

Asset Liability Management - Crash Course.

3rd edition

By Jawwad Ahmed Farid

$$\sigma_z = \sqrt{\frac{1}{n-1} \sum_{i=1}^n (z_i - \mu)^2}$$

Copyright © 2006 – 2014, Jawwad Ahmed Farid, Fawzia Salahuddin

All rights reserved. Except for brief passages quoted for purposes of review or scholarly comment, no part of this publication may be reproduced, stored in a retrieval system, or transmitted by any means, electronic, electrical, chemical, mechanical, optical, photocopying, recording or otherwise, without the prior written permission of the copyright owner.

This publication is sold subject to the condition that it shall not by way of trade or otherwise, be resold, or circulated in any form of binding or cover other than that in which it is published.

Editors: Jawwad Farid and Uzma Salahuddin

CONTENTS

ASSET LIABILITY MANAGEMENT.....	6
1. HOW DO BANKS MAKE MONEY?.....	6
2. ASSET LIABILITY MANAGEMENT	8
Interest Rate Risk	8
Liquidity Risk	9
3. DURATION AND CONVEXITY	10
Duration	10
A working example for Macaulay & Modified duration calculation.....	12
Convexity.....	15
Approximate price change.....	17
Terminology: Modified and Effective	18
ALM - a simple illustration	18
4. A VISUAL HISTORY OF US TREASURY YIELD CURVE SHIFTS (1978 – 2014)	20
What is a yield curve?	20
Why US Treasuries?	20
Why study yield curve shifts?	21
What types of yield curve shifts are common?	21
Why is studying yield curve shifts important now?	25
5. BANK ASSET LIABILITY MANAGEMENT (ALM) STRATEGY REVIEW.....	27
Using the stylized ALM template	28
Ideal ALM maturity distributions for a given interest rate scenario.....	28
6. ALM ASSUMPTIONS REVIEW	36
What is the default convention? Interest rates rising or falling?	36
What is Asset Sensitivity and Liability Sensitivity?.....	37
NII Analysis – Calculating the impact of interest rates changes on net interest income	38
What is the difference between Price or Maturity Gap and Rate or Reset Gap?	41
ALM tweaks and hacks.....	41
MVE Analysis - calculating the impact of interest rate changes on Market Value of Equity.....	42
ALM Models in insurance – Embedded value, valuations and ALM.....	48
7. BUILDING MATURITY & LIQUIDITY PROFILES FOR DEPOSITS AND ADVANCES FOR ALCO, LIQUIDITY COVERAGE & ICAAP REPORTING.....	50
Lesson Zero: Introduction and Course Overview.....	50
Lesson One: Preparing the Core Banking Dataset	56
Lesson Two: Adding Intelligence for the Pivot Table.....	58
Lesson Three: Creating the Pivot Table	62
Lesson Four: Reading the PivotTable and PivotChart.....	73
Lesson Five: Quick Review & Extending the framework.....	77
Lesson Six: Pivot Shoot Out - Pivot Tables and Pivot Charts Galore	78
Lesson Seven: The Pivot Chart Shoot out for Advances	82
Lesson 8: Wrap up and building the ALM profile for the banking book.....	90
8. ALM RISK MEASUREMENT TOOLS.....	92

Fall in Market Value of Equity.....	92
Earnings at Risk	98
Cost to Close	106
Rate Sensitive Gap	115
Price Sensitive Gap.....	117
Liquidity Gap	117
Net Interest Income (NII) at Risk.....	117
Duration Gap Analysis.....	117
9. APPLICATIONS	119
Bank	119
Pension Funds and Insurance	120
10. FIXED INCOME INVESTMENT PORTFOLIO MANAGEMENT & OPTIMIZATION.....	122
Introducing the optimization model.....	122
Breaking down the optimization model	123
Summarized Portfolio Analytics.....	126
Portfolio Optimization using Solver	129
Next steps	132
11. LIQUIDITY RISK MEASUREMENT TOOLS.....	133
Liquidity Ratios and Analysis.....	133
12. LIQUIDITY MANAGEMENT.....	134
Setting limits for liquidity risk	134
Contingency Funding Plan.....	135
Liquidity enhancement tactics	139
13. LIQUIDITY STRESS TESTING A FIXED INCOME SECURITIES PORTFOLIO	140
What is stress testing?	140
The need for stress testing	140
Liquidity risk stress testing.....	140
Liquidity stress testing fixed income book – core model drivers.	140
14. WHY DOES BANK REGULATION FAIL?	144
Five measures for bank risk	146
Capital adequacy reloaded: why did bank regulation fail?.....	147
ANNEXURES.....	151
1. VALUE AT RISK (VAR).....	151
Variance Covariance Approach.....	151
Historical Simulation Method	152
2. BOND RISK: CALCULATING VALUE AT RISK (VAR) FOR BONDS.	154
Bond Risk management – background.	154
VaR model walk through.....	155
3. A METHODOLOGY FOR SUMMARIZING RETAIL AND SME DATA.....	162
4. GLOSSARY	166
BIBLIOGRAPHY	172
LIST OF FIGURES.....	173
DISCLAIMER.....	177

This page left intentionally blank