Risk Management: An Introduction

FNCE 5321 Hang Bai

Objectives

- Become familiar with the range of risks facing corporations, and how to measure and manage these risks
- Become familiar with the salient features of financial asset returns
- Apply state-of-the-art risk management techniques
- Critically appraise commercially available risk management systems and contribute to the construction of tailor-made systems
- Understand the current academic and practitioner literature

Why should firms manage risk?

- Classic portfolio theory: Investors can eliminate firmspecific risk by diversifying holdings to include many different assets
- Investors should hold a combination of the risk-free asset and the market portfolio.
- Firms should not waste resources on risk management, as investors do not care about firmspecific risk.
- Modigliani-Miller: The value of a firm is independent of its risk structure.
- Firms should simply maximize expected profits regardless of the risk entailed.

Why should firms manage risk?

- **Bankruptcy:** The real costs of company reorganization or shut-down will reduce the current valuation of the firm. Risk management can increase the value of a firm by reducing the probability of default.
- **Taxes:** Risk management can help reduce taxes by reducing the volatility of earnings.

Why should firms manage risk?

- Capital structure and the cost of capital: a major source of corporate default is the inability to service debt. Proper risk management may allow the firm to expand more aggressively through debt financing.
- Employee Compensation: due to their implicit investment in firm-specific human capital, key employees often have a large and unhedged exposure to the risk of the firm they work for.

Evidence on RM practices

- In 1998 researchers at the Wharton School surveyed 2000 companies on their risk management practices including derivatives uses.
- Of the 2000 surveyed, 400 responded.
- Companies use a range of methods and have a variety of reasons for using derivatives.
- Not all risks which were managed were necessarily completely removed.
- About half of the respondents reported they use derivatives as a risk management tool.

Evidence on RM practices

- One third of derivatives users actively take positions reflecting their market views. Could increase risk rather than reduce it.
- Also standard techniques such as physical storage of goods (i.e inventory holdings), cash buffers and business diversification.
- Not everyone chooses to manage risk and risk management approaches differ across firms.
- Some firms use cash-flow volatility while others use the variation in the value of the firm as the risk management object of interest.

Evidence on RM practices

- Large firms tend to manage risk more actively than small firms, which is perhaps surprising as small firms are generally viewed to be more risky.
- However smaller firms may have limited access to derivatives markets and furthermore lack staff with risk management skills.

Does RM improve firm performance?

- The overall answer to this question appears to be YES.
- Analysis of the risk management practices in the gold mining industry found that share prices were less sensitive to gold price movements after risk management.
- Similarly, in the natural gas industry, better risk management has been found to result in less variable stock prices.
- A study also found that RM in a wide group of firms led to a reduced exposure to interest rate and exchange rate movements.

Does RM improve firm performance?

- Researchers have found that less volatile cash flow result in lower costs of capital and more investment.
- A portfolio of firms using RM outperformed a portfolio of firms that did not, when other aspects of the portfolio were controlled for.
- Similarly, a study found that firms using foreign exchange derivatives had higher market value than those who did not.
- The evidence so far paints a fairly rosy picture of the benefits of current RM practices in the corporate sector.

• Market Risk: the risk to a financial portfolio from movements in market prices such as equity prices, foreign exchange rates, interest rates and commodity prices.

- Liquidity risk: The particular risk from conducting transactions in markets with low liquidity as evidenced in low trading volume, and large bid-ask spreads.
- Under such conditions, the attempt to sell assets may push prices lower and assets may have to be sold at prices below their fundamental values or within a time frame longer than expected.
- Traditionally liquidity risk was given scant attention in RM, but the events in the fall 1998 sharply increased the attention devoted to liquidity risk.

- Operational risk: the risk of loss due to physical catastrophe, technical failure and human error in the operation of a firm, including fraud, failure of management and process errors.
- Operational risk-"op risk"-should be mitigated and ideally eliminated in any firm as the exposure to it offers very little return (the short-term cost savings of being careless for example).

- Credit risk: the risk that a counter-party may become less likely to fulfill its obligations in part or in full on the agreed upon date.
- Thus credit risk consists not only of the risk that a counterparty completely defaults on its obligations, but also that it only pays in part and/or after the agreed upon date.
- The nature of commercial banks has traditionally been to take on large amounts of credit risk through their loan portfolios.

- Today, banks spend much effort to carefully manage their credit risk exposure.
- Nonbank financials as well as nonfinancial corporations might instead want to completely eliminate credit risk as it is not a part of their core business.

- **Business risk:** the risk that changes in variables of a business plan will destroy that plan's viability, including quantifiable risks such as business cycle and demand equation risk, and non-quantifiable risks such as changes in competitive behavior or technology.
- Business risk is sometimes simply defined as the types of risks which are integral part of the core business of the firm and which should therefore simply be taken on.

• The daily simple rate of return from the closing prices of the asset:

$$r_{t+1} = (S_{t+1} - S_t)/S_t = S_{t+1}/S_t - 1$$

• The daily continuously compounded or log return on an asset is

$$R_{t+1} = \ln(S_{t+1}) - \ln(S_t)$$

• The two returns are fairly similar

$$R_{t+1} = \ln(S_{t+1}) - \ln(S_t) = \ln(S_{t+1}/S_t) = \ln(1 + r_{t+1}) \approx r_{t+1}$$

- The approximation holds because $ln(x) \approx x-1$ when x is close to 1
- Let N_i be the number of units held in asset i and let $V_{PF:t}$ be the value of the portfolio on day t so that

$$V_{PF,t} = \sum_{i=1}^{n} N_i S_{i,t}$$

• Then the portfolio rate of return is

$$r_{PF,t+1} \equiv \frac{V_{PF,t+1} - V_{PF,t}}{V_{PF,t}} = \frac{\sum_{i=1}^{n} N_i S_{i,t+1} - \sum_{i=1}^{n} N_i S_{i,t}}{\sum_{i=1}^{n} N_i S_{i,t}} = \sum_{i=1}^{n} w_i r_{i,t+1}$$

- where $w_i = N_i S_{i,t} / V_{PF,t}$ is the portfolio weight in asset *i*
- Most assets have a lower bound of zero on the price
- Log returns are more convenient for preserving this lower bound in the risk model because an arbitrarily large negative log return tomorrow will still imply a positive price at the end of tomorrow.

• Tomorrow's price when using log returns is

$$S_{t+1} = \exp(R_{t+1})S_t$$

- where exp(•) denotes the exponential function
- If instead we use the rate of return definition then tomorrow's closing price is

$$S_{t+1} = (1 + r_{t+1})S_t$$

• Here S_{t+1} could go negative unless the assumed distribution of tomorrow's return, r_{t+1} , is bounded below by -1

• With log return definition, we can easily calculate the compounded return at the *K*-day horizon as the sum of the daily returns:

$$R_{t+1:t+K} = \ln(S_{t+K}) - \ln(S_t) = \sum_{k=1}^{K} \ln(S_{t+k}) - \ln(S_{t+k-1}) = \sum_{k=1}^{K} R_{t+k}$$

Stylized facts of asset returns

• We can consider the following list of so-called stylized facts which apply to most stochastic returns.

• We will use daily returns on the S&P500 from 01/01/2001 to 12/31/2010 to illustrate each of the features.

• Daily returns have very little autocorrelation. We can write

$$Corr\left(R_{t+1}, R_{t+1-\tau}\right) \approx 0$$
, for $\tau = 1, 2, 3, ..., 100$

• Returns are almost impossible to predict from their own past.

Figure 1.1
Autocorrelation of Daily S&P 500 Returns
Jan 1, 2001 - Dec 31, 2010

- The unconditional distribution of daily returns have fatter tail than the normal distribution.
- Fig.1.2 shows a histogram of the daily S&P500 return data with the normal distribution imposed.
- Notice how the histogram has longer and fatter tails, in particular in the left side, and how it is more peaked around zero than the normal distribution.
- Fatter tails mean a higher probability of large losses than the normal distribution would suggest.

Figure 1.2
Histogram of Daily S&P 500 Returns and the Normal Distribution

- The stock market exhibits occasional, very large drops but not equally large up-moves.
- Consequently the return distribution is asymmetric or negatively skewed. This is clear from Figure 1.2 as well.
- Other markets such as that for foreign exchange tend to show less evidence of skewness.

- The standard deviation of returns completely dominates the mean of returns at short horizons such as daily.
- It is typically not possible to statistically reject a zero mean return.
- Our S&P 500 data have a daily mean of 0.0056% and a daily standard deviation of 1.3771%.

- Variance measured for example by squared returns, displays positive correlation with its own past.
- This is most evident at short horizons such as daily or weekly.
- Fig 1.3 shows the autocorrelation in squared returns for the S&P500 data, that is

$$Corr\left(R_{t+1}^2, R_{t+1-\tau}^2\right) > 0$$
, for small τ

• Models which can capture this variance dependence will be presented in Chapters 4 & 5

Figure 1.3
Autocorrelation of Squared Daily S&P 500 Returns
Jan 1, 2010 - Dec 31, 2010

- Equity and equity indices display negative correlation between variance and returns.
- This often termed the leveraged effect, arising from the fact that a drop in stock price will increase the leverage of the firm as long as debt stays constant.
- This increase in leverage might explain the increase variance associated with the price drop. We will model the leverage effect in Chapters 4 and 5.

- Correlation between assets appears to be time varying.
- Importantly, the correlation between assets appear to increase in highly volatile down-markets and extremely so during market crashes.
- We will model this important phenomenon in Chapter 7

- Even after standardizing returns by a time-varying volatility measure, they still have fatter than normal tails.
- We will refer to this as evidence of conditional nonnormality.
- It will be modeled in Chapters 6 and 9.

- As the return-horizon increases, the unconditional return distribution changes and looks increasingly like the normal distribution.
- Issues related to risk management across horizons will be discussed in Chapter 8.

A generic model of asset returns

• Based on the above of stylized facts our model of individual asset returns will take the generic form

$$R_{t+1} = \mu_{t+1} + \sigma_{t+1} z_{t+1}$$
, with $z_{t+1} \sim \text{i.i.d. } D(0, 1)$

• The conditional mean return is thus mu_{t+1} and the conditional variance

$$E_t[R_{t+1} - \mu_{t+1}]^2$$
, is σ_{t+1}^2 .

• The random variable Z_{t+1} is an innovation term, which we assume is identically and independently distributed (i.i.d.) as D(0,1).

A generic model of asset returns

JP Morgan's RiskMetrics model for dynamic volatility

•The volatility for tomorrow, time t+1, is computed at the end of today, time t, using the following simple updating rule:

$$\sigma_{t+1}^2 = 0.94\sigma_t^2 + 0.06R_t^2$$

• On the first day of the sample, t = 0, the volatility can be set to the sample variance of the historical data available.

From asset returns to portfolio returns

• The value of a portfolio with n assets at time *t* is the weighted average of the asset prices using the current holdings of each asset as weights:

$$V_{PF,t} = \sum_{i=1}^{n} N_i S_{i,t}$$

- The return on the portfolio between day t+1 and day t is then defined as $r_{PF,t+1} = V_{PF,t+1}/V_{PF,t} 1$ when using arithmetic returns
- When using log returns return on the portfolio is:

$$R_{PF,t+1} = \ln(V_{PF,t+1}) - \ln(V_{PF,t})$$

- Value-at-Risk What loss is such that it will only be exceeded $p \cdot 100\%$ of the time in the next K trading days?
- VaR is often defined in dollars, denoted by \$VaR
- \$VaR loss is implicitly defined from the probability of getting an even larger loss as in

$$\Pr(\$Loss > \$VaR) = p$$

- Note by definition that (1-p)100% of the time, the \$Loss will be smaller than the VaR.
- Also note that for this course we will use *VaR* based on log returns defined as

$$Pr(-R_{PF} > VaR) = p \Leftrightarrow$$

 $Pr(R_{PF} < -VaR) = p$

- Now we are (1-p)100% confident that we will get a return better than -VaR.
- It is much easier to gauge the magnitude of VaR when it is written in return terms
- Knowing that the \$VaR of a portfolio is \$500,000 does not mean much unless we know the value of the portfolio

• The two *VaR*s are related as follows:

$$VaR = V_{PF} (1 - \exp(-VaR))$$

- Suppose our portfolio consists of just one security
- For example an S&P 500 index fund
- Now we can use the Risk-Metrics model to provide the *VaR* for the portfolio.
- Let VaR^{P}_{t+1} denote the p .100% VaR for the 1-day ahead return, and assume that returns are normally distributed with zero mean and standard deviation $\sigma_{PE,t+1}$. Then:

$$\Pr(R_{PF,t+1} < -VaR_{t+1}^{p}) = p \Leftrightarrow$$

$$\Pr(R_{PF,t+1}/\sigma_{PF,t+1} < -VaR_{t+1}^{p}/\sigma_{PF,t+1}) = p \Leftrightarrow$$

$$\Pr(z_{t+1} < -VaR_{t+1}^{p}/\sigma_{PF,t+1}) = p \Leftrightarrow$$

$$\Phi(-VaR_{t+1}^{p}/\sigma_{PF,t+1}) = p$$

- $\Phi(z)$ calculates the probability of being below the number z
- $\Phi^{-1}_{P} = \Phi^{-1}(P)$ instead calculates the number such that p.100% of the probability mass is below Φ^{-1}_{P}
- Taking $\Phi^{-1}(*)$ on both sides of the preceding equation yields the VaR as

$$-VaR_{t+1}^{p}/\sigma_{PF,t+1} = \Phi^{-1}(p) \Leftrightarrow$$
$$VaR_{t+1}^{p} = -\sigma_{PF,t+1}\Phi_{p}^{-1}$$

- If we let p = 0.01 then we get $\Phi^{-1}_{P} = \Phi^{-1}_{0.01} = \approx -2.33$
- If we assume the standard deviation forecast, $\sigma_{PF,t+1}$ for tomorrow's return is 2.5% then:

$$VaR_{t+1}^{p} = -\sigma_{PF,t+1}\Phi_{p}^{-1}$$
$$= -0.025(-2.33)$$
$$= 0.05825$$

- Φ^{-1}_{P} is always negative for p < 0.5
- The negative sign in front of the *VaR* formula is needed because *VaR* is defined as a positive number
- Here *VaR* is interpreted such that there is a 1% chance of *losing* more than 5.825% of the portfolio value today.

• If the value of the portfolio today is \$2 million, the \$VaR\$ would simply be

$$$VaR = V_{PF} (1 - \exp(-VaR))$$

$$= 2,000,000 (1 - \exp(-0.05825))$$

$$= $113,172$$

• For the next figure, note that we assume K = 1 and p = 0.01

Figure 1.4
Value at Risk (VaR) from the Normal Distribution
Return Probability Distribution

Figure 1.4
Value at Risk (VaR) from the Normal Distribution
Return Probability Distribution

- Consider a portfolio whose value consists of 40 shares in Microsoft (MS) and 50 shares in GE.
- To calculate *VaR* for the portfolio, collect historical share price data for MS and GE and construct the historical portfolio pseudo returns

$$R_{PF,t+1} = \ln (V_{PF,t+1}) - \ln (V_{PF,t})$$

= \ln (40S_{MS,t+1} + 50S_{GE,t+1}) - \ln (40S_{MS,t} + 50S_{GE,t})

- The stock prices include accrued dividends and other distributions
- Constructing a time series of past portfolio pseudo returns enables us to generate a portfolio volatility series using for example the RiskMetrics approach where

$$\sigma_{PF,t+1}^2 = 0.94\sigma_{PF,t}^2 + 0.06R_{PF,t}^2$$

• We can now directly model the volatility of the portfolio return, $R_{PF,t+1}$, call it $\sigma_{PF,t+1}$, and then calculate the VaR for the portfolio as

$$VaR_{t+1}^p = -\sigma_{PF,t+1}\Phi_p^{-1}$$

• We assume that the portfolio returns are normally distributed

Figure 1.5
1-day, RiskMetrics 1% VaR in S&P500 Portfolio
Jan 1, 2001 - Dec 31, 2010

Drawbacks of VaR

- Extreme losses are ignored The *VaR* number only tells us that 1% of the time we will get a return below the reported *VaR* number, but it says nothing about what will happen in those 1% worst cases.
- *VaR* assumes that the portfolio is constant across the next *K* days, which is unrealistic in many cases when *K* is larger than a day or a week.
- Finally, it may not be clear how *K* and *p* should be chosen.