

Par Credit Default Swap Spread Approximation from Default Probabilities

Purpose: There have been considerable client inquiries on how default probabilities are calculated from credit default swap spreads using our pricing analytic¹. This is a quantitative process that is not easy to explain intuitively. As such, rather than explain the calculation of default probabilities from credit default swap spreads, this paper focuses on the reverse – approximating par credit default swap spreads from default probabilities.

Definition: A credit default swap is an agreement in which one party buys protection for losses occurring due to a credit event of a reference entity up to the maturity date of the swap. The buyer of protection on a bond, a loan, or a class of bonds or loans, will typically buy protection on the notional of the asset and, upon the occurrence of a credit event, would deliver an obligation of the reference credit in exchange for the protection payout. The protection buyer pays a periodic fee for this protection up to the maturity date, unless a credit event triggers the contingent payment. If such trigger happens, the buyer of protection only needs to pay the accrued fee up to the day of the credit event (standard credit default swap).

Determining the Par Spread: A credit default swap has two valuation legs: fee and contingent. For a par spread, the net present value of both legs must equal to zero.

The valuation of the fee leg is approximated by:

 $PV \ of \ No \ Default Fee \ Pmts = S_N \cdot Annuity_N =$

$$S_N \sum_{i=1}^N DF_i \cdot PND_i \cdot \Delta_i$$

where, S_N is the Par Spread for maturity N DF_i is the Riskless Discount Factor from T_o to T_i PND_i is the No Default Probability from T_o to T_i Δ_i is the Accrual Period from T_{i-1} to T_i

If accrual fee is paid upon default, then the valuation of the fee leg is approximated by:

$$PV\ of\ No\ Default\ Fee\ Pmts\ + PV\ of\ Default\ Accruals\ =$$

$$S_N \cdot Annuity_N + S_N \cdot Default Accrual_N =$$

$$S_{N} \sum_{i=1}^{N} DF_{i} \cdot PND_{i} \cdot \Delta_{i} + S_{N} \sum_{i=1}^{N} DF_{i} \cdot \left(PND_{i-1} - PND_{i}\right) \cdot \frac{\Delta_{i}}{2}$$

where, $(PND_{i-1} - PND_i)$ is the Probability of a Credit Event occurring during period T_{i-1} to T_i

$$\frac{\Delta_i}{2}$$
 is the Average Accrual from T_{i-1} to T_i

The valuation of the contingent leg is approximated by: $PV \ of \ Contingent = Contingent_N =$

$$(1-R)\sum_{i=1}^{N}DF_{i}\cdot (PND_{i-1}-PND_{i})$$

where, R is the Recovery Rate of the reference obligation

Therefore, for a par credit default swap,

Valuation of Fee Leg = Valuation of Contingent Leg

or
$$S_{N} \sum_{i=1}^{N} DF_{i} \cdot PND_{i} \cdot \Delta_{i} + S_{N} \sum_{i=1}^{N} DF_{i} \cdot (PND_{i-1} - PND_{i}) \cdot \frac{\Delta_{i}}{2} = (1-R) \sum_{i=1}^{N} DF_{i} \cdot (PND_{i-1} - PND_{i})$$
or

$$S_{N} = \frac{(1-R)\sum_{i=1}^{N} DF_{i} \cdot \left(PND_{i-1} - PND_{i}\right)}{\sum_{i=1}^{N} DF_{i} \cdot PND_{i} \cdot \Delta_{i} + DF_{i} \cdot \left(PND_{i-1} - PND_{i}\right) \cdot \frac{\Delta_{i}}{2}}$$

Example:

Recovery 30%

					Default		Approx SN
Period (i)	Yldi	DFi	PNDi	Annuity _N	Accrual	Contingentn	(A/360)
0.25	2.35%	99.41%	96.43%	0.240	0.004	0.025	1008
0.5	2.33%	98.84%	93.05%	0.470	0.008	0.048	988
0.75	2.39%	98.25%	89.76%	0.690	0.012	0.071	995
1	2.52%	97.63%	86.56%	0.901	0.016	0.093	998
1.25	2.70%	96.98%	83.91%	1.104	0.019	0.111	972
1.5	2.87%	96.28%	81.51%	1.300	0.022	0.127	945
1.75	3.05%	95.55%	79.41%	1.490	0.025	0.141	915
2	3.22%	94.78%	77.30%	1.673	0.028	0.155	896
2.25	3.37%	93.99%	75.79%	1.851	0.030	0.165	863
2.5	3.52%	93.17%	74.32%	2.024	0.032	0.175	837
2.75	3.67%	92.31%	72.87%	2.192	0.034	0.184	813
3	3.82%	91.44%	71.45%	2.355	0.036	0.193	794
3.25	3.92%	90.55%	70.66%	2.515	0.037	0.198	763
3.5	4.02%	89.64%	69.90%	2.672	0.038	0.203	737
3.75	4.12%	88.72%	69.14%	2.825	0.039	0.208	714
4	4.22%	87.79%	68.37%	2.975	0.040	0.213	695
4.25	4.30%	86.85%	68.22%	3.123	0.040	0.214	665
4.5	4.37%	85.91%	68.06%	3.269	0.040	0.215	639
4.75	4.45%	84.96%	67.91%	3.413	0.040	0.216	615
5	4.52%	84.00%	67.76%	3.555	0.040	0.217	594

Our pricing analytic is available on Orbit (www.morgancredit.com) or on Bloomberg ([ticker] [coupon] [maturity]Corp>CDSW<Go>).

Additional information is available upon request. Information herein is believed to be reliable but JPMorgan does not warrant its completeness or accuracy. Opinions and estimates constitute our judgment and are subject to change without notice. Past performance is not indicative of future results. The investments and strategies discussed here may not be suitable for all investors; if you have any doubts you should consult your investment advisor. The investments discussed may futurate in price or value. Changes in rates of exchange may have an adverse effect on the value of investments. This material is not intended as an offer or solicitation for the purchase or sale of any functional instruments. Placement agent, advisor of ender to social issue. Copyright good 13. PM organ Changes & Co. All rights are responsible to the propose any hold a position or act as materiate maker in the financial instruments of any issuer discussed herein or acts audervires; pacement agent, advisor of ender to social issuer. Copyright good 13. PM organ Changes & Co. All rights are responsible to the propose of the propo

contact analysis at and execute transactions through a JPMorgan entity in their home jurisdiction unless governing law permits otherwise.

The properat Economic Area: Issued for distributed on unjoined permits and their transactions and their transactions and their transactions are in the United Kingdom by the Securities and Futures Authority Limited. This report has been issued, in the U.N. of the Financial Services Act 1986 (Investment Advertisements) (Exemptions) Other 1997 (as a mended) and, in other EEA countries, to persons regarded as professional investors (or equivalent) in their home jurisdiction. It is intended for use the properties of the