Risk Management and Shareholders' Value in Banking

From Risk Measurement Models to Capital Allocation Policies

Andrea Resti and Andrea Sironi

s :m HOCHSCHULE h ^L^ LIECHTENSTEIN Bibliothek


John Wiley & Sons, Ltd

Fo	Foreword					
M	otivati	ion and	Scope of this Book: A Quick Guided Tour	xxi		
PART I INTEREST RATE RISK Introduction to Part I '						
1	The	Repricir	ng Gap Model ^	9		
	1.1	Introdu	lection	9		
	1.2	The ga	p concept	9		
	1.3	The m	aturity-adjusted gap	12		
	1.4	Margin	al and cumulative gaps	15		
	1.5	The lin	nitations of the repricing gap model	19		
	1.6	Some p	possible solutions	20		
		1.6.1	Non-uniform rate changes: the standardized gap	20		
		1.6.2	Changes in rates of on-demand instruments	23		
		1.6.3	Price and quantity interaction	24		
		1.6.4	Effects on the value of assets and liabilities	25		
	Selec	ted Ques	stions and Exercises	25		
	Appe	endix 1A	The Term Structure of Interest Rates	28		
	Appe	endix IB	Forward Rates	32		
2	The	Duration	n Gap Model	35		
	2.1	Introdu	iction	35		
	2.2	Toward	ds mark-to-market accounting	35		
	2.3	The du	uration of financial instruments	39		
		2.3.1	Duration as a weighted average of maturities	39		
		2.3.2	Duration as an indicator of sensitivity to interest rates			
			changes	40		
		2.3.3	The properties of duration	42		
	2.4	Estima	ting the duration gap	42		
	2.5	Problem	ms of the duration gap model	45		
	Selec	cted Ques	stions and Exercises	47		
	Appe	endix 2A	The Limits of Duration	49		

•	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
3	Mod	els Based on Cash-Flow Mapping	57
	3.1	Introduction	57
	3.2	The objectives of cash-flow mapping and term structure	57
	3.3	Choosing the vertices of the term structure	58
	3.4	lechniques based on discrete intervals	59
		3.4.1 The duration intervals method	59
		3.4.2 The modified residual life method	60
	2.5	3.4.3 The Basel Committee Method	61
	3.5		64
		3.5.1 Structure of the methodology	64
		3.5.2 An example	65
	2.6	3.5.3 Clumping on the basis of price volatility	67
	3.6	Concluding comments	68
	Selec	ted Questions and Exercises	69
	Appe	endix 3A Estimating the Zero-Coupon Curve	71
4	Inte	rnal Transfor Rates	77
7	4 1	Introduction ^	77
	4.2	Building an ITR system: a simplified example	77
	43	Single and multiple ITRs	79
	44	Setting internal interest transfer rates	84
		4.4.1 ITRs for fixed-rate transactions	84
		4.4.2 ITRs for floating-rate transactions	85
		4.4.3 ITRs for transactions indexed at "non-market" rates	85
	45	ITRs for transactions with embedded options	88
	1.5	4.5.1 Option to convert from fixed to floating rate	88
		4.5.2 Floating rate loan subject to a can	89
		4.5.3 Floating rate loan subject to a cup	90
		45.4 Floating rate loan subject to both a floor and a can	91
		4.5.5 Ontion for early repayment	91
		4.6 Summary: the ideal features of an ITR system	93
	Selec	ted Questions and Exercises	94
	Appe	endix 4A Derivative Contracts on Interest Rates	96
PA	ART I	I MARKET RISKS	103
	Intro	duction to Part II	105
	The	Variance-Covariance Approach	115
	5.1	Introduction	115
	5.2	VaR derivation assuming normal return distribution	115
		5.2.1 A simplified example	115
		5.2.2 Confidence level selection	121
		5.2.3 Selection of the time horizon	124
	5.3	Sensitivity of portfolio positions to market factors	126
		5.3.1 A more general example	126

	5.3.2	Portfolio VaR	128
	5.3.3	Delta-normal and asset-normal approaches	132
5.4	Mappir	ng of risk positions	133
	5.4.1	Mapping of foreign currency bonds	133
	5.4.2	Mapping of forward currency positions	135
	5.4.3	Mapping of forward rate agreements	139
	5.4.4	Mapping of stock positions	140
	5.4.5	Mapping of bonds	143
5.5	Summa	ary of the variance-covariance approach and main limitations	143
	5.5.1	The normal distribution hypothesis	144
	5.5.2	Serial independence and stability of the variance-	
		covariance matrix u,	147
	5.5.3	The linear payoff hypothesis and the delta/gamma	
~ .		approach	148
Selec	ted Ques	tions and Exercises	151
Appe	endix 5A	Stockmarket Betas	154
Арре	endix 5B	Option Sensitivity Coefficients: "Greeks"	157
Vola	tilitv Est	imation Models	163
6.1	Introdu	ction	163
6.2	Volatili	ty estimation based upon historical data: simple moving	
	average		163
6.3	Volatili	ty estimation based upon historical data: exponential moving	
	average		167
6.4	Volatili	ty prediction: GARCH models	172
6.5	Volatili	ty prediction: implied volatility	179
6.6	Covaria	ahce and correlation estimation	181
Selec	cted Ques	tions and Exercises	182
C :	Jotion N	fadala	105
5IIII 7 1	Introdu	ation	105
7.1	Histori	choir simulations	180
1.2	7.2.1	Λ first example: the VaP of a single position	107
	7.2.1	Estimation of a portfolio's VaR	103
	7.2.2	A comparison between historical simulations and the	195
	1.2.5	variance-covariance approach	195
	724	Merits and limitations of the historical simulation method	196
	725	The hybrid approach	198
	7.2.6	Bootstrapping and path generation	201
	7.2.7	Filtered historical simulations -	202

7.2.7 Filtered historical simulations
7.3 Monte Carlo simulations
7.3.1 Estimating the VaR of a single position
7.3.2 Estimating portfolio VaR
7.3.3 Merits and limitations of Monte Carlo simulations
7.4 Stress testing

Selected Questions and Exercises

	Contents					
8	Evaluating VaR Models	225				
	8.1 Introduction					
	8.2 An example of backtesting: a stock portfolio VaR	225				
	8.3 Alternative VaR model backtesting techniques	232				
	8.3.1 The unconditional coverage test	233				
	8.3.2 The conditional coverage test	238				
	8.3.3 The Lopez test based upon a loss function •	241				
	8.3.4 Tests based upon the entire distribution	243				
	Selected Questions and Exercises	244				
	Appendix 8A VaR Model Backtesting According to the Basel					
	Committee ,	246				
0		251				
9	vak Models: Summary, Applications and Limitations	251				
	9.1 Introduction	. 251				
	9.2 A summary overview of the different models	251				
	9.5 Applications of var models	253				
	9.3.1 Comparison among different risks	200				
	9.3.2 Determination of fisk taking limits	257				
	9.3.3 The construction of risk-adjusted performance (RAP)	259				
	measures	258				
	9.4 Six False Shortcomings of Vak	260				
	9.4.1 VaR models disregard exceptional events	260				
	9.4.2 VaR models disregard customer relations	261				
	9.4.5 Vak models are based upon unrealistic assumptions	201				
	9.4.4 Vak models generate diverging results	262				
	9.4.5 - VaR models amplify market instability	262				
	9.4.6 VaR measures "come too late, when damage has alrea	ady				
	been done	263				
	9.5 I wo real problems of Vak models	263				
	9.5.1 The Size of Losses	203				
	9.5.2 Non-subdullivity 0.6 An Alternative Dick Measure: Expected Shortfell (ES)	203				
	9.6 An Alternative Risk Measure: Expected Shortfall (ES)					
	Selected Questions and Exercises					
	Appendix 9A Extreme value Theory	212				
рл	ART III CREDIT RISK	275				
IЛ	Introduction to Part III					
		277				
10	Credit-Scoring Models	287				
	10.1 Introduction	287				
	10.2 Linear discriminant analysis	287				

10.2.1The discriminant function28710.2.2Wilks' Lambda29210.2.3Altman's Z-score294

10.2.4 From the score to the probability of default

10.2.5	The cost of errors	296		
10.2.6	The selection of discriminant variables	297		
10.2.7	Some hypotheses underlying, discriminant analysis	299		
Regress	ion models	299		
10.3.1	The linear probabilistic model	299		
10.3.2	The logit and probit models	301		
Inductiv	ve models	301		
10.4.1	Neural networks	301		
10.4.2	Genetic algorithms	304		
Uses, li	mitations and problems of credit-scoring models	307		
Selected Questions and Exercises		309		
Appendix 10A The Estimation of the Gamma Coefficients in Linear				
	Discriminant Analysis	311		
	10.2.5 10.2.6 10.2.7 Regress 10.3.1 10.3.2 Inductiv 10.4.1 10.4.2 Uses, li ted Quest ndix 10A	 10.2.5 The cost of errors 10.2.6 The selection of discriminant variables 10.2.7 Some hypotheses underlying, discriminant analysis Regression models 10.3.1 The linear probabilistic model 10.3.2 The logit and probit models Inductive models 10.4.1 Neural networks 10.4.2 Genetic algorithms Uses, limitations and problems of credit-scoring models ted Questions and Exercises ndix 10A The Estimation of the Gamma Coefficients in Linear Discriminant Analysis 		

Capi	tal Mark	et Models	31
11.1	.1 Introduction		
11.2	The app	broach based on corporate bond spreads	31
	11.2.1	Foreword: continuously compounded interest rates	31
	11.2.2	Estimating the one-year probability of default	31
	11.2.3	Probabilities of default beyond one year	31
	11.2.4	An alternative approach ,	31
	11.2.5	Benefits and limitations of the approach based on corporate	
		bond spreads	32
11.3	Structur	al models based on stock prices	32
	11.3.1	An introduction to structural models	32
	11.3.2	Merton's model: general structure	32
	11.3.3	Merton's model: the role of contingent claims analysis	32
	11.3.4	Merton's model: loan value and equilibrium spread	32
	11.3.5	Merton's model: probability of default	32
	11.3.6	The term structure of credit spreads and default probabilities	32
	11.3.7	Strengths and limitations of Merton's model	33
	11.3.8	The KMV model for calculating V_o and a_v	33
	11.3.9	The KMV approach and the calculation of PD	33
	11.3.10	Benefits and limitations of the KMV model	33
Selec	ted Quest	ions and Exercises *	34
Appe	ndix 11A	Calculating the Fair Spread on a Loan	34
Appe	ndix 11B	Real and Risk-Neutral Probabilities of Default	34

12	LGD	345	
	12.1	Introduction	345
	12.2	What factors drive recovery rates?	346
	12.3	The estimation of recovery rates	347
		12.3.1 Market LGD and Default LGD	347
		12.3.2 Computing workout LGDs	348
	12.4	From past data to LGD estimates	351
	12.5	Results from selected empirical studies	353

	12.6	Recovery	356
	12.0	The link between default risk and recovery risk	358
	Select	red Questions and Exercises	362
	Anner	ndix^12A The Relationship between PD and RR in the Merton	502
	-ppoi	model	364
13	Ratin	g Systems	369
	13.1	Introduction	369
	13.2	Rating assignment	370
		13.2.1 Internal ratings and agency ratings: how do they differ?	370
		13.2.2 The assignment of agency ratings	372
		13.2.3 Rating assessment in bank internal rating systems	376
	13.3	Rating quantification	379
		13.3.1 The possible approaches	379
		13.3.2 The actuarial approach: marginal, cumulative and annualized	
		default rates	380
		13.3.3 The actuarial approach: migration rates	386
	13.4	Rating validation	388
		13.4.1 Some qualitative criteria	388
		13.4.2 Quantitative criteria for validating rating assignments	389
		13.4.3 The validation of the rating quantification step	396
	Select	ted Questions and Exercises	398
14	Portf	olio Models	401
	14.1	Introduction	401
	14.2	Selecting time horizon and confidence level	402
		14.2.1 The choice of the risk horizon	402
		14.2.2 The choice of the confidence level	405
	14.3	The migration approach: CreditMetrics ^{1M}	406
		14.3.1 Estimating risk on a single credit exposure	407
		14.3.2 Estimating the risk of a two-exposure portfolio	412
		14.5.5 Estimating asset correlation	418
		14.5.4 Application to a portfolio of N positions	420
	1 4 4	14.5.5 Merits and limitations of the Credit Metrics ^{1M} model Theorem I_{M} and I_{M}	422
	14.4	The structural approach: PortfolioManager ^{1M}	423
	14.5	I ne macroeconomic approach: <i>CreditPortfolioView</i> ^{1M}	426

	14.5.1	Estimating conditional default probabilities	426
	14.5.2	Estimating the conditional transition matrix	427
	14.5.3	Merits and limitations of CreditPortfolioView TM	428
14.6	The actuarial approach: <i>CreditRisk</i> + TM		
	14.6.1	Estimating the probability distribution of defaults	429
	14.6.2	The probability distribution of losses	430
	14.6.3	The distribution of losses of the entire portfolio	432

- Uncertainty about the average default rate and correlations 14.6.4 434
- 14.6.5 Merits and limitations of CreditRisk+TM 438 439
- 14.7 A brief comparison of the main models

<

		Contents	xiii
1	14.8	Some limitations of the credit risk models	442
		14.8.1 The treatment of recovery risk	443
		14.8.2 The assumption of independence between exposure risk and	
		- default risk	443
		14.8.3 The assumption of independence between credit risk and	
		market risk	444
		14.8.4 The impossibility of backtesting	444
S	Selecte	ed Questions and Exercises	446
P	Appen	dix 14A Asset correlation versus default correlation	449
15 8	Some	Applications of Credit Risk Measurement Models	451
1	15.1	Introduction	451
1	15.2	Loan pricing	451
		15.2.1 The cost of the expected loss	452
		15.2.2 The cost of economic capital absorbed by unexpected losses	453
1	15.3	Risk-adjusted performance measurement	457
1	15.4	Setting limits on risk-taking units	459
1	15.5	Optimizing the composition of the loan portfolio	461
S	Selecte	ed Questions and Exercises	462
A	Appen	dix 15A Credit Risk Transfer Tools	464
16 (Coun	terparty Risk on OTC Derivatives	473
1	16.1	Introduction	473
1	16.2	Settlement and pre-settlement risk	474
1	16.3	Estimating pre-settlement risk	474
		16.3.1 Two approaches suggested by the Basel Committee (1988)	475
		16.3.2 A more sophisticated approach	477
		16.3.3 Estimating the loan equivalent exposure of an interest rate	479
		1634 Amortization and diffusion effect	484
		1635 Peak exposure (PE) and average expected exposure (AEE)	489
		16.3.6 Further approaches to LEE computation	407
		16.3.7 Loan equivalent and Value at Risk: analogies and differences	493
1	164	Risk-adjusted performance measurement	495
1	16.5	Risk-mitigation tools for pre-settlement risk	496
	10.5	165.1 Bilateral netting agreements	490 /196
		16.5.2 Safety marging	500
		16.5.2 Safety margins	500
		16.5.4 Credit triggers and early redemption options	501
ç	Select	ad Questions and Exercises	, 501
S	Select	ed Questions and Exercises	, 50 50
PAR	RT IV	OPERATIONAL RISK	505
Ι	Introd	action to Part IV	507
17 (Opera	ational Risk: Definition, Measurement and Management	511
	171	Introduction	511

	17.0		1.0	510	
	17.2	UK: H	OP wish fasters	512	
		17.2.1	OR risk factors	512	
	17.0	17.2.2	Some peculiarities of OR	514	
	17.3	Measur	ing OR	517	
		17.3.1	Identifying the risk factors	518	
		17.3.2	Mapping business units and estimating risk exposure	518	
		17.3.3	Estimating the probability of the risky events	519	
		17.3.4	Estimating the losses	522	
		17.3.5	Estimating expected loss	524	
		17.3.6	Estimating unexpected loss	527	
		17.3.7	Estimating Capital at Risk against OR	529	
	17.4	Toward	s an OR management system	533	
	17.5	Final re	emarks	535	
	Selected Questions and Exercises				
	Appe	ndix 17A	A OR measurement and EVT	539	
		DEG		- 10	
PA	RT V	REGU	JLATORY CAPITAL REQUIREMENTS	543	
	Introc	luction to	o Part V	545	
18	The	1988 Caj	pital Accord	547	
	18.1	Introdu	ction	547	
	18.2	The cap	pital ratio	549	
		18.2.1	Regulatory capital (RC)	549	
			18.2.1.1 Tier 1 capital	549	
			18.2.1.2 Supplementary capital (Tier 2 and Tier 3)	552	
		18.2.2	Risk weights (w.)	554	
		18.2.3	Assets included in the capital ratio (A:)	555	
	18.3	Shortee	omings of the capital adequacy framework	555	
		18.3.1	Focus on credit risk only	556	
		18.3.2	Poor differentiation of risk	556	
		18.3.3	Limited recognition of the link between maturity and credit		
		101010	risk	556	
		18.3.4	Disregard for portfolio diversification	556	
		1835	Limited recognition of risk mitigation tools	559	
		1836	"Regulatory arbitrage"	559	
	18/	Conclu	sions	559	
	Selec	ted Ques	tions and Exercises	559	
	Anne	ndiv 184	The Basel Committee	563	
	Appe	lluix 10P	A The Baser Committee	505	
19	The	Capital 1	Requirements for Market Risks	565	
	19.1	Introdu	ction	565	
	19.2	Origins	and characteristics of capital requirements	565	
		19.2.1	Origins of the requirements	565	
		19.2.2	Logic and scope of application	566	
		19.2.3	The "building blocks" approach	567	

	19.2.4 Tier 3 Capital ~	568
19.3	The capital requirement on debt securities	568
	19.3.1 The requirement for specific risk-	568
	19.3.2 The requirement for generic risk	569
19.4	Positions in equity securities: specific and generic requirements	575
19.5	The requirement for positions in foreign currencies	576
19.6	The requirement for commodity positions	578
19.7	The use of internal models	578
	19.7.1 Criticism of the Basel Committee proposals	578
	19.7.2 The 1995 revised draft	579
	19.7.3 The final amendment of January 1996	581
	19.7.4 Advantages and limitations of the internal model approach	582
	19.7.5 The pre-commitment approach	583
Selec	ted Questions and Exercises	585
Appe	ndix 19A Capital Requirements Related to Settlement,	
	Counterparty and Concentration Risks	588
20 Th o	Now Posel Accord	501
20 The 20 1	Introduction	501
20.1	Goals and Contants of the Reform	501
20.2	Pillar One: The Standard Approach to Credit Rick	503
20.5	20.3.1 Risk Weighting	593
	20.3.2 Collateral and Guarantees	596
20.4	The Internal Ratings-based Approach	597
20.4	20.4.1 Risk Factors	597
	20.4.2 Minimum Requirements of the Internal Ratings System	600
	20.4.3 From the Rating System to the Minimum Canital	000
	Requirements	603
20.5	Pillar Two: A New Role for Supervisory Authorities	612
20.5 20.6	Pillar Three: Market Discipline	614
20.0	20.6.1 The Rationale Underlying Market Discipline	614
	20.6.2 The Reporting Obligations	614
	20.6.3 Other Necessary Conditions for Market Discipline	615
20.7	Pros and Cons of Basel II	616
20.8	The Impact of Basel II	619
	20.8.1 The-Impact on First Implementation	619
	20.8.2 The Dynamic Impact: Procyclicality	623
Selec	ted Questions and Exercises	630
A1 G		(22
21 Cap	Lat kequirements on Operational Kisk	633
21.1	Introduction	633
21.2	The capital requirement on operational risk	633
	21.2.1 The Basic Indicator Approach	634
	21.2.2 The standardized Approach	033
	21.2.5 The requirements for adopting the standardized approach	638
	21.2.4 Advanced measurement approaches	638

	21.3 21.4 Select	21.2.5 21.2.6 21.2.7 Weaknee Final re ed Quess	The requirements for adopting advanced approaches The role of the second and third pillars The role of insurance coverage esses of the 2004 Accord emarks tions and Exercises	639 644 644 645 647 647	
PART VI CAPITAL MANAGEMENT AND VALUE CREATION					
	Introduction to Part VI "				
22	Conit	al Mana	agement	657	
	22.1 Introduction				
	22.1	Definin	g and measuring canital	658	
		22.2.1	The definition of capital	658	
		22.2.2	The relationship between economic capital and available	000	
			capital	661	
		22.2.3	Calculating a bank's economic capital	663	
		22.2.4	The relationship between economic capital and regulatory		
			capital	667	
		22.2.5	The constraints imposed by regulatory capital: implications		
			on pricing and performance measurement	671	
		22.2.6	The determinants of capitalization	674	
22.3		Optimiz	Optimizing regulatory capital		
		22.3.1	Technical features of the different regulatory capital		
			instruments	676	
		22.3.2	The actual use of the various instruments included within		
			regulatory capital	680	
	22.4,	Other i	nstruments not included within regulatory capital	685	
		22.4.1	Insurance capital	685	
		22.4.2	Contingent capital	687	
	Selected Questions and Exercises				
23	Capital Allocation				
-0	23.1	Introdu	ction	693	

20.1	Indoduction		
23.2	Measur	ing capital for the individual business units	694
	23.2.1	The "benchmark capital" approach	695
	23.2.2	The model-based approach	695
	23.2.3	The Earnings-at-Risk (EaR) approach	697
23.3	The relationship between allocated capital and total capital		
	23.3.1	The concept of diversified capital	702
	23.3.2	Calculating diversified capital	703
	23.3.3	Calculating the correlations used in determining diversified	
		capital	710
23.4	Capital	allocated and capital absorbed	712
23.5	Calcula	ting risk-adjusted performance	715

		Contents	xvii			
	23.6	Optimizing the allocation of capital	722			
		23.6.1 A model for optimal capital allocation	722			
		23.6.2 A more realistic model	724			
	23.7	The organizational aspects of the capital allocation process	726			
	Selec	Selected Questions and Exercises				
	Appe	ndix 23A The Correlation Approach	730			
	Appe	ndix 23B The Virtual Nature of Capital Allocation	731			
24	Cost	of Capital and Value Creation	735			
	24.1	Introduction	735			
	24.2	The link between Risk Management and Capital Budgeting	735			
-	24.3	Capital Budgeting in Banks and in Non-Financial Enterprises	736			
	24.4	Estimating the Cost of Capital	739			
		24.4.1 The method based on the dividend discount model	739			
		24.4.2 The method based on the price/earnings ratio	741			
		24.4.3 The method based on the Capital Asset Pricing Model				
		(CAPM)	742			
		24.4.4 Caveats	744			
	24.5	4.5 Some empirical Examples				
	24.6	Value Creation and RAROC	750			
	24.7	Value Creation and EVA	753			
	24.8	Conclusions	756			
	Selec	ted Questions and Exercises	757			
Bi	Bibliography					
In	Index					