Financial Stability and Risk Assessment

Chapters

- 1 Macroeconomic Stabilization In Pakistan In The Midst Of Global Instability
- 2 Fair Value Accounting: Challenges and Dynamics
- 3 Framework For Problem Bank Management
- 4 Stability of The Banking System
- 5 Islamic Banking
- 6 Development Finance
- 7 Stability Assessment of Financial Markets
- 8 Performance Review of Non-Bank Financial Institutions
- 9 Performance Review of The Insurance Sector
- 10 Payment And Settlement Systems

Special Sections

- 1 NPLs of the Banking System Cyclical or Structural?
- 2 Minimum Rate of Return on Savings Deposits Implications for the Banking Sector
- 3 Transition to a Single Treasury Account: Potential Implications for the Banking Sector
- 4 Trends in National and Financial Savings

Annexes

Acronyms

CONTENTS

1	Macı	oeconom	ic Stabilization In Pakistan In The Midst Of Global Instability	1
	1.1	Global N	Macroeconomic Developments	3
	1.2	Domest	ic Macroeconomic Developments	6
	1.3	Conclus	ion	9
2	Fair	Value Acc	ounting: Challenges and Dynamics	11
	2.1	What is	Fair Value Accounting?	12
	2.2	Applicat	tion of Fair Value Accounting in Pakistan	13
	2.3	Perceive	ed Weaknesses in Fair Value Accounting	15
	2.4	Way For	rward	16
3	Framework For Problem Bank Management			
	3.1	Problen	n Bank	19
	3.2	Framew	ork for Managing Problem Banks	20
	3.3	Termina	ation of Enforcement Actions	25
4	Stabi	ility of The	e Banking System	27
	4.1	Introdu		27
	4.2		nd Funding Structure	29
	4.3		nent of Risks	32
		4.3.1	Credit Risk	32
		4.3.2		37
		4.3.3	Operational Risk	42
		4.3.4	Liquidity Risk	44
	4.4		sorption Capacity of the Banking System	49
		4.4.1	Profitability of the Banking System	49
		4.4.2	Solvency and Capital Adequacy	52
		4.4.3	Resilience of the Banking Sector	54
	4.5	Conclus	ion	57
5		nic Bankir		63
	5.1		tional Developments	64
	5.2		Banking in Pakistan- Performance Review	65
	5.3		al soundness and Stability of Islamic Banking	67
	5.4		nent of Risks	71
	5.5	-	on Performance Review of H1-CY09	76
	5.6		g Ahead - Issues and Challenges	76
		5.6.1	Need for harmonization	76
		5.6.2	Shariah-Compliant Lender of Last Resort Function	77
		5.6.3	Aligning Regulatory Requirements	77
6	Development Finance		81	
	6.1	Overvie		81
	6.2		nance Review	83
		6.2.1	Agriculture Sector	83
		6.2.2	Housing and Infrastructure Finance	84
		6.2.3	Microfinance	86
		6.2.4	SME financing	89
	6.3	Conclus	non	91

CONTENTS

7	Stabi	lity Assessment of Financial Markets	93
	7.1	Money Market	93
		7.1.1 Interest Rate Dynamics	95
		7.1.2 Primary Market	97
		7.1.3 Secondary Market of Government Securities	101
		7.1.4 Conclusion	102
	7.2	Foreign Exchange Market	102
		7.2.1 Exchange Rate	103
		7.2.2 Foreign Exchange Reserves	104
		7.2.3 Foreign Exchange Exposure Limit	105
	7.3	Derivatives Market	105
		7.3.1 Product-wise Transactions	107
	7.4	Capital Markets	108
		7.4.1 Equity Markets	108
		7.4.2 Corporate Debt Market	116
		7.4.3 Corporate Financing Patterns	116
		7.4.4 Conclusion	117
8		rmance Review of Non-Bank Financial Institutions	119
	8.1	Overview	119
	8.2	Performance Review	121
		8.2.1 Investment Finance Companies	123
		8.2.2 Leasing	125
		8.2.3 Venture Capital Investment	126
		8.2.4 Modarabas	127
		8.2.5 Housing Finance	129
		8.2.6 Development Finance Institutions	132
		8.2.7 Mutual Funds	134
	8.3	Conclusion	137
9		rmance Review of The Insurance Sector	141
	9.1	Introduction	141
	9.2	Regulatory Framework	141
	9.3	Overview of the Insurance Sector	142
		9.3.1 Ownership structure	142
	9.4	Life Insurance	144
		9.4.1 Performance Review	144
	9.5	General Insurance	146
		9.5.1 Performance Review	147
	9.6	Reinsurance	150
	9.7	Takaful	151
	9.8	Conclusion	151
10	-	nent And Settlement Systems	153
	10.1	Overview	153
	10.2	Pakistan's Real Time Interbank Settlement Mechanism (PRISM)	153
	10.3	Retail Payment System	155
		10.3.1 Paper-based Transactions	157
		10.3.2 E-banking Activities	157
	10.4	Conclusion	161

CONTENTS

Speci	al Sections	
1	NPLs of the Banking System - Cyclical or Structural?	163
2	Minimum Rate of Return on Savings Deposits – Implications for the Banking Sector	169
3	Transition to a Single Treasury Account: Potential Implications for the Banking Sector	179
4	Trends in National and Financial Savings	185
Anne		193
Acror	nyms	211

List of Tables

1	Macro	economic Stabilization In Pakistan In The Midst Of Global Instability	1
	1.1	Major Economic Indicators	7
2	Fair Va	alue Accounting: Challenges And Dynamics	11
	2.1	Surplus/(Deficit) on Revaluation of Investments	12
	2.2	Fair Value Hierarchy under IFRS and US GAAP	13
	2.3	Portfolio Classification for Accounting (IFRS) and Prudential Rules (Basel solvency ratios)	13
4	Stabili	ty of the Banking System	27
	4.1	Measures of Concentration	30
	4.2	Classification of Advances by Borrowers	33
	4.3	Segment wise Distribution of Loans	33
	4.4	Distribution of Loans by Size	34
	4.5	Distribution of Banks by NPLs to Loan ratio	35
	4.6	Segment-wise NPLs to Loan Ratio	36
	4.7	Infection Ratio by Sectors as of end CY08	37
	4.8	Frauds & Forgeries in the Banking System	44
	4.9	Distribution of Banks by Liquid to Total Asset Ratio	47
	4.10	Distribution of Banks by Loans to Deposit Ratio	47
	4.11	Profitability of the Banking Sector	49
	4.12	Distribution of Banks by ROA	50
	4.13	Sources of Change in Interest Income on Customers' Loans and Interest	51
	4.14	Shocks to Risk Factors and Impact on CAR	55
	4.15	Key Financial Indicators	59
5	Islami	c Banking	63
	5.1	Assets Managed by the Top 500 Islamic Institutions	64
	5.2	Growth of Islamic Banking	66
	5.3	Admin. cost/Gross Income and Branches of IBs	67
	5.4	Structure of IBIs vs. the Industry	67
	5.5	Sukuk Issuance in Pakistan	68
	5.6	Ijarah Sukuk Bank-wise Holdings -Mar CY09	68
	5.7	Sector -Wise Comparison of Loans of IBIs and Conventional Banks for CY08	69
	5.8	Cost and Income Ratios CY08	70
	5.9	Capital Adequacy of Islamic Banks as of CY08	70
	5.10	Financial Soundness Indicators	71
	5.11	Sector wise break up of Financing	72
	5.12	Category wise Consumer Finance of IBs	72
	5.13	Sectoral Distribution of Loans to Private Sector (CY08)	73
	5.14	Distribution of Advances by Size	73
	5.15	Asset Quality Comparison	73
	5.16	Liquidity Ratios Distribution of Panka by Liquid Assets to Total Asset Ratio	74
	5.17	Distribution of Banks by Liquid Assets to Total Asset Ratio	74 76
	5.18a 5.18b	Performance Review Update for IBIs Selected ratios	76 76
6	Promo	oting Inclusive Finance	81
	6.1	Sectoral Outreach in terms of borrowers and amounts	81
	6.2	Sector-wise Outreach of Development Finance	82
	6.3	Sector-wise Credit Distribution Profile	83

List of Tables

	6.4	Province-wise Outstanding Number of Borrowers	83
	6.5	Bank wise Break up	84
	6.6	Holding-wise Agri-Credit Disbursement	84
	6.7	Non Farm Sector wise Credit Disbursement	84
	6.8	Bank and Category wise share of Outstanding Credit	85
	6.9	Extent of Microfinance Outreach in South Asia	86
	6.10	Outreach of Microfinance Institutions	87
	6.11	Outreach of Microfinance Banks	87
	6.12	Gender-wise Distribution of Loans – MFBs	89
	6.13	Profitability Indicators for CY08	89
	6.14	SME Outstanding Loans	90
	6.15	Nature of Facilities(SME Finance)	90
	6.16	Sector and Bank Group wise distribution of SME loans in 2008	90
7	Stabil	ity Analysis of Financial Markets	93
	7.1	Month-wise Call Rates-FY09	94
	7.2	Monetary Indicators	94
	7.3	OMO Conducted	95
	7.4	Phases of Monetary Stance in FY09	96
	7.5a	Weekly Weighted Average O/N Repo Rate - FY09	96
	7.5b	Weekly Weighted Average O/N Repo Rate - FY10	96
	7.6	Access to SBP overnight Repo/Reverse Repo Facilities	97
	7.7	MTB Auction Synopsis	98
	7.8	Domestic Sovereign Securities Distribution (outstanding stock)	98
	7.9	NCB Participation - MTBs FY10	99
	7.10	MTB Replenishment Data	99
	7.11	PIB Auctions	100
	7.12	Auction wise Data of GoP Ijara Sukuk	101
	7.13	Secondary Market Trading	101
	7.14	Exchange Rate Trends	103
	7.15	Daily Arabian Light Crude Closing Prices	104
	7.16	Reserve Adequacy Ratio	105
	7.17	Import Coverage-Regional	105
	7.18	History of Market FEEL Limits	105
	7.19	Outstanding Derivatives Volumes by category	106
	7.20	Outstanding derivatives by currency	106
	7.21	Overview of the Capital Market	110
	7.22	Country-wise performance of MSCI Emerging Markets Asia\Far East	110
	7.23	MSCI Index performance in other regions\ countries	111
	7.24	Performance of World Markets : Q1-CY09	114
	7.25	New Listing At Karachi Stock Exchange During FY09	116
	7.26	Source of Corporate Financing	117
8		rmance Review of Non-Bank Financial Institutions	119
	8.1	Assets of NBFIs	119
	8.2	Mergers and Acquisitions from FY03 to FY09	122
	8.3	Number of NBFIs	122
	8.4	Licenses held by NBFIs in FY09	122

List of Tables

	8.5	Key Performance Indicators of NBFIs	123
	8.6	Key Performance Indicators of Operative Investment Finance Companies	124
	8.7	Equity of Leasing Companies	125
	8.8	Key Performance Indicators of Existing Leasing Companies	126
	8.9	Financial Position of Venture Capital Companies	127
	8.10	Concentration in Modaraba Sector	128
	8.11	Key Performance Indicators of Existing Modarabas	128
	8.12	Aggregate Performance Indicators of HBFCL and NBFCs providing Housing	131
	8.13	Financial Position of DFIs	132
	8.14	Asset Composition of DFIs	133
	8.15	Investments Portfolio of DFIs	133
	8.16	Funding Composition of DFIs	133
	8.17	Key Performance Indicators of DFIs	134
	8.18	Structure of Mutual Funds	134
	8.19	Mutual Funds Performance Since October 08	135
	8.20	Asset allocation by nature of Mutual Funds in FY09	137
	8.21	Sales and Redemption Patterns	137
9	Risk .	Assessment of the Insurance Sector	141
	9.1	Assets and Structure of the Insurance Industry	143
	9.2	Insurance Companies in the KSE-100 index	143
	9.3	Assets Distribution of Life Insurance in CY08	144
	9.4	Investment Income of Life Ics	145
	9.5	Classification of Group Life Insurance Claims	145
	9.6	Financial Soundness Indicators for Life Insurance Sector	146
	9.7	Investments Portfolio of General Insurance Companies	147
	9.8	Asset Share in General Insurance Sector	147
	9.9	Net Profits of General insurance	149
	9.10	Financial Soundness Indicators for General Insurance	149
	9.11	Reinsurance Business in Pakistan	150
	9.12	Takaful companies Financial Highlights	151
10	Paym	nent and Settlement Systems	153
	10.1	Trends in Real Time On-line Banking	158
	10.2	Trends in ATM Transactions	158
	10.3	Trends in POS Transactions	159

1	Macro	economic Stabilization In Pakistan In The Midst Of Global Instability	1
	1.1	Real GDP Growth Rates	3
	1.2	Growth Rates- Developing Asia	3
	1.3	Growth Rates-Advanced Economies	3
	1.4	Key Policy Rates - Advanced Economies	4
	1.5	Asia Policy Rates	4
	1.6	Inflation Rates in Asian Economies	4
	1.7	World Quarterly Exports	5
	1.8	Inflation Rates in Advanced Economies	5
	1.9	Real GDP Growth Rate of Pakistan	7
	1.10	Discount Rate, 6-M KIBOR and CPI	8
	1.11	Private Sector Credit (Flow)	8
	1.12	Foreign Investments and KSE-100 Index	9
	1.13	Credit Risk: Sovereign Credit Default Swap Spreads-Pakistan 's 5 year	9
3	Frame	ework for Problem Bank Management	19
	3.1	General Framework for Problem Bank Management	20
	3.2	Flow Chart of Problem Identification	21
	3.3	Flow Chart of Corrective Actions	23
	3.4	Flow Chart of Resolution Process	25
4	Stabil	ity of the Banking System	27
	4.1	Growth in Assets of the Banking System	29
	4.2	Asset Composition of the Banking System	30
	4.3	Trends in Currency to Deposits Ratio & MM	31
	4.4	Trends in GDP growth and NPLs to Loan Ratio	32
	4.5	Bank-wise Correlations between GDP growth and NPLs to Loan Ratio	32
	4.6	Trends in Key Interest Rates	32
	4.7	Annual Change in NPLs of the Banking Sector	34
	4.8	Provisions & Bad Debt Written of Directly	35
	4.9	Provisions Against NPLs	35
	4.10	Trends in Net NPLs	36
	4.11	Short Term Interest Rate Volatility	37
	4.12	Secondary Market Yield	38
	4.13	Yield Spreads from 6-M T-bills	38
	4.14	Classification of Fixed Income Securities	38
	4.15	GAP(RSA-RSL) to Asset Ratio	39
	4.16	Exchange Rate and Swap Points Implied Rate	39
	4.17	Foreign Currency Loans financed by FE-25 deposits	39
	4.18	Resident FE-25 Deposits	40
	4.19	NOP of the Banks	40
	4.20	Volatility in KSE-100 Index	41
	4.21	Investment in Shares	41
	4.22	Composition of Risk Weighted Assets	43
	4.23	Outstanding Frauds & Forgeries	43
	4.24	Surplus Liquidity with Banking Sector	45
	4.25	Trends in O/N rates and Liquidity Premium	45
	4.26	Trends in Currency to Deposit Ratio	46

	4.27	Trends in Liquid Assets to Total Assets	47
	4.28	Advances (Net of EFS) to Deposit Ratio (ADR)	47
	4.29	Maturity Gap (Assets-Liabilities)	48
	4.30	Share of Fixed deposits in Total deposits	48
	4.31	Share of Fixed Deposits of More than 1-Year Maturity in Total Deposits	48
	4.32	Trends in Profitability Indicators	50
	4.33	NIM and Average Spread	50
	4.34	Trends in Banking Capital	52
	4.35	Trends in CAR	53
	4.36	CAR of Banks and Market Shares	53
	4.37	Asset Share of Banks with CAR above 10.0 percent	53
	4.38	Net NPLs to Capital Ratio	54
	4.39	Net NPLs to Capital Ratio & Market Share	54
	4.40	Financial Soundness Index	55
5	Islami	c Banking	63
	5.1	Global Sukuk Issue	65
	5.2	Country-wise Global Sukuk Issuance CY08	65
	5.3	Profitability Comparison-IBIs vs Industry Average	66
	5.4	Financing Products by Islamic Banks	69
	5.5	Deposits Structure of IBIs and Banking Industry	70
	5.6	GAP (RSA-RSL) to Asset Ratio	74
	5.7	Investment Categorization of Islamic Banks	74
6		oting Inclusive Finance	81
	6.1	Banks' Agriculture Finance Outreach Level	83
	6.2	Agriculture Credit Targets vs disbursements	83
	6.3	Purpose wise Agri-Credit Disbursement	84
	6.4	Disbursements in Infrastructure Sectors	85
	6.5	Assets of MFB's	87
	6.6	Share of Assets	88
	6.7	Funding Structure -CY08	88
	6.8	Activity-wise Distribution of MFBs Loans	88
	6.9	NPLs of MFBs	89
7		ity Analysis of Financial Markets	93
	7.1	Statutory Reserves with SBP	94
	7.2	SBP Interventions vs. Weighted Average Overnight Repo Rate Movement	95
	7.3	Trend in Discount Window Facility	95
	7.4	Money Market and Retail Interest Rates	96
	7.5	Participation in Treasury Bill Auctions	98
	7.6	T-Bills Cut-offs	99
	7.7	MTB Distribution Profile	99
	7.8	PIB Distribution Profile	100
	7.9	PIB Ownership Classification	100
	7.10	PIB Average Issue Size	101
	7.11	Secondary Market GoP Securities Yield Curve	102
	7.12	Exchange Rate Trend	102

	7.13	Depreciation/Appreciation of PKR in FY09	103
	7.14	Exchange Rate and Kerb Premium in FY09	104
	7.15	FX Reserves and Oil Support	104
	7.16	Resident FE-25 deposits	105
	7.17	Weekly Average FEEL Utilization by ADs in FY09	105
	7.18	Sector-wise Distribution of FX Option	107
	7.19	Sector-wise Distribution of IRS(PKR)	107
	7.20	Sector-wise Distribution of IRS (FCY)	107
	7.21	Sector-wise Distribution of CCS	108
	7.22	Performance of KSE	109
	7.23	KSE-100 Index and Ready Volumes	109
	7.24	Special Convertibility Rupee Account (SCRA) Flows	112
	7.25	Market Value of SCRA Balance	112
	7.26	Market Volatility	113
	7.27	Total Stake of Banks in Equity Market	114
	7.28	Banks Investments in Shares	115
	7.29	Investment to Equity Ratio	115
	7.30a	Stake of Banks in CFS	115
	7.30b	Daily CFS Rate Since FY07	115
	7.31	TFCs Floatation	116
	7.32	Total Participation in Stock Market	117
8	Perfor	mance Review of Non-Bank Financial Institutions	119
	8.1	Funding Structure of NBFCs- FY08	120
	8.2	Monthly Financing Trends of NBFCs	120
	8.3	Assets and equity -IFCs	123
	8.4	Asset Allocation of IFCs	124
	8.5	Liabilities Structure of IFCs	124
	8.6	Concentration in Leasing Sector	125
	8.7	Assets and Equity Leasing Companies	126
	8.8	Profitability Indicators	126
	8.9	Trend of Earning Assets to Total Assets	129
	8.10	Income Distribution - shares	129
	8.11	Outstanding Mortgage Loans	129
	8.12	Share in Gross Disbursements	130
	8.13	Share in Loans Disbursed	130
	8.14	Assets of HFCs	130
	8.15	Asset Concentration of DFIs	133
	8.16	Mutual Fund and Equity Market Nexus	135
9	Risk A	ssessment of the Insurance Sector	141
	9.1	Asset Structure of Life Insurance	144
	9.2	Investment Portfolio of Life Insurance Companies	144
	9.3	Gross Premium and Claims	145
	9.4	Classification of individual Life Insurance Companies	145
	9.5	Risk Retention Ratio of Life Insurance Companies	146
	9.6	Assets Allocation of General Insurance Companies	146
	9.7	Equity Structure of General Insurance Companies	147

	9.8	Composition of Net Premiums	148
	9.9	Claim Ratio	148
	9.10	Major Sources of Profit	148
	9.11	ROI of Non-Life Companies	149
	9.12	Reinsurance Retention	150
	9.13	Geographical Spread of Takaful Companies	151
10	Paymo	ent and Settlement Systems	153
	10.1	PRISM Activities	154
	10.2	Number of Retail Transactions	155
	10.3	Share of Electronic Transactions	156
	10.4	Share of Paper based Transactions in Total value of Non-Cash Transaction	156
	10.5	Average Size of Transaction	156
	10.6	Composition of Paper Based Instruments in FY09	157
	10.7	Quarterly Trends in Electronic Transactions	157
	10.8	Composition of Electronic Transactions	157

List of Boxes

1	Macro	economic Stabilization In Pakistan In The Midst Of Global Instability	
	1.1	Finance and Growth Nexus	2
	1.2	Unconventional Central Bank Policy Measures during the Crisis	6
5	Islami	c Banking	
	5.1	Liquidity Assessment of Islamic Banks during the global crisis	75
	5.2	Standardization of Islamic Finance Products	77
7	Stabili	ty Analysis of Financial Markets	
	7.1	Global Financial Crisis and Performance of Emerging Asia's Equity Markets	111
8	Perfor	mance Review of Non-Bank Financial Institutions	
	8.1	Worldwide Mutual Fund Assets and Flows	136
9	Risk A	ssessment of the Insurance Sector	
	9.1	Global Insurance: Impact of the Global Crisis and Outlook for 2009	141
	9.2	International Association of Insurance Supervisors	142