

HAL
open science

More Accurate Measurement for Enhanced Controls: VaR vs ES?

Dominique Guegan, Bertrand Hassani

► **To cite this version:**

Dominique Guegan, Bertrand Hassani. More Accurate Measurement for Enhanced Controls: VaR vs ES?. 2016. halshs-01281940

HAL Id: halshs-01281940

<https://shs.hal.science/halshs-01281940>

Submitted on 3 Mar 2016

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.

**More Accurate Measurement for Enhanced Controls:
VaR vs ES?**

Dominique GUEGAN, Bertrand HASSANI

2016.15

More Accurate Measurement for Enhanced Controls: VaR vs ES?

February 13, 2016

DOMINIQUE GUEGAN¹, BERTRAND K. HASSANI².

Abstract

This paper³ analyses how risks are measured in financial institutions, for instance Market, Credit, Operational, etc with respect to the choice of the risk measures, the choice of the distributions used to model them and the level of confidence selected. We discuss and illustrate the characteristics, the paradoxes and the issues observed comparing the Value-at-Risk and the Expected Shortfall in practice. This paper is built as a differential diagnosis and aims at discussing the reliability of the risk measures as long as making some recommendations⁴.

Key words: Risk measures - Marginal distributions - Level of confidence - Capital requirement.

¹Université Paris 1 Panthéon-Sorbonne, CES UMR 8174, 106 boulevard de l'Hopital 75647 Paris Cedex 13, France, phone: +33144078298, e-mail: dguegan@univ-paris1.fr, Labex Refi

²Grupo Santander and Université Paris 1 Panthéon-Sorbonne CES UMR 8174, 106 boulevard de l'Hopital 75647 Paris Cedex 13, France, phone: +44 (0)2070860973, e-mail: bertrand.hassani@malix.univ-paris1.fr., Labex Refi. Disclaimer: The opinions, ideas and approaches expressed or presented are those of the authors and do not necessarily reflect Santander's position. As a result, Santander cannot be held responsible for them.

³This work was achieved through the Laboratory of Excellence on Financial Regulation (Labex ReFi) supported by PRES heSam under the reference ANR-10-LABEX-0095

⁴This paper has been written in a very particular period of time as most regulatory papers written in the past 20 years are currently being questioned by both practitioners and regulators themselves. Some distress or disarray has been observed among risk managers as most models required by the regulation were not consistent with their own objective of risk management. The enlightenment brought by this paper is based on an academic analysis of the issues engendered by some pieces of regulation and it has not for purpose to create any sort of polemic.

1 Introduction

How to ensure that financial regulation allows banks to properly support the real economy and simultaneously control their risks? In this paper⁵ another way to look at regulatory rules is proposed, not only based on the objective to provide a capital requirement sufficiently large to protect the banks but to improve the risk controls. In this paper we offer an holistic analysis of risk measurement, taking into account the choice of risk measure, the distribution used and the confidence level considered simultaneously. This leads us to propose fairer and more effective solutions than regulatory proposals since 1995. Several issues are discussed: (i) the choice of the distributions to model the risks: uni-modal or multi-modal distributions; (ii) the choice of the risk measure, moving from the VaR to spectral measures. The ideas developed in this paper are relying on the fact that the existence of an adequate internal model inside banks will always be better than the application of a rigid rule preventing banks from doing the job which consists in having a good knowledge of their risks and a good strategy to control them. Indeed, in that latter case, banks have to think (i) about several scenarii to assess the risks (various forward looking information sets), and (ii) at the same time to the importance of unknown new shocks in the future to stress their internal modellings. This also imply that the regulatory capital can change over time, introducing dynamics in the computations of risk measures based on "true" information: this approach is definitely not considered by regulators but would lead to interesting discussions between risk practitioners and supervisors. Indeed, this idea would bring then closer to the real world permitting banks to play their role in funding the economy. In our argumentation, the key point remains the choice of the data sets to use, as soon as the theoretical tools are properly handled. Our purpose is illustrated using data representative of operational and market risks. Operational risks are particularly interesting for this exercise as materialised losses are usually the largest within banks, nevertheless all the tools and concepts developed in this paper are scalable and applicable to any other class of risks. We also show the importance of the choice of the period with which we work in the risk measurement.

The paper is organised as follows: in Section two we introduce and discuss a new holistic approach in terms of risks. Section three is dedicated to an exercise to illustrate our proposal providing

⁵This paper has been presented at Riskdata Paris (Septembre 2015), at Tianjin University (September 2015), at PFMC Paris (December 2015), at CFE'15 London (December 2015)

some recommendations to risk managers and regulators.

2 Alternative strategies for measuring the risks in financial institutions

It is compulsory for each department of a bank to evaluate the risk associated to the different activities of this unit. In order to present the different steps that a manager has to solve to provide such a value, we consider for the moment a single factor, for which we seek the appropriate approach to be followed in order to evaluate the associated risk.

For each risk factor X we can define an information set corresponding to the various X values taken in the previous time period considered, for instance, hours, days, weeks, months or years depending on how this information set has been obtained. For the moment the choice of the time step is not of particular importance at this does not impact the points we are making. Thus, an information set $I = (X_1, X_2, \dots, X_n)$ is obtained for the factor of risk X ⁶. These values represent the outcomes of the past evolution of the risk factor and are not known *a priori* (for the moment we assume that we have a set of n data.). Due to this uncertainty, the risk factor X is a random variable, and to each values $X_i, i = 1, \dots, n$ a probability can be associated. The mathematical function describing the possible values of a random variable and its associated probabilities is known as a probability distribution. In that context, the risk factor X is a random variable which is understood as a function defined on a sample space whose outputs are numerical values: here the values of X belongs to \mathbb{R} , and in the following we assume that its probability distribution F is continuous, taking any numerical value in an interval or sets of intervals, via a probability density function f . As soon as we know the continuous and strictly monotonic distribution function F , we can consider the cumulative distribution function (c.d.f.) $F_X : \mathbb{R} \rightarrow [0, 1]$ of the random variable X , and the quantile function Q returns a threshold value x below which random draws from the given c.d.f would fall p percents of the time. In terms of the distribution function F_X , the quantile function Q returns the value x such that

$$F_X(x) := \Pr(X \leq x) = p.$$

⁶The period corresponding to this risk factor and the length n of this period will be fundamental to analyse the results associated to the measure of risks

and

$$Q(p) = \inf \{x \in \mathbb{R} : p \leq F(x)\}$$

for a probability $0 \leq p \leq 1$. Here we capture the fact that the quantile function returns the minimum value of x from amongst all those values whose c.d.f value exceeds p . If the function F is continuous, then the infimum function can be replaced by the minimum function and $Q = F^{-1}$. Thus, these p -quantiles correspond to the classic VaR_p used in financial industry and proposed by regulators as a risk measure associated to the risk factor X . In their recommendations since 1995, the regulators proposing this approach followed JP. Morgan's risk metrics approach (Riskmetrics (1993)). In the Figure 1, we illustrate the notion of VaR_p .⁷

Figure 1: Illustration of the VaR quantile risk measure.

At this point we have introduced all the components we need to have when we are interested in

⁷Given a confidence level $p \in [0, 1]$, the VaR_p associated to a random variable X is given by the smallest number x such that the probability that X exceeds x is not larger than $(1 - p)$

$$VaR_{(1-p)\%} = \inf(x \in \mathbb{R} : P(X > x) \leq (1 - p)). \quad (2.1)$$

the computation of a value of the risk associated to a risk factor. Summarising them, these are: (a) I the information set (even known its selection might be controversial): (b) the probability distribution which characterises X , let F (this is the key point); (c) the level p (the value is usually imposed by regulators: this point will be illustrated later on with examples); (d) the risk measure: the regulator had imposed the Value-at-Risk (VaR) and is now proposing to move towards the Expected Shortfall measure (ES⁸) as it is a coherent risk measure with the property of sub-additivity⁹. We will analyse these choices and will propose alternatives.

In our argumentation, the choice of the probability distribution F and its fitting to the information set I are keys for a reliable computation of the risks. These points need to be discussed in details before dealing with the other two main points, i.e. the choice of p and the choice of the risk measure.

The first point to consider is to understand the choice *a priori* made for the fitting of F in the previous pieces of regulation issued since 1995 (and probably before when the standard deviation was used as a measure of risk) (BCBS (1995), BCBS (2011), EBA (2014)). Indeed, if we have a look at the Figure 2, we observe that the "natural" distribution of the underlying some market data - for instance the Dow Jones standard index - is multi-modal. In practice, if arbitrary choices are not imposed regarding the risk factors, units of measures and the time period, this shape is often observed. Note that using the methodology leading to this graph, large losses can be split from the other losses and consequently a better understanding of the probability of

⁸For a given p in $[0, 1]$, η the $VaR_{(1-p)\%}$, and X a random variable which represents losses during a pre-specified period (such as a day, a week, or some other chosen time period) then,

$$ES_{(1-p)\%} = E(X|X > \eta). \quad (2.2)$$

⁹A coherent risk measure is a function $\rho : \mathcal{L}^\infty \rightarrow \mathbb{R}$:

- Monotonicity: If $X_1, X_2 \in \mathcal{L}$ and $X_1 \leq X_2$ then $\rho(X_1) \leq \rho(X_2)$
- Sub-additivity: If $X_1, X_2 \in \mathcal{L}$ then $\rho(X_1 + X_2) \leq \rho(X_1) + \rho(X_2)$
- Positive homogeneity: If $\lambda \geq 0$ and $X \in \mathcal{L}$ then $\rho(\lambda X) = \lambda \rho(X)$
- Translation invariance: $\forall k \in \mathbb{R}, \rho(X + k) = \rho(X) - k$

these outcomes can be obtained. It exists several ways of obtaining multi-modal distributions, such as mixing distributions (Gaussian or NIG ones) or distort an initial uni-modal distribution (for instance the Gaussian one) with specific distortion operators. Figure 3 provides an example of such distortion (Wang (2000), Guégan and Hassani (2015)). The objective is to be closer to reality taking into account the information contained in the tails which correspond to the probability of large losses.

Figure 2: This figure presents the density of the Dow Jones Index. We observe that this one cannot be characterised by a Gaussian distribution, or for the matter any distribution that does not capture humps.

Now the objective is to fit a uni-modal distribution on the analysed data sets. We have selected a relatively large panel of classes of distributions to solve this problem. We distinguish two classes of distributions. The first class includes : the lognormal, the Generalised Hyperbolic (GH) (Barndorff-Nielsen (1977)) and the α -stable (Samorodnitsky and Taqqu (1994)). The second class includes the generalised extreme value (Weibull, Fréchet, Gumbel), and the generalised Pareto distributions. It is important to make a distinction between these two classes of distributions as inside the former, the distributions are fitted on the whole sample I while in the latter the distributions are fitted on some specific sub-samples of I : this difference is

Figure 3: This figure presents a distorted Gaussian distribution. We can observe that the weight taken in the body are transferred on the tails.

fundamental in terms of risk management. Note also that the techniques for estimating the parameters of these distributions differ for all these classes of distributions. Besides these two classes of distributions we have also to consider the Empirical distribution fitted on the whole sample using non-parametric techniques. It is the closest fit we can obtain for any data set but bounded by construction, and therefore the extrapolation of extreme exposures in the tails is limited.

Concerning the data set we investigate in this paper, we first fit the Empirical distribution using all the data set, then two other distributions having two parameters - the scale and the shape -, the Weibull and the lognormal distributions. In this exercise we use the whole sample also to fit the Weibull distribution (we analyse latter in this paper the impact of this choice). Then we consider the GH distributions and the α -stable distributions which are nearly equivalent in the sense that they are characterized by five parameters which permit a very good fit on the data set. The difference comes from their definition: we have an explicit form for the density function of the GH, while to work with the α -stable distributions we need to use the moment generating function.

Then we fit extreme value distributions (the generalised extreme value distribution (GEV) and the GPD distribution) which are very appropriate if we want to analyse the probability of extreme events without being polluted by the presence of other risks. Indeed, these two types of distributions are defined and built on specific data sets implying the existence of extreme events. The GEV distributions including the Gumbel, Fréchet and Weibull distributions are built as limit distributions characterising a sequence of maxima inside a set of data, thus we need to build this sequence of maxima from the original data set I before estimating the parameters of the appropriate EV distribution. The work has also to be done with the GPD which is built as a limit of distributions existing for data above a certain threshold. Only this subset is used to estimate the parameters of the GPD. Despite this method being widely used, the threshold is always very difficult to estimate and very unstable, thus we would not recommend this distribution in practice (or only for a very few cases).

In summary we use the whole sample (original data set) to fit the Weibull, the lognormal, the GH, and the α -stable, as long as maximum likelihood procedures to estimate their parameters, while specific data sets are used as long as a combination of the Hill (Hill (1975)) and maximum likelihood methodologies to estimate the parameters of the GPD distributions; and we use maximum likelihood method associated with a block maxima strategy to parameterise the GEV distributions¹⁰. The choice of the distributions cannot be distinguished either from the difficulty of estimating the parameters or the underlying information set. For instance the GPD is very difficult to fit because of the estimation of the threshold which is a key parameter for this family of distributions and is generally very unstable. Besides, the impact of the construction of series of maxima to fit the GEV should not be underestimated. An error in its estimation may bias, distort and confuse both capital calculations and risk management decisions.

It is also important to compare these different parametric adjustments to the empirical distribution (more representative of the past events) and its fitting done using non-parametric techniques (Silverman (1986)). This latter fitting is always useful because if it is done in a very good way, it is generally a good representation of the reality and provides interesting values for the risk

¹⁰For benchmark purposes, the GEV will also be adjusted on the whole data sample.

measure. It always appears as a benchmark.

These proposals are sometimes quite far from regulatory requirements. Indeed, a very limited class of distributions whose choice seems sometimes arbitrary and not appropriate has been proposed (Guégan and Hassani (2016)). The regulator does not make the distinction between distributions fitted on a whole sample and those which have to be fitted on specific sub-samples. The importance of the information set I is not correctly analysed. Risks of confusion between the construction of the basic model based on the past information set and the possible use of uncertain future events for stress testing exist. Dynamics embedded in risk modelling are not considered and a static approach seems favoured even to analyse long term risk behaviour. Finally, the regulator does not consider the non parametric approach which could be a first basis of discussion with the managers.

We now propose to illustrate our ideas, emphasising the influence of the choice of the distributions; how these are fitted and why unstable results can be observed. We show at the same time, the influence of the choice of the level p which is definitively arbitrary. Finally concerning the controversy surrounding the use of the VaR or the ES, we point that, - even if the ES for a given distribution will always provide a larger value for the risk than the VaR - the result *in fine* depends on the distribution chosen and the associated level considered.

3 An exercise to convince managers and regulators to consider a more flexible framework

We have selected a data set provided by a Tier European bank representing an operational risk category risks from 2009 to 2014. This data¹¹ set is characterised by a distribution right skewed (positive skewness) and leptokurtic.

In order to follow regulators' requirements in their different guidelines, we choose to fit on this data set some of the distributions required by various pieces of regulation as long others

¹¹In our demonstration, the data set which has been sanitised here is not of particular importance as soon as the same data set has been used for each and every distribution tested.

which seem more appropriate regarding the shape of the data set. As mentioned before, eight distributions have been retained. Fitted on the whole sample (i), the empirical distribution, a lognormal distribution (asymmetric and medium tailed), a Weibull distribution (asymmetric and thin tailed), a Generalised Hyperbolic (GH) distribution (symmetric or asymmetric, fat tailed on an infinite support), an Alpha-Stable distribution (symmetric, fat tailed on an infinite support), a Generalised Extreme Value (GEV) distribution (asymmetric and fat tailed), and the empirical distribution; (ii) on an adequate subset: a Generalised Pareto (GPD) distribution (asymmetric, fat tailed) calibrated on a set built over a threshold, a Generalised Extreme Value (GEVbm) distribution (asymmetric and fat tailed) fitted using maxima coming from the original set. The whole data set contains 98082 data points, the sub-sample used to fit the GPD contains 2943 data points and the sub-sample used to fit the GEV using the block maxima approach contains 3924 data points. The objective of these choices is to evaluate the impact of the selected distributions on the risk representation, i.e. how the initial empirical exposures are captured and transformed by the model. In order to analyse the deformation of the fittings due to the evolution of the underlying data set, the calculation of the risk measures will be performed on the entire data set as long as two sub-samples, splitting the original one. The first sub-sample contains the data from 2009 to 2011 while the second contains the data from 2012 to 2014.

Table 4 exhibits parameters' estimates for each distribution selected¹². The parameters are estimated by maximum likelihood, except for the GPD which implied a Peak-Over-Threshold (Guégan et al. (2011)) approach and the GEV fitted on the maxima of the data set (maxima obtained using a block maxima method (Gnedenko (1943))). The quality of the adjustment is measured using both the Kolmogorov-Smirnov and the Anderson-Darling tests. The results presented in Table 4 shows that none of the distributions are adequate. This is usually the case when we are fitting uni-modal distributions on multi-modal data set. Indeed, the multi-modality of distributions is a frequent issue modelling risks such as operational risks as the unit of measures combine multiple kinds of incidents¹³. But as illustrated in Figure 3, this phenomenon can also be observed on market or credit data. This is the exact reason why the risk measures are

¹²In order not to overload the table the standard deviation of the parameters are not exhibited but are available upon request.

¹³for instance, a category combining external fraud will contain the fraud card on the body, commercial paper fraud in the middle, cyber attack and Ponzi scheme in the tail.

evaluated, in practice, using the empirical distributions instead of fitted analytical distributions could be of interest as the former one captures multi-modality by construction. Unfortunately this solution has been initially crossed out by regulators as this non-parametric approach is not considered able to capture tails properly, which as shown in the table, might be a false statement. However, recently the American supervisor seems to be re-introducing empirical strategies in practice for CCaR¹⁴ purposes. The use of fitted analytical distributions has been preferred despite the fact that sometimes no proper fit can be found and the combination of multiple distributions may lead to a high number of parameters and consequently to even more unstable results. Nevertheless the question of multi-modality becomes more and more important concerning the fitting of any data set. In this paper we do not discuss this issue in any more details as it is out of scope, indeed the regulators never suggested this approach, nevertheless some methodological aspect related to these strategies can be found in Wang (2000) and Guégan and Hassani (2015).

Using the data set and the distributions selected, we compute for each distribution the associated VaR_p and ES_p for different values of p . The results are provided in Tables 1 - 3.

From Table 1, we see that, given p , the choice of the distribution has a tremendous impact on the value of the risk measure, i.e. if a GH distribution is used, then the 99% VaR is equal to 5 917, while it is 2 439 for a Weibull adjusted on the same data and 84 522 using a GPD. A corollary is that the 90% VaR of the GPD is much higher than all the 99% VaR calculated with any other distribution (considered suitable the case of the GEV will be discussed in the following). A first conclusion would be, what is the point of imposing a percentile if the practitioners are free to use any distribution (see Operational Risk AMA)? Second, looking at Table 2, for a given p , between the four distributions fitted on the whole sample (lognormal, Weibull, GH and alpha-stable), compared to the GPD fitted above a threshold, we observe a huge difference for the value of the VaR. A change in the threshold may either give higher or lower value, therefore the VaR is highly sensitive to the value of the threshold. We note also that the Weibull which is a distribution somehow contained in the GEV provides the lowest VaR from the 97.5 percentile. Now, looking at the values obtained regarding the empirical distribution we observe

¹⁴Comprehensive Capital Analysis and Review

that the values of the risk measures especially in the tail are much larger than those obtained using parametric distributions. These results highlight the fact that the empirical distribution - when the number of data point is sufficiently large - might be suitable to represent a type of exposure, as the embedded information tends to completion.

The values obtained for the ES are also linked to the distribution used to model the underlying risks. Looking at Table 1, at the 95%, we observe that the ES goes from 1 979 for the Weibull to 224 872 for the GPD. Therefore, depending on the distribution used to model the same risk, at the same p level, the ES obtained is completely different. The corollary of that issue is that the ES obtained for a given distribution at a lower percentile will be higher than the ES computed on another distribution at a higher percentile. For example, Table 1 shows that the 90% ES obtained from the empirical distribution is higher than the 97.5% ES computed with a Weibull distribution.

We also illustrated in Table 2 the fact that, depending on the distribution used and the confidence level chosen, the values provided by VaR_p can be bigger than the values derived for an ES_p and conversely. Thus a question arises: What should we use the VaR or the Expected Shortfall? To answer to this question we can consider several points:

- Conservativeness: Regarding that point, the choice of the risk measure is only relevant for a given distribution, i.e. for any given distribution the VaR_p will always be inferior to the ES_p (assuming only positive values) for a given p . But, if the distribution used to characterise the risk has been chosen and fitted, then it may happen that for a given level p , the VaR_p obtained from a distribution is superior to the ES_p .
- Distribution and p impacts: Table 1 shows that potentially a 90% level ES obtained on a given distribution is larger than a 99.9% VaR obtained on another distribution, e.g. the ES obtained from a GH distribution at 90% is higher than the VaR obtained from a lognormal distribution at 97.5%. Thus is it always pertinent to use a high value for p ?
- Parameterisation and estimation: the impact of the calibration of the estimates of the parameters is not negligible (Neslehova et al. (2006) and Guégan et al. (2011)), mainly when we fit a GPD. Indeed in that latter case, due to the instability of the estimates for

the threshold, the practitioners can largely overfit the risks. Thus, why the regulators still impose this distribution?

- It seems that regulators impose these rules to avoid small banks lacking personnel to build an internal model abusing the system. This attitude is quite dangerous as it removes the accountability from them, they should definitely incentivise to do the measurement themselves, it lacks realism considering that managers are more and more prepared to build appropriate models and the industry needs to use them and to innovate. We would recommend regulator to follow the same path. By innovating banks will see their risk framework maturing and their natural accountability will push them to a better understanding of the risk they are taking.

Now regarding the impact of the choice of the information sets on the calculation of the considered risk measure, need to be commented. First, results obtained from the GPD and the α -stable distribution are of the same order whatever the information set. Second, the differences between the GPD and the GEV fitted on the block maxima are huge, illustrating the fact that despite being two extreme value distributions, the information captured is quite different. We analyse now in more details the results based on the different data sets.

Table 1 shows that the 90% VaRs are of the same order for all the distributions presented except the GPD and the GEV. For the former, the fact that we use a sub-sample of the initial data set superior to a threshold u , the 0% VaR of the GPD is already equal to u and that makes it difficult to compare with other distributions as the support is shifted from $(0; +\infty)$ to $[u; +\infty)$. For the GEV, we have a parameterisation issue as the shape parameter $\xi \leq 1$ characterises an infinite mean model (Table 4), therefore we will not comment any further the results presented in the first table with respect to this distribution. Though the empirical distribution seems always showing lower VaR values, this is not always true for high percentiles. Indeed, the larger the data points in the tails, the more explosive will be the upper quantiles. Here, the 99.9% VaR is larger than the one provided by the lognormal, the Weibull, or the GH. Therefore, if conservatism is our objective and we want to use the entire data set only the α -stable distribution is suitable. In the meantime, the construction of an appropriate series of maxima to apply a GEV seems promising as it captures the tail while still being representative of smaller percentiles. Regarding

the Expected Shortfall, we see once again that the lognormal and the Weibull do not allow to capture the tails as the values are all lower than the empirical expected shortfall. The GH is not too far from the empirical ES though, the tail of the fitted GH is not as thick as the empirical. The GPD is once again out of range, though, a combination of the empirical distribution and a GPD may lead to appropriate results as the percentile would mechanically decrease (Guégan et al. (2011)).

Regarding Table 2 the comments are fairly similar to those for Table 1. From a VaR point of view, the most appropriate distribution are the GEV and the α -stable. This is somehow quite unexpected as the GEV fitted on the entire data-set was only used here as a benchmark to the GEV fitted on the series of Maxima. Though, these two distributions are not considered reliable regarding the ES as both have infinite first moment, (as $\alpha < 1$ for the α -stable and $\xi > 1$ for the GEV (Table 5)).

Looking at Table 3 we can note that the best fit from a VaR point of view is the GH, though this is not true anymore from an ES perspective. In the particular case none of the distributions seems appropriate as three of them have infinite means except maybe the GPD, but this one taken on a support $[u, +\infty)$ provides results not comparable with empirical distribution (Table 6).

Dynamically speaking, we observe now that the fittings on various periods of time does not provide the same results for any of the distribution. If some are of the same order and fairly stable especially for the largest quantiles, these may differ largely. Some distributions such as the GEV are not always appropriate over time though the underlying data are supposed to provide dramatically different features from a period to another one. The extreme tail is far larger for the empirical distribution for the period 2012-2014 than for the previous one or the whole sample. Besides except for the GH, the fitted distribution are providing even lower risk measures for the third sub-sample than for any of the other ones which implies that the right¹⁵ tail is definitely not captured. It also tells us that no matter how good is a fit of a distribution, this one is always obtained at a time t and is absolutely not representative of the "unknown" entire information set.

¹⁵Assuming that the losses are positive values.

Another interesting point is the fact that though the VaR is criticised, this one allows the use of more distribution than the ES which requires to have a finite first moment. Indeed, the ES theoretically captures the information contained in the tail in a better fashion, in our case most of the fat-tailed distribution have an infinite mean which leads to unreliable ES even if calculated on a randomly generated sample.

In summary, we think that a risk measure which is not correctly computed and interpreted can lead to catastrophes, ruins, failures, etc. because of an inappropriate management, control and understanding of the risks associated in banks. In this paper, we have focused on the fact that it is important to have an holistic approach in terms of risks including the knowledge of the appropriate distribution, the choices of different risk measures, a spectral approach in terms of levels and a dynamic analysis. Nevertheless, various problems remain open, in particular those related to estimation procedures, such as (i) the empirical bias of skewness and kurtosis calculation, (ii) the dependence between the distributions' parameters, (iii) their impact on the estimation of the quantile computed from the fitted distributions and (iv) the construction of a multivariate VaR and ES. In another side, in this paper multivariate approaches are not discussed, i.e. the computation of risk measures in higher dimensions as this will be the contents of a companion paper. Besides, the question of diversification linked to the notion of sub-additivity is not also the core of this paper and will be discussed in another paper as long as the problem of aggregation of risks for which we just provide here an illustration pointing the impact of false ideas implied by Basel guidelines on the computation of capital requirements.

In conclusion, the issues highlighted in this paper are quite dramatic as enforcing the wrong risk measurement strategy (to be distinguished from the wrong risk measures) may lead to dramatic issues. First, if the strategy is used for capital calculations then, we would have a mismatch between the risk profile and the capital charge supposed to cover it. Second, if the strategy is used for risk management, the controls implemented will be inappropriate and therefore the institution at risk. Finally, the cultural impact of enforcing some risk measurement approaches leads to the creation of so-called best practices, i.e. the fact that all the financial institutions

are applying the same methods, and if these are inappropriate, then the combination of having all the financial institutions at risk simultaneously will lead to a systemic risk.

References

- Barndorff-Nielsen, O. (1977), ‘Exponentially decreasing distributions for the logarithm of particle size’, *Proceedings of the Royal Society of London. Series A, Mathematical and Physical Sciences (The Royal Society)* **353 (1674)**, 401–409.
- BCBS (1995), ‘An internal model-based approach to market risk capital requirements’, *Basel Committee for Banking Supervision, Basel* .
- BCBS (2011), ‘Interpretative issues with respect to the revisions to the market risk framework’, *Basel Committee for Banking Supervision, Basel* .
- EBA (2014), ‘Draft regulatory technical standards on assessment methodologies for the advanced measurement approaches for operational risk under article 312 of regulation (eu) no 575/2013’, *European Banking Authority, London* .
- Gnedenko, B. (1943), ‘Sur la distribution limite du terme d’une série aléatoire’, *Ann. Math.* **44**, 423–453.
- Guégan, D. . and Hassani, B. (2016), ‘Risk measures at risk- are we missing the point? - discussions around sub-additivity and distortion’, *Working paper, Université Paris 1* .
- Guégan, D. and Hassani, B. (2015), Distortion risk measures or the transformation of unimodal distributions into multimodal functions, *in* A. Bensoussan, D. Guégan and C. Tapiro, eds, ‘Future Perspectives in Risk Models and Finance’, Springer Verlag, New York, USA.
- Guégan, D., Hassani, B. and Naud, C. (2011), ‘An efficient threshold choice for the computation of operational risk capital.’, *The Journal of Operational Risk* **6(4)**, 3–19.
- Hill, B. M. (1975), ‘A simple general approach to inference about the tail of a distribution’, *Ann. Statist.* **3**, 1163 – 1174.
- Neslehova, J., Embrechts, P. and Chavez-Demoulin, V. (2006), ‘Infinite mean models and the Ida for operational risk’, *Journal of Operational Risk* **1**.

Riskmetrics (1993), 'Var', *JP Morgan* .

Samorodnitsky, G. and Taqqu, M. (1994), *Stable Non-Gaussian Random Processes: Stochastic Models with Infinite Variance*, Chapman and Hall, New York.

Silverman, B. W. (1986), *Density Estimation for statistics and data analysis*, Chapman and Hall/CRC, London.

Wang, S. S. (2000), 'A class of distortion operators for pricing financial and insurance risks.', *Journal of Risk and Insurance* **67(1)**, 15–36.

Distribution %tile	Empirical		LogNormal		Weibull		GPD		GH		Alpha-Stable		GEV		GEVbm	
	VaR	ES	VaR	ES	VaR	ES	VaR	ES	VaR	ES	VaR	ES	VaR	ES	VaR	ES
90%	575	2 920	686	2 090	753	1 455	10 745	146 808	627	2 950	582	29 847	2.097291e+06	+∞	626	12 755
95%	1 068	5 051	1 251	3 264	1 176	1 979	19 906	224 872	1 317	5 006	1 209	58 872	2.869971e+07	+∞	1 328	24 616
97.5%	1 817	8 775	2 106	4 925	1 674	2 572	37 048	368 703	2 608	8 187	2 563	116 016	3.735524e+08	+∞	2 762	47 356
99%	3 662	18 250	3 860	8 148	2 439	3 468	84 522	758 667	5 917	14 721	7 105	283 855	1.073230e+10	+∞	7 177	111 937
99.9%	31 560	104 423	13 646	24 784	4 852	6 191	675 923	5 328 594	28 064	46 342	98 341	2 649 344	4.702884e+13	+∞	77 463	945 720

Table 1: Univariate Risk Measures - This table exhibits the VaRs and ESs for the height types of distributions considered - empirical, lognormal, Weibull, GPD, GH, α -stable, GEV and GEV fitted on a series of maxima - for five confidence level (90%, 95%, 97.5%, 99% and 99.9%) evaluated on the period 2009-2014. Note that the parameters obtained for the α -stable and the GEV fitted on the entire data set lead to infinite mean model and therefore, the ES are hardly applicable.

Distribution %tile	Empirical		LogNormal		Weibull		GPD		GH		Alpha-Stable		GEV		GEVbm	
	VaR	ES	VaR	ES	VaR	ES	VaR	ES	VaR	ES	VaR	ES	VaR	ES	VaR	ES
90%	640	2 884	738	2 238	803	1 542	11 378	137 154	686	2 925	625	15 237 +∞	676	10 130 +∞	2 557	74 000 989 +∞
95%	1 086	4 965	1 344	3 492	1 249	2 093	20 994	204 873	1 432	4 874	1 283	29 652 +∞	1 438	19 292 +∞	7 414	147 997 711 +∞
97.5%	1 953	8 387	2 259	5 265	1 771	2 714	38 938	327 418	2 788	7 784	2 684	57 580 +∞	2 999	36 538 +∞	21 053	295 983 188 +∞
99%	4 006	16 993	4 133	8 693	2 570	3 639	88 471	652 229	6 014	13 442	7 311	137 784 +∞	7 821	84 287 +∞	82 476	739 897 783 +∞
99.9%	30 736	86 334	14 561	26 378	5 078	6 384	700 863	4 182 440	24 409	37 774	96 910	1 184 005 +∞	85 225	658 076 +∞	2 494 850	7 395 636 153+∞

Table 2: Univariate Risk Measures - This table exhibits the VaRs and ESs for the height types of distributions considered - empirical, lognormal, Weibull, GPD, GH, α -stable, GEV and GEV fitted on a series of maxima - for five confidence level (90%, 95%, 97.5%, 99% and 99.9%) evaluated on the period 2009-2012. Note that the parameters obtained for the α -stable, the GEV fitted on the entire data set and the GEV fitted on the series of maxima (GEVbm) lead to infinite mean model and therefore, the ES are hardly applicable.

Distribution %tile	Empirical		LogNormal		Weibull		GPD		GH		Alpha-Stable		GEV		GEVbm	
	VaR	ES	VaR	ES	VaR	ES	VaR	ES	VaR	ES	VaR	ES	VaR	ES	VaR	ES
90%	501	3 002	568	1 722	637	1 246	9 269	121 928	494	3 006	504	336 621 +∞	504	6 578	2 063	3 009 981 +∞
95%	906	5 344	1 034	2 688	1 002	1 702	17 197	176 742	1 035	5 308	1 060	672 418 +∞	1 044	12 442	6 021	6 016 460 +∞
97.5%	1 397	9 625	1 739	4 057	1 435	2 222	31 868	275 836	2 129	9 162	2 272	1 343 100 +∞	2 122	23 416	17 206	12 022 771 +∞
99%	2 967	21 048	3 182	6 702	2 103	3 003	71 958	537 693	5 186	18 043	6 380	3 351 534 +∞	5 345	53 611	67 972	30 005 581 +∞
99.9%	32 977	145 966	11 211	19 917	4 232	5 387	556 192	3 405 540	36 582	74 465	90 939	33 319 684 +∞	53 329	411 769	2 099 862	297 164 627 +∞

Table 3: Univariate Risk Measures - This table exhibits the VaRs and ESs the height types of distributions considered - empirical, lognormal, Weibull, GPD, GH, α -stable, GEV and GEV fitted on a series of maxima - for five confidence level (90%, 95%, 97.5%, 99% and 99.9%) evaluated on the period 2012-2014. Note that the parameters obtained for the α -stable and the GEV fitted on the series of maxima (GEVbm) lead to infinite mean model and therefore, the ES are hardly applicable.

	Distribution	lognormal	Weibull	GPD	GH	α -Stable	GEV	GEVbm
	Parameters							
μ		4.412992	-	1541.558	-5.5846599	-	587.855749	50.272385
σ		1.653022	-	-	-	-	2137.940297	64.720971
α		-	0.5895611	-	0.1906536	0.86700	-	-
β		-	182.9008432	1185.8083087	0.1906304	0.95000	-	-
ξ		-	-	0.9039617	-	-	3.634536	1.030459
δ		-	-	-	22.5118547	58.18019	-	-
λ		-	-	-	-0.871847	-	-	-
γ		-	-	-	-	54.21489	-	-
KS		< 2.2e-16	< 2.2e-16	< 2.2e-16	< 2.2e-16	< 2.2e-16	< 2.2e-16	< 2.2e-16
AD		6.117e-09	6.117e-09	6.117e-09	NA	6.117e-09 (d)	6.117e-09	6.117e-09

Table 4: This table provides the estimated parameters for the seven parametric distributions fitted on the whole sample 2009 - 2014. If for the α stable distribution $\alpha < 1$, for the GEV, GEVbm and for GPD $\xi > 1$, we are in the presence of an infinite mean model. The p-values of both Kolmogorov-Smirnov and Anderson-Darling tests are also provided for the fit of each distribution.

	Distribution	lognormal	Weibull	GPD	GH	α -Stable	GEV	GEVbm
Parameters								
μ		4.491437	-	1673.466	-6.7360463	-	54.015458	89.133874
σ		1.648636	-	-	-	-	69.462437	136.011312
α		-	0.5955548	-	0.2356836	0.88100	-	-
β		-	197.8528740	1257.9298250	0.2356488	0.95000	-	-
ξ		-	-	0.9000192	-	-	1.034631	1.477802
δ		-	-	-	20.7002703	61.74123	-	-
λ		-	-	-	-0.8431451	-	-	-
γ		-	-	-	-	60.64299	-	-
KS		< 2.2e-16	< 2.2e-16	< 2.2e-16	< 2.2e-16	< 2.2e-16	< 2.2e-16	< 2.2e-16
AD		6.117e-09	6.117e-09	6.117e-09	NA	6.117e-09 (d)	6.117e-09	6.117e-09

Table 5: This table provides the estimated parameters for the seven parametric distributions fitted on the whole sample 2009 - 2011. If for the α stable distribution $\alpha < 1$, for the GEV, GEVbm and for GPD $\xi > 1$, we are in the presence of an infinite mean model. The p-values of both Kolmogorov-Smirnov and Anderson-Darling tests are also provided for the fit of each distribution.

	Distribution	lognormal	Weibull	GPD	GH	α -Stable	GEV	GEVbm
Parameters								
μ		4.229681	-	1153.398	-3.6045095	-	42.8811564	70.934898
σ		1.648738	-	-	-	-	54.5957915	108.146149
α		-	0.5800014	-	0.1418024	0.85800	-	-
β		-	151.1403422	1071.578078	0.1417962	0.95000	-	-
ξ		-	-	0.887863	-	-	0.9961461	1.486931
δ		-	-	-	25.0230238	45.83589	-	-
λ		-	-	-	-0.9400653	-	-	-
γ		-	-	-	-	46.11706	-	-
KS		< 2.2e-16	< 2.2e-16	< 2.2e-16	< 2.2e-16	< 2.2e-16	< 2.2e-16	< 2.2e-16
AD		6.117e-09	6.117e-09	6.117e-09	NA	6.117e-09 (d)	6.117e-09	6.117e-09

Table 6: This table provides the estimated parameters for the seven parametric distributions fitted on the whole sample 2012 - 2014. If for the α stable distribution $\alpha < 1$, for the GEV, GEVbm and for GPD $\xi > 1$, we are in the presence of an infinite mean model. The p-values of both Kolmogorov-Smirnov and Anderson-Darling tests are also provided for the fit of each distribution.