is useful for producing companies because it sets the focus on the

extraordinary “trade” activities and not on the purchase of production material.

Answer to question 15:

I think there are 2 general alternatives: one unique standard for all companies

concerning hedge accounting or the establishment of a specific standard for specific

companies that use this standard. I think for comparison and development and

understanding of accounting it is generally useful not to differentiate the standards

more and more to branch specific accounting. In this respect I do agree that

alternative treatments are unnecessary.

Answer to question 16:

I agree to the time frame because the interested companies have regarded the

discussion about IFRS 9 for some time and it seems to give enough time for

preparation - even for 2012 as comparing values for 2013.

Thomas Nolte

