

APPLIED · QUANTITATIVE · FINANCE

I. RUIZ

XVA Desks – A New Era for Risk Management

*Understanding, Building
and Managing Counterparty,
Funding and Capital Risk*

XVA Desks – A New Era for Risk Management

Understanding, Building and Managing Counterparty, Funding and Capital Risk

Ignacio Ruiz

Founder and Director, iRuiz Consulting, UK

© Ignacio Ruiz 2015

All rights reserved. No reproduction, copy or transmission of this publication may be made without written permission.

No portion of this publication may be reproduced, copied or transmitted save with written permission or in accordance with the provisions of the Copyright, Designs and Patents Act 1988, or under the terms of any licence permitting limited copying issued by the Copyright Licensing Agency, Saffron House, 6–10 Kirby Street, London EC1N 8TS.

Any person who does any unauthorized act in relation to this publication may be liable to criminal prosecution and civil claims for damages.

The author has asserted his right to be identified as the author of this work in accordance with the Copyright, Designs and Patents Act 1988.

First published 2015 by
PALGRAVE MACMILLAN

Palgrave Macmillan in the UK is an imprint of Macmillan Publishers Limited, registered in England, company number 785998, of Hounds mills, Basingstoke, Hampshire RG21 6XS.

Palgrave Macmillan in the US is a division of St Martin's Press LLC,
175 Fifth Avenue, New York, NY 10010.

Palgrave Macmillan is the global academic imprint of the above companies and has companies and representatives throughout the world.

Palgrave® and Macmillan® are registered trademarks in the United States, the United Kingdom, Europe and other countries.

ISBN: 978-1-137-44819-4

This book is printed on paper suitable for recycling and made from fully managed and sustained forest sources. Logging, pulping and manufacturing processes are expected to conform to the environmental regulations of the country of origin.

A catalogue record for this book is available from the British Library.

A catalog record for this book is available from the Library of Congress.

XVA Desks – A New Era for Risk Management

Applied Quantitative Finance series

Applied Quantitative Finance is a new series developed to bring readers the very latest market tested tools, techniques and developments in quantitative finance. Written for practitioners who need to understand how things work ‘on the floor’, the series will deliver the most cutting-edge applications in areas such as asset pricing, risk management and financial derivatives. Although written with practitioners in mind, this series will also appeal to researchers and students who want to see how quantitative finance is applied in practice.

Also available

Chris Kenyon, Roland Stamm
DISCOUNTING, LIBOR, CVA AND FUNDING
Interest Rate and Credit Pricing

Marc Henrard
INTEREST RATE MODELLING IN THE MULTI-CURVE FRAMEWORK
Foundations, Evolution and Implementation

Adil Reghai
QUANTITATIVE FINANCE
Back to Basic Principles

Leo Krippner
ZERO LOWER BOUND TERM STRUCTURE MODELLING
A Practitioner’s Guide

*To Carmen Macho, for her love, wisdom and never-ending enlightenment,
that I will carry with me all my life*

Extra content available at
xvadesks.com

Disclaimer

The views and opinions expressed in this book are solely those of the author, and do not necessarily reflect the official policy or position of any of his present or past employers, nor of any of this book's contributors.

List of Figures

1.1	Example of a simplified banking book	4
1.2	Example of a simplified bank's balance sheet	7
1.3	The hedging mechanism for OTC derivatives	12
2.1	Example of EPE, ENE, PFE at 90%, and CESF at 90%, profiles for a 1-year FX forward	22
2.2	Estimated collateral in the financial system, 1999–2013	26
2.3	Type of collateral received	27
2.4	Eligible and actual posted collateral for rehypothecation	27
2.5	Illustration of the funding risk facing a collateralised facility	30
3.1	Simulated risk factors of the example, for each time point and scenario	34
3.2	EPE uncollateralised profiles for an IR swap, modelled with a constant volatility model (top left), and a stochastic volatility model (top right)	40
3.3	EPE profiles for a 3-year forward using a model with constant volatility ($\sigma = 30\%$) and with a time varying volatility ($\sigma_0 = 50\%$, $\sigma_\infty = 20\%$, $\gamma = 0.5$)	41
3.4	EPE profiles, uncollateralised and collateralised, of a netting set with two 5-year swaps, where the correlation between the underlyings is 0 and 0.9	44
3.5	Prices of all six trades of the example, for each time point and scenario	47
3.6	EPE and ENE profiles for a portfolio consisting of a 3-year FX forward, a 5-year interest rate swap and a 6-year equity option	48
3.7	Outline of the grids during different steps of a full counterparty credit risk calculation	51
3.8	Display of the effect of numerical noise in PFE profile calculations	59
3.9	CVA pricing error (standard deviation of the price over several calculations) for a 10 year interest rate swap	60
3.10	Typical profiles of a 5-year swap	61
3.11	Typical PFE 95% profiles of a 5-year swap, when “in-”, “at-” and “out-of-” the money	61
3.12	Typical PFE 95% profiles of a 5-year forward, when “in-”, “at-” and “out-of-” the money	62
3.13	Typical PFE 95% profiles of a 5-year call option, when “in-”, “at-” and “out-of-” the money	63
3.14	Typical PFE 95% profiles of a 5-year put option, when “in-”, “at-” and “out-of-” the money	64
3.15	Illustration of exposure profiles of a netting set consisting of a 1-year FX forward, 3-year equity call option, and 5-year interest rate swap	65
3.16	Illustrative example of the data of scenarios for a Historical Monte Carlo simulation	66
3.17	Illustrative example of the data of scenarios for a Historical Monte Carlo simulation with multiple step lengths	68
4.1	Display of the risk underestimation when considering uncollateralised risk without the gap risk	77
4.2	Display of the risk underestimation when considering uncollateralised risk without the gap risk	77
4.3	EPE profile change from collateralised to uncollateralised, for a 5-year swap	78
4.4	EPE profile change from collateralised to uncollateralised, for a 5-year forward	79
4.5	EPE profile change from collateralised to uncollateralised, for a 5-year long call option	79

4.6	EPE profile change from collateralised to uncollateralised, for a 5-year short call option	80
4.7	EPE profile change from collateralised to uncollateralised, for a 5-year long put option	80
4.8	EPE profile change from collateralised to uncollateralised, for a 5-year short put option	81
4.9	PFE 90% profile change from an ideal CSA to 2-week margining, for a 5-year forward	81
4.10	PFE 90% profile change from an ideal CSA to an increased counterparty threshold, for a 5-year forward	82
4.11	PFE 90% profile change from an ideal CSA to an increased own threshold, for a 5-year forward	82
4.12	PFE 90% profile change from an ideal CSA to an increased minimum transfer amount, for a 5-year forward	83
4.13	PFE 90% profile change from an ideal CSA to an increased rounding, for a 5-year forward	83
4.14	PFE 90% profile change from an ideal CSA to an increased initial margin, for a 5-year forward	84
5.1	EPE profiles for two illustrative netting sets	91
5.2	EEPE value as the notional of netting set 1 changes	91
5.3	Maximum of the EPE profile value as the notional of netting set 1 changes	91
6.1	Example of add-on Basel I table for calculation of PFE	94
6.2	Example of exposure calculation for a netting set with the MtM + add-on methodology	95
6.3	Example of exposure calculation for a netting set with the MtM + add-on methodology with an undesired result	95
6.4	Example of exposure profile calculation for a netting set, assigning a flat exposure profile to each trade corresponding to its peak exposure	96
6.5	Example exposure profile for a netting set, assigning a flat line to each trade contribution	96
6.6	Gap risk, PFE at 95%, for an at-the-money call option	99
7.1	Simplified illustration of the payments structure of a credit default swap	105
7.2	Historical default rates	107
7.3	Illustration of an exponential smoothing technique for PD estimates	109
7.4	Default rates per sector in the 1920–2010 period	110
7.5	Global corporate average cumulative default rates (1981–2011)	112
7.6	Global corporate average marginal default rates (1981–2011)	112
7.7	Sample of credit migration matrix	113
7.8	Default rate and average recovery rate (1-LGD) (1982–2001)	115
7.9	Illustration of a Merton model simulation	119
7.10	Dependency of the equity value and default probability under the Merton model	121
7.11	Illustrative example of a loss distribution, the expected loss and the unexpected loss	122
8.1	Illustration of the history of counterparty credit risk in financial institutions	127
8.2	Illustration of the hierarchy of the CVA calculation	137
8.3	Illustration of the lattice points for a recursive CVA calculation	139
8.4	CVA pricing error (standard deviation of the price over several calculations) for a 10-year interest rate swap	140
8.5	Illustrative term structures of credit spreads	141
9.1	Illustration of regulatory capital charge calculation	149
9.2	Illustration of the Basel definitions of EE_{reg} , EEE_{reg} , $EEPE_{reg}$ and EPE_{reg}	156
9.3	Illustrative default rate profile and expected PD. The UL is the difference between them	158
9.4	Illustration of expected and unexpected loss in a probability density graph of losses	159

10.1	Illustration of the empirical dependency between equity and credit	175
10.2	Illustration of the empirical dependency between FX (with USD as the reference currency) and credit	176
10.3	Illustration of the empirical dependency between commodities and credit	177
10.4	Impact of DWR modelling in counterparty credit risk metrics in an uncollateralised long FX forward	179
10.5	Impact of DWR modelling on counterparty credit risk metrics in a collateralised long FX forward	180
10.6	Impact of DWR modelling on counterparty credit risk metrics in an uncollateralised short FX forward	181
10.7	Impact of DWR modelling on counterparty credit risk metrics in a collateralised short FX forward	182
10.8	Impact of DWR modelling on counterparty credit risk metrics in a uncollateralised receiver oil swap	182
10.9	Impact of DWR modelling on counterparty credit risk metrics in a collateralised receiver oil swap	183
10.10	Impact of DWR modelling on counterparty credit risk metrics in a uncollateralised payer oil swap	184
10.11	Impact of DWR modelling on counterparty credit risk metrics in a collateralised payer oil swap	185
10.12	CVA price and vega as a function of WTI volatility for a payer WTI swap with Canadian natural resources as counterparty	186
11.1	Types of counterparty credit risk hedging	194
11.2	Illustration of the role of a CVA for a standard trading desk	194
11.3	Illustration of a credit hedging position for a CCDS	203
11.4	Illustration of a hedging of counterparties with low liquidity	205
11.5	Time series of some randomly selected credit spreads	207
11.6	EPE and ENE profile of a \$100m IR swap	209
11.7	Illustration of the impact of counterparty credit risk in an organisation	217
12.1	Illustration of the source of funding cost for an uncollateralised OTC derivative	226
12.2	Illustration of the source of funding cost for a collateralised OTC derivative	226
12.3	Illustration of a proposed counterparty and funding risk management framework in a large financial institution	234
12.4	Qualitative illustration of the area that relates to CVA and to FVA	238
13.1	Illustration of portfolio netting effects for FVA	242
13.2	Illustration of the source of funding costs when secured and unsecured borrowing takes place	252
13.3	Illustration of the notional profile needed to hedge funding risk	255
14.1	Qualitative illustration of the calculation of economic capital	258
14.2	Illustration of the role of a KVA desk	270
15.1	Illustration of the history of XVA adjustments	276
15.2	Illustration of an XVA desk in a trading organisation	282
15.3	Illustration of euro yield curves as of November 2013	283
15.4	Qualitative illustration of the XVA charges, subject to different trading conditions	285
15.5	Qualitative illustration of the different stages of development in an XVA function	288

16.1	Illustration of hedging simulations with and without P&L leak	297
16.2	Illustration of the CVA model validation process	298
16.3	Illustration of the focus of both market and counterparty risk analytics in the future distribution of values for a given instrument or portfolio	300
17.1	Illustrative example of a backtesting exercise for a VaR model. Each circle constitutes an exception	303
17.2	Probability distribution of exceptions, at 99% confidence, that a “perfect” model gives in a 12-month period	304
17.3	Illustration of backtesting methodology via percentile envelopes	308
17.4	Illustration of backtesting methodology via distance metric of distribution functions	310
17.5	Illustrative example of the distribution of D_s compatible with the model	312
18.1	Illustration of the calculation hierarchy in an XVA system	319
18.2	Illustration of the basic set-up of an XVA system architecture	321
18.3	Overall illustration of the process needed to generate the input data for an XVA system	322
18.4	Illustration of the difference between save-and-use and on-the-fly architecture in XVA systems	324
19.1	Illustration of the concept of novation that takes place when a derivative is centrally cleared	332
19.2	Illustration of counterparty risk interconnections with and without central clearing	332
19.3	Illustration of the clearing arrangement with CCP non-members	333
19.4	Illustration of the cascade of losses in a CCP when a member defaults	335
19.5	Typical default probability and risk weight (RW) for capital calculation, assuming loss-given-default of 40% and a portfolio maturity of five years, with a regulatory PD floor of 0.03%	336
19.6	Illustration of an Initial Margin calculation	338
19.7	Time series of the US Effective Federal Funds Rate	340
A.1	Illustration of money creation through the banking credit system	347
A.2	Time series of the Federal Reserve monetary base (M0) and M2 metrics	348
B.1	Example showing how the adding rule overestimates exposure in the regulatory EEPE	350
B.2	Example of the adding rule-overestimating and underestimating PFE and CESF	351
G.1	Dependency structure implied by the Merton model between equity prices and default probabilities, together with exponential, power, and logarithmic fits	359
G.2	Volatility term structure implied by the Merton model	359
H.1	Impact of DWR modelling on counterparty credit risk metrics on an uncollateralised long put option	361
H.2	Impact of DWR modelling on counterparty credit risk metrics in a collateralised long put option	362
H.3	Impact of DWR modelling on counterparty credit risk metrics in a collateralised short put option	363
H.4	Impact of DWR modelling on counterparty credit risk metrics in a uncollateralised long call option	363
H.5	Impact of DWR modelling on counterparty credit risk metrics in a collateralised long call option	364
H.6	Impact of DWR modelling on counterparty credit risk metrics in a collateralised short call option	364

Acknowledgements

The author would like to acknowledge and thank the following people for their contribution to this book, in the form of their insightful conversations, feedback or direct contribution.

Aliki Georgakopoulou Director, Bank of America Merril Lynch.

Chris Morris Director, Credit Suisse.

Ersel Korusoy Director, Royal Bank of Scotland.

John Ovens Managing Director and Head, Resource Management Group, CIBC Wholesale Bank.

Antonio Ruiz Director, Credit Suisse.

Olaf Springer Managing Director, Credit Suisse.

Robert Dargavel Smith Managing Director, Banco Santander.

Contents

<i>List of Figures</i>	xix
<i>Acknowledgements</i>	xxiii
Part I The Context	1
1 The Banking Industry, OTC Derivatives and the New XVA Challenge	3
1.1 A simple bank's balance sheet	3
1.1.1 The banking book	3
1.1.2 The trading book	5
1.1.3 Off balance sheet assets	7
1.2 The role of banks in the economy	7
1.2.1 Leverage in the balance sheet	8
1.3 The business of finance	9
1.3.1 Risk management	10
1.4 The role of the trading book and OTC derivatives	11
1.5 The XVA desk challenge	13
1.5.1 Adjustments needed	14
Part II Quantitative Fundamentals	17
2 The Roots of Counterparty Credit Risk	19
2.1 Key elements of counterparty credit risk	19
2.2 Exposure metrics, netting sets and collateral	20
2.2.1 EPE, ENE, PFE, and CESF	21
2.2.2 Netting sets	23
2.2.3 Collateralised vs. uncollateralised netting sets	25
2.3 Different approaches for calculating exposure	32
3 Exposure Measurement for Uncollateralised Portfolios	33
3.1 The Brownian Monte Carlo simulation	33
3.2 Risk factor evolution (RFE)	33
3.2.1 Interest rate models	36
3.2.2 Foreign exchange models	37
3.2.3 Equity models	38
3.2.4 Volatility models	39
3.2.5 Credit models	40
3.2.6 Inflation models	43
3.2.7 Commodity and utility models	43
3.2.8 Other niche risk factors	43

3.2.9	Dependency structures	43
3.3	Pricing	45
3.4	Risk metric calculation	46
3.4.1	Netting risk	46
3.4.2	Adding risk	48
3.4.3	Aggregating risk	49
3.5	Simulation time points	50
3.6	The biggest quantitative challenge the financial industry has ever seen	51
3.7	Scenario consistency	52
3.8	Calibration	53
3.8.1	Market-implied vs. historical	53
3.8.2	Two models to calibrate	54
3.8.3	Calibration methodologies	54
3.8.4	Recalibration frequency	56
3.9	Right and wrong way risk	56
3.10	Model adequacy	56
3.11	MC noise	58
3.12	Examples	59
3.13	Historical Monte Carlo simulation	63
3.13.1	Basic procedure	64
3.13.2	Reactive procedure	65
3.13.3	Autocorrelated and computationally optimised procedure	67
3.13.4	Special features	67
3.13.5	Conclusions	69
4	Exposure Measurement for Collateralised Portfolios	70
4.1	Simulation steps	70
4.1.1	Simulating collateral	70
4.1.2	Calculating gap risk	72
4.1.3	Calculating exposure metrics	73
4.2	The devil can be in the detail	73
4.3	Haircuts	74
4.4	Some important remarks	75
4.5	Examples	76
4.5.1	Collateralised vs. uncollateralised profiles	76
4.5.2	Sensitivities to CSA parameters	78
5	Exposure Allocation	85
5.1	Calculating risk contributions	85
5.1.1	New trade in a portfolio	86
5.1.2	Unwinding an existing trade	86
5.1.3	Exposure allocation in a portfolio	86
5.2	Charging dealing desks for risk	88
5.2.1	Allocating risk in an organisation	90
5.3	Convexity of risk metric allocations	90

6 Proxies for Exposure Measurement	93
6.1 Mark-to-market + add-on	93
6.2 Mark-to-market + add-on with time profiles	96
6.3 Standard approach for counterparty credit risk	96
6.4 Default profile add-ons	97
6.5 When pricers are not available	97
6.6 Simplified collateral algorithm	97
6.7 Collateralised exposures from a VaR engine	98
6.8 Analytical PFE exposures	99
6.9 Collateralised exposures from historical analysis	100
6.10 EPE and ENE as the price of an option	101
6.11 Netting set P&L analysis	101
6.11.1 Analytical version	102
6.11.2 Historical MC version	102
6.11.3 Some comments	103
7 Default Probability, Loss Given Default, and Credit Portfolio Models	104
7.1 Market implied calibrations	104
7.1.1 PD calibration	105
7.1.2 LGD calibration	106
7.2 Historical calibration	106
7.2.1 PD calibration	107
7.2.2 Key features of a PD model	109
7.2.3 LGD calibration	113
7.2.4 Summary of steps	115
7.3 External credit agencies	116
7.4 Calibration for pricing	116
7.4.1 Liquid names	117
7.4.2 Illiquid names	117
7.5 Calibration for risk management and regulatory capital	120
7.6 A primer on credit portfolio models	122
7.6.1 Expected and unexpected loss	122
7.6.2 Economic capital	123
7.6.3 The Vasicek ASRF model	124
8 Pricing Counterparty Credit Risk	126
8.1 CVA demystified	128
8.1.1 CVA made simple	128
8.1.2 CVA has been in the banking industry since their beginnings	130
8.1.3 CVA monetisation	131
8.1.4 Monetising via my own downgrade: the “perversity” of accounting rules?	132
8.1.5 Negative CVA. What does it mean?	132
8.1.6 CVA and netting sets	133
8.1.7 Summarising	133
8.2 CVA definition	134

8.2.1	Unilateral vs. bilateral CVA	135
8.2.2	Some details of the computation	136
8.3	CVA approximations	142
9	Regulatory Capital	143
9.1	A brief history of regulatory frameworks	144
9.1.1	Basel I	144
9.1.2	Basel II	144
9.1.3	Basel II.5	146
9.1.4	Basel III	147
9.1.5	Further developments	148
9.2	The regulatory capital calculation	149
9.2.1	An overall perspective	149
9.2.2	Var (or ES)	150
9.2.3	IRC	151
9.2.4	Counterparty credit risk	152
9.2.5	CVA VaR	162
9.2.6	Issuer credit risk	165
9.2.7	Operational risk	165
10	Right and Wrong Way Risk	167
10.1	What is right and wrong way risk?	167
10.1.1	Specific and general DWR	168
10.1.2	Key elements of an optimal DWR model	169
10.1.3	What if we do not have a DWR model?	169
10.1.4	In this chapter	170
10.2	Review of existing methodologies	170
10.2.1	Basel framework	170
10.2.2	Change of risk measure in RFE model	170
10.2.3	Brute force approach	171
10.2.4	Change of risk measure in exposure metric calculation	171
10.2.5	Stressed scenario	173
10.2.6	Critique and preferred model	173
10.3	Some illustrative examples of the market-credit dependency	174
10.4	A stochastic correlation model	177
10.4.1	Correlation implied by the empirical analysis	177
10.4.2	A stochastic correlation model	178
10.5	Impact of DWR	178
10.5.1	An FX forward in an emerging market economy	179
10.5.2	Commodities	181
10.5.3	Sensitivities	184
10.5.4	Some insight into the problem	185
10.5.5	A few practical points	187
10.6	Conclusions	188