Risk Management in Finance - Market Risk III – Value at Risk and Expected Shortfall

Peng Jin

The Question Being Asked in VaR

"What loss level is such that we are *X*% confident it will not be exceeded in *N* business days?"

Loss Variable and Loss Ditribution

- We denote the *portfolio value* at time t as V(t).
- The *time horizon* is $\triangle t$ (e.g. a day, ten days, a month, a year).
- The *profit* in the time interval from t to $t + \triangle t$ is

$$V(t + \triangle t) - V(t)$$
.

The loss variable

$$L_{[t,t+\triangle t]} := -(V(t+\triangle t) - V(t))$$

is the negative profit. Its law is the *loss distribution*. Later, when the time horizon is clear according to context, we often write L instead of $L_{[t,t+\triangle t]}$.

Definition of Value at Risk

Suppse a loss variable L and a confidence level $\alpha \in (0,1)$ is given. Let F_L be the distribution function of L, i.e.,

$$F_L(x) = P(L \le x), \quad x \in \mathbb{R}.$$

The *Value-at-Risk* (VaR) for level α is defined as

$$\operatorname{VaR}_{\alpha}(L) = \inf\{x \in \mathbb{R} : F_L(x) \ge \alpha\} = \inf\{x \in \mathbb{R} : P(L \le x) \ge \alpha\}.$$

<u>Remark</u>: From the statistical point of view, $VaR_{\alpha}(L)$ is just the α -quantile of the loss distribution. Recall that for a probability distribution with distribution function F, its α -quantile is defined as

$$q_{\alpha}(F) = \inf\{x \in \mathbb{R} : F(x) \ge \alpha\}.$$

Properties of Value at Risk

For any a > 0 and $b \in \mathbb{R}$,

$$\operatorname{VaR}_{\alpha}(aL+b) = \inf\{l \in \mathbb{R} : \operatorname{P}(aL+b \leq l) \geq \alpha\}$$

$$= \inf\{l \in \mathbb{R} : \operatorname{P}(L \leq (l-b)/a) \geq \alpha\}$$

$$= \inf\{al' + b \in \mathbb{R} : \operatorname{P}(L \leq l') \geq \alpha\}, \quad [\operatorname{let} l' = (l-b)/a]$$

$$= a\inf\{l' \in \mathbb{R} : \operatorname{P}(L \leq l') \geq \alpha\} + b$$

$$= a\operatorname{VaR}_{\alpha}(L) + b.$$

Example: VaR for Normal Loss Distribution

- Suppose the loss distribution is normal, i.e., $L \sim N(\mu, \sigma^2)$.
- This means that $L = \mu + \sigma L'$, where $L' \sim N(0, 1)$.
- Note $VaR_{\alpha}(L') = \Phi^{-1}(\alpha)$, where Φ is the distribution function of a standard normal random variable.
- We may compute the Value-at-Risk of L as

$$\operatorname{VaR}_{\alpha}(L) = \mu + \sigma \Phi^{-1}(\alpha).$$

Example 12.1 (page 257)

- The gain from a portfolio during six month is normally distributed with mean \$2 million and standard deviation \$10 million
- The 1% point of the distribution of gains is 2-2.33×10 or - \$21.3 million
- The VaR for the portfolio with a six month time horizon and a 99% confidence level is \$21.3 million.

Example 12.2 (page 258)

- All outcomes between a loss of \$50 million and a gain of \$50 million are equally likely for a one-year project
- The VaR for a one-year time horizon and a 99% confidence level is \$49 million

Examples 12.3 and 12.4 (page 258)

- A one-year project has a 98% chance of leading to a gain of \$2 million, a 1.5% chance of a loss of \$4 million, and a 0.5% chance of a loss of \$10 million
- The VaR with a 99% confidence level is \$4 million
- What if the confidence level is 99.9%?
- What if it is 99.5%?

Cumulative Loss Distribution for Examples 12.3 and 12.4 (Figure 12.3, page 258)

VaR and Regulatory Capital

- Regulators have traditionally used VaR to calculate the capital they require banks to keep
- The market-risk capital has been based on a 10-day VaR estimated where the confidence level is 99%
- Credit risk and operational risk capital are based on a one-year 99.9% VaR

Advantages of VaR

- It captures an important aspect of risk in a single number
- It is easy to understand
- It asks the simple question: "How bad can things get?"

Expected Shortfall for Continuous Loss Distributions

Suppse a *continuous* loss *variable* L and a confidence level $\alpha \in (0,1)$ is given. Let f be the density function of L, i.e.,

$$P(L \le x) = \int_{-\infty}^{x} f(z)dz, \quad x \in \mathbb{R}.$$

The *Expected Shortall* (ES) of L at confidence level α is defined as

$$ES_{\alpha}(L) = E[L|L \ge VaR_{\alpha}(L)] = \frac{\int_{VaR_{\alpha}(L)}^{\infty} zf(z)dz}{1 - \alpha}.$$

Remark: The definition of expected shortall for a general loss distribution is more tricky and will be given in a few moments.

Example: ES for Normal Loss Distribution

Suppose that $L \sim N(0,1)$. Let ϕ and Φ be the density and distribution function of L. Then

$$\operatorname{ES}_{\alpha}(L) = \frac{1}{1 - \alpha} \int_{\Phi^{-1}(\alpha)}^{\infty} l\phi(l) dl$$

$$= \frac{1}{1 - \alpha} \int_{\Phi^{-1}(\alpha)}^{\infty} l \frac{1}{\sqrt{2\pi}} e^{-l^{2}/2} dl$$

$$= \frac{1}{1 - \alpha} \left[-\frac{1}{\sqrt{2\pi}} e^{-l^{2}/2} \right]_{\Phi^{-1}(\alpha)}^{\infty}$$

$$= \frac{1}{1 - \alpha} \left[-\phi(l) \right]_{\Phi^{-1}(\alpha)}^{\infty}$$

$$= \frac{\phi(\Phi^{-1}(\alpha))}{1 - \alpha}.$$

Example: ES for Normal Loss Distribution continued

Suppose that $L' \sim \mathrm{N}(\mu, \sigma^2)$. Then

$$ES_{\alpha}(L') = E(L'|L' \ge VaR_{\alpha}(L'))$$

$$= E(\mu + \sigma L|L \ge VaR_{\alpha}(L))$$

$$= \mu + \sigma ES_{\alpha}(L)$$

$$= \mu + \sigma \frac{\phi(\Phi^{-1}(\alpha))}{1 - \alpha}.$$

VaR vs. Expected Shortfall

- VaR is the loss level that will not be exceeded with a specified probability
- Expected shortfall (ES) is the expected loss given that the loss is greater than the VaR level (also called C-VaR and Tail Loss)
- Regulators have indicated that they plan to move from using VaR to using ES for determining market risk capital
- Two portfolios with the same VaR can have very different expected shortfalls

Distributions with the Same VaR but Different Expected Shortfalls

Expected Shortfall for General Loss Distributions

Suppse a loss *variable* L and a confidence level $\alpha \in (0,1)$ is given. Let F be the distribution function of L, i.e.,

$$F(x) = P(L \le x), \quad x \in \mathbb{R}.$$

Let

$$\lambda := \frac{F(\operatorname{VaR}_{\alpha}(L)) - \alpha}{1 - \alpha}.$$

The *Expected Shortall* (ES) of L at confidence level α is defined as

$$\mathrm{ES}_{\alpha}(L) = \lambda \cdot \mathrm{VaR}_{\alpha}(L) + (1 - \lambda) \cdot E[L|L > \mathrm{VaR}_{\alpha}(L)].$$

Coherent Risk Measures

So far we have introduced VaR and ES, both of which map any loss variable (distribution) to a real number. In general, we may consider the following.

<u>Definition</u> A mapping $L \mapsto \varrho(L)$ assiging a number to any loss variable L is called *coherent risk measure* if the following axioms hold:

- 1. *translation invariance*: $\varrho(L+b)=\varrho(L)+b$ for any loss L and any real number b;
- 2. *positive homogeneity*: $\varrho(aL) = a\varrho(L)$ for any number $a \geq 0$;
- 3. monotonicity: $\varrho(L) \leq \varrho(\overline{L})$ if $L \leq \overline{L}$;
- 4. *convexity*: $\varrho(L + \overline{L}) \leq \varrho(L) + \varrho(\overline{L})$ for any losses L, \overline{L} .

VaR vs Expected Shortfall

- VaR satisfies the first three conditions but not the fourth one
- ES satisfies all four conditions.

Example 12.5 and 12.7

- Each of two independent projects has a probability 0.98 of a loss of \$1 million and 0.02 probability of a loss of \$10 million
- What is the 97.5% VaR for each project?
- What is the 97.5% expected shortfall for each project?
- What is the 97.5% VaR for the portfolio?
- What is the 97.5% expected shortfall for the portfolio?

Examples 12.6 and 12.8

 A bank has two \$10 million one-year loans. Possible outcomes are as follows

Outcome	Probability
Neither Loan Defaults	97.5%
Loan 1 defaults, loan 2 does not default	1.25%
Loan 2 defaults, loan 1 does not default	1.25%
Both loans default	0.00%

- If a default occurs, losses between 0% and 100% are equally likely.
 If a loan does not default, a profit of 0.2 million is made.
- What is the 99% VaR and expected shortfall of each project
- What is the 99% VaR and expected shortfall for the portfolio

Spectral Risk Measures

- A spectral risk measure assigns weights to quantiles of the loss distribution
- 2. VaR assigns all weight to Xth percentile of the loss distribution
- 3. Expected shortfall assigns equal weight to all percentiles greater than the Xth percentile
- 4. For a coherent risk measure weights must be a non-decreasing function of the percentiles

Normal Distribution Assumption

• When losses (gains) are normally distributed with mean μ and standard deviation σ

VaR =
$$\mu + \sigma N^{-1}(X)$$

ES = $\mu + \sigma \frac{e^{-Y^2/2}}{\sqrt{2\pi}(1-X)}$

Changing the Time Horizon

 If losses in successive days are independent, normally distributed, and have a mean of zero

$$T$$
 - day VaR = 1 - day VaR $\times \sqrt{T}$
 T - day ES = 1 - day ES $\times \sqrt{T}$

Extension

• If there is autocorrelation ρ between the losses (gains) on successive days, we replace \sqrt{T} by

$$\sqrt{T+2(T-1)\rho+2(T-2)\rho^2+2(T-3)\rho^3+\ldots+2\rho^{T-1}}$$

in these equations

Ratio of *T*-day VaR to 1-day VaR (Table 12.1, page 266)

	<i>T</i> =1	T=2	T=5	T=10	T=50	T=250
ρ=0	1.0	1.41	2.24	3.16	7.07	15.81
ρ=0.05	1.0	1.45	2.33	3.31	7.43	16.62
ρ=0.1	1.0	1.48	2.42	3.46	7.80	17.47
ρ=0.2	1.0	1.55	2.62	3.79	8.62	19.35

Choice of VaR Parameters

- Time horizon should depend on how quickly portfolio can be unwound. Regulators are planning to move toward a system where ES is used and the time horizon depends on liquidity. (See Fundamental Review of the Trading Book)
- Confidence level depends on objectives.
 Regulators use 99% for market risk and 99.9% for credit/operational risk.
- A bank wanting to maintain a AA credit rating might use confidence levels as high as 99.97% for internal calculations.

Aggregating VaRs

An approximate approach that seems to works well is

$$VaR_{total} = \sqrt{\sum_{i} \sum_{j} VaR_{i} VaR_{j} \rho_{ij}}$$

where VaR_i is the VaR for the ith segment, VaR_{total} is the total VaR, and ρ_{ij} is the coefficient of correlation between losses from the ith and jth segments

VaR Measures for a Portfolio where an amount x_i is invested in the ith component of the portfolio (page 268-270)

• Marginal VaR:
$$\frac{\partial \text{VaR}}{\partial x_i}$$

 Incremental VaR: Incremental effect of the ith component on VaR

• Component VaR: $x_i \frac{\partial \text{VaR}}{\partial x_i}$

Properties of Component VaR

- The component VaR is approximately the same as the incremental VaR
- The total VaR is the sum of the component VaR's (Euler's theorem)
- The component VaR therefore provides a sensible way of allocating VaR to different activities

Back-testing (page 270-273)

- Back-testing a VaR calculation methodology involves looking at how often exceptions (loss > VaR) occur
- Alternatives: a) compare VaR with actual change in portfolio value and b) compare VaR with change in portfolio value assuming no change in portfolio composition
- Suppose that the theoretical probability of an exception is p (=1-X). The probability of m or more exceptions in n days is

$$\sum_{k=m}^{n} \frac{n!}{k!(n-k)!} p^{k} (1-p)^{n-k}$$

Bunching

- Bunching occurs when exceptions are not evenly spread throughout the back testing period
- Statistical tests for bunching have been developed by Christoffersen (See page 200)