

HAL
open science

Liquidity Problems in the FX Liquid Market

Vladimir Borgy, Julien Idier, Gaëlle Le Fol

► **To cite this version:**

Vladimir Borgy, Julien Idier, Gaëlle Le Fol. Liquidity Problems in the FX Liquid Market. 2010. halshs-00539985

HAL Id: halshs-00539985

<https://shs.hal.science/halshs-00539985>

Preprint submitted on 26 Nov 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

DOCUMENT
DE TRAVAIL
N° 279

LIQUIDITY PROBLEMS IN THE FX LIQUID MARKET:
ASK FOR THE "BIL"

Vladimir Borgy, Julien Idier and Gaëlle Le Fol

March 2010

LIQUIDITY PROBLEMS IN THE FX LIQUID MARKET:
ASK FOR THE "BIL"

Vladimir Borgy, Julien Idier and Gaëlle Le Fol

March 2010

Les Documents de travail reflètent les idées personnelles de leurs auteurs et n'expriment pas nécessairement la position de la Banque de France. Ce document est disponible sur le site internet de la Banque de France « www.banque-france.fr ».

Working Papers reflect the opinions of the authors and do not necessarily express the views of the Banque de France. This document is available on the Banque de France Website "www.banque-france.fr".

Liquidity problems in the FX liquid market: *Ask for the "BIL".*¹

Vladimir Borgy², Julien Idier³ and Gaëlle Le Fol⁴

Version: March 2010

¹We thank Christophe Perignon and participants at the Banque de France seminar for useful comments and suggestions. This paper reflects the opinions of the authors and does not necessarily express the views of the institutions they are affiliated with.

²Banque de France. E-mail: vladimir.borgy@banque-france.fr

³Banque de France. E-mail: julien.idier@banque-france.fr

⁴EPEE - Université d'Evry, CREST. E-mail: Gaelle.Le-Fol@ensae.fr.

Abstract: Even though the FX market is one of the most liquid financial market, it would be an error to consider that it is immune against any liquidity problem. This paper analyzes on a long sample (2000-2009), the all set of quotes and transactions in three main currency pairs (EURJPY, EURUSD, USDJPY) on the EBS platform. To characterize the FX market liquidity, we consider the spread, the traded volume, the number of transactions and the Amihud (2002) statistic for illiquidity. We also propose the computation of a new liquidity indicator, BIL, that solely relies on price series availability. The main benefit of such measure is to be easily calculated on almost any financial market as well as to have a clear interpretation in terms of liquidity costs. Using all these advanced liquidity analyses, we finally test the accuracy of these measures to detect liquidity problems in the FX market. Our analysis, based on a signaling approach, shows that liquidity problems have arisen during specific episodes in the early 2000's and more generally during the recent financial turmoil.

Key Words: FX market, Liquidity, financial crisis.

Résumé : Même si le marché des changes est l'un des marchés financiers les plus liquides, ce serait une erreur de le considérer exempt de tout problème de liquidité. Ce papier analyse, en long échantillon (2000-2009), l'ensemble des cotations et transactions sur trois couples de devises (EURJPY, EURUSD, USDJPY) passées sur la plateforme d'échange EBS. Afin de caractériser la liquidité du marché des changes, nous considérons les fourchettes de cotations, le volume échangé, le nombre de transactions et la statistique d'Amihud (2002) d'illiquidité. Nous proposons également le calcul d'un nouvel indicateur de liquidité, BIL, qui ne repose que sur la disponibilité des prix de transactions. Les principaux avantages de cette mesure sont d'être facilement calculable quel que soit le marché et d'avoir une interprétation claire en termes de coûts de la liquidité. En utilisant l'ensemble de ces analyses avancées de la liquidité, nous testons finalement la capacité de ces mesures à détecter les problèmes de liquidité sur le marché des changes. Notre analyse, basée sur une approche du signal, montre que les problèmes de liquidité sur le marché des changes se sont produits de façon spécifique au début des années 2000, et plus généralement lors de la récente crise financière.

Mots-clés : Marché des changes, liquidité, crises financières

J.E.L. classification: G01, G15, F31.

1. INTRODUCTION

Based on the trading volume activity, the FX market is, by far, the largest market in the world. According to the B.I.S. (2007) survey, the daily spot and forward trading is about 1.400 billion USD⁵. The activity on this market has increased sharply over the past decade: the global FX market turnover has almost doubled between 1998 and 2007. Furthermore, the institutional setting has been transformed, in relation notably with the development of electronic platforms. These evolutions have resulted in the involvement of a much broader class of market participants treating exchange rates as a separate tradable asset class. However, such transformations concerning the way to exchange currencies are not without consequences on a key indicator, namely market liquidity.

This factor is characterized by three main features. First, there is an increasing trend in liquidity related to the whole market evolution. Second, liquidity dynamics are characterized by strong seasonal effects. Third, liquidity plays a key role during financial crisis, with some market collapses and some strong arbitrage dynamics.

Liquidity has not been intensively studied on the FX market. Several reasons may account for this lack of interest. First, the FX market is known to be extremely liquid, and thus its study may be perceived as useless. Second, its high degree of decentralization generates fragmentation and low transparency of transactions which complicates the way to define market liquidity as a whole. Third, this market trades virtually around the clock from the Asian market opening on Sunday night until the US market closing on Friday afternoon. Finally, besides these specificities of the FX market, the usual problems encountered to analyze market liquidity remain.

Indeed, the analysis of market liquidity may be tricky for several reasons. First of all, there is no perfect measure to monitor market liquidity and the concept itself is quite elusive. Some proxies are commonly used but, as mentioned by Goyenko, Holden and Trzcinka (2009), there is little consensus on which measures are better and if they actually measure market liquidity. Aitken and Comerton-Forde (2003) show that order based measures should be preferred and Idier, Jardet and Le Fol (2009) say that the several sides of liquidity (as immediacy, depth, tightness and resiliency) are very important to get a picture of liquidity as a whole. However, depending on the market organization, and its level of transparency, it is not always possible to implement the liquidity measures of interest. We are left with the difficult problem of choosing an accurate liquidity measure.

⁵The inclusion of foreign exchange swap contracts leads to a much larger figure of 3.200 billion USD.

The FX market presents the main disadvantage to partially cross all these difficulties and again this is the reason why only few studies deal with liquidity issues.

Our first contribution is to analyze FX market liquidity based on widely used liquidity indicators. Our dataset comprises all centralized transactions in FX market occurring between January 1, 2000 and December 31, 2009 on the Electronic Broking Services (EBS) platform. Therefore, it is possible to analyze standard liquidity indicators almost since the euro area creation.

The second contribution is to propose a new liquidity indicator (further called BIL) that only relies on transaction price series availability. This aims at further studying liquidity in the case where only prices data are available. The main benefit of such measure is to be easily calculated on almost any financial market as well as to have a clear interpretation in terms of liquidity costs. Moreover, the use of high frequency data permits to identify specific events such as liquidity accidents that would not be detected at a lower frequency.

Studies concerning the microstructure of exchange rate markets have focused on several issues. A first strand of the literature is devoted to the key role played by order flows on the exchange rates dynamics. Several important contributions, both theoretical and empirical, have been proposed noticeably by Evans and Lyons (2002). As a matter of fact, one assumption of microstructure studies is the dispersion of information between agents and the role of market frictions in price discovery processes (as in Amihud (2002) for example for stocks). For instance, the market organization does matter and interact with macro factors influencing the path of exchange rate dynamics. Another strand of the literature is devoted to the analysis of volatility transmission between distinct regions in the world. These analyses on volatility spillovers have greatly benefitted from the use of high frequency data as in Melvin and Melvin (2003) or Cai et al. (2008).

We test the accuracy of our measures to detect liquidity problems in the FX market on daily data from 2000 to 2009. Moreover, we screen liquidity problems to better understand the impact across currencies and over time. Our methodology presents some similarities with the Kaminsky, Lizondo and Reinhart (1997) signals approach that tries to predict which countries are more likely to suffer from currency crises. Here we focus precisely on liquidity problems on the FX market: we show that our liquidity indicators are able to identify liquidity tensions during specific episodes in the early 2000's (internet crash, September 2001) and during the recent financial turmoil.

The remainder of the paper is organized as follows. In section 2, we describe the main features of the FX market as well as the database. In section 3, we develop several classical liquidity mea-

tures. We introduce and motivate a new liquidity indicator that we compare with the liquidity benchmarks. In section 4, we propose a signalling approach to screen liquidity problems on the FX market. Section 5 concludes the paper.

2. DESCRIPTION OF THE FX MARKET

2.1. Main features of the global FX market

Foreign exchange trading is dispersed throughout the world. As a result, there is no precise location and no complete recording of the activity. Trading in FX markets is unregulated, contrary to trading in other markets such as stocks or bonds. The customer market is quite opaque. Quotes and transactions are private information for the two parties involved, i.e. the customer and the dealer. Trading is located in three regions: North America, Asia and Europe within which several FX markets exist. Quotes and trades take place from Sunday (9pm GMT) through Friday (9pm GMT) on a continuous basis. The activity is related to the opening of the main financial markets in Tokyo, London and New York. Each market has its specific opening and closing hours even if the FX market never really closes. Furthermore, there are some overlapping segments where several financial markets are open simultaneously in different regions involving a high degree of activity.

The vast majority of the trading on the FX market is concentrated on less than ten currencies. The dollar is the most traded currency: it is involved in 86.3% of the total traded operations in 2007 (see table 1 in Appendix A). The Euro is involved in 37% of the trading operations on the market. This share remains the same since the creation of the European currency in 1999. The Yen and the Pound are involved in 16.5% and 15% respectively of the trading operations. The euro-dollar is the most traded exchange rate (27% of the total turnover by currency pairs in 2007 after 28% in 2004). The Yen-Dollar has been decreasing during the last decade: the average daily turnover dropped from 20% in 2001 to 17% in 2004 and 13% in 2007.

2.2. Actors and evolution on the FX market

The foreign exchange market is composed by two segments. In the first segment, dealers trade primarily with each others: the interdealer market forms the core of the market. In the second segment, dealers trade with customers. Dealers divide their customers into two main groups: the first one is composed by the financial customers and includes asset managers (hedge funds), mutual

funds, real money funds, non-dealing banks and central banks. They accounted for about 40% of all FX trading in 2007 (against 22% in 1998). The second group includes the corporate customers: commercial firms that purchase currency as part of on-going real production activities or for financial purposes.

The growth in interbank transactions has sharply increased during the last decade: the daily average turnover rose from 728 billions USD in 1995 to 936 in 2004 and 1319 in 2007; the interbank market contributed almost to one third of the growth in aggregate turnover⁶. The transactions between reporting dealers and other financial institutions knew the most sustained increase between 2004 and 2007, reaching 1235 billions USD on a daily average basis (see Table in the Appendix). Overall, the share in this segment has doubled from 20% in 1995 to 40% in 2007. Several factors explain this strength of the turnover in this specific segment. First, risk-adjusted returns were particularly attractive in a context where FX were broadly trending and volatility was reaching low levels (Galati and Health (2007)). Second, the development of electronic trading platforms contributed to higher turnovers in this segment. In particular, it allowed large financial institutions to set up algorithmic trading systems⁷. Third, institutional investors with longer-term investment horizons adapted their strategies to hold more internationally diversified portfolios. The cross-border transactions sharply increased during the past decade: they tripled - from 613 to 1896 billion USD on a daily average between 1995 and 2007 - whereas the local transactions doubled during the same period (see Table 2 in the Appendix A).

2.3. Electronic Dealing Technology: development and implications

Through the mid-1990s, the FX market was primarily reliant on phone-based technology. The phone-based network of direct relationships between banks was the principal component of the interbank market, the central source of liquidity in the FX market. During the past decade, these interbank dealing arrangements began to shift to electronic protocols. Reuters Dealing and EBS (Electronic Broking Services) both introduced interbank electronic trading platforms in 1993. An increasing part of overall FX trading volume is traded on electronic platforms: in 2001, less than 40% of interbank dealing were transacted through EBS and Reuters. In 2007, between 75% and 90%

⁶The share of the interbank market in total turnover has fallen from 53% to 43% between 2004 and 2007, largely because the growth in turnover in this segment was outpaced by the expansion in the other segments.

⁷However, the BIS survey notes that the share of trade transacted through electronic systems in this segment varies considerably across countries.

of all the interbank dealings channeled through these two systems. The two trading systems are specialized in some exchange rates: the main exchange rates (EUR-USD, USD-JPY, EUR-JPY, USD-CHF and EUR-CHF) are traded on EBS. The exchange rates involving the GBP, the CAD and the AUD are traded through Reuters D-3000. Overall, the share of transaction dealt through EBS is higher than on Reuters platforms: in 2006, the daily volume of EBS was 160 billions USD for EBS compared to 105 billions USD for Reuters. However, one must note that others platforms have been put in place recently, such as the multibank portal *FXall* launched in 2001 for example, in relation with the decrease of the dealing costs for the end users. They have an increasing role in the market: in 2006, *FXall* has traded about 50 billions USD on an average daily basis.

The structure of interdealer trading changed substantially after the introduction of electronic brokerages in early 1990's. As noted by Barker (2007), the price discovery process on Reuters Dealing and EBS differs from the phone-based model of direct dealing in several aspects:

1. Banks participating on these platforms are not obliged to provide two-sided price quotes to other bank on demand.
2. The minimum deal size allowed on these portals is much smaller than the standard wholesale amounts used in the traditional direct-dealing relationships between banks. Furthermore, from 2005, trading on the electronic brokerages was not only restricted to dealers but broadened to some hedge funds and some automated trading programs on EBS for example.
3. These electronic portals provide a live price stream that aggregate all bids and offers posted on the system. This interbank price is continuously displayed to all market participants. However, as mentioned by Osler (2008), contrary to most other limit-order markets, the FX market has low pre- and post-trade transparency. In fact, pre-trade information is limited to the best bid and ask quotes and post-trade information is a listing of transaction prices while traded volumes are not published.

3. FX LIQUIDITY ANALYSIS

The analysis of market liquidity is sometimes difficult due to the unavailability of some data such as volumes or quotes for example. This is typically the case for exchange rates that are mainly traded over the counter. However, as previously exposed, trading platforms for exchange rate are developing and a non negligible share of negotiations actually takes place on such anonymous plat-

forms. The main advantage of these platforms, as EBS for instance, is the ex post⁸ availability of data such as transaction prices, traded volumes or posted quotes.

3.1. Data and preliminary treatments

In this paper, we use a dataset provided by Reuters data tick history comprising all quotes and trades from January 1, 2000 to December 31, 2009 on the EBS Dealing Electronic Systems⁹. The data concern firm quotes and trades on a tick-by-tick basis for the spot exchange rates. Contrary to the indicatives quotes of FXFX screens, the quotes on EBS are firm in the sense that agents are committed to trade at the price that they have quoted.

Precisely, two types of orders are possible on EBS platform: quotes and hits. Quotes enter the order book until they reach a counterpart. Hits are orders that are directly fulfilled, if a counterpart is standing in the order book, or immediately cancelled out otherwise.

The dataset thus includes all transactions and quoted prices as well as traded volumes. Furthermore, we have information concerning the volumes on hold, which give indications about the depth of the market. The traded volume is expressed as unit of millions of the base currency, i.e. the currency appearing first in the denomination. For example for USD/JPY the base currency for volumes are millions USD. For EUR/USD the base currency for volumes are millions Euro. Appendix B presents an example of the raw EBS dataset for only three seconds of trading on April 2nd, 2009.

The "type" column mentions if the reported information is a deal as "D" or a quoted price as "P". Then we have the "Bid price" column, the "Offer price" column and finally the "Bid" and "Offer" volumes. When the type is "D", the volume recorded is the traded one. When the type is "P", the mentioned volumes are those standing at the bid and ask prices.

Concerning EURJPY for example, we have a buy initiated trade at 133.77 Yen per Euro for 1 million Euro in line 3. We have a sell initiated trade of EURUSD in line 35 at 1.345 USD per Euro for a volume of 1 Millions Euro. In the remaining analysis, we focus on the three main exchange rates: EURUSD, USDJPY and EURJPY, ending up with more than 1 billion observations.

⁸We mean by "ex post" that even if market participants trading on EBS do not have real time traded volumes on their screens, data are recorded and available for ex post analyses.

⁹Ito and Hasimoto (2006) analyses EBS data for EUR-USD and JPY-USD on a shorter period of time (1999-2001) and Berger et al. (2008) between 1999 and 2004 but at the one minute frequency..

3.2. Regional and historical liquidity analysis on the FX market

As a first step, we consider the regional and historical evolution of liquidity conditions. By historical, we mean that we picture liquidity in an historical perspective by considering all the data available from January 2000 until June 2009. By regional, we mean that we separate the trading activities into 4 time zones, as presented in Figure 2 (Appendix C), called regions of open trading sessions. This segmentation is also justified by the intraday pattern of liquidity indicators, with a concentration of activities on some specific parts of the day.

Region 1 considers the Asian part of the trading; region 2 is the period when Europe is opened and the US closed. During the third one both the US and Europe trade and finally region 4 is US only activity.

Figure 3 in the Appendix C displays the average intraday pattern for the number of transactions for the EURUSD, USDJPY and EURJPY exchange rates. These figures display precisely . For the three exchange rates, we clearly see two peaks related to the opening hours of the European and American markets. The activity is also increasing during the overnight period, around midnight, with the opening of the Japanese market. The second dimension of the figures shows that the number of transactions have significantly risen between 2000 and 2009, illustrating the increasing importance of the EBS platform for these exchange rates.

3.2.1. Standard liquidity indicators

Considering these four regions, we now focus on four indicators: the relative spread, the Amihud statistics, the number of transactions and the traded volumes.

Spread: It characterizes the gap between bid and ask prices. We calculate the relative spread for comparability reasons. Indeed, the raw spread has the drawback to be in unit of currency, which is not the case for the relative one. Its wideness is directly associated with the level of competition on the buy and sell sides of the market: the larger the spread, the more illiquid the market. The **relative spread** for currency i at transaction n recorded at time t_n is:

$$S_{i,t_n}^{relative} = \frac{p_{i,t_n}^{Ask} - p_{i,t_n}^{Bid}}{M_{i,t_n}}, \quad (1)$$

where $M_{i,t_n} = \left[\frac{p_{i,t_n}^{Ask} + p_{i,t_n}^{Bid}}{2} \right]$, i.e. the midpoint between the ask and bid prices. We consider "regional" average spreads by month. Note that the "averaging" aggregation pattern is not optimal, even if it is the only solution, since the pattern is smoothed and may not reveal punctual illiquidity problems over time. Graphs are reported in appendix D.

Figure 4 shows that EURJPY has the highest spread, followed by USDJPY and EURUSD. Looking at the broad evolution, we note, for all currencies, a decreasing trend indicating that liquidity improves over the sample. Looking at the regional patterns, region 4 presents the strongest liquidity problems. Nevertheless, this region is also the one that shows the fastest decrease to a low spread level with some kind of convergence to the level usually observed in regions 2 and 3, i.e. Europe and US opening times.

Indeed, for all currencies it appears that Regions 2 and 3 are the most immune against liquidity problems. This is not surprising since it corresponds to business hours both in Europe and in the United States. Not surprisingly, Region 1 - the Asian opening time period, is the only region that change from active (USDJPY) to quiet (EURJPY, EURUSD) depending on the currency pair. Obviously, the end of the period is particularly marked by the 2008 crisis with peaks in spreads for all regions and all the exchange rates. Such a general increase, for all the regions and exchange rates, could suggest that the liquidity problems are broad-based and not region-specific.

Number of transactions and volumes: The number of transactions has been often used as a proxy for the traded volume as far as volume data were not available. Over the sample, the most active currency pair is the EURUSD with around 300 000 transactions per month¹⁰, followed by the USDJPY with 220 000, and the EURJPY with 100 000 (see Figure 5). The number of transactions is the highest for the Regions 2 and 3 which correspond to the opening-time of Europe and the United States. However, even during the overnight period, the activity on EURUSD remains important as the number of transactions during the regions 1 and 4 is around 40 000 on average per month.

If the volume per trade is stable, the number of transactions is a good proxy for volume. However, some variations in the traded volumes, with the alternation of periods with large and small traded volumes, i.e. when investors need to split orders for example, make volume per trade complementary and essential to really capture market liquidity. As we can see in Figures 5 and 6, if the two indicators show very similar patterns, some differences appear like in regions 2 and 3 for

¹⁰This 300 000 transactions per month is the sum of the number of transactions per month of the four regions (Region 1 : 40 000 ; Region 2 : 80 000 ; Region 3 : 120 000 ; region 4 : 40 000).

EURUSD.

The number of transaction and the traded volume are linked to market depth and consider how markets are able to absorb large transactions without implying a huge price impact.

Based on these measures, EURUSD is ranked first, followed by USDJPY and EURJPY¹¹. Overall, we note an increase in traded volume in all regions and for all currencies. However, these upward trends seem to have reach a peak in 2008 and we observe a sharp decrease then coupled with higher volatilities. This decrease is relatively strong whatever is the region considered. In particular, even for regions 2 and 3, the supposed most liquid ones, we observe such problems.

Amihud *ILLIQ*: Amihud (2002) proposes an indicator of liquidity based on daily returns and traded volumes. This indicator is perceived as an aggregated price impact measure, such that the larger this indicator, the lower the liquidity. This indicator called *ILLIQ* is defined as follows:

$$ILLIQ_{i,m} = \frac{1}{N_m} \sum_{d=1}^{N_m} \frac{|R_{i,d,m}|}{V_{i,d,m}}, \quad (2)$$

where $|R_{i,d,m}|$ is the absolute return value and $V_{i,d,m}$ is the volume in dollars for day d in month m for the currency pair i . This indicator is computed monthly for each of the currency pair. It represents the price variations per traded unit of assets or the impact of a trade given the market depth. To compare the statistics between the three currencies, we convert the raw statistics - the return per volume in the reference currency - in return modifications by Millions Euro.

The Amihud indicator, plotted in Figure 7 confirms previous results. It is the highest for EURJPY followed by USDJPY and finally EURUSD the most liquid one (see Figures in Appendix D). The EURJPY shows a clear downward trend between 2000 and 2007, in particular in the less liquid region. Such a downward trend is also observed to a lesser extent for the two other exchange rates. Similarly to the spread, there is a clear difference between regions, indicating that the price impact is higher in the segments where some financial markets are closed: for instance, the *ILLIQ* measure is important, and has a greater volatility, in regions 1 and 4 for the EURUSD, i.e., during the overnight period in Europe. We also observe a sharp rise in the *ILLIQ* indicator for the different exchange rates in 2008 in relation with the financial crisis.

¹¹Note that for comparison purposes, all the volumes have been converted in euro at the exchange rate prevailing at the date of the trade.

3.2.2. Understanding these indicators

To summarize, following the four indicators we come to the conclusion that the most liquid regions are regions 2 and 3. The most illiquid one is region 4 followed by region 1. However, each of them show peaks at different dates. Their volatility can be rather different and the ranking they propose can also change with the indicator. In fact, these four standard indicators are imperfect proxies for market liquidity. Moreover, they do not all represent market liquidity, but some of them represent also market illiquidity. This depends on the definition and even sometimes on the period. For example, the number of trades can both represent market liquidity and illiquidity. Let consider a rise in the number of transactions. This may come from the fact that investors, fearing a high liquidity risk and a high price impact, are splitting their orders. Another possible explanation is that there are more liquidity providers on the market so that liquidity is increasing. A third explanation would be that some traders are actively using private information to trade on this market, so that they are liquidity consumers. This simple example shows how these indicators may be ambiguous. This is confirmed by the correlations between the indicators given in Tables in Appendix E: they vary in level but also in signs.

In our cases, we observe that spread is positively related with *ILLIQ* and negatively related to the volumes for the three exchange rates. However, it is not clear that higher spreads mean less transactions. The correlation between $S_{i,t}^{relative}$ and $V_{i,t}$ is typically negative whereas the correlation between $S_{i,t}^{relative}$ and $N_{i,t}$ is sign varying, ranging from -0.17 to 0.26. The traded volumes, for example are also negatively correlated with *ILLIQ*, so that high traded volumes contribute to lowering the price impact. Finally, the relation between the number of trades and volumes is positive and ranges from 0.77 for the EURUSD to 0.98 for the EURJPY.

This simple analysis clearly shows the importance of crossing the several market liquidity dimensions. However, data availability is often an obstacle to such analysis. If price data are usually available, volume data are rare. At a disaggregated level, volume data is even scarcer. *ILLIQ* is a response to this scarcity of intraday volume, since it is originally proposed for daily data, but still need data on volume. However, it seems that the analysis based on daily data does not allow to identify properly liquidity accidents. Intraday data appears to be necessary in order to get a good assessment of liquidity dynamics.

3.3. A new liquidity indicator

3.3.1. Motivation

Liquidity is defined as the ability to trade fast large volumes with a small price impact. As such, liquidity is usually associated with four market characteristics known as *immediacy*, *depth*, *tightness* and *resiliency* (see Idier, Jardet and Le Fol (2009)). "Immediacy" mainly considers time and delay between transactions or quotes so that all transaction data are needed. "Depth" considers the ability of the market to absorb traded volumes without a significant impact on market dynamics. In order to do so, many authors consider volume related indicators (e.g. volume per trade, global turnover, or VNET from Engle and Lange (2001)). "Tightness" is associated with trading cost related to the existence of bid-ask spreads reflecting information asymmetries, inventory constraints, or some discounts linked to some need for immediacy. Finally, "Resiliency" considers the price impact of transactions and is usually captured by volatility measures and bid-ask spread variations.

If this definition is commonly accepted there is no consensus on how liquidity should be measured (see Goyenko et al. (2009)). A good liquidity measure is for sure a measure that is simple to implement on any market and to aggregate at any frequency. This measure should also be easy to translate into cost. Spread measures are quite appealing in that respect but as mentioned before they do not aggregate easily and are related to the size of the Tick, that may differ between markets and assets. Moreover, it is common knowledge that spreads do not only widen due to liquidity problems but also due to information asymmetries. As mentioned by Acharya and Pedersen (2005) the spread is a good measure of the cost of selling only a small number of the asset. Concerning the *ILLIQ* measure, these authors explained that it does not measure directly the cost of trade.

Here, we propose a new measure that meets all the criteria. Our indicator is:

- based on transaction prices that are available on any market;
- a sum of returns and as such can easily be aggregated to any frequency;
- a measure of market resiliency and/or temporary price impact. It is a cost when we disregard information price moves to concentrate on liquidity price moves.

Moreover, our indicator corresponds to what Grossman and Miller (1988) call "the price of immediacy" and represent their measure of illiquidity. In this model, investors hold securities but have to sell them to get cash when facing a liquidity event. If many investors have to sell at the same

time because of a liquidity event, the price will drop to attract buyers even though the cash flows of the security is unchanged. This drop in price will attract new buyers that will supply the missing liquidity. These investors are called suppliers of liquidity in Grossman and Miller (1988) or liquidity arbitragers in Darolles, Le Fol, Mero (2010). They supply liquidity to cash the liquidity premium later on by liquidating their positions. In markets where there is a large supply of immediacy, the arrival of a large number of sellers has little or no impact on prices. Markets that are liquid are markets where the price of immediacy is low. Grossman and Miller (1988) and Darolles, Le Fol and Mero (2010) show that this price impact - due to a temporary order imbalance - is usually compensated within a day or less. It depends on the temporary order imbalance, the risk of having a new piece of information hitting the market before the liquidity problem resolution and the number of liquidity arbitragers. In their model, information has an impact on prices at any frequency while the impact of illiquidity is only observable at an intraday frequency: the daily price impact of illiquidity vanishes out. However, suppliers of immediacy have limited capital and/or their actions might be restricted by regulation eventually inducing a long lasting illiquidity problem and creating serial correlation in liquidity.

3.3.2. Définition

Our new indicator, called *BIL*, considers only price impacts that are reversed within a period called the information horizon. It is constructed from transaction data and is defined for day t as:

$$BIL_t = \frac{1}{N_t} \left[\mathbb{1}_{[r_t < 0]} \sum_{n=1}^{N_t} r_{t_n}^+ + \mathbb{1}_{[r_t > 0]} \sum_{n=1}^{N_t} -r_{t_n}^- \right], \quad (3)$$

with N_t being the number of intra-periods. $\sum_{n=1}^{N_t} r_{t_n}^+$ and $\sum_{n=1}^{N_t} r_{t_n}^-$ are the sums of positive and negative tick-by-tick returns respectively over period t . r_t is the daily return assumed to be the information horizon. *BIL* is a positive or zero. The idea behind this formula is relatively simple. *BIL* focuses on the price variations that are compensated throughout the day, i.e. all variations not induced by information arrivals¹². We assume the information to be represented by the entire period return r_t , i.e. the permanent change in price over the day. This approach is closely related to the approach found in the literature concerning realized volatility. While sampling methods to compute realized

¹²Figure 8 in Appendix F displays a simple illustration of the intra-period variations that are considered in order to compute this indicator. In this example, the entire period return r_t is positive, as a consequence, we consider the negative intra-periods returns (r_1, r_2, r_3) in order to compute the *BIL* indicator.

volatility aims at eliminating the price variation due to the microstructure noise, the aim of *BIL* is to keep everything else but the information cumulated in r_t . In other words, it represents the "tatonnement" process to converge to the true price of the asset, i.e. the mispricing or the additional cost paid by market participants due to missing liquidity. The more the price is diverging to finally go to the true value of the asset, the higher the *BIL* indicator. One key underlying assumption is that the asset converges to its true value by the end of the day. Moreover, we could consider this indicator computed on the four intraday regions presented previously. In this case, we get:

$$BIL_t^{region} = \frac{1}{N_t^{region}} \left[\mathbb{1}_{[r_t < 0]} \sum_{n=1}^{N_t^{region}} r_{t_n}^+ + \mathbb{1}_{[r_t > 0]} \sum_{n=1}^{N_t^{region}} -r_{t_n}^- \right] \quad (4)$$

where N_t^{region} is the number of intra-returns for day t in a particular region and r_t the daily return.

The *BIL* indicator measures the degree of market frictions. The more illiquid the market, the larger the temporary variations due to market frictions, and the larger the value of the *BIL*.

Moreover one additional advantage of this is that *BIL* is directly comparable between assets denominated in different currencies since it represents the "inefficient" returns per trade to converge to the true value of the asset.

3.3.3. Application to exchange rate data and comparisons

The suggested indicator aggregates out very easily to any frequency by just summing up the days t . For a given month, based on every transaction, the monthly indicator is the sum of the daily ones. The day still being the information horizon, the monthly *BIL* is the aggregation of all daily compensated price variations for month m as:

$$BIL_m = \sum_{d=1}^{D_m} BIL_d \quad (5)$$

where D_m is the total number of trading days in a given month¹³. For instance, any *BIL* close to zero means that every price variation is part of the price discovery process, while any positive *BIL* means that the price discovery process is blurred by the liquidity process. Obviously, the ability to filter between the information and liquidity process relies on the hypothesis of information revelation horizons. Here, we take the day as the information revelation horizon. The corresponding monthly

¹³Note that the regional *BIL* for a month m is also the sum of the BIL_t^{region} from equation 4.

time series are reported in Appendix E.

From Figure 8, we see that BIL ranks the currencies as the other indicators: EURUSD is the most liquid, then come USDJPY and EURJPY. Like the spread indicator, BIL ranks the regions 4-1-2-3 (USA, Asia, Europe, Europe/USA) for EURUSD and EURJPY and 4-3-2-1 (USA, Europe/USA, Europe, Asia) for USDJPY from illiquid to liquid. Moreover, BIL shows a regular improvement of the liquidity conditions until the drastic deterioration of the end of the sample. Overall, it seems that BIL is less volatile than the other indicators while it reacts more strongly to the crisis episode.

To compare this BIL indicator with the previous ones, we consider sample correlations between indicators as it is often the case in the literature (Amihud (2002) or Sadka (2006)). The following table presents correlations for the three considered currencies.

	$BIL_t/EURUSD$	$BIL_t/EURJPY$	$BIL_t/USDJPY$
$S_{i,t}^{relative}$	0.95	0.72	0.96
$N_{i,t}$	0.58	0.20	0.35
$V_{i,t}$	-0.01	0.05	0.01
$ILLIQ_{i,t}$	0.79	0.81	0.81

Table 4: Correlation between liquidity indicators and BIL (2000-2009) for each currency pair

On the one hand, table 4 shows low correlations between BIL and the number of transaction and BIL and the volume. On the other one, the correlations between BIL and the two others indicators are large and even reaching 0.96. This first result suggests that the BIL indicator accurately measures liquidity. These results are particularly interesting as the *BIL* indicator relies solely on price data for its computation and does not rely on volume data as opposed to the Amihud (2002) one. Furthermore, as explained above, the BIL indicator measures a cost and is not affected by the shortcomings of measures such as spread and *ILLIQ*.

3.3.4. Robustness check

Sensitivity test on the BIL indicator One main hypothesis to compute our new *BIL* indicator is the definition of the information horizon. In the previous section, we consider the end of the day as the information revelation horizon. However, when we compute a regional *BIL*, we may also consider

the regional closing time of trade as the information horizon. In particular in the first case, the BIL is

$$BIL_t^J = \frac{1}{\left[\sum_{h=1}^H N_h \right]} \sum_{h=1}^H \left[\mathbb{1}_{[r_J < 0]} \sum_{n=1}^{N_h} r_{t_n}^+ + \mathbb{1}_{[r_J > 0]} \sum_{n=1}^{N_h} -r_{t_n}^- \right] \quad (6)$$

with N_h is the number of trades for region h , H is the number of regions and r_J the return over the entire day J . In this formula, we consider $\mathbb{1}_{[r_J < 0]}$ as the dummy variable. However, in the second case, the daily *BIL* with information revelation at the end of each region would be

$$BIL_t^H = \frac{1}{\left[\sum_{h=1}^H N_h \right]} \sum_{h=1}^H \left[\mathbb{1}_{[r_h < 0]} \sum_{n=1}^{N_h} r_{t_n}^+ + \mathbb{1}_{[r_h > 0]} \sum_{n=1}^{N_h} -r_{t_n}^- \right] \quad (7)$$

where r_h is the return over the region h , using $\mathbb{1}_{[r_h < 0]}$ as the dummy variable.

From a quantitative point of view, it appears that the two *BIL* are very close¹⁴. Notably, it does not change the correlations (as reported in appendix G) with the other indicators.

Comparison of liquidity indicators between electronic platforms. One main issue for liquidity analysis is the degree of order fragmentation between several alternative platforms. In the case of our three exchange rates, two electronic platforms may be considered: EBS and Reuters D-3000. These two platforms do not present the same degree of ex post trade transparency, or at least data availability on traded volumes for example. One advantage of *BIL* is computable from the only price serie, and without volumes, even if, as mentionned previously, it ends up to be very close to the Amihud trade-impact measure.

The two electronic platform EBS and Reuters D-3000 tend to be specialized in specific FX parities even if few trades hold in both platforms for EURUSD in particular. As a consequence, the degree of liquidity for EURUSD on Reuters D-3000 is by far lower than the one on EBS platforms. We expect our indicator to reflect this platform segmentation and the low degree of liquidity even for the same currency pair. To compare the liquidity conditions for EURUSD on the two electronic platforms, we compute the relative spread, the *BIL* indicator as well as the number of trades for the period January 2005- May 2009. Graphs are reported in appendix G.

The number of trades on EBS is, on average, sixteen times the number of trades on Reuters

¹⁴We have analyzed the specific features of the errors between the two formula: technical details are available upon request.

D-3000. Over the sample, this proportion has clearly increased during the turmoil in 2007 and in the 2008 crisis. This relates to the higher concentration of trades during crises. In particular, when liquidity is scarce on the global market, trades concentrate on the most liquid platform marginalizing the less liquid ones. This is further confirmed by the two other indicators. Even if on average, the spread on D-3000 is only three times the one on EBS, during the turmoil this has increased up to 22. This gap between the two spreads for the same currency pair, during a period of scarce liquidity clearly illustrates this concentration principle of liquidity. Turning to our new BIL indicator, it also appears very sensitive to this crisis-liquidity-concentration dynamic. On average the BIL on D-3000 is 12 times as big as the EBS one, and is also nearly 55 times the one on EBS during the crisis. We note that our indicator is the most sensitive to this liquidity gap between the two platforms, especially during crisis episodes. In this sense, it appears also quite accurate to illustrate the fragmentation impact of liquidity between trading platforms during crisis episodes.

4. DETECTION OF LIQUIDITY CRISIS ON THE FX MARKET: A SIGNAL APPROACH

4.1. Signal methodology

In this section, we test the accuracy of our measures to detect liquidity problems in the FX market. Moreover, we screen liquidity problems to better understand the impact across currencies and in time. In order to do so, we consider the main financial crises that have occurred during our complete sample, January 2000 to December 2009. For the first part of our sample, we rely on the identification of crisis periods proposed by Rigobon (2003). In his paper, Rigobon identifies the following crises: the Internet Crash (March 2000 - May 2000), the Argentinean crisis (October 2000 - December 2001), September 11, 2001 and the WorldCom accounting problems crises (June 2002 - October 2002)¹⁵. We complete the sample by considering the financial turmoil that started in 2007. Concerning these events, we could identify three episodes: the 2007 subprime mortgage crisis (August 2007 - January 2008), the Bear Stern problem and the global financial crisis that was triggered by the Lehman Brother failure (September 2008 - November 2008).

From a methodological point of view, we characterize a liquidity problem as abnormal values of our liquidity measures. Abnormal values lie outside the 95% quantile. As shown in Figures 5 and 6, the volume and the number of trades are upward trended which reflects the development and the

¹⁵Rigobon (2003) identifies crisis periods for the 1990 decade; as our sample starts in 2000, we cannot include them in our analysis.

specialization of the EBS platform for this three currencies. Furthermore, variables such as the relative spread show some downward trends during the first part of our sample for all the currencies indicating the improvement of liquidity conditions on the EBS platform. In fact, at the beginning of the sample, the EBS platform was not widely used which could introduce a bias in our analysis. To account for trends in liquidity measures observations, we calculate 4 years - moving quantiles¹⁶. For the Amihud, BIL and the spreads measures a deterioration of liquidity conditions is unambiguously a raise of the measures and we take the appropriate 95% quantile. For the number of trades and the volumes measures, the relation between liquidity dry-ups and the two measures evolutions is ambiguous as discussed page 12. As a consequence, we select the dates at which these two indicators fall outside the [2.5%-97.5%] quantiles. With such identification scheme, extreme values of the indicators should indicate liquidity tensions on the FX market. This methodology presents some similarities with the Kaminsky, Lizondo and Reinhart (1997) signal approach that tries to predict which countries are more likely to suffer from currency crises.

We first analyze to what extent our set of liquidity indicators is useful tool in order to analyze liquidity problems during financial crises identified by Rigobon (2003) during the early 2000s ; then we especially focus on the consequences of the financial turmoil of 2007-2008.

4.2. Liquidity problems on the FX market during the several crisis of 2000-2002

From Figure 13, we detect liquidity problems for the three exchange rates mainly during the internet crash and the Sept. 2001 episodes. During the internet crash, the spread indicator computed on USDJPY signals liquidity problems 31.3% of the time, which corresponds to 20 days out of 64. The internet crash and the Sept. 2001 events have had global consequences and their impact on the FX market could be viewed as the consequences of international asset reallocation during these crises by market participants.

Concerning the Argentinean and the WorldCom crises, the detection appears to be more limited. However, it should be noted that these periods of crisis are identified on an extended period of time (see Figure 13).

Concerning the 2000-2001 period that covers the Internet crash and the Argentinean crisis, the indicators detect liquidity tensions that are more directly related to FX issues: in particular, our

¹⁶Until the first of January 2004, the quantile is calculated using all the observations from the first of January 2000 to the last day of december 2003. After that date, we take a 4 years moving quantile. As a consequence, we compute the quantile with approximately 1000 observations.

signalling approach suggest liquidity tensions on the EURUSD during the period September - November 2000. Such tensions could be related to the several official ECB interventions of September and November 2000 aiming at reducing the overshoot of the euro. Furthermore, our set of liquidity indicators suggest very few liquidity problems during 2001, with the exception of September.

Our liquidity indicators detect very few days of liquidity tensions during the WorldCom accounting crisis problem considered on the complete sample (5 month of data). Nevertheless, this crisis has culminated with the discovering of improper accounting of \$3.8 billion in expenses in June 25th, 2002 and the bankruptcy protection that the firm has filed for one month later (July 21th). Note that the liquidity indicators show tensions on the USDJPY exchange rate on the 26th and the 28th of June. Concerning EURUSD, liquidity tensions appear only through the volume and the number of trades measures. Both of them are signalling problems on June 25th and 26th. The number of trades and the volumes measures take abnormal values respectively 7 and 8 times between June 25th and July 24th. No sign of tension are detected on the EURJPY during this period.

4.3. Liquidity problems on the FX market during the financial turmoil (2007-2009)

The financial crisis that started in the summer of 2007 and intensified in the fall of 2008 has exposed financial assets to extreme price variations linked to some particular liquidity conditions. In this section, we analyze to what extent our liquidity indicators are useful tools in order to analyze how the financial turmoil have impacted the liquidity of the FX market. As described by Melvin and Taylor (2009), the financial crisis has affected the FX market through “shocking events” since August 2007. Melvin and Taylor (2009) describe in detail the crisis timeline and the consequences on the FX market. According to them, four specific episodes have had significant impact on the FX market.

- 16th August 2007: first wave of carry trade unwind in relation with the contagion from other asset classes,
- 7th November 2007: second wave of carry trade unwind,
- March 2008: rumor of Bear Stearns demise,
- September 2008: failure of Lehman Brothers.

Figures 14 to 16 display the BIL and the relative spread indicators aggregated to get daily data for the period 2007-2009 for the three exchange rates. As mentioned by Melvin and Taylor (2009), financial market problems have impacted the FX liquidity through important shocks. The Bear Stearns episode is one of these shocks during which the two indicators surge transitorily. However, one

must note that this surge in illiquidity is short-lived: this contrast with the impact of the Lehman Brother episode. During this event, we could observe a long-lasting increase in illiquidity that has started in early September 2008 for the three parities.

Figure 17 in the Appendix displays the results for the 4 selected periods mentioned by Melvin and Taylor (2009)¹⁷.

With our set of liquidity indicators, we are able to detect liquidity problems during the four periods. In November 2008, liquidity tensions seem concentrated on the JPY parities. Extreme values for the volumes and the number of trades are detected for these two FX. In particular, the BIL variable indicates liquidity tensions on USDJPY during two days. Concerning the Bear Stern episode, the BIL and the volumes indicators are the first one to signal tensions on the JPY parities as soon as March the 7th. Starting on March the 13th, most of the indicators signals liquidity problems for the three FX. However, concerning EURJPY, the spread indicator sends a signal of liquidity tensions only on March the 21th, more than 6 working days after the Amihud and the BIL variables.

Concerning the Lehman Brother bankruptcy, the Amihud illiquidity indicator is the first to signal tensions on the EURUSD (since August the 28) and on the USDJPY (on September the 1st). Starting on September the 3rd and 4th, most of the illiquidity variables take extreme values for the three FX, suggesting sustained liquidity tensions on the FX market. One must note that the spread, the Amihud and the BIL indicators have kept extreme values until the end of 2008 for the three FX considered, indicating that the liquidity tensions on the FX market have been long-lasting (see Figures 14 to 16). This may suggest some freeze in international operations and a country segmentation due to the high degree of uncertainty.

5. CONCLUSION

The aim of the paper is to understand the role, if any, of liquidity in the FX market. Even though this market is one of the most liquid one, our analysis highlights that liquidity problems have occurred during the last decade for the three major exchange rates (EURUSD, USDJPY and EURJPY), and should not be ignored. Several important results are put in light in our paper.

First, the trading organisation of the FX market has substantially changed during the last 15 years moving from a bilateral OTC market, to the intensive used of electronic trading platforms such as

¹⁷In Figure 17, the marker 1 indicates that the liquidity indicator falls into the 95% empirical quantile (the marker -1 used for the Volume and the number of trades indicates that these indicators falls outside the [2.5%-97.5%] quantile).

EBS. This migration to a centralized electronic trading scheme has several implications concerning the FX market functioning and allow for a monitoring of liquidity conditions and its impact on the price discovery process.

Second, we rely on several standard liquidity indicators - spread, number of transactions, volumes and Amihud - to get an assessment about liquidity dynamics in the FX market. We complete the picture by proposing a new liquidity indicator that meets all the criteria that a liquidity indicator should fulfilled. This new indicator (*BIL*) is close to a market impact, with the main advantages of relying only on price data for its computation, and being directly comparable between currencies. One must note that this indicator is statistically close to the relative spread and the Amihud indicators, meaning that even if this indicator is based on traded prices, it is close to order based and volume based measures.

All the indicators we use show a general improvement of liquidity between 2000 and the beginning of 2007 on the three exchange rates considered. However, such global evolution could be hit by isolated liquidity problems (accidents) that affect punctually specific exchange rates. From our results, it appears that the EURUSD is the most liquid exchange rate, followed by the USDJPY and then the EURJPY, but that USDJPY exchange rate seems to be the most driven by liquidity conditions. Furthermore, from an intraday point of view, liquidity variables have a specific pattern in relation with the opening business hours: regions where European only and European-American financial markets are open are the most liquid one (and therefore the most immune against liquidity problems).

Finally, from our signal approach methodology, it appears that liquidity tensions have occurred during several financial crisis of the last decade and our measures are able to capture them. In particular, the main events that have had significant impacts on the liquidity of the EURUSD and the EURJPY during the last decade have been: the internet crash, September 2001, Bear Stearns and the Lehman Brother failure. USDJPY have been impacted by the same set of events and also by the WorldCom accounting problems. Focusing on the turmoil that started in 2007, several indicators - the relative spread, the Amihud *ILLIQ* and our *BIL* indicator - point out liquidity problems for the three exchange rates. However, for some specific events, like August 2007, Amihud and our *BIL* indicators are able to detect tensions on the FX market contrary to the relative spread. Nevertheless, contrary to the Amihud indicator, the *BIL* indicator rely solely on price data series that are more

easily available for FX markets than volume data; as a consequence, it seems particularly fitted to assess liquidity conditions on this specific market.

References:

Acharya V. and L. Pedersen (2005), "Asset pricing with liquidity risk", *Journal of Financial Economics*, 77, 375-410.

Aitken M., C. Comerton-Forbe (2003), "How should liquidity be measured?", *Pacific-Basin Finance Journal*, 11, 45-59.

Amihud Y. (2002), "Illiquidity and Stock Return Cross-Section and Time Series Effects", *Journal of Financial Markets*, 5(1), 531-56.

Barker W. (2007), "The Global Foreign Exchange Market: Growth and Transformation", *Bank of Canada Review*, Autumn, 3-12.

Bank for International Settlements (2007) "Foreign exchange and derivatives market activity in 2007", Triennial Central Bank Survey.

Berger D., A. Chaboud, S. Chernenko, E. Howorka, and J. Wright (2008), "Order flow and exchange rate dynamics in electronic brokerage system data", *Journal of International Economics* 75(1), 93-109.

Cai F., E. Howorka and J. Wongswan (2008), "Informational linkages across trading regions: Evidence from foreign exchange markets", *Journal of International Money and Finance*, 27(8), December, 1215-1243.

Darolles S., G. Le Fol and G. Mero (2010), "When Market Illiquidity Generates Volume", working paper available at SSRN: <http://ssrn.com/abstract=1102089>.

Engle R., and Lange J., (2001), "Predicting VNET: A model of the dynamics of market depth", *Journal of financial markets*, vol 4, 113-142.

Evans M. and R. Lyons (2002), "Order Flow and exchange rate dynamics", *Journal of Political Economy*, 110(1), 170-180.

Fleming M.J. (2003), "Measuring Treasury Market Liquidity", *FRBNY Economic Policy Review*, September.

Galati G. and A. Heath (2007) "What drives the growth in FX activity? Interpreting the 2007 triennial survey," *BIS Quarterly Review*, December.

Goyenko R., C. Holden and C. Trzcinka (2009), "Do liquidity measures measure liquidity?", *Journal of Financial Economics*, 80, 309-349.

Grossman, S. J. & M. H. Miller (1988), "Liquidity and Market Structure", *Journal of Finance*, American Finance Association, vol. 43(3), 617-37.

Idier J., C. Jardet and G. Le Fol (2009), "How markets are liquid : an application to stock markets", *Bankers, Markets and Investors*, 103, November-December.

Ito T. and Y. Hasimoto (2006), "Intraday seasonality in activities of the foreign exchange markets: evidence from the electronic broking system", *Journal of the Japanese and International Economies*, 20(4), 637-664.

Kaminsky, G., S. Lizondo and C. Reinhart, (1998), "Leading indicators of currency crises", *International Monetary Fund Staff Papers* 45, 1-48.

Melvin M. and B.P. Melvin (2003), "The global transmission of volatility in the foreign exchange market", *The Review of Economics and Statistics*, 85(3), 670-679.

Melvin M. and M.P. Taylor (2009), "The crisis in the foreign exchange market", *Journal of International Money and Finance*, 1-14.

Osler C. (2008), "Foreign Exchange Microstructure: a survey of the empirical literature", Springer Encyclopedia of Complexity and System Science, forthcoming.

Rigobon R. (2003), "Identification through heteroskedasticity", *Review of Economics and Statistics*, 85(4): 777-792.

Sadka R. (2006), "Momentum and post-earnings-announcement drift anomalies: The role of liquidity risk", *Journal of Financial Economics* 80, 309-349.

Westerhoff F. and S. Manzan (2004), "Does liquidity in the market depend on volatility?", *Economics Bulletin*, 6(10), 1-8.

Appendix A. Evolution of the FX market:

	1992	1995	1998	2001	2004	2007
US Dollar	82.0	83.3	87.3	90.3	88.7	86.3
Euro	.	.	.	37.6	37.2	37.0
Deutsche Mark	39.6	36.1	30.1	.	.	.
French Franc	3.8	7.9	5.1	.	.	.
Japanese Yen	23.4	24.1	20.2	22.7	20.3	16.5
Pound Sterling	13.6	9.4	11.0	13.2	16.9	15.0
Swiss Franc	8.4	7.3	7.1	6.1	6.1	6.8
Australian Dollar	2.5	2.7	3.1	4.2	5.5	6.7
Canadian Dollar	3.3	3.4	3.6	4.5	4.2	4.2

Table A-1: Currency distribution of foreign exchange market turnovers (percentage shares of average daily turnover), source BIS 2007.

	1995		1998		2001		2004		2007	
	Amount	%	Amount	%	Amount	%	Amount	%	Amount	%
With reporting dealers	728	64	908	64	689	59	936	53	1319	43
With other financial institutions	230	20	279	20	329	28	585	33	1235	40
With non-financial institutions	179	16	242	17	156	13	252	14	527	17
Total	1137	100	1429	101	1174	100	1773	100	3081	100
Local	526	46	657	46	499	43	674	38	1185	38
Cross-Border	613	54	772	54	674	57	1099	62	1896	62

Table A-2: FX Market turnover by counterparty (daily averages in April, in billions of USD and percent), source BIS 2007.

Appendix B. Dataset example from EBS trading platform recordings.

line	date	time	currency	type	bid price	offer price	bid size	offer size
1	02-Apr-09	15:00:06	AUD/USD	P	0.717	0.717	3	1
2	02-Apr-09	15:00:06	EUR/JPY	P	133.73	133.78	1	1
3	02-Apr-09	15:00:06	EUR/JPY	D		133.77		1
4	02-Apr-09	15:00:06	GBP/JPY	P	146.59	146.65	1	1
5	02-Apr-09	15:00:06	GBP/USD	P	1.474	1.474	1	1
6	02-Apr-09	15:00:06	USD/CHF	P	1.133	1.134	1	6
7	02-Apr-09	15:00:06	USD/JPY	P	99.48	99.49	5	1
8	02-Apr-09	15:00:06	XAG/USD	P	12.76	12.808	50	50
9	02-Apr-09	15:00:07	AUD/JPY	P	71.29	71.32	1	1
10	02-Apr-09	15:00:07	AUD/USD	P	0.717	0.717	3	1
11	02-Apr-09	15:00:07	BKT/RUB	P		38.54	0	3
12	02-Apr-09	15:00:07	EUR/CHF	D	1.524			1
13	02-Apr-09	15:00:07	EUR/JPY	P	133.73	133.78	1	2
14	02-Apr-09	15:00:07	EUR/RUB	P	44.875	44.945	5	5
15	02-Apr-09	15:00:07	EUR/USD	P	1.345	1.345	6	2
16	02-Apr-09	15:00:07	GBP/JPY	P	146.59	146.66	1	1
17	02-Apr-09	15:00:07	USD/CHF	P	1.133	1.134	5	10
18	02-Apr-09	15:00:07	USD/CHF	D	1.133		1	
19	02-Apr-09	15:00:07	USD/JPY	P	99.48	99.49	6	1
20	02-Apr-09	15:00:08	EUR/GBP	P	0.912	0.913	1	1
21	02-Apr-09	15:00:08	EUR/JPY	P	133.73	133.78	1	1
22	02-Apr-09	15:00:08	EUR/USD	P	1.345	1.345	6	3
23	02-Apr-09	15:00:08	GBP/JPY	P	146.59	146.65	1	1
24	02-Apr-09	15:00:08	GBP/USD	P	1.474	1.474	1	1
25	02-Apr-09	15:00:08	USD/CAD	P	1.244	1.245	1	5
26	02-Apr-09	15:00:08	USD/CHF	D	1.133		1	
27	02-Apr-09	15:00:08	USD/JPY	P	99.48	99.49	1	1
28	02-Apr-09	15:00:08	USD/JPY	D	99.48		5	
29	02-Apr-09	15:00:08	USD/MXN	P	13.808	13.823	1	1
30	02-Apr-09	15:00:08	XAG/USD	P	12.76	12.808	100	50
31	02-Apr-09	15:00:09	AUD/JPY	P	71.29	71.34	1	1
32	02-Apr-09	15:00:09	AUD/USD	P	0.717	0.717	1	1
33	02-Apr-09	15:00:09	EUR/JPY	P	133.75	133.8	1	28
34	02-Apr-09	15:00:09	EUR/USD	P	1.345	1.345	5	1
35	02-Apr-09	15:00:09	EUR/USD	D	1.345		1	
36	02-Apr-09	15:00:09	GBP/JPY	P	146.58	146.67	1	1
37	02-Apr-09	15:00:09	GBP/USD	P	1.473	1.474	1	2
38	02-Apr-09	15:00:09	USD/CHF	P	1.133	1.134	5	9
39	02-Apr-09	15:00:09	USD/JPY	P	99.49	99.5	2	18
40	02-Apr-09	15:00:09	USD/JPY	D	99.49	99.49	2	1
41	02-Apr-09	15:00:09	XAG/USD	P	12.755	12.8	100	50

FIG. 1 Example of EBS database during 3 seconds of trading on 2 April 2009

Appendix C. Regional segmentation of FX trading activity

FIG. 2 Regional segmentation on FX markets

FIG. 3 Hourly intraday patterns of the number of transactions (mean per year)

Appendix D. Standard liquidity indicators by currency pair and region.

FIG. 4 Relative spread by exchange rates and by regions (mean per month) (2000-2009)

FIG. 5 Daily Number of transactions by currency and by region (mean per month)

FIG. 6 Daily Volume by currency and by region (mean per month)

FIG. 7 Amihud (2002) illiquidity, by currency and by region (mean per month)

Appendix E. Correlation between liquidity indicators.

	$S_{i,t}^{relative}$	$N_{i,t}$	$V_{i,t}$	$ILLIQ_{i,t}$
$S_{i,t}^{relative}$	1	0.42	-0.18	0.84
$N_{i,t}$		1	0.77	0.26
$V_{i,t}$			1	-0.32
$ILLIQ_{i,t}$				1

Table E.1: Correlation between liquidity indicators (2000-2009) for EURUSD

	$S_{i,t}^{relative}$	$N_{i,t}$	$V_{i,t}$	$ILLIQ_{i,t}$
$S_{i,t}^{relative}$	1	-0.34	-0.43	0.88
$N_{i,t}$		1	0.98	-0.17
$V_{i,t}$			1	-0.28
$ILLIQ_{i,t}$				1

Table E.2: Correlation between liquidity indicators (2000-2009) for EURJPY

	$S_{i,t}^{relative}$	$N_{i,t}$	$V_{i,t}$	$ILLIQ_{i,t}$
$S_{i,t}^{relative}$	1	0.21	-0.16	0.86
$N_{i,t}$		1	0.91	-0.01
$V_{i,t}$			1	-0.32
$ILLIQ_{i,t}$				1

Table E.3: Correlation between liquidity indicators (2000-2009) for USDJPY

Appendix F. The BIL indicator

FIG. 8 Example of BIL computation

FIG. 9 BIL statistics, by currency and by region

Appendix G. Robustness check

	BIL_t^H	BIL_t^J
Spread	0.8425	0.8382
Amihud	0.9635	0.9626

Table G.1: Correlation between alternative measures of BIL and illiquidity indicators : EURUSD

	BIL_t^H	BIL_t^J
Spread	0.5917	0.5796
Amihud	0.9950	0.9939

Table G.2: Correlation between alternative measures of BIL and illiquidity indicators : EURJPY

	BIL_t^H	BIL_t^J
Spread	0.8990	0.8955
Amihud	0.9816	0.9805

Table G.3: Correlation between alternative measures of BIL and illiquidity indicators : USDJPY

FIG. 10 Comparison of the number of trades between electronic platforms: EBS vs. Reuters D-3000

FIG. 11 Comparison of the Bid Ask spreads between electronic platforms: EBS vs. Reuters D-3000

FIG. 12 Comparison of the BIL indicators between electronic platforms: EBS vs. Reuters D-3000

FIG. 13 Identification of liquidity problems during identified crisis (2000-2002)

Day proportion of liquidity problems during crisis episodes as defined by Rigobon (2003)

<i>USDJPY</i>	Number of 'crisis days'					
		spread	amihud	bil	volume	nb_trade
Internet Crash	64	31,3%	39,1%	39,1%	4,7%	4,7%
Argentinean crisis	301	4,3%	2,7%	2,0%	3,7%	4,0%
September 2001	14	57,1%	64,3%	57,1%	14,3%	14,3%
World Com acc. Pb.	108	2,8%	1,9%	1,9%	7,4%	9,3%

<i>EURUSD</i>	Number of 'crisis days'					
		spread	amihud	bil	volume	nb_trade
Internet Crash	64	6,3%	18,5%	20,0%	4,6%	4,6%
Argentinean crisis	301	8,9%	6,6%	4,9%	3,0%	3,6%
September 2001	14	28,6%	42,9%	42,9%	7,1%	7,1%
World Com acc. Pb.	108	0,0%	0,0%	0,0%	12,0%	8,3%

<i>EURJPY</i>	Number of 'crisis days'					
		spread	amihud	bil	volume	nb_trade
Internet Crash	64	27,0%	33,3%	30,2%	3,2%	3,2%
Argentinean crisis	301	4,0%	3,0%	2,7%	6,6%	7,0%
September 2001	14	42,9%	28,6%	42,9%	21,4%	14,3%
World Com acc. Pb.	108	0,0%	0,0%	0,0%	5,6%	5,6%

Day proportion of liquidity problems outside crisis episodes as defined by Rigobon (2003)

		spread	amihud	bil	volume	nb_trade
USDJPY		6,5%	5,0%	5,0%	8,8%	9,6%
EURUSD		9,6%	7,3%	8,5%	5,4%	6,9%
EURJPY		8,5%	7,7%	8,1%	10,8%	11,5%

FIG. 14 EURUSD: daily illiquidity indicators during the financial turmoil (2007-2009)

FIG. 15 EURJPY: daily illiquidity indicators during the financial turmoil (2007-2009)

FIG. 16 USDJPY: daily illiquidity indicators during the financial turmoil (2007-2009)

FIG. 17 Detection of liquidity problems on the FX market -2007-2008 (selected episodes)

	EURUSD					EURJPY					USDJPY				
	spread	amihud	bil	vol.	trades	spread	amihud	bil	vol.	trades	spread	amihud	bil	vol.	trades
09/08/2007	0	0	0	1	0	0	0	0	1	1	0	0	0	1	1
10/08/2007	0	0	0	0	0	0	0	0	1	1	0	0	0	1	1
13/08/2007	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0
14/08/2007	0	0	0	0	0	0	0	0	1	1	0	0	0	1	1
15/08/2007	0	0	0	0	0	0	0	0	1	1	0	0	0	1	1
16/08/2007	0	0	0	1	1	0	0	0	1	1	0	1	1	1	1
17/08/2007	0	1	1	1	1	0	1	1	1	1	0	1	1	1	1
20/08/2007	0	0	0	0	0	0	0	0	1	1	0	0	0	1	1
01/11/2007	0	0	0	0	0	0	0	0	1	1	0	0	0	1	1
02/11/2007	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0
05/11/2007	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
06/11/2007	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
07/11/2007	0	0	0	1	1	0	0	0	1	1	0	0	0	1	1
08/11/2007	0	0	0	0	0	0	0	0	1	1	0	0	0	1	1
09/11/2007	0	0	0	0	1	0	0	0	1	1	0	0	1	1	1
12/11/2007	0	0	0	0	0	0	0	0	1	1	0	0	1	1	1
13/11/2007	0	0	0	0	0	0	0	0	1	1	0	0	0	1	1
14/11/2007	0	0	0	0	0	0	0	0	1	1	0	0	0	1	1
15/11/2007	0	0	0	0	0	0	0	0	1	1	0	0	0	0	1
16/11/2007	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0
19/11/2007	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
07/03/2008	0	0	0	0	0	0	0	1	0	0	0	0	1	1	0
10/03/2008	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
11/03/2008	0	0	0	1	1	0	0	0	0	0	0	0	0	1	0
12/03/2008	0	0	0	0	1	0	0	0	0	0	0	0	1	0	0
13/03/2008	0	1	0	0	1	0	1	1	0	0	1	1	1	1	1
14/03/2008	0	1	1	0	1	0	1	1	0	0	1	1	1	1	1
17/03/2008	1	1	1	0	1	0	1	1	0	0	1	1	1	1	1
18/03/2008	0	1	1	0	1	0	0	0	0	0	1	1	1	1	1
19/03/2008	0	1	1	0	1	0	1	1	0	0	1	1	1	0	1
20/03/2008	0	1	1	0	1	0	1	1	0	0	1	1	1	0	0
21/03/2008	1	1	1	-1	-1	1	1	1	-1	-1	1	1	1	-1	-1
24/03/2008	0	1	1	0	0	0	1	0	0	0	1	1	1	0	0
25/03/2008	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0
28/08/2008	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
29/08/2008	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
01/09/2008	1	1	1	0	0	0	0	0	0	0	0	1	0	0	0
02/09/2008	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
03/09/2008	0	1	1	0	1	0	0	0	0	0	0	0	0	0	0
04/09/2008	1	1	1	1	1	0	1	1	0	0	1	1	1	0	0
05/09/2008	1	1	1	0	1	0	0	1	0	0	0	1	1	0	0
08/09/2008	1	1	1	1	1	0	1	1	0	0	0	1	1	0	0
09/09/2008	1	1	1	1	1	0	1	1	0	0	0	1	1	0	0
10/09/2008	1	1	1	1	1	0	1	1	0	0	1	1	1	0	0
11/09/2008	1	1	1	0	1	0	1	1	0	0	1	1	1	0	0
12/09/2008	1	1	1	1	1	0	1	1	0	0	0	1	1	0	0
15/09/2008	1	1	1	1	1	1	1	1	0	0	1	1	1	0	1
16/09/2008	1	1	1	1	1	1	1	1	0	0	1	1	1	1	1
17/09/2008	1	1	1	1	1	1	1	1	0	0	1	1	1	0	1
18/09/2008	1	1	1	1	1	1	1	1	0	0	1	1	1	0	1
19/09/2008	1	1	1	1	1	0	1	1	0	0	1	1	1	0	0
22/09/2008	1	1	1	1	1	0	1	1	0	0	1	1	1	0	0

Documents de Travail

250. A. Monfort, «Une modélisation séquentielle de la VaR,» Septembre 2009
251. A. Monfort, “Optimal Portfolio Allocation under Asset and Surplus VaR Constraints,” September 2009
252. G. Clette and J. Lopez, “ICT Demand Behavior: An International Comparison,” September 2009
253. H. Pagès, “Bank Incentives and Optimal CDOs,” September 2009
254. S. Dubecq, B. Mojon and X. Ragot, “Fuzzy Capital Requirements, Risk-Shifting and the Risk Taking Channel of Monetary Policy,” October 2009
255. S. Frappa and J-S. Mésonnier, “The Housing Price Boom of the Late '90s: Did Inflation Targeting Matter?” October 2009
256. H. Fraise, F. Kramarz and C. Prost, “Labor Court Inputs, Judicial Cases Outcomes and Labor Flows: Identifying Real EPL,” November 2009
257. H. Dixon, “A unified framework for understanding and comparing dynamic wage and price-setting models,” November 2009
258. J. Barthélemy, M. Marx and A. Poissonnier, “Trends and Cycles: an Historical Review of the Euro Area,” November 2009
259. C. Bellégo and L. Ferrara, “Forecasting Euro-area recessions using time-varying binary response models for financial variables,” November 2009
260. G. Horny and M. Picchio, “Identification of lagged duration dependence in multiple-spell competing risks models,” December 2009
261. J-P. Renne, “Frequency-domain analysis of debt service in a macro-finance model for the euro area,” December 2009
262. C. Célérier, “Forecasting inflation in France,” December 2009
263. V. Borgy, L. Clerc and J-P. Renne, “Asset-price boom-bust cycles and credit: what is the scope of macro-prudential regulation?,” December 2009
264. S. Dubecq and I. Ghattassi, “Consumption-Wealth Ratio and Housing Returns,” December 2009
265. J.-C. Bricongne, L. Fontagné, G. Gaulier, D. Taglioni and V. Vicard, “Firms and the Global Crisis: French Exports in the Turmoil,” December 2009
266. L. Arrondel and F. Savignac, “Stockholding: Does housing wealth matter?,” December 2009
267. P. Antipa and R. Lecat, “The “housing bubble” and financial factors: Insights from a structural model of the French and Spanish residential markets,” December 2009
268. L. Ferrara and O. Vigna, “Cyclical relationships between GDP and housing market in France: Facts and factors at play,” December 2009
269. L.J. Álvarez, G. Bulligan, A. Cabrero, L. Ferrara and H. Stahl, “Housing cycles in the major euro area countries,” December 2009
270. P. Antipa and C. Schalck, “Impact of Fiscal Policy on Residential Investment in France,” December 2009

271. G. Cette, Y. Kocoglu, and J. Mairesse, "Productivity Growth and Levels in France, Japan, the United Kingdom and the United States in the Twentieth Century," January 2010
272. E. Lavallée and V. Vicard, "National borders matter...where one draws the lines too," January 2010
273. C. Loupias and P. Sevestre, "Costs, demand, and producer price changes," January 2010
274. O. de Bandt, K. Barhoumi and C. Bruneau, "The International Transmission of House Price Shocks," January 2010
275. L. Ferrara and S. J. Koopmany, "Common business and housing market cycles in the Euro area from a multivariate decomposition," January 2010
276. V. Chauvin and O. Damette, "Wealth effects: the French case," January 2010
277. H. Dellas, B. Diba and O. Loisel, "Financial Shocks and Optimal Policy," March 2010
278. S. Avouyi-Dovi and J. Idier, "Central bank liquidity and market liquidity: the role of collateral provision on the French government debt securities market," January 2010
279. V. Borgy, J. Idier and G. Le Fol, "Liquidity problems in the FX liquid market: Ask for the "BIL"," March 2010

Pour accéder à la liste complète des Documents de Travail publiés par la Banque de France veuillez consulter le site :

http://www.banque-france.fr/fr/publications/documents_de_travail/documents_de_travail_10.htm

For a complete list of Working Papers published by the Banque de France, please visit the website:

http://www.banque-france.fr/fr/publications/documents_de_travail/documents_de_travail_10.htm

Pour tous commentaires ou demandes sur les Documents de Travail, contacter la bibliothèque de la Direction Générale des Études et des Relations Internationales à l'adresse suivante :

For any comment or enquiries on the Working Papers, contact the library of the Directorate General Economics and International Relations at the following address :

BANQUE DE FRANCE

49- 1404 Labolog

75049 Paris Cedex 01

tél : 0033 (0)1 42 92 49 55 ou 62 65 ou 48 90 ou 69 81

email : thierry.demoulin@banque-france.fr

jeannine.agoutin@banque-france.fr

<mailto:michaelbrassart@banque-france.fr>

veronique.jan-antuoro@banque-france.fr

[nathalie.bataille-salle@banque-france.f](mailto:nathalie.bataille-salle@banque-france.fr)