Calculating VaR

Capital Market Risk Advisors

How is VAR Calculated?

- Sensitivity Estimate Models use sensitivity factors such as duration to estimate the change in value of the portfolio to changes in market rates and prices.
- Full Revaluation Models use pricing algorithms such as bond formulae or option pricing models to estimate the change in value of the portfolio to changes in market rates and prices.

VAR for One Asset Sensitivity Approach

Product	Position Size	Sensitivity	95% Daily Volatility	1 Day VAR
UST 10 Year Note 5.5%	\$10MM	\$7,600/bp	10 basis points	\$76,000

VAR for One Asset Revaluation Approach

Product	Position Size	Current Price	New Price	1 Day VAR
UST 10 Year Note 5.5%	\$10MM	100 (YTM = 5.5%)	99.305 (YTM = 5.6%)	\$75,766

Requires Pricing Model

Why is the VAR Different?

- The Sensitivity VAR assumed that the bond's value would change by \$7,000/basis point.
- But, as interest rates decrease, bond price become more sensitive to changes in interest rates.
- The change in sensitivity at different interest rate levels is commonly referred to as convexity.
- Virtually all fixed income securities and all options exhibit covexity.
- The full revaluation approach properly accounts for convexity because it actually reprices the security.

Convexity

Change in Value of a 10 Year Bond for a 1 Basis Point Change in Rates

Sensitivity vs. Revaluation

10 Year Rate	Sensitivity Estimated P&L	Revaluation (Actual) P&L	Difference	
8.0%	1,900,000	- \$1,698,493	\$201,507	12%
6.0%	380,500	- 371,864	8,636	2%
5.5%	0	0	na	na
5.0%	380,500	389,684	9,184	2%
3.0%	1,900,000	2,145,584	245,584	11%

Gamma

Option Price for a Change in Underlying Stock Price

VAR Sensitivity vs. Revaluation

Sensitivity Models

- Fast
- Don't require model library
- Easy to understand
- Implement in less time
- Less maintenance (no models)
- Accept portfolio level data

Revaluation Models

- Produce more accurate P&L results
- Are price-based
- Can handle complex products
- Do not rely on estimates
- Accept trade level data

VAR Inputs

- Position Size The size of the instruments contained in the portfolio.
- Price/Yield Volatility The magnitude of the underlying prices and yields changes.
- Price/Yield Correlation Degree to which price and yield changes move together.
- VAR Estimation Period The time over which P/L is estimated.
- Confidence Level The frequency which actual losses

Volatility

 Volatility information is a measure of how much prices and interest rates can be expected to change over time.

- Standard Deviation (σ)
- Historic Time Series of Prices and Yields (Pt)

Correlation

- Correlation is a measure of how much two assets price changes move together.
- Correlation of 1 --> asset prices change together perfectly
- Correlation of 0 --> asset price changes appear independent
- Correlation of -1 --> asset prices move in exact opposite direction

VAR Estimation Period

- The VAR estimation period is the period of time over which changes in value are estimated.
- Daily
- Time between re-hedging or re-balancing of the portfolio
- Time necessary to unwind the portfolio
- Some longer period over which sufficient capital must be retained

Confidence Interval

 The confidence interval indicates, on average, how often the actual P&L will be equal to or less than the VAR estimate.

 99% suggests that one out of every 100 days, the actual P&L (loss only) will be greater than the VAR estimate

VAR Parameters Technical Choices

- Calculations of Volatilities and Correlations
- Data filling
- Assumptions for scenario generator in Monte Carlo Simulation approach
- Alternative distributions
- Spline estimate for sensitivity based P&L
- Square root of t

Consistency of valuation models between P&L and VAR models

Common VAR Models

- Variance Covariance Applies a single formula to estimates the change in value of a portfolio from the volatility and correlation inputs.
- Historic Simulation Estimates the change in value of the portfolio for historic market price/rate changes.
- Monte Carlo Simulation Generates market scenarios and estimates the change in value of the portfolio given each scenario.

VAR Approaches

ADVISORS