

Financial Market Analysis (FMAx) Module 4

Term Structure of Interest Rates

This training material is the property of the International Monetary Fund (IMF) and is intended for use in IMF Institute for Capacity Development (ICD) courses.

Any reuse requires the permission of the ICD.

The Relevance to You

You might be...

An investment manager

Central Banker

A debt manager

An economic analyst/forecaster

Before We Begin

The Term Structure of Interest Rates:

- Provide useful insight about how the market thinks about future interest rate movements.
 - Allows central bankers to gauge market expectation about inflation, growth and risks
- Allows you to price any asset

Simplifying Assumption

To simplify the discussion, we assume the following:

- The face value of all bonds, M, is \$100
- time, to

- Each period is a year
- Coupon payments, c, are made annually
- Consider only "clean bond pricing"

Defining the Term Structure of Interest Rates – 1

Question: What is the term structure of interest rate?

- It is the relationship between the yield-to-maturity of zero-coupon bonds and their respective maturity
- It is often called the spot curve
- It can be derived mathematically

Defining the Term Structure of Interest Rates – 2

The bond pricing formula for a t-year zero coupon bond.

$$P_t = \frac{1}{\left(1 + y_t\right)^t} \times M$$

$$y_t = \left(\frac{M}{P_t}\right)^{\frac{1}{t}} - 1$$

$$P_{t} = DF_{t} \times M$$

Defining the Term Structure of Interest Rates – 3

A graphical representation of a term structure of interest rates

Defining the Zero Coupon Bond

Why use zero-coupon bond?

- Consider the bond pricing equation of a coupon bond
 - The YTM of a coupon bond defines "implicitly" in the following equation

$$P_{t} = \frac{c}{1 + \widetilde{y}_{t}} + \frac{c}{\left(1 + \widetilde{y}_{t}\right)^{2}} + \dots + \frac{c + M}{\left(1 + \widetilde{y}_{t}\right)^{t}}$$

Common Shapes of the Yield Curve Upward Sloping: Flat: **Downward Sloping: Hump-Shaped: Trough-Shaped:**

Common Shapes of the Yield Curve – Remark

On the shapes:

- The shapes showed here are not the only possible shapes of a yield curve
- The shape of a yield curve could be more complicated than those

On the interpretations:

- The interpretation given to each shape is not the only "correct" interpretation
- Competing theories to explain the relationship between the shape of the yield curve and interest rates movements.

The Yield Curves for Indonesian Sovereign Bond

Example:

Zero Coupon Yield derived from Indonesian Sovereign Bond on Jan/2nd (blue), Apr/1st (Red) and Jul/1st (Green).

The Spot Curves for Brazil Sovereign Bond

Example:

Zero Coupon Yield derived from Brazil Sovereign Bond on Jan/2nd (blue), Apr/1st (Red) and Jul/1st (Green). 2015.

Bond Pricing with the Yield Curve – 1

A stream of cash flow:

The Price of Strategy A:

Bond Pricing with the Yield Curve – 2

The Price of Strategy B:

$$(\widetilde{P}_{0}(3)) = (5) P_{0}(1) + (5) P_{0}(2) + (100 + 5) P_{0}(3)$$

Defining the Spot Rate – 1

The "No-Arbitrage" Condition:

Given the Law of One Price, the price of alternatives A and B should be identical.

$$P(3) = \tilde{P}_0(3)$$

$$= 5 \frac{P_0(1)}{100} + 5 \frac{P_0(2)}{100} + (100 + 5) \frac{P_0(3)}{100}$$

$$= \frac{5}{1 + (y_0)^2} + \frac{5}{(1 + (y_0)^2)^2} + \frac{105}{(1 + (y_0)^3)^3}$$

Defining the Spot Rate – 2

Let us generalize the formula to maturity T:

$$P(T) = \tilde{P}_0(T) = \sum_{t=1}^{T} \frac{c}{M} P_0(t) + P_0(T)$$

$$= \sum_{t=1}^{T} \frac{c}{(1+y_t)^t} + \frac{M}{(1+y_T)^T}$$

Forward Loan:

Agreement today to borrow/lend on some future date at an interest rate that is determined on today.

"Forward Rate" (or "forward interest rate"):

Interest rate on a forward loan + 4%

The forward rate is **not necessarily** equal to spot short rate that will prevail in the future.

Forward rates are tightly related to the spot rates by the no-arbitrage condition.

• Gross Return:
$$(1+y_2)^2$$

• Gross Return:
$$(1+y_1)(1+f_1)$$

The no-arbitrage condition ensures that...

$$(1+y_2)^2 = (1+y_1)(1+f_{1,1})$$

$$f_{1,1} = \frac{(1+y_2)^2}{(1+y_1)} - 1$$

We can generalize the idea...

$$(1+y_T)^T = (1+y_{T-i})^T - (1+f_{T-i,i})^T - (1+f_{T-i,i})^T - (1+y_T)^T - (1+y_{T-i})^T - 1$$

By definition:

$$f_{0,1} = y_1 \qquad \text{if } y_1 = f_{0,1}$$

It is important to notice and remember that ...

- Forward lending/borrowing agreement may not exist or may not be allowed in reality in some countries
- However, forward interest rates can still be calculated as long as the yield curve exists!!

$$f_{T-i,i} = \left(\frac{(1+y_T)^T}{(1+y_{T-i})^{T-i}}\right)^{\frac{1}{i}} - 1$$

Forward interest rates are tightly related to spot interest rates.

They are also tightly related to...

The discount factors (DF)

The prices of the corresponding zero-coupon bonds (P)

Let us recall that...

$$f_{T-i,i} = \left(\frac{(1+y_T)^T}{(1+y_{T-i})^{T-i}}\right)^{\frac{1}{i}} - 1$$

$$= \left(\frac{DF_{T-i}}{DF_T}\right)^{\frac{1}{i}} - 1$$

$$= \left(\frac{P_{T-i}}{P_T} \frac{M}{M}\right)^{\frac{1}{i}} - 1 = \left(\frac{P_{T-i}}{P_T}\right)^{\frac{1}{i}} - 1$$

$$DF_{t} = \frac{1}{(1+y_{t})^{t}}$$

Spot rates can also be rewritten as a (geometric) average of forward rates.

$$(1+y_{T})^{T} = (1+y_{T-1})^{T-1}(1+f_{T-1,1})$$

$$= (1+y_{T-2})^{T-1}(1+f_{T-2,1})(1+f_{T-1,1})$$

$$= (1+y_{1})(1+f_{1,1})\cdots(1+f_{T-2,1})(1+f_{T-1,1})$$

$$= (1+f_{0,1})(1+f_{1,1})\cdots(1+f_{T-2,1})(1+f_{T-1,1})$$

$$1+y_{T} = [(1+f_{0,1})(1+f_{1,1})\cdots(1+f_{T-2,1})(1+f_{T-1,1})]^{\frac{1}{T}}$$

$$1 + y_{T} = \left[(1 + f_{0,1})(1 + f_{1,1}) \cdots (1 + f_{T-2,1})(1 + f_{T-1,1}) \right]_{T}^{1}$$

$$\ln(1 + y_{T}) = \frac{1}{T} \left[\ln(1 + f_{0,1}) + \ln(1 + f_{1,1}) \cdots + \ln(1 + f_{T-2,1}) + \ln(1 + f_{T-1,1}) \right]$$

Since interest rates are generally of a small magnitude...

$$y_T \approx \frac{1}{T} [f_{0,1} + f_{1,1} + \dots f_{T-1,1}]$$

The spot interest rate is **approximately** equal to the **arithmetic average of forward interest rate**.

This expression has an economic interpretation:

The spot interest rate at maturity T year is the simple average 1-year borrowing cost over T years.

The x-year forward 1-year interest rate $f_{x,1}$ is the **marginal borrowing cost** when the loan is extended by one year.

For example:

- A 3-year zero coupon bond is trading at YTM of 3%
- A 2-year zero coupon bond is trading at YTM of 2%

$$f_{2,1} = \left(\frac{(1+0.03)^3}{(1+0.02)^2}\right) - 1 = 5.03\%$$

The interest rate for the additional year is 5.03% (after rounding).

Just as we did with spot rates, we can define a forward yield curve.

Because the spot interest rate is the average of forward interest rates:

- spot curve is upward-sloping = Forward curve is above the spot curve
- spot curve is downward-sloping = Forward curve is below the spot curve
- spot curve is flat = Forward curve is equal to spot curve.

The Par-Yield – 1

Defining the par-yield:

- Measures the coupon rate (in percentage term) at which a coupon bond would be traded at par.
- The par-yield is often used as a reference for pricing new issues.
- It is NOT the spot interest rate but is closely related to it.
 - Thus, you cannot use it directly for bond pricing or discount future cash-flow

The Par-Yield – 2

Given the term-structure of interest rates, the par-yield of maturity \mathcal{T} , \mathcal{C}_T , is defined

implicitly as...

$$M = \sum_{t=1}^{T} \left(\frac{c_T^* M}{(1+y_t)^t} \right) + \frac{M}{(1+y_T)^T}$$

$$c_T^* = \frac{1 - \frac{1}{(1+y_T)^T}}{\sum_{t=1}^{T} \frac{1}{(1+y_t)^t}} \neq \frac{1 - DF_T}{\sum_{t=1}^{T} DF_t}$$

The Par-Yield – 3

Similar to the relationship between the spot curve and the forward curve, the paryield...

- The par-yield can be viewed as a kind of average of the spot interest rate.
- The par-yield curve is flatter than both the spot curve and the forward curve.

Defining bootstrapping:

"If you fall into a well and no one is around, you use your bootstrap to help yourself climb up from a well"

Use available data on coupon bonds to construct the spot curve.

The method relies on the assumption that no-arbitrage condition holds.

Recall that the bond price equation, under the assumption of no-arbitrage...

$$P(T) = \sum_{t=1}^{T} \frac{c}{(1+y_t)^t} + \frac{M}{(1+y_T)^T}$$

$$y_{T} = \left(\frac{c + M}{P(T) - \sum_{t=1}^{T-1} \frac{c}{(1 + y_{t})^{t}}}\right)^{\frac{1}{T}} - 1$$

Suppose you are given the following:

Price

101.5

99.8

The **T-year spot interest rate**:
$$y_T = \left(\frac{c + M}{P(T) - \sum_{t=1}^{T-1} \frac{c}{\left(1 + y_t\right)^t}}\right)^T - 1$$

The 1-year spot interest rate:

$$y_1 = \frac{100 + 5.25}{101.5} - 1 = 3.69\%$$

The **2-year spot interest rate** is then:

$$y_2 = \left(\frac{100 + 4.27}{99.8 - \frac{4.27}{1 + y_1}}\right)^{\frac{1}{2}} - 1 = 4.39\%$$

Bootstrapping – 5

Suppose we have **T** coupon bonds and the maximum maturity among these bond is **T** years.

$$P(T_{1}) = CF^{1}_{1}DF_{1} + CF^{1}_{2}DF_{2} \cdots + CF^{1}_{T}DF_{T}$$

$$P(T_{2}) = CF^{2}_{1}DF_{1} + CF^{2}_{2}DF_{2} \cdots + CF^{2}_{T}DF_{T}$$

$$\vdots$$

$$P(T_{T}) = CF^{T}_{1}DF_{1} + CF^{T}_{2}DF_{2} \cdots + CF^{T}_{T}DF_{T}$$

Bootstrapping – 6

Bootstrapping – 7

Pre- (Left-) multiply the inverse of cash-flow matrix to the price vector P...

$$\begin{bmatrix} DF_1 \\ \vdots \\ DF_T \end{bmatrix} = inv \begin{bmatrix} CF_1^1 & \cdots & CF_T^1 \\ \vdots & \ddots & \vdots \\ CF_1^T & \cdots & CF_T^T \end{bmatrix} \begin{bmatrix} P(T_1) \\ \vdots \\ P(T_T) \end{bmatrix}$$
Inverse of CF,CF¹

Regression Approach – 1

More generally, suppose we have N coupon bonds and the maximum maturity is T.

$$\begin{bmatrix} P(T_1) \\ \vdots \\ P(T_N) \end{bmatrix} = \begin{bmatrix} CF^1_1 & \cdots & CF^1_T \\ \vdots & \ddots & \vdots \\ CF^N_1 & \cdots & CF^N_T \end{bmatrix} \begin{bmatrix} DF_1 \\ \vdots \\ DF_T \end{bmatrix}$$

Regression Approach – 2

■ If N = T, then regression approach reduce to the bootstrap approach.

If N<T, then too many discount factors satisfy the system.</p>

If N>T, then unique discount factors with "pricing error".

Regression Approach – 3

We can estimate the vector DF by the method of **Ordinary-Least-Square** (OLS).

The pricing error:
$$\mathcal{E} = P - CF imes DF$$

The pricing error:
$$\mathcal{E} = P - CF \times DF$$
Find the DF such that $\sum_{i=1}^{N} \varepsilon_i^2 = \left(P(T_i) - \sum_{t=1}^{T} CF^i_{\ t} DF_t\right)^2$ s minimized

OLS estimated discount factor: $DF = (CF'CF)^{-1}(CF'P)$

Parametric Yield Curve Models - 1

The resulting estimated yield curve is usually not smooth.

Interpolation is often used to calculate the discount factor/spot rate for maturity that we do not have.

Parametric Yield Curve Models – 2

Parametric function to model the discount factor or the spot curve (or the forward curve) can give you the desired "smoothness".

Pros

- Give the desired "smoothness"
- Alleviate the difficulty of not enough number of coupon bonds relative to the maximum maturity

Cons

- At the potential expense of higher pricing error.
- May requires non-linear method to estimate.

Parametric Yield Curve Models – 3

For example... The Polynominal Yield Curve.

The spot curve can be modeled as a polynominal equation with any order...

$$y_{t} = \alpha + \beta_{1}t + \beta_{2}t^{2} + \beta_{3}t^{3}$$

$$\uparrow \uparrow \uparrow \uparrow \uparrow$$

Parametric Yield Curve Models – 4

$$y_t = 0.05 + 0.02t + 0.003t^2 - 0.0005t^3$$

Parametric Yield Curve Models - 5

Two other common models:

Nelson-Siegel –

$$y_{i} = \alpha + \beta_{1} \left[1 - \exp\left(-\frac{i}{\tau_{1}}\right) \right] \frac{\tau_{1}}{i} + \beta_{2} \left\{ \left[1 - \exp\left(-\frac{i}{\tau_{1}}\right) \right] \frac{\tau_{1}}{i} - \exp\left(-\frac{i}{\tau_{1}}\right) \right\}$$

Svennson -

$$y_{t}(i) = \alpha + \beta_{1} \left[1 - \exp\left(-\frac{i}{\tau_{1}}\right) \right] \frac{\tau_{1}}{i} + \beta_{2} \left\{ \left[1 - \exp\left(-\frac{i}{\tau_{1}}\right) \right] \frac{\tau_{1}}{i} - \exp\left(-\frac{i}{\tau_{1}}\right) \right\} + \beta_{3} \left\{ \left[1 - \exp\left(-\frac{i}{\tau_{2}}\right) \right] \frac{\tau_{2}}{i} - \exp\left(-\frac{i}{\tau_{2}}\right) \right\}$$

The strong form of pure expectation hypothesis...

 Forward rates reflect today's expectation of what spot rates will be in the future.

Investors are ASSUMED to be risk-neutral.

Investors care about the return only. Risk is not a concern.

Consider the three following strategies:

A. Buy a 2-year zero-coupon bond **on today**.

$$(1+y_2)^2$$

B. Buy a 1-year zero-coupon bond and then roll-over with a one-year forward 1-year zero-coupon bond **on today**.

$$(1+y_1)(1+f_{1,1})$$

C. Buy a 1-year zero-coupon bond **on today** and then roll-over the proceed with another 1-year zero-coupon **one year later**

$$(1+y_1)(1+E[y_{1,1}])$$

Recall that no-arbitrage condition ensures that...

$$(1+y_2)^2 = (1+y_1)(1+f_{1,1})$$

Pure expectation hypothesis: Investors will be indifferent between all three strategies if the **expected** return is the same:

$$(1+y_1)(1+f_{1,1}) = (1+y_1)(1+E[y_{1,1}])$$

$$f_{1,1} = E[y_{1,1}]$$

Moreover, this implies that...

$$(1+y_2)^2 = (1+y_{1,1})(1+E[y_{1,1}])$$

$$y_2 \approx \frac{y_1 + E[y_{1,1}]}{2}$$

Extending the logic to the T-year case:

$$y_T \approx \frac{y_1 + E[y_{1,1}] + \cdots E[y_{T-1,1}]}{T}$$

Forward rates correspond to today's expectations of future spot rates...

- If $y_2 > y_1 \Rightarrow E[y_{1,1}] > y_1$ i.e., market participants are expecting an increase in the spot rate in the future.
- An upward-sloping spot curve suggests that the market is expecting rates to rise.

There must be something else that helps explain....

Suppose that

$$y_2 = \frac{y_1 + E[y_{1,1}] + tp_1}{2}$$
 and ASSUME that $y_1 = E[y_{1,1}]$

$$y_1 = E[y_{1,1}]$$

Then
$$y_2 = y_1 + \frac{tp_{1,1}}{2}$$

If $tp_{1,1} > 0$, then $y_2 > y_1$ (even though the market does not expect rates to rise.)

Question: What is $tp_{1,1}$?

It is often called the "term premium" --- The premium that investors require to hold a bond with a particular maturity over another maturity (We usually consider the term premium of longer-bond over short-term bond!)

Alternatively, the no-arbitrage condition suggests that we can define it as

$$tp_{1,1} = f_{1,1} - E[y_{1,1}]$$

(The excess of the forward rate over pure expectation of future interest rate.)

The term-premium of longer-term bond over shorter-term bond is usually (but not always).

- Positive: Investors are assumed to be risk-averse in order to justify the positive term-premium
- Increasing: Longer the maturity, higher the price sensitivity.

The term-premium can then be decomposed into two components.

[Price] risk premium (increasing with the maturity; First-order):
 Higher the duration, more sensitive is the price to a change in interest rates;

Convexity premium (decreasing with the maturity Second-order):

Higher the **convexity**, for the same amount of interest rate

Drop → larger the price increases

Increase → smaller the price decreases

The term-premium can be positive or negative depending on which component dominates.

Market Segmentation – 5

Market Segmentation or Preferred Habitat Hypothesis

 Bonds of a given maturity are mainly traded by a particular group of investors.

Longer-term bond Pension fund

- The supply and demand conditions of a bond with a given maturity are independent to the supply and demand conditions of bonds of other maturity.
- Arbitrage opportunity across maturities is missing.
- This explanation is less popular nowadays.

Module Wrap-Up – 1

The Term Structure of Interest Rates...

Relates the zero coupon yields to different maturities.

Zero coupon yields are often not readily available.
 Need to construct the curve using coupon bonds and their prices.

- Bootstrap and Regression
- Parametric Models provide smoother yields

Module Wrap-Up – 2

If the Pure Expectation Hypothesis holds...

- The yield curve essentially reflects the market forecast of future interest rate movements.
- The presence of a term-premium, necessitates a theory to model the term-premium.