

Macro Econometric IFRS9 and Stress Test models using Survival Analysis

Sas

Jorge Ribeiro

New SAS Books ①

November 2016

March 2017

Model – IFRS9 Steps Plan

"People are much more likely to get on a bus if they know where it is going".

Sas Enterprise Miner 14.1

Survival Analysis Node

Model 1 – IFRS9

Model – IFRS9

Final Model - Hazard Function

Final Model - Benefit graph

Final Model

Model 2 – Stress Test and Scenario Analysis

The central point of the procedure of Stress Testing In Basel II is the change in the risk parameters.

PD – LGD – EAD

The easiest way to perform is the modification of the risk parameters test and belong to the class of the sensitivity analysis.

The more complex is based in macroeconomic variables using econometrics methods called risk factors.

1

Obtain a time series of Macroeconomic variables and historical – PD.

2

Forecast of Macroeconomic variables using ARIMA or VAR (Vector Autoregressive) methods.

3

Simulate PD over many different possible macroeconomic states of the world to trace out the conditional PD.

Stress tests

Transition Matrix Approach

Unconditional probabilities

Obtained from historical Probabilities

End of Period

Conditional probabilities

Obtained from macroeconomics stress probabilities

Transition Matrix Approach

Stress tests

Band – Survival Model

The Focus is when the customer is going to Default given the Economics

Cox Proportional Hazards Model

 $h_i(t) = h_0(t)e^{\{\beta_1 X_{i1} + \dots + \beta_k X_{ik}\}}$

Baseline Hazard function - involves time but not predictor variables

Linear function of a set of predictor variables - does **not** involve time

Band – Survival Model

Step **⑤**

Modelling PROC PHREG

```
PROC PHREG DATA = MODEL COVSANDWICH (AGGREGATE);

CLASS BAND;

MODEL (START, END) *DEFAULT(0) = BAND P1GDP UNEMPLOYMENT;

ID CUSTOMER_ID;

HAZARDRATIO BAND / DIFF=REF;

HAZARDRATIO P1GDP / UNITS = 1 2 3 5;

HAZARDRATIO UNEMPLOYMENT / UNITS = 1 2 3 5;

RUN;
```

PD_Band	Band
1 to 5	1
6 to 11	5
12 to 16	09
17 to 18	12
19 to 20	15

Customer Information

Economic variables

SAS Results

Output 1

Model Information Data Set MODEL_2_ECON_VARIABLES Dependent Variable start Dependent Variable end Censoring Variable default Censoring Value(s) Ties Handling BRESLOW

Output 2

Cla	Class Level Information										
Class	Value Design Variables										
BAND	01	1 0 0 0									
	05	0	1	0	0						
	09	0	0	0 1	0						
	12	0	0	0	1						
	15	0	0	0	0						

Output 3

Summary of the Number of Event and Censored Values								
Total	Event	Censored	Percent Censored					
225974	1591	224383	99.30					

Model Fit Statistics									
Criterion	Without Covariates	With Covariates							
-2 LOG L	29997.459	29402.838							
AIC	29997.459	29414.838							
SBC	29997.459	29447.071							

Interpretation

For each 1 unit increase in the GDP, the Hazard of Default goes down by an estimated 16.7 %.

	Analysis of Maximum Likelihood Estimates										
Parameter		DF	Parameter Estimate	Standard Error		Chi-Square	Pr > ChiSq	Hazard Ratio	Label		
BAND	01	1	-2.44279	0.18225	1.005	179.6585	<.0001	0.087	BAND 01		
BAND	05	1	-2.19326	0.15439	1.006	201.8149	<.0001	0.112	BAND 05		
BAND	09	1	-1.80172	0.14526	1.000	153.8457	<.0001	0.165	BAND 09		
BAND	12	1	-1 36423	0.14663	1.003	86.5596	<.0001	0.256	BAND 12		
P1GDP		1	-0.18257	0.01228	0.993	220.9088	<.000	0.833			
Unemployment		1	0 22684	0.02464	1.013	84.7693	<.0001	1,255			

$$100*(0.833-1)=-16.7\%$$

Interpretation

For each 1 unit increase in the GDP, the Hazard of Default goes down by an estimated 16.7 %.

	Analysis of Maximum Likelihood Estimates										
Parameter		DF	Parameter Estimate			Chi-Square	Pr > ChiSq	Hazard Ratio	Label		
BAND	01	1	-2.44279	0.18225	1.005	179.6585	<.0001	0.087	BAND 01		
BAND	05	1	-2.19326	0.15439	1.006	201.8149	<.0001	0.112	BAND 05		
BAND	09	1	-1.80172	0.14526	1.000	153.8457	<.0001	0.165	BAND 09		
BAND	12	1	-1.36423	0.14663	1.003	86.5596	<.0001	0.256	BAND 12		
P1GDP		1	-0 18257	0.01228	0.993	220.9088	<.0001	0.833			
Unemployment		1	0.22684	0.02464	1.013	84.7693	<.0001	1.255			

$$100*(1.255-1) = 25.5\%$$

A customer in the Band 01 has a ONLY 8.7% the risk of Default (or - 91.3%) compared to a customer in the Band 15 (the reference Band).

	Analysis of Maximum Likelihood Estimates									
	Parameter		DF	Parameter Fetimate	Standard Error		Chi-Square	Pr > ChiSq	Hazard Patio	Label
>	BAND	01	(-2.44279	0.18225	1.005	179.6585	<.0001	0.087	AND 0
	BAND	05	1	-1.19326	0.15439	1.006	201.8149	< 3001	0.112	BAND 05
	BAND	09	1	-1.80172	0.14526	1.000	153.8457	<.0001	0.165	BAND 09
	BAND	12	1	-1.36423	0.14663	1.003	96.5596	<.0001	0.256	BAND 12
	P1GDP		1	-0.18257	0.01228	0.995	220.9088	<.0001	0.833	
	Unemployment			0.22684	0.02464	1.013	84.7693	<.0001	1.255	
-2.44279 = 0.087 $100*(0.087-1) = -91.3%$										

$$\frac{\text{HAZARD RATIO (BAND} = 01)}{\text{HAZARD RATIO (BAND} = 15)} = 0.087$$

A customer in the Band 01 has a ONLY 8.7% the risk of Default (or - 91.3%) compared to a customer in the Band 15 (the reference Band).

Output 6

HAZARDRATIO BAND / DIFF=REF;

Hazard Ratios for BAND										
Description	ust Confidence nits									
BAND 01 vs 15	0.087	0.061	0.124							
BAND 05 vs 15	0.112	0.082	0.151							
BAND 09 vs 15	0.165	0.124	0.219							
BAND 12 vs 15	0.256	0.192	0.341							

 $\frac{\text{HAZARD RATIO (BAND} = 01)}{\text{HAZARD RATIO (BAND} = 15)} = 0.087$

$$100*(0.087-1) = -91.3\%$$

```
PROC PHREG DATA = MODEL COVSANDWICH (AGGREGATE);

CLASS BAND (PARAM=REF REF='15');

MODEL (START,END)*DEFAULT(0) = BAND P1GDP UNEMPLOYMENT;

ID CUSTOMER_ID;


HAZARDRATIO P1GDP / UNITS = 1 2 3 5;


HAZARDRATIOUNEMPLOYMENT / UNITS = 1 2 3 5;

RUN;
```

Description	Point Estimate	95% Wald Robi		
P1GDP Unit=1	0.833	0.813	0.853	
P1GDP Unit=2	0.694	0.661	0.728	100*(0.694-1) = -30
P1GDP Unit=3	0.578	0.538	0.622	100*(0.578-1) = -42
P1GDP Unit=5	0.401	0.356	0.453	100*(0.401-1) = -59

Hazard Function

Scenario Analysis 1

P1GDP=1.1;

Unemployment = 6;

Scenario Analysis 2

P1GDP=**0.8**;

Unemployment = 10;

Forecast and Stressed PD

Step 6

Compute the Survival function

Obs	customer_id	TIME	BAND	P1GDP	Unemployment	PD_BAND01	PD_BAND05	SASDATE	Baseline	Survival_BY_hand	PD
1	811640	40	01	1.1	5.2	1	0	2011Q1	0.57750	0.88074	0.11926
2	811640	41	01	0.9	4.3	1	0	2011Q2	0.57388	0.89707	0.10293
3	811640	42	01	1.5	4.5	1	0	2011Q3	0.57038	0.90213	0.09787
4	811640	43	01	0.5	5.6	1	0	2011Q4	0.56699	0.85185	0.14815
5	811640	44	01	-0.2	6.7	1	0	2012Q1	0.56371	0.78960	0.21040
6	811640	45	01	1.2	7.2	1	0	2012Q2	0.56054	0.81307	0.18693
7	811640	46	01	8.0	4.5	1	0	2012Q3	0.55748	0.88532	0.11468
8	811640	47	01	1.8	5.6	1	0	2012Q4	0.55452	0.87685	0.12315
9	811640	48	01	4.3	6.1	1	0	2013Q1	0.55166	0.91021	0.08979
10	811640	49	01	-0.5	8.1	1	0	2013Q2	0.54889	0.69856	0.30144
11	811640	50	01	1.2	10.0	1	0	2013Q3	0.54622	0.66497	0.33503
12	811640	51	01	1.8	12.0	1	0	2013Q4	0.54364	0.55983	0.44017

Forecast and Stressed PD

Step @

Compute the Probability of Default for each customer

P1GDP	Unemployment	PD
1.1	5.2	0.11926
0.9	4.3	0.10293
1.5	4.5	0.09787
0.5	5.6	0.14815
-0.2	6.7	0.21040
1.2	7.2	0.18693
8.0	4.5	0.11468
1.8	5.6	0.12315
4.3	6.1	0.08979
-0.5	8.1	0.30144
1.2	10.0	0.33503
1.8	12.0	0.44017

Forecast and Stressed PD

Step 🕢

Compute the Conditional Probability of Default for each customer by scenario

Questions

Email: JorgeSmithRibeiro@yahoo.co.uk

Tel: 01943 430241

