

Wystup, Uwe

Working Paper
Foreign exchange quanto options

CPQF Working Paper Series, No. 10

Provided in Cooperation with:
Frankfurt School of Finance and Management

Suggested Citation: Wystup, Uwe (2008) : Foreign exchange quanto options, CPQF Working Paper Series, No. 10, Frankfurt School of Finance & Management, Centre for Practical Quantitative Finance (CPQF), Frankfurt a. M.

This Version is available at:

<https://hdl.handle.net/10419/40194>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Frankfurt School of
Finance & Management
Bankakademie | HfB

Centre for Practical Quantitative Finance

No. 10

Foreign Exchange Quanto Options

Uwe Wystup

June 2008

Author:

Prof. Dr. Uwe Wystup
Frankfurt School of
Finance & Management
Frankfurt/Main
u.wystup@frankfurt-school.de

Publisher:

Frankfurt School of Finance & Management
Phone: +49 (0) 69 154 008-0 ■ Fax: +49 (0) 69 154 008-728
Sonnemannstr. 9-11 ■ D-60314 Frankfurt/M. ■ Germany

Abstract

A quanto option can be any cash-settled option, whose payoff is converted into a third currency at maturity at a pre-specified rate, called the *quanto factor*. There can be quanto plain vanilla, quanto barriers, quanto forward starts, quanto corridors, etc. The valuation theory is covered for example in [3] and [1].

Contents

1	FX Quanto Drift Adjustment	2
2	Quanto Plain Vanilla	5
3	Quanto Forward	5
4	Quanto Digital	6
5	Hedging of Quanto Options	6
5.1	Vega Positions of Quanto Plain Vanilla Options	6
5.2	Vega Hedging Quanto Plain Vanilla Options	7
5.3	Example	7
6	Application: Performance Linked Deposits	8
6.1	Product Description	9
6.2	Example	9
6.3	Composition	9
6.4	Variations	10

1 FX Quanto Drift Adjustment

We take the example of a Gold contract with underlying XAU/USD in XAU-USD quotation that is quantoed into EUR. Since the payoff is in EUR, we let EUR be the numeraire or domestic or base currency and consider a Black-Scholes model

$$\text{XAU-EUR: } dS_t^{(3)} = (r_{EUR} - r_{XAU})S_t^{(3)} dt + \sigma_3 S_t^{(3)} dW_t^{(3)}, \quad (1)$$

$$\text{USD-EUR: } dS_t^{(2)} = (r_{EUR} - r_{USD})S_t^{(2)} dt + \sigma_2 S_t^{(2)} dW_t^{(2)}, \quad (2)$$

$$dW_t^{(3)} dW_t^{(2)} = -\rho_{23} dt, \quad (3)$$

where we use a minus sign in front of the correlation, because both $S^{(3)}$ and $S^{(2)}$ have the same base currency (DOM), which is EUR in this case. The scenario is displayed in

Figure 1: XAU-USD-EUR FX Quanto Triangle. The arrows point in the direction of the respective base currencies. The length of the edges represents the volatility. The cosine of the angles $\cos \phi_{ij} = \rho_{ij}$ represents the correlation of the currency pairs $S^{(i)}$ and $S^{(j)}$, if the base currency (DOM) of $S^{(i)}$ is the underlying currency (FOR) of $S^{(j)}$. If both $S^{(i)}$ and $S^{(j)}$ have the same base currency (DOM), then the correlation is denoted by $-\rho_{ij} = \cos(\pi - \phi_{ij})$.

Figure 1. The actual underlying is then

$$\text{XAU-USD: } S_t^{(1)} = \frac{S_t^{(3)}}{S_t^{(2)}}. \quad (4)$$

Using Itô's formula, we first obtain

$$\begin{aligned} d\frac{1}{S_t^{(2)}} &= -\frac{1}{(S_t^{(2)})^2} dS_t^{(2)} + \frac{1}{2} \cdot 2 \cdot \frac{1}{(S_t^{(2)})^3} (dS_t^{(2)})^2 \\ &= (r_{USD} - r_{EUR} + \sigma_2^2) \frac{1}{S_t^{(2)}} dt - \sigma_2 \frac{1}{S_t^{(2)}} dW_t^{(2)}, \end{aligned} \quad (5)$$

and hence

$$\begin{aligned} dS_t^{(1)} &= \frac{1}{S_t^{(2)}} dS_t^{(3)} + S_t^{(3)} d\frac{1}{S_t^{(2)}} + dS_t^{(3)} d\frac{1}{S_t^{(2)}} \\ &= \frac{S_t^{(3)}}{S_t^{(2)}} (r_{EUR} - r_{XAU}) dt + \frac{S_t^{(3)}}{S_t^{(2)}} \sigma_3 dW_t^{(3)} \\ &\quad + \frac{S_t^{(3)}}{S_t^{(2)}} (r_{USD} - r_{EUR} + \sigma_2^2) dt - \frac{S_t^{(3)}}{S_t^{(2)}} \sigma_2 dW_t^{(2)} + \frac{S_t^{(3)}}{S_t^{(2)}} \rho_{23} \sigma_2 \sigma_3 dt \\ &= (r_{USD} - r_{XAU} + \sigma_2^2 + \rho_{23} \sigma_2 \sigma_3) S_t^{(1)} dt + S_t^{(1)} (\sigma_3 dW_t^{(3)} - \sigma_2 dW_t^{(2)}). \end{aligned}$$

Since $S_t^{(1)}$ is a geometric Brownian motion with volatility σ_1 , we introduce a new Brownian motion $W_t^{(1)}$ and find

$$dS_t^{(1)} = (r_{USD} - r_{XAU} + \sigma_2^2 + \rho_{23} \sigma_2 \sigma_3) S_t^{(1)} dt + \sigma_1 S_t^{(1)} dW_t^{(1)}. \quad (6)$$

Now [Figure 1](#) and the *law of cosine* imply

$$\sigma_3^2 = \sigma_1^2 + \sigma_2^2 - 2\rho_{12}\sigma_1\sigma_2, \quad (7)$$

$$\sigma_1^2 = \sigma_2^2 + \sigma_3^2 + 2\rho_{23}\sigma_2\sigma_3, \quad (8)$$

which yields

$$\sigma_2^2 + \rho_{23}\sigma_2\sigma_3 = \rho_{12}\sigma_1\sigma_2. \quad (9)$$

As explained in the *currency triangle* in [Figure 1](#), ρ_{12} is the correlation between XAU-USD and USD-EUR, whence $\rho \stackrel{\Delta}{=} -\rho_{12}$ is the correlation between XAU-USD and EUR-USD. Inserting this into [Equation \(6\)](#), we obtain the usual formula for the drift adjustment

$$dS_t^{(1)} = (r_{USD} - r_{XAU} - \rho\sigma_1\sigma_2) S_t^{(1)} dt + \sigma_1 S_t^{(1)} dW_t^{(1)}. \quad (10)$$

This is the risk-neutral process that can be used for the valuation of any derivative depending on $S_t^{(1)}$ which is quantoed into EUR.

2 Quanto Plain Vanilla

With these preparations we can easily determine the value of a quanto plain vanilla paying

$$Q[\phi(S_T - K)]^+, \quad (11)$$

where K denotes the strike, T the expiration time, ϕ the usual put-call indicator taking the value $+1$ for a call and -1 for a put, S the underlying in FOR-DOM quotation and Q the quanto factor from the domestic currency into the quanto currency. We let

$$\tilde{\mu} \triangleq r_d - r_f - \rho\sigma\tilde{\sigma}, \quad (12)$$

be the *adjusted drift*, where r_d and r_f denote the risk free rates of the domestic and foreign underlying currency pair respectively, $\sigma = \sigma_1$ the volatility of this currency pair, $\tilde{\sigma} = \sigma_2$ the volatility of the currency pair DOM-QUANTO and

$$\rho = \frac{\sigma_3^2 - \sigma^2 - \tilde{\sigma}^2}{2\sigma\tilde{\sigma}} \quad (13)$$

the correlation between the currency pairs FOR-DOM and DOM-QUANTO in this quotation. Furthermore we let r_Q be the risk free rate of the quanto currency. Then the formula for the value can be written as

$$v = Qe^{-r_Q T} \phi[S_0 e^{\tilde{\mu} T} \mathcal{N}(\phi d_+) - K \mathcal{N}(\phi d_-)], \quad (14)$$

$$d_{\pm} = \frac{\ln \frac{S_0}{K} + (\tilde{\mu} \pm \frac{1}{2}\sigma^2) T}{\sigma\sqrt{T}}, \quad (15)$$

where \mathcal{N} denotes the cumulative standard normal distribution function and n its density.

3 Quanto Forward

Similarly, we can easily determine the value of a quanto forward paying

$$Q[\phi(S_T - K)], \quad (16)$$

where K denotes the strike, T the expiration time, ϕ the usual long-short indicator, S the underlying in FOR-DOM quotation and Q the quanto factor from the domestic currency into the quanto currency. Then the formula for the value can be written as

$$v = Qe^{-r_Q T} \phi[S_0 e^{\tilde{\mu} T} - K]. \quad (17)$$

This follows from the vanilla quanto value formula by taking both the normal probabilities to be one. These normal probabilities are exercise probabilities under some measure. Since a forward contract is always exercised, both these probabilities must be equal to one.

4 Quanto Digital

The valuation of European style quanto digitals follows the same principle as in the quanto plain vanilla option case. The value is

$$v = Qe^{-r_Q T} \mathcal{N}(\phi d_-). \quad (18)$$

We provide an example of European style digital put in USD/JPY quanto into EUR in [Table 1](#).

Notional	100,000 EUR
Maturity	3 months (92days)
European style Barrier	108.65 USD-JPY
Theoretical value	71,555 EUR
Fixing source	ECB

[Table 1](#): Example of a quanto digital put. The buyer receives 100,000 EUR if at maturity, the ECB fixing for USD-JPY (computed via EUR-JPY and EUR-USD) is below 108.65. Terms were created on Jan 12 2004 with the following market data: USD-JPY spot ref 106.60, USD-JPY ATM vol 8.55%, EUR-JPY ATM vol 6.69%, EUR-USD ATM vol 10.99% (corresponding to a correlation of -27.89% for USD-JPY against JPY-EUR), USD rate 2.5%, JPY rate 0.1%, EUR rate 4%.

5 Hedging of Quanto Options

Hedging of quanto options can be done by running a multi-currency options book. All the usual Greeks can be hedged. An exception is the correlation risk, which can only be hedged with other derivatives depending on the same correlation. This is normally not possible. In FX the correlation risk can be translated into a vega position as shown in [\[4\]](#) or in [\[2\]](#). We illustrate this approach for quanto plain vanilla options now.

5.1 Vega Positions of Quanto Plain Vanilla Options

Starting from [Equation \(14\)](#), we obtain the sensitivities

$$\begin{aligned}
\frac{\partial v}{\partial \sigma} &= QS_0 e^{(\tilde{\mu}-r_Q)T} \left[n(d_+) \sqrt{T} - \phi \mathcal{N}(d_+) \rho \tilde{\sigma} T \right], \\
\frac{\partial v}{\partial \tilde{\sigma}} &= -QS_0 e^{(\tilde{\mu}-r_Q)T} \phi \mathcal{N}(d_+) \rho \sigma T, \\
\frac{\partial v}{\partial \rho} &= -QS_0 e^{(\tilde{\mu}-r_Q)T} \phi \mathcal{N}(d_+) \sigma \tilde{\sigma} T, \\
\frac{\partial v}{\partial \sigma_3} &= \frac{\partial v}{\partial \rho} \frac{\partial \rho}{\partial \sigma_3} \\
&= \frac{\partial v}{\partial \rho} \frac{\sigma_3}{\sigma \tilde{\sigma}} \\
&= -QS_0 e^{(\tilde{\mu}-r_Q)T} \phi \mathcal{N}(d_+) \sigma \tilde{\sigma} T \frac{\sigma_3}{\sigma \tilde{\sigma}} \\
&= -QS_0 e^{(\tilde{\mu}-r_Q)T} \phi \mathcal{N}(d_+) \sigma_3 T \\
&= -QS_0 e^{(\tilde{\mu}-r_Q)T} \phi \mathcal{N}(d_+) \sqrt{\sigma^2 + \tilde{\sigma}^2 + 2\rho\sigma\tilde{\sigma}} T.
\end{aligned}$$

Note that the computation is standard calculus and repeatedly using the identity

$$S_0 e^{\tilde{\mu}T} n(d_+) = K n(d_-). \quad (19)$$

5.2 Vega Hedging Quanto Plain Vanilla Options

This shows exactly how the three vega positions can be hedged with plain vanilla options in all three legs, provided there is a liquid vanilla options market in all three legs. In the example with XAU-USD-EUR the currency pairs XAU-USD and EUR-USD are traded, however, there is no liquid vanilla market in XAU-EUR. Therefore, the correlation risk remains unhedgeable. Similar statements would apply for quantoed stocks or stock indices. However, in FX, there are situations with all legs being hedgeable, for instance EUR-USD-JPY.

The signs of the vega positions are not uniquely determined in all legs. The FOR-DOM vega is smaller than the corresponding vanilla vega in case of a call and positive correlation or put and negative correlation, larger in case of a put and positive correlation or call and negative correlation. The DOM-Q vega takes the sign of the correlation in case of a call and its opposite sign in case of a put. The FOR-Q vega takes the opposite sign of the put-call indicator ϕ .

5.3 Example

We provide an example of pricing and vega hedging scenario in [Table 2](#), where we notice, that dominating vega risk comes from the FOR-DOM pair, whence most of the risk can be hedged.

			data set 1	data set 2	data set 3
FX pair	FOR-DOM	XAU-USD	XAU-USD	XAU-USD	XAU-USD
spot	FOR-DOM	800.00	800.00	800.00	800.00
strike	FOR-DOM	810.00	810.00	810.00	810.00
quanto	DOM-Q	1.0000	1.0000	1.0000	1.0000
volatility	FOR-DOM	10.00%	10.00%	10.00%	10.00%
quanto volatility	DOM-Q	12.00%	12.00%	12.00%	12.00%
correlation	FOR-DOM – DOM-Q	25.00%	25.00%	-75.00%	
domestic interest rate	DOM	2.0000%	2.0000%	2.0000%	2.0000%
foreign interest rate	FOR	0.5000%	0.5000%	0.5000%	0.5000%
quanto currency rate	Q	4.0000%	4.0000%	4.0000%	4.0000%
time in years	T	1	1	1	1
1=call -1=put	FOR	1	-1	1	1
quanto vanilla option	value	30.81329	31.28625	35.90062	
quanto vanilla option	vega FOR-DOM	298.14188	321.49308	350.14600	
quanto vanilla option	vega DOM-Q	-10.07056	9.38877	33.38797	
quanto vanilla option	vega FOR-Q	-70.23447	65.47953	-35.61383	
quanto vanilla option	correlation risk	-4.83387	4.50661	-5.34207	
quanto vanilla option	vol FOR-Q	17.4356%	17.4356%	8.0000%	
vanilla option	value	32.6657	30.7635	32.6657	
vanilla option	vega	316.6994	316.6994	316.6994	

Table 2: Example of a quanto plain vanilla.

6 Application: Performance Linked Deposits

The standard application are performance linked deposit or performance notes as in [5]. Any time the performance of an underlying asset needs to be converted into the notional currency invested, and the exchange rate risk is with the seller, we need a quanto product.

Naturally, an underlying like gold, which is quoted in USD, would be a default candidate for a quanto product, when the investment is in a currency other than USD.

6.1 Product Description

A performance linked deposit is a deposit with a participation in an underlying market. The standard is that a GBP investor waives her coupon that the money market would pay and instead buys a EUR-GBP call with the same maturity date as the coupon, strike K and notional N in EUR. These parameters have to be chosen in such a way that the offer price of the EUR call equals the money market interest rate plus the sales margin. The strike is often chosen to be the current spot. The notional is often a percentage p of the deposit amount A , such as 50% or 25%. The annual coupon paid to the investor is then a pre-defined minimum coupon plus the participation

$$p \cdot \frac{\max[S_T - S_0, 0]}{S_0}, \quad (20)$$

which is the return of the exchange rate viewed as an asset, where the investor is protected against negative returns. So, obviously, the investor buys a EUR call GBP put with strike $K = S_0$ and notional $N = pA$ GBP or $N = pA/S_0$ EUR. Thus, if the EUR goes up by 10% against the GBP, the investor gets a coupon of $p \cdot 10\%$ p.a. in addition to the minimum coupon.

6.2 Example

We consider the example shown in [Table 3](#). In this case, if the EUR-GBP spot fixing is 0.7200, the additional coupon would be 0.8571% p.a. The break-even point is at 0.7467, so this product is advisable for a very strong EUR bullish view. For a weakly bullish view an alternative would be to buy an up-and-out call with barrier at 0.7400 and 75% participation, where we would find the best case to be 0.7399 with an additional coupon of 4.275% p.a., which would lead to a total coupon of 6.275% p.a.

6.3 Composition

- From the money market we get 49,863.01 GBP at the maturity date.
- The investor buys a EUR call GBP put with strike 0.7000 and with notional 1.5 Million GBP.
- The offer price of the call is 26,220.73 GBP, assuming a volatility of 8.0% and a EUR rate of 2.50%.
- The deferred premium is 24,677.11 GBP.

Notional	5,000,000 GBP
Start date	3 June 2005
Maturity	2 September 2005 (91 days)
Number of days	91
Money market reference rate	4.00% act/365
EUR-GBP spot reference	0.7000
Minimum rate	2.00% act/365
Additional coupon	$30\% \cdot \frac{100 \max[S_T - 0.7000, 0]}{0.7000} \text{ act/365}$
S_T	EUR-GBP fixing on 31 August 2005 (88 days)
Fixing source	ECB

Table 3: Example of a performance linked deposit, where the investor is paid 30% of the EUR-GBP return. Note that in GBP the daycount convention in the money market is act/365 rather than act/360.

- The investor receives a minimum payment of 24,931.51 GBP.
- Subtracting the deferred premium and the minimum payment from the money market leaves a sales margin of 254.40 GBP (awfully poor I admit).
- Note that the option the investor is buying must be cash-settled.

6.4 Variations

There are many variations of the performance linked notes. Of course, one can think of European style knock-out calls or window-barrier calls. For a participation in a downward trend, the investor can buy puts. One of the frequent issues in Foreign Exchange, however, is the deposit currency being different from the domestic currency of the exchange rate, which is quoted in FOR-DOM (foreign-domestic), meaning how many units of domestic currency are required to buy one unit of foreign currency. So if we have a EUR investor who wishes to participate in a EUR-USD movement, we have a problem, the usual *quanto confusion* that can drive anybody up the wall in FX at various occasions. What is the problem? The payoff of the EUR call USD put

$$[S_T - K]^+ \tag{21}$$

is in domestic currency (USD). Of course, this payoff can be converted into the foreign currency (EUR) at maturity, but at what rate? If we convert at rate S_T , which is what

we could do in the spot market at no cost, then the investor buys a vanilla EUR call. But here, the investor receives a coupon given by

$$p \cdot \frac{\max[S_T - S_0, 0]}{S_T}. \quad (22)$$

If the investor wishes to have performance of [Equation \(20\)](#) rather than [Equation \(22\)](#), then the payoff at maturity is converted at a rate of 1.0000 into EUR, and this rate is set at the beginning of the trade. This is the *quanto factor*, and the vanilla is actually a *self-quanto* vanilla, i.e., a EUR call USD put, cash-settled in EUR, where the payoff in USD is converted into EUR at a rate of 1.0000. This self quanto plain vanilla can be valued by inverting the exchange rate, i.e., looking at USD-EUR. This way the valuation can incorporate the smile of EUR-USD.

Similar considerations need to be taken into account if the currency pair to participate in does not contain the deposit currency at all. A typical situation is a EUR investor, who wishes to participate in the gold price, which is measured in USD, so the investor needs to buy a XAU call USD put quantoed into EUR. So the investor is promised a coupon as in [Equation \(20\)](#) for a XAU-USD underlying, where the coupon is paid in EUR, this implicitly means that we must use a quanto plain vanilla with a quanto factor of 1.0000.

References

- [1] HAKALA, J. and WYSTUP, U. (2002). *Foreign Exchange Risk*. Risk Publications, London.
- [2] HAKALA, J. and WYSTUP, U. (2002). Making the most out of Multiple Currency Exposure: Protection with Basket Options. *The Euromoney Foreign Exchange and Treasury Management Handbook 2002*. Adrian Hornbrook.
- [3] SHREVE, S.E. (2004). *Stochastic Calculus for Finance I+II*. Springer.
- [4] WYSTUP, U. (2001). *How the Greeks would have hedged Correlation Risk of Foreign Exchange Options*, *Wilmott Research Report*, August 2001. Also in *Foreign Exchange Risk*, Risk Publications, London 2002.
- [5] WYSTUP, U. (2006). *FX Options and Structured Products*. Wiley Finance Series.

Index

correlation, FX, 5
currency triangle, 4
law of cosine, 4
performance linked deposit, 8
quanto digital, 6
quanto drift adjustment, 2
quanto factor, 2
quanto forward, 5
quanto options, 2
quanto plain vanilla, 5, 8
self-quanto, 11
vega, quanto plain vanilla, 6

FRANKFURT SCHOOL / HfB – WORKING PAPER SERIES

No.	Author/Title	Year
97.	Heidorn, Thomas / Hölscher, Luise / Werner, Matthias Ralf Access to Finance and Venture Capital for Industrial SMEs	2008
96.	Böttger, Marc / Guthoff, Anja / Heidorn, Thomas Loss Given Default Modelle zur Schätzung von Recovery Rates	2008
95.	Almer, Thomas / Heidorn, Thomas / Schmaltz, Christian The Dynamics of Short- and Long-Term CDS-spreads of Banks	2008
94.	Barthel, Erich / Wollersheim, Jutta Kulturunterschiede bei Mergers & Acquisitions: Entwicklung eines Konzeptes zur Durchführung einer Cultural Due Diligence	2008
93.	Heidorn, Thomas / Kunze, Wolfgang / Schmaltz, Christian Liquiditätsmodellierung von Kreditzusagen (Term Facilities and Revolver)	2008
92.	Burger, Andreas Produktivität und Effizienz in Banken – Terminologie, Methoden und Status quo	2008
91.	Löchel, Horst / Pecher, Florian The Strategic Value of Investments in Chinese Banks by Foreign Financial Institutions	2008
90.	Schalast, Christoph / Morgenschweis, Bernd / Sprengerter, Hans Otto / Ockens, Klaas / Stachuletz, Rainer / Safran, Robert Der deutsche NPL Markt 2007: Aktuelle Entwicklungen, Verkauf und Bewertung – Berichte und Referate des NPL Forums 2007	2008
89.	Schalast, Christoph / Stralkowski, Ingo 10 Jahre deutsche Buyouts	2008
88.	Bannier, Christina / Hirsch, Christian The Economics of Rating Watchlists: Evidence from Rating Changes	2007
87.	Demidova-Menzel, Nadeshda / Heidorn, Thomas Gold in the Investment Portfolio	2007
86.	Hölscher, Luise / Rosenthal, Johannes Leistungsmessung der Internen Revision	2007
85.	Bannier, Christina / Hänsel, Dennis Determinants of banks' engagement in loan securitization	2007
84.	Bannier, Christina “Smoothing“ versus “Timeliness“ - Wann sind stabile Ratings optimal und welche Anforderungen sind an optimale Berichtsregeln zu stellen?	2007
83.	Bannier, Christina Heterogeneous Multiple Bank Financing: Does it Reduce Inefficient Credit-Renegotiation Incidences?	2007
82.	Cremers, Heinz / Löhr, Andreas Deskription und Bewertung strukturierter Produkte unter besonderer Berücksichtigung verschiedener Marktszenarien	2007
81.	Demidova-Menzel, Nadeshda / Heidorn, Thomas Commodities in Asset Management	2007
80.	Cremers, Heinz / Walzner, Jens Risikosteuerung mit Kreditderivaten unter besonderer Berücksichtigung von Credit Default Swaps	2007
79.	Cremers, Heinz / Traughber, Patrick Handlungsalternativen einer Genossenschaftsbank im Investmentprozess unter Berücksichtigung der Risikotragfähigkeit	2007
78.	Gerdesmeier, Dieter / Roffia, Barbara Monetary Analysis: A VAR Perspective	2007
77.	Heidorn, Thomas / Kaiser, Dieter G. / Muschiol, Andrea Portfoliooptimierung mit Hedgefonds unter Berücksichtigung höherer Momente der Verteilung	2007
76.	Jobe, Clemens J. / Ockens, Klaas / Safran, Robert / Schalast, Christoph Work-Out und Servicing von notleidenden Krediten – Berichte und Referate des HfB-NPL Servicing Forums 2006	2006
75.	Abrar, Kamyar Fusionskontrolle in dynamischen Netzsektoren am Beispiel des Breitbandkabelsektors	2006
74.	Schalast, Christoph / Schanz, Kai-Michael Wertpapierprospekte: Markteinführungspublizität nach EU-Prospektverordnung und Wertpapierprospektgesetz 2005	– 2006

73.	Dickler, Robert A. / Schalast, Christoph Distressed Debt in Germany: What's Next? Possible Innovative Exit Strategies	2006
72.	Belke, Ansgar / Polleit, Thorsten How the ECB and the US Fed set interest rates	2006
71.	Heidorn, Thomas / Hoppe, Christian / Kaiser, Dieter G. Heterogenität von Hedgefondsindizes	2006
70.	Baumann, Stefan / Löchel, Horst The Endogeneity Approach of the Theory of Optimum Currency Areas - What does it mean for ASEAN + 3?	2006
69.	Heidorn, Thomas / Trautmann, Alexandra Niederschlagsderivate	2005
68.	Heidorn, Thomas / Hoppe, Christian / Kaiser, Dieter G. Möglichkeiten der Strukturierung von Hedgefondsportfolios	2005
67.	Belke, Ansgar / Polleit, Thorsten (How) Do Stock Market Returns React to Monetary Policy ? An ARDL Cointegration Analysis for Germany	2005
66.	Daynes, Christian / Schalast, Christoph Aktuelle Rechtsfragen des Bank- und Kapitalmarktsrechts II: Distressed Debt - Investing in Deutschland	2005
65.	Gerdesmeier, Dieter / Polleit, Thorsten Measures of excess liquidity	2005
64.	Becker, Gernot M. / Harding, Perham / Hölscher, Luise Financing the Embedded Value of Life Insurance Portfolios	2005
63..	Schalast, Christoph Modernisierung der Wasserwirtschaft im Spannungsfeld von Umweltschutz und Wettbewerb – Braucht Deutschland eine Rechtsgrundlage für die Vergabe von Wasserversorgungskonzessionen? –	2005
62.	Bayer, Marcus / Cremers, Heinz / Kluß, Norbert Wertsicherungsstrategien für das Asset Management	2005
61.	Löchel, Horst / Polleit, Thorsten A case for money in the ECB monetary policy strategy	2005
60.	Richard, Jörg / Schalast, Christoph / Schanz, Kay-Michael Unternehmen im Prime Standard - „Staying Public“ oder „Going Private“? - Nutzenanalyse der Börsennotiz -	2004
59.	Heun, Michael / Schlink, Torsten Early Warning Systems of Financial Crises - Implementation of a currency crisis model for Uganda	2004
58.	Heimer, Thomas / Köhler, Thomas Auswirkungen des Basel II Akkords auf österreichische KMU	2004
57.	Heidorn, Thomas / Meyer, Bernd / Pietrowiak, Alexander Performanceeffekte nach Directors Dealings in Deutschland, Italien und den Niederlanden	2004
56.	Gerdesmeier, Dieter / Roffia, Barbara The Relevance of real-time data in estimating reaction functions for the euro area	2004
55.	Barthel, Erich / Gierig, Rauno / Kühn, Ilmhart-Wolfram Unterschiedliche Ansätze zur Messung des Humankapitals	2004
54.	Anders, Dietmar / Binder, Andreas / Hesdahl, Ralf / Schalast, Christoph / Thöne, Thomas Aktuelle Rechtsfragen des Bank- und Kapitalmarktrechts I : Non-Performing-Loans / Faule Kredite - Handel, Work-Out, Outsourcing und Securitisation	2004
53.	Polleit, Thorsten The Slowdown in German Bank Lending – Revisited	2004
52.	Heidorn, Thomas / Siragusano, Tindaro Die Anwendbarkeit der Behavioral Finance im Devisenmarkt	2004
51.	Schütze, Daniel / Schalast, Christoph (Hrsg.) Wider die Verschleuderung von Unternehmen durch Pfandversteigerung	2004
50.	Gerhold, Mirko / Heidorn, Thomas Investitionen und Emissionen von Convertible Bonds (Wandelanleihen)	2004
49.	Chevalier, Pierre / Heidorn, Thomas / Krieger, Christian Temperaturderivate zur strategischen Absicherung von Beschaffungs- und Absatzrisiken	2003
48.	Becker, Gernot M. / Seeger, Norbert Internationale Cash Flow-Rechnungen aus Eigner- und Gläubigersicht	2003
47.	Boenkost, Wolfram / Schmidt, Wolfgang M. Notes on convexity and quanto adjustments for interest rates and related options	2003

46.	Hess, Dieter Determinants of the relative price impact of unanticipated Information in U.S. macroeconomic releases	2003
45.	Cremers, Heinz / Kluß, Norbert / König, Markus Incentive Fees. Erfolgsabhängige Vergütungsmodelle deutscher Publikumsfonds	2003
44.	Heidorn, Thomas / König, Lars Investitionen in Collateralized Debt Obligations	2003
43.	Kahlert, Holger / Seeger, Norbert Bilanzierung von Unternehmenszusammenschlüssen nach US-GAAP	2003
42.	Beiträge von Studierenden des Studiengangs BBA 012 unter Begleitung von Prof. Dr. Norbert Seeger Rechnungslegung im Umbruch - HGB-Bilanzierung im Wettbewerb mit den internationalen Standards nach IAS und US-GAAP	2003
41.	Overbeck, Ludger / Schmidt, Wolfgang Modeling Default Dependence with Threshold Models	2003
40.	Balthasar, Daniel / Cremers, Heinz / Schmidt, Michael Portfoliooptimierung mit Hedge Fonds unter besonderer Berücksichtigung der Risikokomponente	2002
39.	Heidorn, Thomas / Kantwill, Jens Eine empirische Analyse der Spreadunterschiede von Festsatzanleihen zu Floatern im Euroraum und deren Zusammenhang zum Preis eines Credit Default Swaps	2002
38.	Böttcher, Henner / Seeger, Norbert Bilanzierung von Finanzderivaten nach HGB, EstG, IAS und US-GAAP	2003
37.	Moormann, Jürgen Terminologie und Glossar der Bankinformatik	2002
36.	Heidorn, Thomas Bewertung von Kreditprodukten und Credit Default Swaps	2001
35.	Heidorn, Thomas / Weier, Sven Einführung in die fundamentale Aktienanalyse	2001
34.	Seeger, Norbert International Accounting Standards (IAS)	2001
33.	Moormann, Jürgen / Stehling, Frank Strategic Positioning of E-Commerce Business Models in the Portfolio of Corporate Banking	2001
32.	Sokolovsky, Zbynek / Strohhecker, Jürgen Fit für den Euro, Simulationsbasierte Euro-Maßnahmenplanung für Dresdner-Bank-Geschäftsstellen	2001
31.	Roßbach, Peter Behavioral Finance - Eine Alternative zur vorherrschenden Kapitalmarkttheorie?	2001
30.	Heidorn, Thomas / Jaster, Oliver / Willeitner, Ulrich Event Risk Covenants	2001
29.	Biswas, Rita / Löchel, Horst Recent Trends in U.S. and German Banking: Convergence or Divergence?	2001
28.	Eberle, Günter Georg / Löchel, Horst Die Auswirkungen des Übergangs zum Kapitaldeckungsverfahren in der Rentenversicherung auf die Kapitalmärkte	2001
27.	Heidorn, Thomas / Klein, Hans-Dieter / Siebrecht, Frank Economic Value Added zur Prognose der Performance europäischer Aktien	2000
26.	Cremers, Heinz Konvergenz der binomialen Optionspreismodelle gegen das Modell von Black/Scholes/Merton	2000
25.	Löchel, Horst Die ökonomischen Dimensionen der ‚New Economy‘	2000
24.	Frank, Axel / Moermann, Jürgen Grenzen des Outsourcing: Eine Exploration am Beispiel von Direktbanken	2000
23.	Heidorn, Thomas / Schmidt, Peter / Seiler, Stefan Neue Möglichkeiten durch die Namensaktie	2000
22.	Böger, Andreas / Heidorn, Thomas / Graf Waldstein, Philipp Hybrides Kernkapital für Kreditinstitute	2000
21.	Heidorn, Thomas Entscheidungsorientierte Mindestmargenkalkulation	2000
20.	Wolf, Birgit Die Eigenmittelkonzeption des § 10 KWG	2000

19.	Cremers, Heinz / Robé, Sophie / Thiele, Dirk Beta als Risikomaß - Eine Untersuchung am europäischen Aktienmarkt	2000
18.	Cremers, Heinz Optionspreisbestimmung	1999
17.	Cremers, Heinz Value at Risk-Konzepte für Marktrisiken	1999
16.	Chevalier, Pierre / Heidorn, Thomas / Rütze, Merle Gründung einer deutschen Strombörs für Elektrizitätsderivate	1999
15.	Deister, Daniel / Ehrlicher, Sven / Heidorn, Thomas CatBonds	1999
14.	Jochum, Eduard Hoshin Kanri / Management by Policy (MbP)	1999
13.	Heidorn, Thomas Kreditderivate	1999
12.	Heidorn, Thomas Kreditrisiko (CreditMetrics)	1999
11.	Moormann, Jürgen Terminologie und Glossar der Bankinformatik	1999
10.	Löchel, Horst The EMU and the Theory of Optimum Currency Areas	1998
09.	Löchel, Horst Die Geldpolitik im Währungsraum des Euro	1998
08.	Heidorn, Thomas / Hund, Jürgen Die Umstellung auf die Stückaktie für deutsche Aktiengesellschaften	1998
07.	Moormann, Jürgen Stand und Perspektiven der Informationsverarbeitung in Banken	1998
06.	Heidorn, Thomas / Schmidt, Wolfgang LIBOR in Arrears	1998
05.	Jahresbericht 1997	1998
04.	Ecker, Thomas / Moermann, Jürgen Die Bank als Betreiberin einer elektronischen Shopping-Mall	1997
03.	Jahresbericht 1996	1997
02.	Cremers, Heinz / Schwarz, Willi Interpolation of Discount Factors	1996
01.	Moermann, Jürgen Lean Reporting und Führungsinformationssysteme bei deutschen Finanzdienstleistern	1995

**FRANKFURT SCHOOL / HFB – WORKING PAPER SERIES
CENTRE FOR PRACTICAL QUANTITATIVE FINANCE**

No.	Author/Title	Year
09.	Wystup, Uwe Foreign Exchange Symmetries	2008
08.	Becker, Christoph / Wystup, Uwe Was kostet eine Garantie? Ein statistischer Vergleich der Rendite von langfristigen Anlagen	2008
07.	Schmidt, Wolfgang Default Swaps and Hedging Credit Baskets	2007
06.	Kilin, Fiodor Accelerating the Calibration of Stochastic Volatility Models	2007
05.	Griebsch, Susanne/ Kühn, Christoph / Wystup, Uwe Instalment Options: A Closed-Form Solution and the Limiting Case	2007
04.	Boenkost, Wolfram / Schmidt, Wolfgang M. Interest Rate Convexity and the Volatility Smile	2006

03.	Becker, Christoph/ Wystup, Uwe On the Cost of Delayed Currency Fixing	2005
02.	Boenkost, Wolfram / Schmidt, Wolfgang M. Cross currency swap valuation	2004
01.	Wallner, Christian / Wystup, Uwe Efficient Computation of Option Price Sensitivities for Options of American Style	2004

HFB – SONDERARBEITSBERICHTE DER HFB - BUSINESS SCHOOL OF FINANCE & MANAGEMENT

No.	Author/Title	Year
01.	Nicole Kahmer / Jürgen Moormann Studie zur Ausrichtung von Banken an Kundenprozessen am Beispiel des Internet (Preis: € 120,--)	2003

Printed edition: € 25.00 + € 2.50 shipping

Download: http://www.frankfurt-school.de/content/de/research/Publications/list_of_publication

Order address / contact

Frankfurt School of Finance & Management
 Sonnemannstr. 9–11 ■ D–60314 Frankfurt/M. ■ Germany
 Phone: +49 (0) 69 154 008–734 ■ Fax: +49 (0) 69 154 008–728
 eMail: m.biemer@frankfurt-school.de
 Further information about Frankfurt School of Finance & Management
 may be obtained at: <http://www.frankfurt-school.de>