моделирование динамики Коалиции заёмщиков в условиях кредитных рисков

Сытов А.Н.

Вычислительный центр им. А.А.Дородницына РАН, г. Москва

fereshko@ccas.ru
Ключевые слова: коалиция заемщиков, ссудно-сберегательная касса, имитационное моделирование, кредитные риски, декомпозиция, вычислительный эксперимент, собственный капитал. динамические системы, неопределенные процентные ставки и цены, самофинансирование, устойчивость коалиции.
Введение
Предоставление ипотечных ссуд является рискованным типом бизнеса. Знание всех видов риска позволяет определить приемлемые методы управления ими, а также оценить возможность кредитования [1].Риски, связанные с ипотечными кредитами, можно разделить на две группы в зависимости от источников их возникновения: риски изменения условий внешней среды и риски участников операций кредитовании.
Количественному анализу рисков изменения условий внешней среды в одной из небанковских систем жилищного кредитования посвящена работа [2].

Основной вид риска во второй группе – кредитный риск, или риск неплатежеспособности заемщика, который выражается в ненадлежащем исполнении заемщиком обязательств по обслуживанию кредита. Источником возникновения этого риска может быть как изменение благосостояния заемщика, так и изменение его готовности обслуживать кредит, что может быть обусловлено как экономическими, так и социальными факторами.

Для кредитора принципиально важно введение превентивных механизмов, которые позволили бы снизить вероятность и степень проявления этого риска. В качестве таких механизмов применяются как введение штрафных санкций и наличие обеспечения кредита. Помимо этого кредитору важен и тот факт, что в случае падения стоимости имущества он сможет его реализовывать и полностью компенсировать потери, связанные с непогашением кредита, поскольку имеет право требовать всю стоимость объекта залога. Индивидуальные риски могут быть устранены на уровне кредитного института путем диверсификации, применения механизмов отбора добросовестных заёмщиков, а также использования системы страхования и инструментов риск-менеджмента. Таким образом, одной из непосредственных задач кредитора становится комплексное управление рисками, которые возникают при осуществлении операций жилищного кредитования.
В настоящей работе приведены соотношения, разработанные автором для различных случаев организации Коалиции заёмщиков.

Имитационная модель для однородной очереди

Рассматривается один из способов организации ссудно-сберегательной кассы (ССК), создаваемой с целью приобретения жилья ее участниками. Общее описание процесса приводится в [3].

Предполагается, что ССК строит отношения с клиентами на основе договоров следующего типа. Согласно договору, клиент в течение определенного периода времени делает равные периодические вклады под оговоренный процент на счета ССК. По окончании этого периода ССК покупает для клиента жилье, соответствующее параметрам, указанным в договоре. Клиент получает в пользование жилье, которое до окончания действия договора остается в залоге у ССК. С момента приобретения жилья до окончания действия договора клиент равными долями выплачивает проценты по кредиту и его основную сумму, равную разнице между стоимостью жилья и вкладами клиента вместе с начисленными на них процентами.

В такой системе ипотечного кредитования будем рассматривать следующие кредитные риски. Клиент ССК может отказаться от участия в процессе, расторгнув договор либо в период накопления, либо в период кредитования. В первом случае ему возвращается сумма денежных средств, которая, как мы будем считать, находится в некотором соответствии с размером его накоплений и включает штрафные санкции за досрочное расторжение договора. Во втором случае ССК реализует механизм залога: продает жилье клиента на рынке и, если вырученных денежных средств достаточно для ликвидации задолженности клиента, возвращает ему некоторую сумму денежных средств.

Для формально математического описания процесса функционирования такой коалиции участников, введем следующие величины. Соответствующие индексы будут указывать на то, что они относятся к клиенту
[image: image1.wmf]k

 и моменту времени
[image: image2.wmf]t

.

[image: image3.wmf]t

k

C

,

 – текущая стоимость жилья;

[image: image4.wmf]0

k

t

 – момент заключения договора;

[image: image5.wmf]D

k

U

,
[image: image6.wmf]C

k

U

 – накопительные вклады и кредитные выплаты клиента;

[image: image7.wmf]D

k

u

,
[image: image8.wmf]C

k

u

 – внутренние процентные ставки по накоплениям и кредитам;

[image: image9.wmf]k

d

 – доля от текущей стоимости жилья, при накоплении которой клиент получает кредит;

[image: image10.wmf]D

t

l

,
[image: image11.wmf]C

t

l

 – процентные ставки по внешним депозитам и кредитам ССК.

Обозначим через
[image: image12.wmf]1

k

t

 момент приобретения клиентом жилья, а через
[image: image13.wmf]2

k

t

 момент полного погашениям клиентом кредита в отсутствии риска досрочного расторжения договора. С каждым клиентом мы связываем индикаторную величину
[image: image14.wmf]t

k

i

,

, равную нулю, если клиент в момент времен
[image: image15.wmf]t

,
[image: image16.wmf]2

0

k

k

t

t

t

£

<

 решил расторгнуть договор (дефолт), и равную единице, если в этот момент клиент продолжает выполнять свои обязательства. Пусть
[image: image17.wmf]#

,

D

k

t

 – момент наступления дефолта, если он происходит в период накопления, а
[image: image18.wmf]#

,

C

k

t

 – момент наступления дефолта, если он происходит в период кредитования. Определим эти моменты как

[image: image19.wmf](

)

0

,

:

min

,

1

0

#

,

=

£

<

=

t

k

k

k

D

k

i

t

t

t

t

t

,
[image: image20.wmf](

)

0

,

:

min

,

2

1

#

,

=

£

<

=

t

k

k

k

C

k

i

t

t

t

t

t

.
Введем также индикаторные величины
[image: image21.wmf]D

k

i

,
[image: image22.wmf]C

k

i

. Каждая из этих величин равна нулю, если соответствующий момент времени
[image: image23.wmf]#

,

D

k

t

 или
[image: image24.wmf]#

,

C

k

t

 существует и равна единице в противном случае, что соответствуют полному исполнению клиентом своих обязательств в данный период.

Поток накопительных платежей клиента

[image: image25.wmf]0

,

=

D

t

k

P

,
[image: image26.wmf]0

k

t

t

<

,
[image: image27.wmf]#

,

D

k

t

t

³

;
[image: image28.wmf]D

k

D

t

k

U

P

=

,

,
[image: image29.wmf]#

,

0

D

k

k

t

t

t

<

£

 |
[image: image30.wmf]0

=

D

k

i

,

[image: image31.wmf]0

,

=

D

t

k

P

,
[image: image32.wmf]0

k

t

t

<

,
[image: image33.wmf]1

k

t

t

>

;
[image: image34.wmf]D

k

D

t

k

U

P

=

,

,
[image: image35.wmf]1

0

k

k

t

t

t

£

£

 |
[image: image36.wmf]1

=

D

k

i

.

Динамика накоплений участника

[image: image37.wmf]0

,

=

D

t

k

G

,
[image: image38.wmf]0

k

t

t

<

,
[image: image39.wmf]#

,

D

k

t

t

>

;
[image: image40.wmf](

)

D

k

D

t

k

D

k

D

t

k

U

G

u

G

+

×

+

=

+

,

1

,

1

,
[image: image41.wmf]D

k

D

t

k

U

G

k

=

0

,

,
[image: image42.wmf]#

,

0

D

k

k

t

t

t

<

£

|
[image: image43.wmf]0

=

D

k

i

,

[image: image44.wmf]0

,

=

D

t

k

G

,
[image: image45.wmf]0

k

t

t

<

,
[image: image46.wmf]1

k

t

t

>

;
[image: image47.wmf](

)

D

k

D

k

D

k

D

t

k

U

G

u

G

+

×

+

=

+

1

1

,

,
[image: image48.wmf]D

k

D

t

k

U

G

k

=

0

,

,
[image: image49.wmf]1

0

k

k

t

t

t

<

£

 |
[image: image50.wmf]1

=

D

k

i

.
Момент приобретения клиентом жилья

[image: image51.wmf](

)

t

k

k

D

t

k

k

C

d

G

t

t

,

,

1

:

min

×

³

=

 |
[image: image52.wmf]1

=

D

k

i

.

Поток изъятия клиентом денежных средств в накопительный период

[image: image53.wmf]0

,

=

D

t

k

R

,
[image: image54.wmf]#

,

D

k

t

t

¹

;
[image: image55.wmf]D

t

k

D

t

k

G

R

,

,

=

,
[image: image56.wmf]#

,

D

k

t

t

=

 |
[image: image57.wmf]0

=

D

k

i

,
[image: image58.wmf]0

,

=

D

t

k

R

,
[image: image59.wmf]1

k

t

t

¹

;
[image: image60.wmf]D

t

k

D

t

k

G

R

,

,

=

,
[image: image61.wmf]1

k

t

t

=

 |
[image: image62.wmf]1

=

D

k

i

.

Поток кредитов, выданных ссудно-сберегательной кассой клиенту

[image: image63.wmf]0

,

=

C

t

k

R

 |
[image: image64.wmf]0

=

D

k

i

,
[image: image65.wmf]0

,

=

C

t

k

R

,
[image: image66.wmf]1

k

t

t

¹

;
[image: image67.wmf]D

t

k

t

k

C

t

k

G

C

R

,

,

,

-

=

,
[image: image68.wmf]1

k

t

t

=

 |
[image: image69.wmf]1

=

D

k

i

.

Поток платежей участника по кредиту

[image: image70.wmf]0

,

=

C

t

k

P

 |
[image: image71.wmf]0

=

D

k

i

,

[image: image72.wmf]0

,

=

C

t

k

P

,
[image: image73.wmf]1

k

t

t

£

,
[image: image74.wmf]#

,

C

k

t

t

³

;
[image: image75.wmf]C

k

C

t

k

U

P

=

,

,
[image: image76.wmf]#

,

1

C

k

k

t

t

t

<

<

 |
[image: image77.wmf]1

=

D

k

i

,
[image: image78.wmf]0

=

C

k

i

,

[image: image79.wmf]0

,

=

C

t

k

P

,
[image: image80.wmf]1

k

t

t

£

,
[image: image81.wmf]#

,

C

k

t

t

³

;
[image: image82.wmf]C

k

C

t

k

U

P

=

,

,
[image: image83.wmf]#

,

1

C

k

k

t

t

t

<

<

 |
[image: image84.wmf]1

=

D

k

i

,
[image: image85.wmf]1

=

C

k

i

.

Динамика задолженности по кредиту (состояние кредитного счета клиента в ССК)

[image: image86.wmf]0

,

=

C

t

k

G

 |
[image: image87.wmf]0

=

D

k

i

;
[image: image88.wmf]0

,

=

C

t

k

G

,
[image: image89.wmf]1

k

t

t

<

,
[image: image90.wmf]#

,

D

k

t

t

>

 |
[image: image91.wmf]1

=

D

k

i

,
[image: image92.wmf]0

=

C

k

i

,

[image: image93.wmf](

)

C

k

C

t

k

C

k

C

t

k

U

G

u

G

-

×

+

=

+

,

1

,

1

,
[image: image94.wmf]D

t

k

t

k

C

t

k

k

k

k

G

C

G

1

1

1

,

,

,

-

=

,
[image: image95.wmf]#

,

1

C

k

k

t

t

t

<

£

 |
[image: image96.wmf]1

=

D

k

i

,
[image: image97.wmf]0

=

C

k

i

,

[image: image98.wmf]0

,

=

C

t

k

G

,
[image: image99.wmf]1

k

t

t

<

,
[image: image100.wmf]2

k

t

t

>

 |
[image: image101.wmf]1

=

D

k

i

,
[image: image102.wmf]1

=

C

k

i

,

[image: image103.wmf](

)

C

k

C

t

k

C

k

C

t

k

U

G

u

G

-

×

+

=

+

,

1

,

1

,
[image: image104.wmf]D

t

k

t

k

C

t

k

k

k

k

G

C

G

1

1

1

,

,

,

-

=

,
[image: image105.wmf]2

1

k

k

t

t

t

<

£

 |
[image: image106.wmf]1

=

D

k

i

,
[image: image107.wmf]1

=

C

k

i

.
Момент погашения кредита

[image: image108.wmf](

)

0

:

min

,

2

£

=

C

t

k

k

G

t

t

 |
[image: image109.wmf]1

=

D

k

i

,
[image: image110.wmf]1

=

C

k

i

.

Поток денежных средств, связанный с реализацией жилья клиента (объекта залога) при дефолте в период кредитования

[image: image111.wmf]0

#

,

=

t

k

C

 |
[image: image112.wmf]0

=

D

k

i

 или
[image: image113.wmf]1

=

D

k

i

,
[image: image114.wmf]1

=

C

k

i

,

[image: image115.wmf]0

#

,

=

t

k

C

,
[image: image116.wmf]#

,

C

k

t

t

¹

;
[image: image117.wmf]t

k

t

k

C

C

,

#

,

=

,
[image: image118.wmf]#

,

C

k

t

t

=

 |
[image: image119.wmf]1

=

D

k

i

,
[image: image120.wmf]0

=

C

k

i

.
Поток денежных средств, возвращаемых ссудно-сберегательной кассой клиенту после реализации жилья и закрытия кредитного счета при дефолте в период кредитования

[image: image121.wmf]0

#

,

,

=

C

t

k

R

 |
[image: image122.wmf]0

=

D

k

i

 или
[image: image123.wmf]1

=

D

k

i

,
[image: image124.wmf]1

=

C

k

i

,

[image: image125.wmf]0

#

,

,

=

C

t

k

R

,
[image: image126.wmf]#

,

C

k

t

t

¹

;
[image: image127.wmf](

)

C

t

k

t

k

C

t

k

G

C

R

,

,

#

,

,

,

0

max

-

=

,
[image: image128.wmf]#

,

C

k

t

t

=

 |
[image: image129.wmf]1

=

D

k

i

,
[image: image130.wmf]0

=

C

k

i

.

Суммарные потоки денежных средств по приходным и расходным операциям клиентов

[image: image131.wmf]å

=

k

D

t

k

D

t

P

P

,

,
[image: image132.wmf]å

=

k

C

t

k

C

t

P

P

,

,
[image: image133.wmf]å

=

k

D

t

k

D

t

R

R

,

,
[image: image134.wmf]å

=

k

C

t

k

C

t

R

R

,

,
[image: image135.wmf]å

=

k

C

t

k

C

t

R

R

#

,

,

#

,

.

Внешние вложения и заимствования ССК считаются одношаговыми, а их размеры
[image: image136.wmf]D

t

H

 и
[image: image137.wmf]C

t

H

 определяются из условия равенства нулю остатка денежных средств после всех операций

[image: image138.wmf](

)

t

D

t

H

H

,

0

max

=

,
[image: image139.wmf](

)

t

C

t

H

H

-

=

,

0

max

.

[image: image140.wmf]t

H

 определяется рекуррентно следующим образом

[image: image141.wmf](

)

#

,

1

1

1

1

1

1

1

C

t

C

t

D

t

C

t

D

t

t

t

t

R

R

R

P

P

H

H

+

+

+

+

+

+

-

-

-

+

+

+

=

l

,
[image: image142.wmf]#

,

0

0

0

0

0

0

C

C

D

C

D

R

R

R

P

P

H

-

-

-

+

=

,
где
[image: image143.wmf]D

t

t

l

l

=

, если
[image: image144.wmf]0

³

t

H

 и
[image: image145.wmf]C

t

t

l

l

=

, если
[image: image146.wmf]0

<

t

H

.
Вопросы декомпозиции в задаче организации коалиции заемщиков
Настоящие результаты получены в продолжение исследований по изучению функционирования в динамике коалиции ипотечных заемщиков. Общая модель протекания финансовых процессов в такой системе описана в работах [1,2], где при некоторых упрощающих предположениях аналитически показано, что при ставках внутренних депозитов на уровне рыночных, коалиция может назначать ставки внутренних кредитов строго меньше, чем внешние кредитные ставки, и при этом собственный капитал коалиции не уменьшится.

Для проведения расчетов в задаче организации Коалиции заёмщиков требуется определиться с динамикой вступления в коалицию новых участников. Если их число велико, для того чтобы упростить расчеты, целесообразно произвести декомпозицию представленной в этих работах модели.
Суть реализованной в данной работе процедуры декомпозиции состоит в следующем [1,2]. Из общего потока участников выделяются участники с примерно одинаковыми финансовыми возможностями и уровнем качества приобретаемого жилья.

Обозначим через
[image: image147.wmf]0

r

t

 момент вступления в коалицию первого участника очереди типа
[image: image148.wmf]r

, а через
[image: image149.wmf]r

l

 “длину” очереди. Участники очереди вступают в коалицию в последовательные моменты времени
[image: image150.wmf]r

r

r

l

t

t

+

0

0

,...,

, так что в каждый момент времени на этом интервале к очереди добавляется ровно один участник. Для фиксированного типа очереди
[image: image151.wmf]r

 участник с номером
[image: image152.wmf]k

 вступает в коалицию в момент времени
[image: image153.wmf]1

0

,

-

+

=

k

t

t

k

r

r

,
[image: image154.wmf]1

,...,

1

+

=

r

l

k

.

Каждый участник
[image: image155.wmf]k

 очереди
[image: image156.wmf]r

 характеризуется размером накопительных вкладов
[image: image157.wmf]D

k

U

,

r

, выплат по кредиту
[image: image158.wmf]C

k

U

,

r

, моментом приобретения жилья
[image: image159.wmf]1

,

k

t

r

 и моментом погашения кредита (выхода из коалиции)
[image: image160.wmf]2

,

k

t

r

. Обозначим через
[image: image161.wmf]r

d

 – долю от текущей стоимости жилья
[image: image162.wmf]t

C

,

r

, при накоплении которой участник очереди получает кредит и приобретает жилье (порог накопления). Пусть
[image: image163.wmf]D

t

u

,

r

,
[image: image164.wmf]C

t

u

,

r

 – внутренние процентные ставки по вкладам и кредитам участников очереди
[image: image165.wmf]r

. Процентные ставки по внешним депозитам и кредитам обозначаются как
[image: image166.wmf]D

t

l

,
[image: image167.wmf]C

t

l

Запишем основные соотношения, которые определяют динамику функционирования отдельной очереди и коалиции в целом.

Поток накопительных платежей и динамика накоплений участника
[image: image168.wmf]k

 очереди
[image: image169.wmf]r

[image: image170.wmf]0

,

,

=

D

t

k

P

r

,
[image: image171.wmf]0

,

k

t

t

r

<

,
[image: image172.wmf]1

,

k

t

t

r

<

;
[image: image173.wmf]D

t

k

D

t

k

U

P

,

,

,

,

r

r

=

,
[image: image174.wmf]1

,

0

,

k

k

t

t

t

r

r

£

£

.
[image: image175.wmf]0

,

,

=

D

t

k

G

r

,
[image: image176.wmf]0

,

k

t

t

r

<

,
[image: image177.wmf]1

,

k

t

t

r

>

;

[image: image178.wmf](

)

(

)

D

k

D

t

k

k

D

D

t

k

U

G

t

u

G

,

,

,

0

,

1

,

,

1

r

r

r

r

r

+

×

+

=

+

,
[image: image179.wmf](

)

(

)

0

,

,

0

,

,

k

D

k

k

D

k

t

U

t

G

r

r

r

r

=

,
[image: image180.wmf]1

,

0

,

k

k

t

t

t

r

r

<

£

.

Момент приобретения жилья и количество вкладов участника

[image: image181.wmf](

)

t

D

t

k

k

C

d

G

t

t

,

,

,

1

,

:

min

r

r

r

r

×

³

=

,
[image: image182.wmf]1

0

,

1

,

,

+

-

=

k

k

D

k

t

t

r

r

r

r

.
Поток процентных платежей по накоплениям участника и поток изъятия участником

[image: image183.wmf]0

,

,

=

D

t

k

g

r

,
[image: image184.wmf]0

,

k

t

t

r

£

,
[image: image185.wmf]1

,

k

t

t

r

>

,
[image: image186.wmf](

)

D

t

k

k

D

D

t

k

G

t

u

g

1

,

0

,

,

,

-

×

=

r

r

r

,
[image: image187.wmf]1

,

0

,

k

k

t

t

t

r

r

£

£

.

[image: image188.wmf]0

,

,

=

D

k

t

R

r

,
[image: image189.wmf]1

,

k

t

t

r

¹

;
[image: image190.wmf]D

k

t

D

k

t

G

R

,

,

,

,

r

r

=

,
[image: image191.wmf]1

,

k

t

t

r

=

.
Поток выданных кредитов участнику коалиции и поток платежей участника по кредиту

[image: image192.wmf]0

,

,

=

C

k

t

R

r

,
[image: image193.wmf]1

,

k

t

t

r

¹

;
[image: image194.wmf]D

t

k

t

k

C

k

t

G

C

R

,

,

,

,

,

,

r

r

r

-

=

,
[image: image195.wmf]1

k

t

t

=

.

[image: image196.wmf]0

,

=

C

k

t

P

,
[image: image197.wmf]1

,

k

t

t

r

£

,
[image: image198.wmf]2

,

k

t

t

r

>

;
[image: image199.wmf]C

t

k

C

k

t

U

P

,

,

,

r

=

,
[image: image200.wmf]2

,

1

,

k

k

t

t

t

r

r

£

<

.
Динамика задолженности по кредиту

[image: image201.wmf]0

,

,

=

C

t

k

G

r

,
[image: image202.wmf]1

,

k

t

t

r

<

,
[image: image203.wmf]2

,

k

t

t

r

>

;

[image: image204.wmf](

)

(

)

C

k

C

t

k

k

C

C

t

k

U

G

t

u

G

,

,

,

1

,

1

,

,

1

r

r

r

r

r

-

×

+

=

+

,
[image: image205.wmf](

)

(

)

(

)

1

,

,

1

,

,

1

,

,

k

D

k

k

k

k

C

k

t

G

t

C

t

G

r

r

r

r

r

r

-

=

,
[image: image206.wmf]2

,

1

,

k

k

t

t

t

r

r

<

£

.

Момент погашения кредита и количество выплат участника

[image: image207.wmf](

)

0

:

min

,

,

2

,

£

=

C

t

k

k

G

t

t

r

r

,
[image: image208.wmf]1

1

,

2

,

,

+

-

=

k

k

C

k

t

t

r

r

r

r

.

Поток процентных платежей по кредиту

[image: image209.wmf]0

,

,

=

C

t

k

g

r

,
[image: image210.wmf]1

,

k

t

t

r

£

,
[image: image211.wmf]2

,

k

t

t

r

>

;
[image: image212.wmf](

)

C

t

k

C

k

C

C

t

k

G

t

u

g

1

,

,

,

,

,

-

×

=

r

r

r

r

,
[image: image213.wmf]2

,

1

,

k

k

t

t

t

r

r

£

<

.

Суммарные потоки накопительных и кредитных платежей участников очереди и коалиции

[image: image214.wmf]å

=

k

D

t

k

D

t

P

P

,

,

,

r

r

,
[image: image215.wmf]å

=

k

C

t

k

C

t

P

P

,

,

,

r

r

,
[image: image216.wmf]å

=

k

D

t

k

D

t

P

P

,

,

,

r

r

,
[image: image217.wmf]å

=

k

C

t

k

C

t

P

P

,

,

,

r

r

.

Суммарные потоки изъятий участниками накоплений и выданные кредиты

[image: image218.wmf]å

=

k

D

t

k

D

t

R

R

,

,

,

r

r

,
[image: image219.wmf]å

=

k

C

t

k

C

t

R

R

,

,

,

r

r

,
[image: image220.wmf]å

=

k

D

t

k

D

t

R

R

,

,

,

r

r

,
[image: image221.wmf]å

=

k

C

t

k

D

t

R

R

,

,

,

r

r

.

Суммарные потоки процентных платежей по накоплениям и кредитам участников очереди и коалиции

[image: image222.wmf]å

=

k

D

t

k

D

t

g

g

,

,

,

r

r

,
[image: image223.wmf]å

=

k

C

t

k

C

t

g

g

,

,

,

r

r

,
[image: image224.wmf]å

=

k

D

t

k

D

t

g

g

,

,

,

r

r

,
[image: image225.wmf]å

=

k

C

t

k

C

t

g

g

,

,

,

r

r

.

Объем внешних вложений
[image: image226.wmf]D

t

H

,

r

,
[image: image227.wmf]D

t

H

; внешних заимствований
[image: image228.wmf]C

t

H

,

r

,
[image: image229.wmf]C

t

H

 очереди и коалиции определяются следующий вид:

[image: image230.wmf](

)

t

D

t

H

H

,

,

,

0

max

r

r

=

,
[image: image231.wmf](

)

t

D

t

H

H

-

=

,

0

max

,
[image: image232.wmf](

)

t

C

t

H

H

,

,

,

0

max

r

r

-

=

,
[image: image233.wmf](

)

t

C

t

H

H

-

=

,

0

max

,

[image: image234.wmf]0

,

=

t

H

r

,
[image: image235.wmf]0

r

t

t

<

,
[image: image236.wmf]r

T

t

>

;
[image: image237.wmf](

)

1

,

1

,

,

1

,

1

+

+

+

-

+

+

=

t

t

t

t

t

R

P

H

H

r

r

r

r

l

,
[image: image238.wmf](

)

(

)

(

)

0

0

0

r

r

r

r

r

r

t

R

t

P

t

H

-

=

,

[image: image239.wmf]0

=

t

H

,
[image: image240.wmf]0

t

t

<

,
[image: image241.wmf]T

t

>

;
[image: image242.wmf](

)

1

1

1

1

+

+

+

-

+

+

=

t

t

t

t

t

R

P

H

H

l

,
[image: image243.wmf](

)

(

)

(

)

0

0

0

t

R

t

P

t

H

-

=

,

[image: image244.wmf]C

t

D

t

t

P

P

P

,

,

,

r

r

r

+

=

,
[image: image245.wmf]C

t

D

t

t

R

R

R

,

,

,

r

r

r

+

=

,
[image: image246.wmf]C

t

D

t

t

P

P

P

+

=

,
[image: image247.wmf]C

t

D

t

t

R

R

R

+

=

,

где
[image: image248.wmf]D

t

t

l

l

r

=

,

, если
[image: image249.wmf]0

,

³

t

H

r

;
[image: image250.wmf]C

t

t

l

l

=

, если
[image: image251.wmf]0

<

t

H

 и
[image: image252.wmf]D

t

t

l

l

=

, если
[image: image253.wmf]0

³

t

H

;
[image: image254.wmf]C

t

t

l

l

=

, если
[image: image255.wmf]0

<

t

H

. Здесь
[image: image256.wmf]0

t

 обозначает момент открытия коалиции, а
[image: image257.wmf]r

T

,
[image: image258.wmf]T

 моменты закрытия очереди
[image: image259.wmf]r

 и всей коалиции. Коалиция открывается с моментом вступления первого участника
[image: image260.wmf]0

0

min

r

r

t

t

=

. Очередь и коалиция закрываются, когда заканчивает погашать кредит последний участник, соответственно в очереди и коалиции, т.е.
[image: image261.wmf]2

,

min

k

k

t

T

r

r

=

,
[image: image262.wmf]2

,

,

min

k

k

t

T

r

r

=

.

Процентные платежи по внешним депозитам и кредитам очереди и коалиции

[image: image263.wmf]D

t

D

t

D

t

H

h

,

1

,

r

r

l

×

=

-

,
[image: image264.wmf]D

t

D

t

C

t

H

h

,

1

,

r

r

l

×

=

-

,
[image: image265.wmf]D

t

D

t

D

t

H

h

×

=

-

1

l

,
[image: image266.wmf]C

t

C

t

C

t

H

h

×

=

-

1

l

.
Динамика активов, обязательств и собственного капитала аналогична динамике в [3].
Вычислительные эксперименты для группы очередей
Рассматривалось несколько автономных очередей. Для каждой очереди фиксировались момент ее открытия и длина, порог накопления, а также размеры вкладов и кредитных выплат участников. Задавались сценарии изменения процентных ставок и цен на жилье. Рассчитывались количество накопительных вкладов и выплат по кредиту участников, а также основные финансовые показатели очереди. Далее рассчитывались основные показатели функционирования коалиции, финансовые потоки которой, составлены из финансовых потоков отдельных очередей. Основные результаты типового расчета приведены в таблице 1 и таблице 2.
Таблица 1. Заданные параметры автономных очередей
	
[image: image267.wmf]r

	
[image: image268.wmf]0

r

t

	
[image: image269.wmf]1

+

r

l

	
[image: image270.wmf]r

C

	
[image: image271.wmf]D

l

	
[image: image272.wmf]C

l

	
[image: image273.wmf]D

u

r

	
[image: image274.wmf]C

u

r

	
[image: image275.wmf]r

d

	
[image: image276.wmf]C

U

r

	
[image: image277.wmf]C

U

r

	1
	0
	300
	160 000.
	4%
	11%
	4%
	7%
	0.5
	800.
	800.

	2
	36
	200
	160 000.
	4%
	11%
	4%
	6%
	0.5
	1 000.
	1 000.

	3
	72
	100
	160 000.
	4%
	11%
	4%
	7.5%
	0.5
	1 200.
	1 200.

Таблица 2. Рассчитанные параметры автономных очередей и коалиции
	
[image: image278.wmf]r

	
[image: image279.wmf]D

r

r

	
[image: image280.wmf]C

r

r

	
[image: image281.wmf]r

T

	
[image: image282.wmf](

)

r

r

r

C

T

E

	
[image: image283.wmf]T

	
[image: image284.wmf](

)

T

E

	1
	87
	147
	532
	11.74
	532
	757 553.

	2
	72
	100
	406
	-8.61
	
	

	3
	61
	85
	316
	0.51
	
	

Этот пример показывает, что автономное функционирование отдельной очереди может быть убыточным, хотя функционирование всей коалиции таковым не является. В нашем случае
[image: image285.wmf](

)

0

2

2

<

T

E

,
[image: image286.wmf](

)

0

>

T

E

. В заключение приведем графики зависимости собственного капитала от времени для автономных очередей и коалиции, рассмотренных в этом примере (масштаб 1:10 000).
[image: image287.emf]100 200 300 400 500

time

100

50

50

100

150

Equity

Рис. 1. Собственный капитал отдельных очередей и коалиции в целом

Основные расчетные соотношения в задаче оперативного управления
В данном разделе работы предложено формальное описание пошаговой динамики формирования коалиции, позволяющее проводить необходимые вычислительные эксперименты в условиях постепенного формирования коалиции и пошагового поступления информации.

Переменными модели являются активы, обязательства и собственный капитал коалиции, формируемые из активов и обязательств участников. Предусматривается возможность получения коалицией внешних кредитов и размещения временно свободных средств коалиции на внешних депозитах.

Пусть
[image: image288.wmf]t

C

 – цена жилья в момент времени
[image: image289.wmf]t

, а
[image: image290.wmf]0

k

t

 – момент вступления участника
[image: image291.wmf]k

 в коалицию. Обозначим через
[image: image292.wmf]k

U

 накопительные платежи участника,
[image: image293.wmf]k

u

 процентная ставка по внутренним депозитам,
[image: image294.wmf]d

 порог накопления. Накопления участника вместе с начисленными процентами
(1)

[image: image295.wmf](

)

k

D

t

k

k

D

t

k

U

G

u

G

+

×

+

=

+

,

1

,

1

,
[image: image296.wmf],...

1

,

0

0

+

=

k

k

t

t

t

,
[image: image297.wmf](

)

k

k

D

k

U

t

G

=

0

.
Момент времени, когда участник получает кредит

(2)

[image: image298.wmf](

)

t

D

t

k

k

C

d

G

t

t

×

³

=

,

1

:

min

.

Кредитный платеж участника
[image: image299.wmf]k

 в момент времени
[image: image300.wmf]t

 обозначается как
[image: image301.wmf](

)

v

V

t

k

,

, где
[image: image302.wmf]v

 соответствующая процентная ставка, по которой участник получает кредит. Задолженность участника по кредиту

(3)

[image: image303.wmf](

)

(

)

(

)

(

)

v

V

v

G

v

v

G

t

k

C

t

k

C

t

k

1

,

,

1

,

1

+

+

-

×

+

=

,
[image: image304.wmf],...

1

,

1

1

+

=

k

k

t

t

t

,

[image: image305.wmf](

)

(

)

(

)

1

1

1

,

k

D

k

k

k

C

k

t

G

t

C

t

v

G

-

=

.

Момент полного погашения задолженности по кредиту

(4)

[image: image306.wmf](

)

(

)

(

)

0

:

min

,

2

£

=

v

G

t

v

t

C

t

k

k

.
Потоки накопительных и кредитных платежей участника

(5)

[image: image307.wmf]k

D

t

k

U

P

=

,

,
[image: image308.wmf]1

0

,...,

k

k

t

t

t

=

;
[image: image309.wmf](

)

(

)

v

V

v

P

t

k

C

t

k

,

,

=

,
[image: image310.wmf](

)

v

t

t

t

k

k

2

1

,...,

1

+

=

.
Потоки изъятий участником накопленных на депозите денежных средств и выданных кредитов

(6)

[image: image311.wmf]D

t

k

D

t

k

G

R

,

,

=

,
[image: image312.wmf]D

t

k

t

C

t

k

G

C

R

,

,

-

=

,
[image: image313.wmf]1

k

t

t

=

.

В случае одного из методов оперативного управления, который мы будем называть адаптированным к вступлению участников в коалицию, процентная ставка по внутренним кредитам для каждого участника рассчитывается в момент его вступления и далее не меняется. Процесс вычислений пошаговый.

Момент времени, когда в коалицию вступает последний участник
[image: image314.wmf]0

0

max

k

k

t

T

=

. На каждом шаге
[image: image315.wmf]t

,
[image: image316.wmf]0

,...,

0

T

=

t

 определяется множество участников
[image: image317.wmf]t

K

, которые к моменту времени
[image: image318.wmf]t

 вступили в коалицию. Это множество состоит из участников
[image: image319.wmf]t

K

¢

, которые вступили в коалицию до момента времени
[image: image320.wmf]t

, и участников
[image: image321.wmf]t

K

¢

¢

, которые в этот момент вступают в коалицию. Суммарные потоки денежных средств по приходным и расходным операциям коалиции в момент времени
[image: image322.wmf]t

 на шаге
[image: image323.wmf]t

(7)

[image: image324.wmf](

)

(

)

(

)

å

å

å

¢

¢

Î

¢

Î

*

Î

+

+

=

t

t

t

t

K

k

C

t

k

K

k

k

C

t

k

K

k

D

t

k

t

v

P

v

P

P

v

P

,

,

,

,

,

(8)

[image: image325.wmf](

)

å

å

Î

Î

+

=

t

t

t

K

k

C

t

k

K

k

D

t

k

t

R

R

R

,

,

.

Процентные ставки по внешним вложения и заимствованиям коалиции обозначаются, как
[image: image326.wmf]z

 и
[image: image327.wmf]g

, соответственно. Баланс денежных средств коалиции

(9)

[image: image328.wmf](

)

(

)

(

)

(

)

(

)

(

)

t

t

t

t

l

t

1

1

1

,

,

,

1

,

+

+

+

-

+

×

+

=

t

t

t

t

t

R

v

P

v

H

v

v

H

,

[image: image329.wmf](

)

1

,

,...,

0

-

=

v

T

t

t

,
[image: image330.wmf](

)

(

)

(

)

0

,

0

,

,

0

,

,

t

t

t

R

v

P

v

H

-

=

,
где
[image: image331.wmf](

)

(

)

v

t

v

T

k

K

k

2

max

,

t

t

Î

=

, а
[image: image332.wmf](

)

z

t

l

=

v

t

,

, если
[image: image333.wmf](

)

0

,

³

v

H

t

t

 и
[image: image334.wmf](

)

g

t

l

=

v

t

,

, если
[image: image335.wmf](

)

0

,

<

v

H

t

t

.

Процентная ставка по внутренним кредитам рассчитывается следующим образом
(10)

[image: image336.wmf](

)

(

)

(

)

(

)

0

,

,

,

:

min

³

=

v

T

v

H

v

v

t

t

t

,
[image: image337.wmf]0

,...,

0

T

=

t

,
[image: image338.wmf](

)

0

k

k

t

v

v

=

*

.

Организация вычислительных экспериментов.

Меняя сценарии возникновения и развития кризисных ситуаций, на основе описанной модели проводится оценка значимости рисков, в соответствии с подходами статистических испытаний. Один из подходов предполагает определить базовую точку "допустимого риска" в виде заданных значений параметров и расчетного «допустимого» уровня собственного капитала и затем определять в результате расчётов величины отклонений собственного капитала от базисных значений.
Литература

1. Аверченко В., Вессели Р., Наумов Г., Файкс Э., Эртл И. Принципы жилищного кредитования. М.: Альпина Бизнес Букс, 2006 г., 261 С.

2. Гасанов И.И. Организация ссудно-сберегательной кассы по принципу очереди. // Сообщения по прикладной математике ВЦ РАН. - М.: ВЦ РАН, 2006 г., 79 С.
3. Сытов А.Н., Имитационные эксперименты с общей финансовой моделью жилищной коалиции. Вторая международная конференция "Управление развитием крупномасштабных систем". MLSD’2008. Доклады. ИПУ РАН, 1-3 октября 2008г. т.2, стр.136-138
4. Гасанов И.И., Ерешко Ф.И. Моделирование ипотечных механизмов с самофинансированием // Сообщения по прикладной математике ВЦ РАН. - М.: ВЦ РАН, 2007. 60 С.

PAGE
3

_1303198032.unknown

_1303198183.unknown

_1303198301.unknown

_1312852791.unknown

_1312856651.unknown

_1312857017.unknown

_1312896160.unknown

_1312903669.unknown

_1312903686.unknown

_1312903785.unknown

_1312899203.unknown

_1312903632.unknown

_1312896176.unknown

_1312860260.unknown

_1312860339.unknown

_1312860821.unknown

_1312860890.unknown

_1312860285.unknown

_1312859474.unknown

_1312859833.unknown

_1312860123.unknown

_1312859766.unknown

_1312857042.unknown

_1312856766.unknown

_1312856824.unknown

_1312853840.unknown

_1312856590.unknown

_1312856615.unknown

_1312856538.unknown

_1312854083.unknown

_1312853457.unknown

_1312853652.unknown

_1312853446.unknown

_1312824742.unknown

_1312826769.unknown

_1312827242.unknown

_1312827635.unknown

_1312849996.unknown

_1312827883.unknown

_1312827443.unknown

_1312827272.unknown

_1312827077.unknown

_1312827106.unknown

_1312826831.unknown

_1312825355.unknown

_1312825439.unknown

_1312826685.unknown

_1312825304.unknown

_1312824793.unknown

_1312824807.unknown

_1303198317.unknown

_1303198329.unknown

_1303198332.unknown

_1303198326.unknown

_1303198321.unknown

_1303198309.unknown

_1303198313.unknown

_1303198305.unknown

_1303198242.unknown

_1303198269.unknown

_1303198285.unknown

_1303198294.unknown

_1303198297.unknown

_1303198288.unknown

_1303198275.unknown

_1303198281.unknown

_1303198272.unknown

_1303198257.unknown

_1303198263.unknown

_1303198266.unknown

_1303198260.unknown

_1303198250.unknown

_1303198254.unknown

_1303198247.unknown

_1303198215.unknown

_1303198229.unknown

_1303198236.unknown

_1303198239.unknown

_1303198233.unknown

_1303198222.unknown

_1303198225.unknown

_1303198227.unknown

_1303198219.unknown

_1303198199.unknown

_1303198209.unknown

_1303198212.unknown

_1303198202.unknown

_1303198190.unknown

_1303198193.unknown

_1303198196.unknown

_1303198187.unknown

_1303198124.unknown

_1303198155.unknown

_1303198169.unknown

_1303198175.unknown

_1303198179.unknown

_1303198172.unknown

_1303198162.unknown

_1303198165.unknown

_1303198159.unknown

_1303198137.unknown

_1303198144.unknown

_1303198150.unknown

_1303198152.unknown

_1303198147.unknown

_1303198140.unknown

_1303198131.unknown

_1303198134.unknown

_1303198128.unknown

_1303198059.unknown

_1303198074.unknown

_1303198080.unknown

_1303198083.unknown

_1303198077.unknown

_1303198068.unknown

_1303198071.unknown

_1303198062.unknown

_1303198065.unknown

_1303198047.unknown

_1303198053.unknown

_1303198056.unknown

_1303198050.unknown

_1303198040.unknown

_1303198043.unknown

_1303198037.unknown

_1303196596.unknown

_1303197908.unknown

_1303197966.unknown

_1303197997.unknown

_1303198020.unknown

_1303198026.unknown

_1303198029.unknown

_1303198023.unknown

_1303198009.unknown

_1303198017.unknown

_1303198000.unknown

_1303197979.unknown

_1303197985.unknown

_1303197992.unknown

_1303197995.unknown

_1303197989.unknown

_1303197982.unknown

_1303197972.unknown

_1303197975.unknown

_1303197969.unknown

_1303197937.unknown

_1303197952.unknown

_1303197958.unknown

_1303197961.unknown

_1303197955.unknown

_1303197946.unknown

_1303197949.unknown

_1303197940.unknown

_1303197943.unknown

_1303197921.unknown

_1303197929.unknown

_1303197934.unknown

_1303197926.unknown

_1303197914.unknown

_1303197917.unknown

_1303197911.unknown

_1303196704.unknown

_1303197821.unknown

_1303197849.unknown

_1303197893.unknown

_1303197900.unknown

_1303197905.unknown

_1303197903.unknown

_1303197896.unknown

_1303197887.unknown

_1303197890.unknown

_1303197883.unknown

_1303197859.unknown

_1303197835.unknown

_1303197843.unknown

_1303197846.unknown

_1303197840.unknown

_1303197828.unknown

_1303197832.unknown

_1303197824.unknown

_1303196828.unknown

_1303197763.unknown

_1303197804.unknown

_1303197814.unknown

_1303197817.unknown

_1303197807.unknown

_1303197769.unknown

_1303197772.unknown

_1303197766.unknown

_1303197362.unknown

_1303197751.unknown

_1303197757.unknown

_1303197760.unknown

_1303197754.unknown

_1303197744.unknown

_1303197748.unknown

_1303197382.unknown

_1303197390.unknown

_1303197741.unknown

_1303197388.unknown

_1303197375.unknown

_1303197378.unknown

_1303197372.unknown

_1303196839.unknown

_1303196844.unknown

_1303197347.unknown

_1303196881.unknown

_1303196841.unknown

_1303196833.unknown

_1303196836.unknown

_1303196830.unknown

_1303196729.unknown

_1303196815.unknown

_1303196821.unknown

_1303196824.unknown

_1303196819.unknown

_1303196735.unknown

_1303196737.unknown

_1303196732.unknown

_1303196716.unknown

_1303196723.unknown

_1303196726.unknown

_1303196719.unknown

_1303196710.unknown

_1303196713.unknown

_1303196706.unknown

_1303196652.unknown

_1303196678.unknown

_1303196691.unknown

_1303196696.unknown

_1303196699.unknown

_1303196694.unknown

_1303196686.unknown

_1303196689.unknown

_1303196683.unknown

_1303196666.unknown

_1303196672.unknown

_1303196675.unknown

_1303196669.unknown

_1303196659.unknown

_1303196663.unknown

_1303196655.unknown

_1303196623.unknown

_1303196638.unknown

_1303196644.unknown

_1303196647.unknown

_1303196641.unknown

_1303196630.unknown

_1303196634.unknown

_1303196627.unknown

_1303196608.unknown

_1303196615.unknown

_1303196619.unknown

_1303196611.unknown

_1303196602.unknown

_1303196605.unknown

_1303196599.unknown

_1303196479.unknown

_1303196539.unknown

_1303196568.unknown

_1303196582.unknown

_1303196588.unknown

_1303196592.unknown

_1303196585.unknown

_1303196576.unknown

_1303196580.unknown

_1303196573.unknown

_1303196552.unknown

_1303196558.unknown

_1303196561.unknown

_1303196560.unknown

_1303196555.unknown

_1303196546.unknown

_1303196549.unknown

_1303196542.unknown

_1303196510.unknown

_1303196526.unknown

_1303196532.unknown

_1303196536.unknown

_1303196529.unknown

_1303196516.unknown

_1303196522.unknown

_1303196513.unknown

_1303196493.unknown

_1303196502.unknown

_1303196506.unknown

_1303196496.unknown

_1303196498.unknown

_1303196485.unknown

_1303196488.unknown

_1303196490.unknown

_1303196482.unknown

_1303196409.unknown

_1303196448.unknown

_1303196466.unknown

_1303196472.unknown

_1303196475.unknown

_1303196469.unknown

_1303196457.unknown

_1303196463.unknown

_1303196452.unknown

_1303196451.unknown

_1303196434.unknown

_1303196442.unknown

_1303196445.unknown

_1303196436.unknown

_1303196415.unknown

_1303196427.unknown

_1303196429.unknown

_1303196431.unknown

_1303196423.unknown

_1303196421.unknown

_1303196412.unknown

_1303196376.unknown

_1303196397.unknown

_1303196403.unknown

_1303196407.unknown

_1303196399.unknown

_1303196388.unknown

_1303196391.unknown

_1303196380.unknown

_1303196359.unknown

_1303196368.unknown

_1303196373.unknown

_1303196371.unknown

_1303196363.unknown

_1303196340.unknown

_1303196352.unknown

_1303196354.unknown

_1303196356.unknown

_1303196345.unknown

_1303196335.unknown

_1303196319.unknown

