

Cheng-Few Lee · Alice C. Lee

Editors

Encyclopedia of Finance

2nd Edition

Encyclopedia of Finance

The Editors

Cheng-Few Lee, Rutgers University, USA

Alice C. Lee, Boston, MA, USA*

ADVISORY BOARD

James R. Barth, Auburn University and Milken Institute, USA

Ivan Brick, Rutgers University, USA

Chun-Yen Chang, National Chiao Tung University, Taiwan, Republic of China

Wayne Ferson, Boston College, USA

Joseph E. Finnerty, University of Illinois, USA

Martin J. Gruber, New York University, USA

Hyley Huang, Wintek Corporation, Taiwan, Republic of China

George Kaufman, Layola University, USA

John Kose, New York University, USA

Robert A. Schwartz, City University of New York, USA

*Disclaimer: Any views or opinions presented in this publication are solely those of the authors and do not necessarily represent those of State Street Corporation. State Street Corporation is not associated in any way with this publication and accepts no liability for the contents of this publication.

Cheng-Few Lee • Alice C. Lee
Editors

Encyclopedia of Finance

Second Edition

Editors

Cheng-Few Lee
Department of Finance
Rutgers University,
New Brunswick, NJ, USA

Alice C. Lee
State Street,
Boston, MA, USA

ISBN 978-1-4614-5359-8 ISBN 978-1-4614-5360-4 (eBook)
DOI 10.1007/978-1-4614-5360-4
Springer New York Heidelberg Dordrecht London

Library of Congress Control Number: 2012952929

© Springer Science+Business Media New York 2013

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface to the Second Edition

Since the first edition was published in 2006, this encyclopedia has been very popular in both academic and practitioner professions. It has been the most downloaded book in the area of finance and economics, which was published by Springer.

In this new edition, we have revised Part I, Part II and Appendices extensively. In Part I, we added more than 200 terminologies and essays. In Part II, we added 24 new chapters. Finally, we added four new appendices. The new chapters and appendices can be found in the table content.

Seventy-four papers included in Part II can be classified into eight groups as follows:

- (a) Investment analysis and portfolio management (chapters 4, 8, 11, 13, 20, 22, 30, 32, 35, 41, 46, 49, 55, 62, and 66)
- (b) Financial management and corporate finance (chapters 12, 19, 23, 27, 28, 29, 33, 40, 43, 52, 57, 64, 68, 69, 70, 71, 72, and 73)
- (c) International finance (chapters 5, 7, 16, 31, 34, 42, 43, 48, 51, 53, and 67)
- (d) Microstructure (chapters 17, 18, 21, 31, 36, 37, 38, 39, and 45)
- (e) Asset pricing (chapters 9, 10, 11, 13, 35, 58, and 63)
- (f) Financial institutions and markets (chapters 2, 3, 14, 25, 47, and 54)
- (g) Derivatives (chapters 6, 29, 44, and 65)
- (h) Real estate finance (chapters 15, 26, 59, and 50)
- (i) Risk management (chapters 5, 6, 7, 23, 24, 25, 40, 56, 60, 61, 74, and 75)

For both undergraduate and graduate students, this encyclopedia is a good supplementary material for the above-listed finance courses. In addition, this encyclopedia can be a good supplementary material for financial accounting courses. We believe that this encyclopedia will not only be useful to students but also for professors and practitioners in the field of finance as a reference.

We would like to thank the contributors for willingness to share their expertise and their thoughtful essays in Part II. We would like to thank Mr. Brian J. Foster of Springer for his coordination and suggestions to this book. Finally, we would also like to express our gratitude to our secretary and assistant, Ms. Miranda Mei-Lan Luo and Tzu Tai, for their efforts in helping us pull together this tremendous repository of information.

We hope that the readers will find the encyclopedia to be an invaluable resource.

NJ, USA
MA, USA

Cheng-Few Lee
Alice C. Lee

Preface to the First Edition

Finance has become one of the most important and popular subjects in management school today. This subject has progressed tremendously in the last 40 years, integrating models and ideas from other areas such as physics, statistics, and accounting. The financial markets have also rapidly expanded and changed extensively because of improvement in technology and the ever changing regulatory and social environment. For example, there has been a rapid expansion of financial concepts, instruments, and tools due to increased computing power and seemingly instantaneous information sharing through networks. The internationalization of businesses and economies will continue to impact the field of finance. With all this progress and expansion in finance and society, we thought that it would be useful to put together an updated comprehensive encyclopedia as a reference book for both students and professionals in an attempt to meet the demand for a key source of fundamental finance terminology and concepts.

This *Encyclopedia of Finance* contains five parts. Part I includes finance terminology and short essays. Part II includes 50 important finance chapters by well-known scholars and practitioners, such as James R. Barth, Ren-Raw Chen, Thomas C. Chiang, Quentin C. Chu, Wayne E. Ferson, Joseph E. Finnerty, Thomas S.Y. Ho, C.H. Ted Hong, Cheng Hsiao, Jing-Zhi Huang, Mao-wei Hung, John S Jahera Jr., Haim Levy, Wilbur G. Lewellen, Joseph P. Ogden, Fai-nan Peng, Gordon S. Roberts, Robert A. Schwartz, K.C. John Wei, and Gillian Yeo, among others. Topics covered in both Part I and Part II include fundamental subjects such as financial management, corporate finance, investment analysis and portfolio management, options and futures, financial institutions, international finance, and real estate finance. Part III contains appendices which discuss and derive some fundamental finance concepts and models, Part IV lists references, and Part V provides both subject and author indexes.

Fifty papers included in Part II can be classified into eight groups as follows:

- (a) Investment analysis and portfolio management (chapters 3, 7, 10, 12, 19, 21, 29, 31, 34, 40, 45, and 48)
- (b) Financial management and corporate finance (chapters 11, 18, 22, 26, 27, 28, 32, 39, and 42)
- (c) International finance (chapters 4, 6, 15, 30, 33, 41, 42, 47, and 50)
- (d) Microstructure (chapters 16, 17, 20, 30, 35, 36, 37, 38, and 44)
- (e) Asset pricing (chapters 8, 9, 10, 12, and 34)
- (f) Financial institutions and markets (chapters 1, 2, 13, 24, and 46)
- (g) Derivatives (chapters 5, 28, and 43)
- (h) Real estate finance (chapters 14, 25, and 49)
- (i) Risk management (chapters 4, 5, 6, 22, 23, 24, and 39)

For both undergraduate and graduate students, this encyclopedia is a good supplementary material for the above-listed finance courses. In addition, this encyclopedia can be a good supplementary material for financial accounting courses. We believe that this encyclopedia will not only be useful to students but also for professors and practitioners in the field of finance as a reference.

We would like to thank the contributors for willingness to share their expertise and their thoughtful essays in Part II. We would like to thank Ms. Judith L. Pforr, of Springer, for her coordination and suggestions to this book. Finally, we would also like to express our gratitude

to our secretaries Ms. Miranda Mei-Lan Luo, Ms. Sue Wang, Ms. Ting Yen, and Ms. Meetu Zalani for their efforts in helping us pull together this tremendous repository of information.

We hope that the readers will find the encyclopedia to be an invaluable resource.

NJ, USA
MA, USA

Cheng-Few Lee
Alice C. Lee

About the Editors

Cheng-Few Lee is a distinguished professor of finance at Rutgers Business School, Rutgers University, and was chairperson of the Department of Finance from 1988 to 1995. He has also served on the faculty of the *University of Illinois* (IBE professor of finance) and the *University of Georgia*. He has maintained academic and consulting ties in Taiwan, Hong Kong, China and the United States for the past three decades. He has been a consultant to many prominent groups including, the American Insurance Group, the World Bank, the United Nations, The Marmon Group Inc., Wintek Corporation and Polaris Financial Group.

Professor Lee founded the *Review of Quantitative Finance and Accounting* (RQFA) in 1990 and the *Review of Pacific Basin Financial Markets and Policies* (RPBFMP) in 1998, and serves as managing editor for both journals. He was also a co-editor of the *Financial Review* (1985–1991) and the *Quarterly Review of Economics and Business* (1987–1989).

In the past 39 years, Dr. Lee has written numerous textbooks ranging in subject matter from financial management to corporate finance, security analysis and portfolio management to financial analysis, planning and forecasting, and business statistics. Dr. Lee has also published more than 200 articles in more than 20 different journals in finance, accounting, economics, statistics, and management. Professor Lee has been ranked the most published finance professor worldwide during 1953–2008. Professor Lee has written many textbooks ranging in subject matter from financial management to corporate finance, security analysis and portfolio management to financial analysis, planning and forecasting, and business statistics.

Alice C. Lee is currently a vice president in finance at State Street Corporation, heading up a group that provides analytics and valuations in support to the corporate Chief Accounting Officer. She was also previously a Vice President in the Model Validation Group, Enterprise Risk Management, at State Street Corporation. Her career spans over 20 years of experience, with a diverse background that includes academia, engineering, sales, and management consulting. Her primary areas of expertise and research are corporate finance and financial institutions. She is coauthor of *Statistics for Business and Financial Economics*, 2e and 3e (with Cheng F. Lee and John C. Lee), *Financial Analysis, Planning and Forecasting*, 2e (with Cheng F. Lee and John C. Lee), and *Security Analysis, Portfolio Management, and Financial Derivatives* (with Cheng F. Lee, Joseph Finnerty, John C. Lee and Donald Wort). In addition, she has coedited other annual publications including *Advances in Investment Analysis and Portfolio Management* (with Cheng F. Lee).

Contents

Part I Terms and Essays

1 Terms and Essays	3
-------------------------------------	----------

Part II Papers

2 Deposit Insurance Schemes	207
James R. Barth, Cindy Lee, and Triphon Phumiwasana	
3 Gramm-Leach-Bliley Act: Creating a New Bank for a New Millenium	213
James R. Barth and John S. Jahera	
4 Pre-funded Coupon and Zero-Coupon Bonds: Cost of Capital Analysis	219
Suresh Srivastava and Ken Hung	
5 Intertemporal Risk and Currency Risk	227
Jow-Ran Chang and Mao-Wei Hung	
6 Credit Derivatives	237
Ren-Raw Chen and Jing-Zhi Huang	
7 International Parity Conditions and Market Risk	243
Thomas C. Chiang	
8 Treasury Inflation-Protected Securities	257
Quentin C. Chu and Deborah N. Pittman	
9 Asset Pricing Models	263
Wayne E. Ferson	
10 Conditional Asset Pricing	273
Wayne E. Ferson	
11 Conditional Performance Evaluation	279
Wayne E. Ferson	
12 Working Capital and Cash Flow	287
Joseph E. Finnerty	
13 Evaluating Fund Performance Within the Stochastic Discount Factor Framework	297
J. Jonathan Fletcher	
14 Duration Analysis and Its Applications	305
Iraj J. Fooladi, Gady Jacoby, and Gordon S. Roberts	
15 Loan Contract Terms	315
Aron A. Gottesman	

16	Chinese A and B Shares	321
	Yan He	
17	Decimal Trading in the U.S. Stock Markets	325
	Yan He	
18	The 1997 NASDAQ Trading Rules	329
	Yan He	
19	Reincorporation	333
	Randall A. Heron and Wilbur G. Lewellen	
20	Mean Variance Portfolio Allocation	341
	Cheng Hsiao and Shin-Huei Wang	
21	Online Trading	347
	Chang-Tseh Hsieh	
22	A Critical Evaluation of the Portfolio Performance Indices Under Rank Transformation	351
	Ken Hung, Chin-Wei Yang, Matthew Brigida, and Dwight B. Means, Jr.	
23	Corporate Failure: Definitions, Methods, and Failure Prediction Models	357
	Jenifer Piesse, Cheng-Few Lee, Hsien-Chang Kuo, and Lin Lin	
24	Risk Management	367
	Thomas S.Y. Ho and Sang Bin Lee	
25	Term Structure: Interest Rate Models	377
	Thomas S.Y. Ho and Sang Bin Lee	
26	Review of REIT and MBS	387
	Cheng-Few Lee and Chiuling Lu	
27	Experimental Economics and the Theory of Finance	395
	Haim Levy	
28	Merger and Acquisition: Definitions, Motives, and Market Responses	411
	Jenifer Piesse, Cheng-Few Lee, Lin Lin, and Hsien-Chang Kuo	
29	Multistage Compound Real Options: Theory and Application	421
	William T. Lin, Cheng-Few Lee, and Chang-Wen Duan	
30	Market Efficiency Hypothesis	445
	Melody Lo	
31	The Microstructure/Micro-Finance Approach to Exchange Rates	449
	Melody Lo	
32	Arbitrage and Market Frictions	453
	Shashidhar Murthy	
33	Fundamental Tradeoffs in the Publicly Traded Corporation	459
	Joseph P. Ogden	
34	The Mexican Peso Crisis	465
	Fai-Nan Perng	
35	Portfolio Performance Evaluation	471
	Lalith P. Samarakoon and Tanweer Hasan	

36	Call Auction Trading	477
	Robert A. Schwartz and Reto Francioni	
37	Market Liquidity	483
	Robert A. Schwartz and Lin Peng	
38	Market Makers	487
	Robert A. Schwartz and Lin Peng	
39	Structure of Securities Markets	491
	Robert A. Schwartz and Lin Peng	
40	Accounting Scandals and Implications for Directors: Lessons from Enron	495
	Pearl Tan and Gillian Yeo	
41	Agent-Based Models of Financial Markets	501
	Nicholas S.P. Tay	
42	The Asian Bond Market	507
	Khairy Tourk	
43	Cross-Border Mergers and Acquisitions	515
	Geraldo M. Vasconcellos and Richard J. Kish	
44	Jump Diffusion Model	525
	Shin-Huei Wang	
45	Networks, Nodes, and Priority Rules	535
	Daniel G. Weaver	
46	The Momentum Trading Strategy	545
	K.C. John Wei	
47	Equilibrium Credit Rationing and Monetary Nonneutrality in a Small Open Economy	549
	Ying Wu	
48	Policy Coordination Between Wages and Exchange Rates in Singapore	557
	Ying Wu	
49	The Le Chatelier Principle of the Capital Market Equilibrium	565
	Chin W. Yang, Ken Hung, and John A. Fox	
50	MBS Valuation and Prepayments	569
	C.H. Ted Hong and Wen-Ching Wang	
51	The Impacts of IMF Bailouts in International Debt Crises	581
	Zhaohui Zhang and Khondkar E. Karim	
52	Corporate Governance: Structure and Consequences	587
	Bikki Jaggi	
53	A Survey Article on International Banking	607
	James Winder	
54	Hedge Funds: Overview, Strategies, and Trends	621
	John M. Longo	

55	An Appraisal of Modeling Dimensions for Performance	
	Appraisal of Global Mutual Funds	633
	G.V. Satya Sekhar	
56	Structural Credit Risk Models: Endogenous Versus	
	Exogenous Default	645
	Michael B. Ierman	
57	Arbitrage Opportunity Set and the Role of Corporations	659
	James S. Ang and Yingmei Cheng	
58	Equity Premium Puzzle: The Distributional Approach	675
	Nadezhda Safronova	
59	Understanding Ginnie Mae Reverse Mortgage H-REMICs:	
	Its Programs and Cashflow Analysis	691
	C. H. Ted Hong and George H. Lee	
60	An Analysis of Risk Treatment in the Field of Finance	705
	Fernando Gómez-Bezares and Fernando R. Gómez-Bezares	
61	The Trading Performance of Dynamic Hedging Models:	
	Time Varying Covariance and Volatility Transmission Effects	713
	Michael T. Chng and Gerard L. Gannon	
62	Portfolio Insurance Strategies	727
	Lan-chih Ho, John Cadle, and Michael Theobald	
63	Time-Series and Cross-Sectional Tests of Asset Pricing Models	745
	Kyung-Jin Choi, Dongcheol Kim, and Soon-Ho Kim	
64	Alternative Methods for Estimating Firm's Growth Rate	755
	Ivan E. Brick, Hong-Yi Chen, and Cheng-Few Lee	
65	A Comparison of Formulas to Compute Implied Standard Deviation	765
	James S. Ang, Gwoduan David Jou, and Tsong-Yue Lai	
66	Securities Transaction Taxes: Literature and Key Issues	777
	Anna Pomeranets	
67	Financial Control and Transfer Pricing	783
	Savita A. Sahay	
68	Alternative Models for Evaluating Convertible Bond:	
	Review and Integration	795
	Lie-Jane Kao, Cheng-Few Lee, and Po-Cheng Wu	
69	A Rationale for Hiring Irrationally Overconfident Managers	803
	Oded Palmon and Itzhak Venezia	
70	The Statistical Distribution Method, the Decision-Tree Method	
	and Simulation Method for Capital Budgeting Decisions	813
	Cheng-Few Lee and Tzu Tai	
71	Valuation of Interest Tax Shields	825
	Michael Dothan	
72	Usefulness of Cash Flow Statements	835
	Savita A. Sahay	

73	Nonlinear Models in Corporate Finance Research: Review, Critique, and Extensions	851
	Sheng-Syan Chen, Kim Wai Ho, Cheng-Few Lee, and Keshab Shrestha	
74	Futures Hedge Ratios: A Review	871
	Sheng-Syan Chen, Cheng-few Lee, and Keshab Shrestha	
75	Credit Risk Modeling: A General Framework	891
	Ren-Raw Chen	
	Appendix A Derivation of Dividend Discount Model	911
	Appendix B Derivation of DOL, DFL and DCL	913
	Appendix C Derivation of Crossover Rate	915
	Appendix D Capital Budgeting Decisions with Different Lives	917
	Appendix E Derivation of Minimum-Variance Portfolio	919
	Appendix F Derivation of an Optimal Weight Portfolio Using the Sharpe Performance Measure	921
	Appendix G Applications of the Binomial Distribution to Evaluate Call Options	923
	Appendix H Derivation of Modigliani and Miller (M&M) Proposition I and II with Taxes	929
	Appendix I Derivation of Capital Market Line (CML)	931
	Appendix J Derivation of Capital Market Line (SML)	933
	Appendix K Derivation of Black-Scholes Option Pricing Model	935
	References	937
	Subject Index	977
	Author Index	1003

List of Contributors

James S. Ang Department of Finance, Florida State University, Tallahassee, FL, USA

James R. Barth Auburn University and Milken Institute, Auburn, Alabama, USA

Moshe Ben-Horin Ono Academic College, Israel

Ivan E. Brick Department of Finance and Economics, Rutgers University, Newark and New Brunswick, USA

Matthew Brigida Clarion University of Pennsylvania, Clarion, PA, USA

John Cadle University of Birmingham, Birmingham, UK

Jow-Ran Chang National Tsing Hua University, Taiwan, Republic of China

Hong-Yi Chen National Central University, Taiwan, Republic of China

Ren-Raw Chen Fordham Univrsity, New York, NY, USA

Sheng-Syan Chen Department of Finance, College of Management, National Taiwan University, Taipei, Taiwan, Republic of China

Yingmei Cheng Department of Finance, Florida State University, Tallahassee, FL, USA

Thomas C. Chiang Drexel University, Philadelphia, PA, USA
Rhodes College, Memphis, Tennessee, Philadelphia, PA, USA

Michael T. Chng Deakin University, Australia

Kyung-Jin Choi Korea University Business SchoolAnam-dong, Sungbuk-ku, Seoul, South Korea

Quentin C. Chu University of Memphis, Memphis, Tennessee, USA

Michael Dothan Atkinson Graduate School of Management, Willamette University, USA

Chang-wen Duan Tamkang University, Taiwan, Republic of China

Wayne E. Ferson University of Southern California, Los Angeles, CA, USA

Joseph E. Finnerty University of Illinois, Champaign, IL, USA

J. Jonathan Fletcher University of Strathclyde, Glasgow, UK

Iraj J. Fooladi Dalhousie University, Halifax, Canada

John A. Fox Matthew Brigida, Clarion University of Pennsylvania, Clarion, PA, USA

Reto Francioni Swiss Stock Exchange, Switzerland

Gerard L. Gannon School of Accounting, Economics and Finance, Deakin University, Melbourne, VIC, Australia

- Fernando Gómez-Bezares** Deusto Business School, Bilbao, Spain
- Fernando R. Gómez-Bezares** The Boston Consulting Group, Madrid, Spain
- Aron A. Gottesman** Pace University, New Albany, IN, USA
- Tanweer Hasan** Roosevelt University, USA
- Yan He** Indiana University Southeast, New Albany, IN, USA
- Randall A. Heron** Indiana University, Indianapolis, IN, USA
- Kim Wai Ho** Nanyang Technological University, Singapore
- Lan-Chih Ho** Central Bank of the Republic of China, Taiwan, Republic of China
- Thomas S.Y. Ho** Thomas Ho Company, Ltd, New York, NY, USA
- C.H. Ted Hong** BeyondBond, Inc., New York, NY, USA
- Cheng Hsiao** University of Southern California, Los Angeles, CA, USA
- Chang-Tseh Hsieh** University of Southern Mississippi, Hattiesburg, MS, USA
- Jing-Zhi Huang** Penn State University, USA
- Ken Hung** Texas A&M International University, Laredo, TX, USA
- Mao-Wei Hung** National Taiwan University, Taiwan, Republic of China
- Michael B. Iberman** Princeton University, USA
- Gady Jacoby** University of Manitoba, Winnipeg, Manitoba, Canada
- Bikki Jaggi** School of Business, Rutgers University, Newark-New Brunswick, USA
- John S. Jahera** Auburn University, USA
- Gwoduan David Jou** CFO, Taikang life insurance co., Beijing, China
- Lie-Jane Kao** Kainan University, Taiwan, Republic of China
- Khondkar E. Karim** Rochester Institute of Technology, USA
- Dongcheol Kim** Korea University, Anam-dong, Sungbuk-ku, Seoul, South Korea
- Soon-Ho Kim** Korea University, Anam-dong, Sungbuk-ku, Seoul, South Korea
- Richard J. Kish** Lehigh University, Bethlehem, PA, USA
- Hsein-Chang Kuo** National Chi-Nan University, Taiwan, Republic of China
- Tsong-Yue Lai** Department of Finance, California State University-Fullerton, Fullerton, CA, USA
- Alice C. Lee** State Street, Boston, MA, USA
- Cheng-Few Lee** Department of Finance and Economics, Rutgers University, Newark and New Brunswick, USA
- Rutgers Business School, Rutgers University, New Brunswick, USA
- Cindy Lee** China Trust Bank, USA
- George H. Lee** BeyondBond, Inc., New York, NY, USA
- Sang Bin Lee** Hanyang University, South Korea

- Haim Levy** Hebrew University, Jerusalem, Israel
- Wilbur G. Lewellen** Purdue University, Indianapolis, IN, USA
- Lin Lin** National Chi-Nan University, Taiwan, Republic of China
- William T. Lin** Tamkang University, Taiwan, Republic of China
- Melody Lo** University of Texas at San Antonio, San Antonio, TX, USA
- John M. Longo** Rutgers University, New Brunswick, NJ, USA
- Chiuling Lu** Yuan Ze University, Taiwan, Republic of China
- Dwight B. Means, Jr.** Clarion University of Pennsylvania, Clarion, PA, USA
- Shashidhar Murthy** Indian Institute of Management Bangalore, Bangalore, India
- Joseph P. Ogden** State University of New York at Buffalo, Buffalo, NY, USA
- Oded Palmon** Rutgers Business, Rutgers University, Piscataway, NJ, USA
Rutgers Business, Rutgers University, Newark and New Brunswick, NJ, USA
- Lin Peng** Baruch College of the City, University of New York, New York, NY, USA
- Fai-nan Perng** Central Bank of the Republic of China (Taiwan), Taipei,
Taiwan, Republic of China
- Triphon Phumiwasana** Milken Institute, USA
- Jenifer Piesse** University of London, London, England, UK
- Deborah N. Pittman** Rhodes College, Memphis, Tennessee, USA
- Anna Pomeranets** Bank of Canada, Ottawa, Canada
- Svetlozar T. Rachev** Stony Brook University, SUNY, USA
- Gordon S. Roberts** York University, Toronto, ON, Canada
- Nadezhda Safronova** Institute of Econometrics, Statistics and Mathematical Finance,
School of Economics and Business Engineering, University of Karlsruhe, Karlsruhe, Germany
- Savita A. Sahay** Department of Accounting and Information Systems, Rutgers Business
School, Rutgers University, Janice Levin Building, Piscataway, NJ, USA
- Lalith P. Samarakoon** University of St. Thomas, Minneapolis, MN, USA
- Robert A. Schwartz** Baruch College of the City University of New York, NY, USA
- G.V. Satya Sekhar** Gandhi Institute of Technology and Management Studies, GITAM,
University, Visakhapatnam, India
- Keshab Shrestha** Risk Management Institute, National University of Singapore, Singapore,
Singapore
- Suresh Srivastava** University of Alaska Anchorage, AK, USA
- Tzu Tai** Rutgers University, New Brunswick, NJ, USA
- Pearl Tan** Singapore Management University, Singapore
- Nicholas S.P. Tay** University of San Francisco, San Francisco, CA, USA
- Michael Theobald** University of Birmingham, Birmingham, UK
- Khairy Tourk** Illinois Institute of Technology, Evanston, IL, USA

Geraldo M. Vasconcellos Lehigh University, Bethlehem, PA, USA

Itzhak Venezia School of Business, The Hebrew University, Jerusalem, Israel

Shin-Huei Wang University of Southern California, Los Angeles, CA, USA

Wen-Ching Wang Robeco Investment Management, USA

Daniel G. Weaver Rutgers University, New Brunswick, NJ, USA

K.C. John Wei Hong Kong University of Science and Technology, Hong Kong, China

James Winder Rutgers University, New Brunswick, USA

Po-Cheng Wu Kainan University, Taiwan, Republic of China

Ying Wu Salisbury University, Salisbury, MD, USA

Chin-Wei Yang Clarion University of Pennsylvania, Clarion, PA, USA

National Chung Cheng University, Chia-yi, Taiwan, Republic of China

Gillian Yeo Singapore Management University, Singapore

Zhaohui Zhang Long Island University, Brookville, NY, USA

Part I

Terms and Essays

This page intentionally left blank

Terms and Essays

A

1. Abnormal Return

Return on a stock beyond what would be the expected return that is predicted by market movements alone.
[See also **Cumulative abnormal return (CAR)**]

2. Absolute Cost Advantage

Absolute cost advantages can place competitors at a cost disadvantage, even if the scale of operations is similar for both firms. Such cost advantages can arise from an advanced position along the learning curve, where average costs decline as cumulative output rises over time. This differs from economies of scale, which involves the relationship between average costs and the output level per period of time. A firm that enters a market segment early can learn about the production and distribution process first and make more efficient use of assets, technology, raw inputs, and personnel than its competitors. In such cases, the firm can frequently reduce costs and prices and maintain market leadership. Similar advantages can result from possessing proprietary technology that is protected by patents.

Some firms seek to maintain absolute cost advantages by entering foreign market. Early entry can allow the firm to gain experience over its competitors, as it can more efficiently track foreign market trends and technologies and disseminate new methods throughout the firm.

3. Absolute Priority of Claims

In cases of liquidation of a firm's assets, the rule requires satisfaction of certain claims prior to the satisfaction of other claims. The priority of claims in liquidation or reorganization typically takes the following order:

1. Special current debt, which includes trustee expenses, unpaid wages that employees have earned in the 90 days preceding bankruptcy (not to exceed \$2,000 for any one case), and contributions to employee benefit plans that have fallen due within the 180 days preceding bankruptcy.

2. Consumer claims on deposits not exceeding \$900 per claim.

3. Tax claims.

4. Secured creditors' claims, such as mortgage bonds and collateral trust bonds, but only to the extent of the liquidating value of the pledged assets.

5. General creditors' claims, including amounts owed to unsatisfied secured creditors and all unsecured creditors, but only to the extent of their proportionate interests in the aggregate claims of their classes.

6. Preferred stockholders' claims, to the extent provided in their contracts, plus unpaid dividends.

7. Residual claims of common stockholders.

The priority of claims order and amounts are arbitrary and no conclusions should be drawn about the relative merits of how workers, consumers, the government, creditors, and owners are treated.

4. Absolute Priority Rule (APR)

Establishes priority of claims under liquidation. Once the corporation is determined to be bankrupt, liquidation takes place. The distribution of the proceeds of the liquidation occurs according to the following priority: (1) Administration expenses; (2) Unsecured claims arising after the filing of an involuntary bankruptcy petition; (3) Wages, salaries, and commissions; (4) Contributions to employee benefit plans arising within 180 days before the filing date; (5) Consumer claims; (6) Tax claims; (7) Secured and unsecured creditors' claims; (8) Preferred stockholders' claims; (9) Common stockholders' claims. APR is similar to absolute priority of claims.

5. Absolute Purchasing Power Parity

Absolute purchasing power parity states that exchange rates should adjust to keep purchasing power constant across currencies. In general, however, absolute purchasing power parity does not hold, in part because of transportation costs, tariffs, quotas, and other free trade restrictions. A more useful offshoot of absolute

purchasing power parity is **relative purchasing power parity**. [See also **Relative purchasing power parity**.]

6. Accelerated Cost Recovery System (ACRS)

A system used to depreciate accelerated assets for tax purposes. The current system, enacted by the 1986 Tax Reform Act, is very similar to ACRS established in 1981. The current modified cost recovery system specifies the depreciable lives (recovery periods) and rates for each of several classes of property. It should be noted that this higher level of depreciation is offset by reclassifying individual assets into categories with longer life. [See **Modified cost recovery system**]

7. Accelerated Depreciation

A method of computing depreciation deductions for income taxes that permits deductions in early years greater than those under straight line depreciation. It includes sums of year's digits, units of production and double decline methods. [See these three methods discussed later in sections S, U and D]

8. Account Activity

Transactions associated with a deposit account, including home debits, transit checks, deposits, and account maintenance.

9. Account Analysis

An analytical procedure for determining whether a customer's deposit account or entire credit-deposit relationship with a bank is profitable. The procedure compares revenues from the account with the cost of providing services.

10. Account Executive

A representative of a brokerage firm who processes orders to buy and sell stocks, options, etc. for a customer's account.

11. Account Maintenance

The overhead cost associated with collecting information and mailing periodic statements to depositors.

12. Accounting, Relationship to Finance

The accounting function, quantifies, to a certain extent, the economic relationships within the firm and provides data on which management bases its planning, controlling, and operating decisions. Like accounting, finance deals with value and the monetary resources of the organization. [See **Finance**]

13. Accounting-Based Beta Forecasting

[Elgers \(1980, Accounting Review, pp. 389–408\)](#) proposed accounting-based beta forecasting. Accounting-based beta forecasts rely upon the relationship of accounting information such as the growth rate of the firm, earning before interest and tax (EBIT), leverage, and the dividend pay-out as a basis for forecasting beta. To use accounting information in beta forecasting, the historical beta estimates are first cross-sectionally related to accounting information such as growth rate, variance of EBIT, leverage, accounting beta, and so on:

$$\beta_i = a_0 + a_1 X_{1i} + a_2 X_{2i} + a_j X_{ji} + \cdots a_m X_{mi}$$

where β_i is the beta coefficient for i th firm which is estimated in terms of market model. X_{ji} is the j th accounting variables for i th firm, and a_j is the regression coefficient.

14. Accounting-Based Performance Measures

To evaluate firm performance we can use accounting-based measure such as sales, earnings per share, growth rate of a firm. However, accounting performance measures are vulnerable to distortion by accounting principles, whose application may be somewhat subjective (such as when to recognize revenue or how quickly to depreciate assets). Rather than present an unbiased view of firm performance, accounting statements may be oriented toward the perspective that management wants to present. Additionally, accounting-based performance measures are always *historical*, telling us where the firm has been.

15. Accounting Analytic

The use of financial ratios and fundamental analysis to estimate firm specific credit quality examining items such as leverage and coverage measures, with an evaluation of the level and stability of earnings and cash flows. [See **Credit scoring model**]

16. Accounting Beta

Project betas can be estimated based on accounting beta. Accounting measures of return, such as EBIT/ Total Assets, can be regressed against a profitability index that is based on data for the stocks in the S&P 500 or some other market index:

$$\left[\frac{\text{EBIT}}{\text{TA}} \right]_{\text{project},i,t} = \alpha_i + A\beta_i \left[\frac{\text{EBIT}}{\text{TA}} \right]_{\text{market},t} + \varepsilon_{i,t}$$

where the slope estimate, $A\beta_i$ is the accounting beta. Accounting information by product line or division is available in various Securities and Exchange Commission (SEC) filings that are required of publicly traded firms. Although a firm's multidivisional structure may disqualify it from being a pure play comparable, it may include divisional data in its public SEC filing that would be useful for estimating an accounting beta.

17. Accounting Break-Even

Accounting break-even occurs when accounting revenues equal accounting expenses so that pretax income (and hence net income) equals zero. It tells us how much product must be sold so that the firm's overall accounting profits are equal to accounting expenses. Ignoring working capital effects,

$$\text{OCF} = \text{NI} + \text{Depreciation}.$$

At accounting break-even, net income (NI) is zero, so Operating Cash Flow (OCF) equals the periodic depreciation expense. Substituting this into the general break-even (Q^*) formula, we obtain accounting break-even quantity ($Q^{*\text{accounting}}$) as:

$$Q^{*\text{accounting}} = \frac{FC + Dep}{p - vc},$$

Where

FC = fixed cost;

vc = variable cost per unit;

p = price per unit;

Dep = depreciation.

The denominator, $(p - vc)$, is called the contribution margin. The accounting break-even quantity is given by the sum of the fixed cost and depreciation divided by the contribution margin. Accounting break-even tells us how much product must be sold so that the firm's overall accounting profits are not reduced.

18. Accounting Earnings

Earnings of a firm as reported on its income statement. Accounting earnings are affected by several conventions regarding the valuation of assets such as inventories (e.g., LIFO versus FIFO treatment) and by the way some expenditures such as capital investments are recognized over time (such as depreciation expenses).

19. Accounting Income

Income described in terms of accounting earnings, based upon records of transactions in company books kept according to generally accepted principles (GAAP). Accountants generally measure revenues and expenses based on accruals and deferrals rather than cash flows and in turn, measure the net income of the firm by matching its revenues with the costs it incurred to generate those revenues.

Theoretically, financial analysis should consider **economic income** rather than accounting earnings to determine the value of the firm, since economic income represents the firm's true earnings and cash flows. [See also **economic income**.] However, since economic income is not directly observable, analysts generally use accounting earnings as a proxy. The relationship between economic income and accounting earnings can be related by the following equation:

$$\text{Accounting Income} = \text{Economic Income} \\ (\text{permanent component}) + \text{Error}(\text{Transitory component})$$

20. Accounting Insolvency

Total book liabilities exceed total book value of assets. A firm with negative net worth is insolvent on the books.

21. Accounting Liquidity

The ease and quickness with which assets can be converted to cash. Current assets are the most liquid and include cash and those assets that will be turned into cash within a year from the date of the balance sheet. Fixed assets are the least liquid kind of assets.

22. Accounts Payable

Money the firm owes to suppliers. These are payments for goods or services, such as raw materials. These payments will generally be made after purchases. Purchases will depend on the sales forecast. Accounts payable is an unfunded short-term debt.

23. Accounting Rate of Return (ARR)

The accounting rate of return (ARR) method (which is one of the methods for capital budgeting decision) computes a rate of return for a project based on a ratio of average project income to investment outlay (usually either the total initial investment or the average investment is used). Projects with accounting returns exceeding a management-determined minimum return are accepted; those with returns below the cutoff are rejected. To compute the accounting rate of return, we use the following ratio:

$$ARR = \frac{\text{Average annual net income}}{\text{Total initial investment}}$$

Similar to the **payback method**, the accounting rate of return method has none of the four desired selection method characteristics. [See also **payback method**.] First, it doesn't even use cash flows; it relies on accounting income. Second, it ignores time value of money concepts. Third, it states no clearly defined, objective decision criterion; like the payback method, its cutoff depends on the discretion of management. Fourth, ARR tells us absolutely nothing about the impact of a project on shareholder wealth.

24. Accounts Receivable

Money owed to the firm by customers; the amounts not yet collected from customers for goods or services sold to them (after adjustment for potential bad debts).

25. Accounts Receivable Financing

A secured short-term loan that involves either the assigning of receivables or the factoring of receivables. Under assignment, the lender has a lien on the receivables and recourse to the borrower. Factoring involves the sale of accounts receivable. Then the purchaser, call the factor, must collect on receivables. [See **Factoring**]

26. Accounts Receivable Turnover

Credit sales divided by average accounts receivable. In general, a higher accounts receivable turnover ratio suggests more frequent payment of receivables by customers. The accounts receivable turnover ratio is written as:

$$\text{Accounts Receivable Turnover} = \frac{\text{Sales}}{\text{Accounts Receivable}}$$

Thus, if a firm's accounts receivable turnover ratio is larger than the industry average; this implies that the firm's accounts receivable are more efficiently managed than the average firm in that industry.

27. Accreting Swap

A swap where the notional amount increases over the life of the swap. It is used to hedge interest rate risk or agreements with a rising principal value, such as a construction loan.

28. Accrual

The accumulation of income earned or expense incurred, regardless of when the underlying cash flow is actually received or paid.

29. Accrual Bond

A bond that accrues interest but does not pay interest to the investor until maturity when accrued interest is paid with the principal outstanding.

30. Accrual Swap

An interest rate swap where interest on one side accrues only when the floating reference rate is within certain range. The range can be maintained, fixed, or reset periodically during the entire life of swap.

31. Accrued Interest

Interest income that is earned but not yet received. Alternatively, it refers to pro-rated portion of a bond's coupon payment (c) since the previous coupon date with $(m - d)$ days have been passed since last coupon payment, the accrued interest is $c(m - d)/m$ where m and d represent total days and days left to receive coupon payment respectively. In a semiannual coupon, if $m = 182$ days, $d = 91$ days and $c = \$60$ then the accrued interest is

$$(\$30) \left(\frac{182 - 91}{182} \right) = \$15$$

32. Accumulated Benefit Obligation (ABO)

FASB Statement 87 specifies that the measure of corporate pension liabilities to be used on the corporate balance sheet in external reports is the accumulated benefit obligation (ABO), which is the present value of pension benefits owed to employees under the plan's benefit formula absent any salary projections and discounted at a nominal rate of interest.

33. Accumulation Phase

During the accumulation phase, the investor contributes money periodically to one or more open-end mutual funds and accumulates shares. [See also **Variable annuities**.]

34. Acid-Test Ratio

A measure of liquidity from reported balance sheet figures with targeted minimum value of one. Calculated as the sum of cash, marketable securities, and accounts receivable divided by current liabilities. [See also **Quick ratio**.]

35. Acquisition

Assuming there are two firms, Firm A and Firm B. Acquisition is a form of business combination in which Firm B buys Firm A and they both remain in existence, Firm B as the parent and Firm A as the subsidiary.

Mergers or acquisitions are also ways for a private firm to raise equity capital by selling all or part of the firm to another corporation. [See also **merger**.] Another firm may pay an attractive price for the equity of the private firm, especially if the private firm has a good strategic fit with the buyer's products and plans, or if the purchase offers a foreign corporation easy entry into the U.S. market. Acquisitions can be negotiated to allow the firm's managers to retain their current positions or to receive lucrative consulting contracts.

Another advantage to a merger or acquisition is when the investor is a large corporation with deep pockets and a willingness to help the firm grow. Such a situation can provide financing for the firm's present and foreseeable future needs. Rather than spending time canvassing banks and equity investors for capital, management can concentrate on doing what it presumably does best: managing the firm to make it grow and succeed.

The drawback to a merger or acquisition is a loss of control. Although a seemingly straightforward consequence, this can be a large stumbling block for a business with a tradition of family ownership or for a group of founding entrepreneurs who consider the firm their "baby." Unless the private equity owners get an exceptional deal from the new owner, a merger or sale causes them to give up the return potential of their business. If the company does grow and succeed after the sale, someone else – the new investor – will reap the benefits. If the original owners stay with the new owner, they may become frustrated by the lack of attention from their new partners if the firm is only a small part of the acquirer's overall business.

36. Active Bond Portfolio Management

An investment policy whereby managers buy and sell securities prior to final maturity to speculate on future interest rate movements. In addition, managers can also identify the relative mispricing within the fixed-income market.

37. Active Management.

Attempts to achieve portfolio returns more than commensurate with risk, either by forecasting broad market trends or by identifying particular mispriced sectors of a market or securities in a market.

38. Active Portfolio

In the context of the Treynor-Black model (see **Journal of Business, January, 1973**), the portfolio formed by mixing analyzed stocks of perceived nonzero alpha values. This portfolio is ultimately mixed with the passive market index portfolio. [See **Alpha and active portfolio management**]

39. Activity Charge

A service charge based on the number of checks written by a depositor.

40. Activity Ratios

Activity ratios measure how well a firm is using its resources. Four activity ratios are analyzed: (1) **inventory turnover**, (2) **average collection period**, (3) **fixed-asset turnover**, and (4) **total asset turnover**.

Inventory turnover (sales/inventory) measures how well a firm is turning over its inventory. The average collection period (receivables/sales per day) measures the accounts-receivable turnover. The fixed-asset turnover (sales to net fixed assets) measures the turnover of plant and equipment – a measure of capacity utilization. Total-asset turnover (sales/total assets) measures how efficiently the total asset has been utilized.

41. Acts of Bankruptcy

Bankruptcy includes a range of court procedures in the United States that may result in the firm being liquidated or financially reorganized to continue operations. This may occur voluntarily if the firm permits a petition for bankruptcy, or a creditor's petition may force the firm into the courts. Such a petition by a creditor charges the firm with committing one of the following acts of bankruptcy: (1) committing fraud while legally insolvent, (2) making preferential disposition of firm assets while legally insolvent, (3) assigning assets to a third party for voluntary liquidation while insolvent, (4) failing to remove a lien on the firm within 30 days while insolvent, (5) appointment of a receiver or trustee while insolvent, or (6) written admission of insolvency.

42. Actual Maturity

The number of days, months, or years between today and the date a loan or security is redeemed or retired.

43. Add-on Interest

Add-on interest means that the total interest owed on the loan, based on the annual stated interest rate, is added to the initial principal balance before determining the periodic payment. This kind of loan is called add-on loan. Payments are determined by dividing the

total of the principal plus interest by the number of payments to be made. When a borrower repays a loan in a single, lump sum, this method gives a rate identical to annual stated interest. However, when two or more payments are to be made, this method results in an effective rate of interest that is greater than the nominal rate. Putting this into equation form, we see that:

$$PV = \sum_{t=1}^N \frac{\text{Future Flows}}{(1 + \text{Interest Rate})^t}$$

where

PV = the present value or loan amount,

t = the time period when the interest and principal repayment occur,

N = the number of periods.

For example, if the million-dollar loan were repaid in two 6-month installments of \$575,000 each, the effective rate would be higher than 15%, since the borrower does not have the use of the funds for the entire year. Allowing r to equal the annual percentage rate of the loan, we obtain the following:

$$\$1,000,000 = \frac{\$575,000}{(1 + \frac{r}{2})^1} + \frac{\$575,000}{(1 + \frac{r}{2})^2}$$

Using a financial calculator, we see that r equals 19.692% which is also annual percentage return (APR). Using this information we can obtain the installment loan amortization schedule as presented in Table 1.1.

44. Add-on Rate

A method of calculating interest charges by applying the quoted rate to the entire amount advanced to a borrower times the number of financing periods. For example, an 8% add-on rate indicates \$80 interest per \$1,000 for 1 year, \$160 for 2 years, and so forth. The effective interest rate is higher than the add-on rate because the borrower makes installment payments and cannot use the entire loan proceeds for full maturity. [See **Add-on interest**]

45. Additions to Net Working Capital

Component of cash flow of firm, along with operating cash flow and capital spending. Cash flows that used for making investments in net working capital.

Total cash flow of the firm = Operating cash flow

– Capital spending – Additions to net working capital

46. Adjustable Mortgage Instrument (AMI)

A home mortgage loan under which some of the terms of the loan, such as the contract loan rate or the

Table 1.1 Installment loan amortization schedule

Period	(a) Payment	(b) Beginning balance	(c) Interest $(0.19692)/2 \times (b)$	(d) Principal paid $(a) - (c)$	(e) Ending loan balance $(b) - (d)$
1	\$575,000	\$1,000,000	\$98,460	\$476,540	\$523,460
2	575,000	523,460	51,540	523,460	0
Biannual payment		\$575,000			
Initial balance		\$1,000,000			
Initial maturity		1 year			
APR		19.692%			

maturity (term) of the loan, will vary as financial market conditions change.

47. Adjustable-Rate Mortgage (ARM)

A mortgage whose interest rate varies according to some specified measure of the current market interest rate. The adjustable-rate contract shifts much of the risk of fluctuations in interest rates from the lender to the borrower.

48. Adjusted Beta

The sample beta estimated by market model can be modified by using cross-sectional market information [see Vasicek (1973), Journal of Finance, pp. 1233–1239]. This kind of modified beta is called adjusted beta. Merrill Lynch's adjusted beta is defined as

$$\text{Adjusted beta} = \frac{2}{3} \text{sample beta} + \frac{1}{3}(1)$$

49. Adjusted Forecast

A (micro or macro) forecast that has been adjusted for the imprecision of the forecast. When we forecast GDP or interest rate over time, we need to adjust for the imprecision of the forecast of either GDP or interest rate.

50. Adjusted Price Value (APV) Model

Adjusted present value model for capital budgeting decision. This is one of the methods used to do capital budgeting for levered firm. This method take into account the tax shield value associated with tax deduction for interest expense. The formula can be written as

$$\text{APV} = \text{NPV} + T_c D$$

where

APV = Adjusted present value,

NPV = Net present value,

T_c = Marginal corporate tax rate,

D = Total corporate debt,

$T_c D$ = Tax shield value.

This method is based upon M&M Proposition I tax.

[See **M&M proposition I with tax**]

51. ADR

American Depository Receipt: A certificate issued by a U.S. bank which evidences ownership in foreign shares of stock held by the bank. [See **American depository receipt**]

52. Advance

A payment to a borrower under a loan agreement.

53. Advance Commitment

This is one of the methods for hedging interest rate risk in a real estate transaction. It is a promise to sell an asset before the seller has lined up purchase of the asset. This seller can offset risk by purchasing a futures contract to fix the sale price. We call this a long hedge by a mortgage banker because the mortgage banker offsets risk in the cash market by buying a future contracts.

54. Affiliate

Any organization that is owned or controlled by a bank or bank holding company, the stockholders, or executive officers.

55. Affinity Card

A credit card that is offered to all individuals who are part of a common group or who share a common bond.

56. Aftermarket

The period of time following the initial sale of securities to the public, this may last from several days to several months.

57. After-Acquired Clause

A first mortgage indenture may include an after-acquired clause. Such a provision states that any property purchased after the bond issue is considered to be security for the bondholders' claim against the firm. Such a clause also often states that only a certain percentage of the new property can be debt financed.

58. After-Tax Real Return

The after-tax rate of return on an asset minus the rate of inflation.

59. After-Tax Salvage Value

After-tax salvage value can be defined as:

$$\text{After - tax salvage value} = \text{Price} - T(\text{Price} - \text{BV}),$$

where Price = market value; T = corporate tax rate; and BV = book value.

If $T(Price - BV)$ is positive, the firm owes taxes, reducing the after-tax proceeds of the asset sale; if $T(Price - BV)$ is negative, the firm reduces its tax bill, in essence increasing the after-tax proceeds of the sale. When $T(Price - BV)$ is zero, no tax adjustment is necessary.

By their nature, after-tax salvage values are difficult to estimate as both the salvage value and the expected future tax rate are uncertain.

As a practical matter, if the project termination is many years in the future, the present value of the salvage proceeds will be small and inconsequential to the analysis. If necessary, however, analysts can try to develop salvage value forecasts in two ways. First, they can tap the expertise of those involved in secondary market uses of the asset. Second, they can try to forecast future scrap material prices for the asset. Typically, the after-tax salvage value cash flow is calculated using the firm's current tax rate as an estimate for the future tax rate.

The problem of estimating values in the distant future becomes worse when the project involves a major strategic investment that the firm expects to maintain over a long period of time. In such a situation, the firm may estimate annual cash flows for a number of years and then attempt to estimate the project's value as a going concern at the end of this time horizon. One method the firm can use to estimate the project's going-concern value is the **constant dividend growth model**. [See also **constant dividend growth model** or **Gordon model**.]

60. Agency Bond

Bonds issued by federal agencies such as Government National Mortgage Association (GNMA) and government government-sponsored enterprises such as Small Business Administration (SBA). Agency bond is a direct obligation of the Treasury even though some agencies are government sponsored or guaranteed. The net effect is that agency bonds are considered almost default-risk free(if not legally so in all cases) and, therefore, are typically priced to provide only a slightly higher yield than their corresponding T-bond counterparts.

61. Agency Costs

The principal-agent problem imposes agency costs on shareholders. Agency costs are the tangible and intangible expenses borne by shareholders because of the self-serving actions of managers. Agency costs can be explicit, out-of-pocket expenses (sometimes called **direct agency costs**) or more implicit ones (sometimes called **implicit agency costs**). [See also **principal-agent problem**.]

Examples of explicit agency costs include the costs of auditing financial statements to verify their accuracy, the purchase of liability insurance for board members and top managers, and the monitoring of managers' actions by the board or by independent consultants.

Implicit agency costs include restrictions placed against managerial actions (e.g., the requirement of shareholder votes for some major decisions) and covenants or restrictions placed on the firm by a lender.

The end result of self-serving behaviors by management and shareholder attempts to limit them is a reduction in firm value. Investors will not pay as much for the firm's stock because they realize that the principal-agent problem and its attendant costs lower the firm's value. Agency costs will decline, and firm value will rise, as principals' trust and confidence in their agents rises.

Alternately, costs of conflicts of interest among stock holders, bondholders, and managers. Agency costs are the costs of resolving these conflicts. They include the costs of providing managers with an incentive to maximize shareholder wealth and then monitoring their behavior, and the cost of protecting bondholders from shareholders. Agency costs are borne by stockholders.

62. Agency Costs, Across National Borders

Agency costs may be differ across national borders as a result of different accounting principles, banking structures, and securities laws and regulations. Firms in the United States and the United Kingdom use relatively more equity financing than firms in France, Germany and Japan. Some argue that these apparent differences can be explained by differences in equity and debt agency costs across the countries.

For example, agency costs of equity seem to be lower in the United States and the United Kingdom. These countries have more accurate systems of accounting (in that the income statements and balance sheets are higher quality reflecting actual revenues and expenses, assets and liabilities) than the other countries, and have higher auditing standards. Dividends and financial statements are distributed to shareholders more frequently, as well, which allows shareholders to monitor management more easily. Germany, France, and Japan, on the other hand, all have systems of debt finance that may reduce the agency costs of lending. In other countries, a bank can hold an equity stake in a corporation, meet the bulk of the corporation's borrowing needs, and have representation on the corporate board of directors. Corporations can own stock in other companies and also have representatives on other companies' boards. Companies frequently get financial advice from groups

Table 1.2 Aging schedule of accounting receivable

Days outstanding	January		February	
	Accounts receivable range	Percent of total	Accounts receivable range	Percent of total
0–30 days	\$250,000	25.0%	\$250,000	22.7%
31–60 days	500,000	50.0	525,000	47.7
61–90 days	200,000	20.0	250,000	22.7
Over 90 days	50,000	5.0	75,000	6.8
Total accounts receivable	\$1,000,000	100.0%	\$1,100,100	100.0%

of banks and other large corporations with whom they have interlocking directorates. These institutional arrangements greatly reduce the monitoring and agency costs of debt; thus, debt ratios are substantially higher in France, Germany, and Japan.

63. Agency Problem

Conflicts of interest among stockholders, bondholders, and managers.

64. Agency Securities

Fixed-income securities issued by agencies owned or sponsored by the federal government. The most common securities are issued by the Federal Home Loan Bank, Federal National Mortgage Association, and Farm Credit System.

65. Agency Theory

The theory of the relationship between principals and agents. It involves the nature of the costs of resolving conflicts of interest between principals and agents. [See also **agency cost**]

66. Agents

Agents are representatives of insurers. There are two systems used to distribute-or sell-insurance. The **direct writer system** involves an agent representing a single insurer, whereas the **independent agent system** involves an agent representing multiple insurers. An independent agent is responsible for running an agency and for the operating costs associated with it. Independent agents are compensated through commissions, but direct writers may receive either commissions or salaries.

67. Aggregation

This is a process in long-term financial planning. It refers to the smaller investment proposals of each of the firm's operational units are added up and in effect treated as a big picture.

68. Aging Accounts Receivable

A procedure for analyzing a firm's accounts receivable by dividing them into groups according to whether they are current or 30, 60, or over 90 days past due. [See **Aging schedule**]

69. Aging Population

A long-term increase in the average age of people in many countries is resulting in changes in their saving habits and in their demands for financial services, thus

putting added pressure on financial institutions to develop new financial services.

70. Aging Schedule of Account Receivable

A compilation of accounts receivable by the age of account.

Typically, this relationship is evaluated by using the average collection period ratio. This type of analysis can be extended by constructing an aging-of-accounts-receivable table, such as Table 1.2. This following table shows an example of decline in the quality of accounts receivable from January to February as relatively more accounts have been outstanding for 61 days or longer. This breakdown allows analysis of the cross-sectional composition of accounts over time. A deeper analysis can assess the risk associated with specific accounts receivable, broken down by customer to associate the probability of payment with the dollar amount owed.

71. Allocational Efficiency

The overall concept of allocational efficiency is one in which security prices are set in such a way that investment capital is directed to its optimal use. Because of the position of the United States in the world economy, the international and domestic efficiency, also, since the overall concept of allocational efficiency is too general to test, operational efficiency must be focused upon as a testable concept.

72. Allowance for Loan and Lease Losses

An accounting reserve set aside to equate expected (mean) losses from credit defaults. It is common to consider this reserve as the buffer for expected losses and some risk-based economic capital as the buffer for unexpected losses.

73. All-in-Cost

The weighted average cost of funds for a bank calculated by making adjustments for required reserves and deposit insurance costs, the sum of explicit and implicit costs.

74. Alpha

The abnormal rate of return on a security in excess of what would be predicted by an equilibrium model like CAPM or APT. For CAPM, the alpha for the *i*th firm (α_i) can be defined as:

$$\alpha_i = (\bar{R}_i - R_f) - \beta_i(\bar{R}_m - R_f)$$

where

\bar{R}_i = average return for the i th security,

\bar{R}_m = average market rate of return,

R_f = risk-free rate

β_i = beta coefficient for the i th security.

Treynor and Black (Journal of Business, January, 1973) has used the alpha value to firm active portfolio.

75. Alternative Minimum Tax (AMT)

A federal tax against income intended to ensure that taxpayers pay some tax even when they use tax shelters to shield income.

76. American Depository Receipt (ADR)

A security issued in the United States to represent shares of a foreign stock, enabling that stock to be traded in the United States. For example, Taiwan Semiconductors (TSM) from Taiwan has sold ADR in the United States.

77. American Option

An American option is an option that can be exercised at any time up to the expiration date. The factors that determine the values of American and **European options** are the same except the time to exercise the option; all other things being equal, however, an American option is worth more than a European option because of the extra flexibility it grants the option holder. [See also **European option**.]

78. Amortize

To reduce a debt gradually by making equal periodic payments that cover interest and principal owed. In other words, it liquidates on an installment basis. [See also **Amortization**]

79. Amortization

Repayment of a loan in installments. Long-term debt is typically repaid in regular amounts over the life of the debt. At the end of the amortization the entire indebtedness is said to be extinguished. Amortization is typically arranged by a **sinking fund**. Each year the corporation places money into a sinking fund, and the money is used to buy back the bond.

80. Amortization Schedule for a Fixed-Rate Mortgage

Amortization schedule for a fixed-rate mortgage is used to calculate either the monthly or the annual payment for a fixed rate mortgage. The following example is used to show the procedure for calculating annual payment for a fixed-rate mortgage:

Suppose Bill and Debbie has taken out a home equity loan of \$5,000 which they plan to repay over 3 years. The interest rate charged by the bank is 10%. For simplicity, assume that Bill and Debbie will make annual payments on their loan. (a) Determine the annual payments necessary to repay the loan. (b) Construct a loan amortization schedule.

(a) Finding the annual payment requires the use of the present value of an annuity relationship:

$$\text{PVAN} = (\$CF) \left[\frac{1 - \left(\frac{1}{1+r} \right)^n}{r} \right] = (\$CF) \left[\frac{1 - \left(\frac{1}{1+10} \right)^3}{.10} \right] = \$5000 = (\$CF)(2.48685)$$

This result is an annual payment of $\$5,000 / 2.48685 = \$2,010.57$.

(b) Below is the loan amortization schedule constructed for Bill and Debbie:

	(1)	(2)	(3)	(4)	(5)	(6)
Year	Beginning balance	Annuity payments	(2) × 0.10	Interest paid	Principal paid	Ending balance
1	\$5,000.00	\$2,010.57	\$500.00	\$500.00	\$1,510.57	\$3,489.43
2	3489.43	2,010.57	348.94	348.94	1,661.63	1,827.80
3	1,827.80	2,010.57	182.78	182.78	1827.79	0.01

81. Amortizing Swap

An interest rate swap in which the outstanding notional principal amount declines over time. It generally is used to hedge interest rate risk or mortgage or other amortized loan.

82. Angels

Individuals providing venture capital. These investors do not belong to any venture-capital firm; these investors act as individuals when providing financing. However, they should not be viewed as isolated investors.

83. Announcement Date

Date on which particular news concerning a given company is announced to the public. Used in **event studies**, which researchers use to evaluate the economic impact of events of interest. For example, dividend announcement date. [See also **Event studies**]

84. Announcement Effect

The effect on stock returns for the first trading day following an event announcement. For example, earnings announcement and dividend announcement will affect the stock price.

85. Annual Effective Yield

Also called the **effective annual rate (EAR)**. [See also **effective annual rate (EAR)**.]

86. Annual Percentage Rate (APR)

Banks, finance companies, and other lenders are required by law to disclose their borrowing interest rates to their customers. Such a rate is called a **contract or stated rate**, or more frequently, an annual percentage rate (APR). The method of calculating the APR on a loan is preset by law. The APR is the interest rate charged per period multiplied by the number of periods in a year:

$$APR = r \times m,$$

where

r = periodic interest charge,

m = number of periods per year

However, the APR misstates the true interest rate. Since interest compounds, the APR formula will understate the true or effective interest cost. The **effective annual rate (EAR)**, sometimes called the *annual effective yield*, adjusts the APR to take into account the effects of compounded interest over time. [See also **effective annual rate (EAR)**.]

It is useful to distinguish between a contractual or stated interest rate and the group of rates we call yields, effective rates, or market rate. A contract rate, such as the annual percentage rate (APR), is an expression that is used to specify interest cash flows such as those in loans, mortgages, or bank savings accounts. The yield or effective rate, such as the effective annual rate (EAR), measures the opportunity costs; it is the true measure of the return or cost of a financial instrument.

87. Annualized Holding-Period Return

The annual rate of return that when compounded T times, would have given the same T -period holding return as actual occurred from period 1 to period T . If R_t is the return in year t (express in decimals), then $(1 + R_1) \times (1 + R_2) \times (1 + R_3) \times (1 + R_4)$ is called a 4-year holding period return.

88. Annuity

An annuity is a series of consecutive, equal cash flows over time. In a regular annuity, the cash flows are assumed to occur at the *end* of each time period. Examples of financial situations that involve equal cash flows include fixed interest payments on a bond, and cash flows that may arise from insurance contracts, retirement plans, and amortized loans such as car loans and home mortgages.

The future value of an n -period annuity of $\$C$ per period is:

$$FVAN = \$C \left[1 + (1 + r) + (1 + r)^2 + (1 + r)^3 + \dots + (1 + r)^{n-1} \right]$$

which can be reduced to:

$$FVAN = \$C \left[\frac{(1 + r)^n - 1}{r} \right] = \$C \times FVIFA(r, n),$$

where: $FVIFA(r, n)$ represents the future value interest factor for an annuity.

To find the present value of an n -period annuity of $\$CF$ per period is:

$$PVAN = \$C \left[\frac{1}{(1 + r)} + \frac{1}{(1 + r)^2} + \frac{1}{(1 + r)^3} + \dots + \frac{1}{(1 + r)^n} \right]$$

which can be shown as:

$$PVAN = \$C \left[\frac{1}{r} - \frac{1}{(1 + r)^n} \right] = \$CF \times PVIFA(r, n),$$

where: $PVIFA(r, n)$ is the present value interest factor for an annuity.

89. Annuity Due

When a cash flow occurs at the *beginning* of each annuity period, the annuity becomes an annuity due. Since the cash flows in the n -year annuity due occurs at the beginning of each year, they are invested for one extra period of time compared to the n -year regular annuity. This means all the annuity due cash flows are invested at r percent interest for an extra year.

To take this one extra year of compounding into account, the future value interest factor for an annuity [$FVIFA(r, n)$] can be multiplied by $(1 + r)$ to determine the future value interest factor for an annuity due ($FVANDUE$):

$$\begin{aligned} FVANDUE &= \$C \left[\frac{(1 + r)^n - 1}{r} \right] (1 + r) \\ &= \$C * FVIFA(r, n) * (1 + r) \end{aligned}$$

Many situations also require present value calculations for cash flows that occur at the beginning of each time period. Examples include retirement checks that arrive on the first of the month and insurance premiums that are due on the first of the month. Again, the cash flows for the n -year annuity due occur 1 year *earlier* than those of the n -year regular annuity, making them more valuable. As in determining the $FVANDUE$, we can adjust for this simply by multiplying the corresponding $PVIFA$ by $(1 + r)$ to reflect the fact that the cash flows are received one period sooner in an annuity due. The formula for the present value of an annuity due ($PVANDUE$) is:

$$\begin{aligned} PVANDUE &= \$C \left[\frac{1 - \left(\frac{1}{1+r} \right)^n}{r} \right] * (1 + r) \\ &= \$C * PVIFA(r, n) * (1 + r) \end{aligned}$$

90. Annuity Factor

The term used to calculate the present value or future value of the stream of level payments for a fixed period. [See **Annuity** for detail]

91. Annuity in Advance

An annuity with an immediate initial payment. This is called annuity due. [See also **Annuity due**]

92. Annuity in Arrears

An annuity with a first payment one full period hence, rather than immediately. That is, the first payment occurs on date 1 rather than on date 0.

93. Anticipated Income Theory

A theory that the timing of loan payments should be tied to the timing of a borrower's expected income.

94. Antithetic Variate Method

A technique used in Monte Carlo valuation, in which each random draw is used to create two simulated prices from opposite tails of the asset price distribution. This is one of the variance reduction procedures. Other method is stratified sampling method [See **Stratified sampling**]

95. Applied Research

A research and development (R&D) component that is riskier than **development projects**. [See also **Development projects**.] It seeks to add to the firm's knowledge base by applying new knowledge to commercial purposes.

96. Appraisal Ratio

The signal-to-noise ratio of an analyst's forecasts. The ratio of alpha to residual standard deviation. This ratio measures abnormal return per unit of risk that in principle could be diversified away by holding a market index portfolio.

97. Appraisal Rights

Rights of shareholders of an acquired firm that allow them to demand that their shares be purchased at a fair value by the acquiring firm.

98. Appreciation

An increase in the market value of an asset. For example, you buy one share of IBM stock at \$90. After 1 year you saw the stock for \$100, then this investment appreciated by 11.11%.

99. Appropriation Phase of Capital Budgeting

The focus of the appropriation phase, sometimes called the *development* or *selection phase*, is to appraise the projects uncovered during the identification phase. After examining numerous firm and economic factors, the firm will develop estimates of expected cash flows for each project under examination. Once cash flows have been estimated, the firm can apply time value of money techniques to determine which projects will increase shareholder wealth the most.

The appropriation phase begins with information generation, which is probably the most difficult and costly part of the phase. Information generation develops three types of data: internal financial data, external economic and political data, and nonfinancial data. This data supports forecasts of firm-specific financial data, which are then used to estimate a project's cash flows. Depending upon the size and scope of the project, a variety of data items may need

to be gathered in the information generation stage. Many economic influences can directly impact the success of a project by affecting sales revenues, costs, exchange rates, and overall project cash flows. Regulatory trends and political environment factors, both in the domestic and foreign economies, also may help or hinder the success of proposed projects.

Financial data relevant to the project is developed from sources such as marketing research, production analysis, and economic analysis. Using the firm's research resources and internal data, analysts estimate the cost of the investment, working capital needs, projected cash flows, and financing costs. If public information is available on competitors' lines of business, this also needs to be incorporated into the analysis to help estimate potential cash flows and to determine the effects of the project on the competition.

Nonfinancial information relevant to the cash flow estimation process includes data on the various means that may be used to distribute products to consumers, the quality and quantity of the domestic or nondomestic labor forces, the dynamics of technological change in the targeted market, and information from a strategic analysis of competitors. Analysts should assess the strengths and weaknesses of competitors and how they will react if the firm undertakes its own project.

After identifying potentially wealth-enhancing projects, a written proposal, sometimes called a *request for appropriation* is developed and submitted to the manager with the authority to approve. In general, a typical request for appropriation requires an executive summary of the proposal, a detailed analysis of the project, and data to support the analysis.

The meat of the appropriation request lies in the detailed analysis. It usually includes sections dealing with the need for the project, the problem or opportunity that the project addresses, how the project fits with top management's stated objectives and goals for the firm, and any impact the project may have on other operations of the firm.

The appropriation process concludes with a decision. Based upon the analysis, top management decides which projects appear most likely to enhance shareholder wealth. The decision criterion should incorporate the firm's primary goal of maximizing shareholder wealth.

100. Arbitrage

Arbitrage is when traders buy and sell virtually identical assets in two different markets in order to profit from price differences between those markets.

Besides currencies, traders watch for price differences and arbitrage opportunities in a number of financial markets, including stock markets and futures and options markets. In the real world, this process is

complicated by trading commissions, taxes on profits, and government restrictions on currency transfers. The vigorous activity in the foreign exchange markets and the number of traders actively seeking risk-free profits prevents arbitrage opportunities based on cross-rate mispricing from persisting for long.

In other words arbitrage refers to buying an asset in one market at a lower price and simultaneously selling an identical asset in another market at a higher price. This is done with no cost or risk.

101. Arbitrage Condition

Suppose there are two riskless assets offering rates of return r and r' , respectively. Assuming no transaction costs, one of the strongest statements that can be made in positive economic is that

$$r = r' \quad (1.1)$$

This is based on the law of one price, which says that the same good cannot sell at different prices. In terms of securities, the law of one price says that securities which identical risks must have the same expected return. Essentially, Equation 1.1 is a arbitrage condition that must be expected to hold in all but the most extreme circumstances. This is because if $r > r'$, the first riskless asset could be purchased with funds obtained from selling the second riskless asset. This arbitrage transaction would yield a return of $r - r'$ without having to make any new investment of funds or take on any additional risk. In the process of buying the first asset and selling the second, investors would bid up the former's price and bid down the latter's price. This repricing mechanism would continue up to the point where these two assets' respective prices equaled each other. And thus $r = r'$

102. Arbitrage Pricing Theory (APT)

S. Ross (1970) derived a generalized capital asset pricing relationship called the arbitrage pricing theory (APT). To derive the APT, Ross assumed the expected rate of return on asset i at time t , $E(R_{it})$, could be explained by k independent influences (or factors):

$$E(R_{it}) = \alpha + \beta_{i1}(\text{factor 1}) + \beta_{i2}(\text{factor 2}) + \dots + \beta_{ik}(\text{factor } k),$$

where β_{ik} measures the sensitivity of the i th asset's returns to changes in factor k (sometimes called index k). In the terminology of factor analysis, β_{ik} 's are called factor loading

Using the prior equation, Ross shows that the actual return of the i th security can be defined as:

$$R_i = E(R_i) + [F_1 - E(F_1)]\beta_{i1} + \dots + [F_k - E(F_k)]\beta_{ik},$$

Where $[F_k - E(F_k)]$ represents the surprise or change in the k th factor brought about by systematic economic events.

Like the **capital asset pricing model (CAPM)**, the APT assumes that investors hold diversified portfolios, so only systematic risks affect returns. [See also **capital asset pricing model (CAPM)**.] The APT's major difference from the CAPM is that it allows for more than one systematic risk factor. The APT is a *generalized* capital asset pricing model; the CAPM is a special, one-factor case of the APT, where the one factor is specified to be the return on the market portfolio.

The APT does have a major practical drawback. It gives no information about the specific factors that drive returns. In fact, the APT does not even tell us how many factors there are. Thus, testing the APT is purely empirical, with little theory to guide researchers. Estimates of the number of factors range from two to six; some studies conclude that the market portfolio return is one of the return-generating factors, while others do not. Some studies conclude that the CAPM does a better job in estimating returns; others conclude that APT is superior.

The jury is still out on the superiority of the APT over the CAPM. Even though the APT is a very intuitive and elegant theory and requires much less restrictive assumptions than the CAPM, it currently has little practical use. It is both difficult to determine the return-generating factors and to test the theory.

In sum, an equilibrium asset pricing theory that is derived from a factor model by using diversification and arbitrage. It shows that the expected return on any risky asset is a linear combination of various factors.

103. Arbitrageur

An individual engaging in arbitrage. [See also **Arbitrage**]

104. Arithmetic Average

The risk of an item is reflected in its variability from its average level. For comparison, a stock analyst may want to determine the level of return and the variability in returns for a number of assets to see whether investors in the higher risk assets earned a higher return over time. A financial analyst may want to examine historical differences between risk and profit on different types of new product introductions or projects undertaken in different countries.

If historical, or ex-post, data are known, an analyst can easily compute historical average return and risk measures. If X_t represent a data item for period t , the arithmetic average \bar{X} , over n periods is given by:

$$\bar{X} = \frac{\sum_{t=1}^n X_t}{n}$$

- In sum, the sum of the values observed divided by the total number of observation – sometimes referred to as the mean. [See also **Geometric average**]
105. Arithmetic Mean
[See **Arithmetic average**]
106. ARM
Adjustable rate mortgage- a mortgage in which the contractual interest rate is tied to some index of interest rates (prime rate for example) and changes when supply and demand conditions change the underlying index.
[See also **Adjustable rate mortgage**]
107. Arrears
An overdue outstanding debt. In addition, we use arrearage to indicate the overdue payment.
108. Asian Option
An option in which the payoff at maturity depends upon an average of the asset prices over the life of the option.
109. Asian Tail
A reference price that is computed as an average of recent prices. For example, an equity-linked note may have a payoff based on the average daily stock price over the last 20 days (the Asian tail).
110. Ask Price
The price at which a dealer or market-maker offers to sell a security. Also called the *offer price*.
111. Asked Price
The price at which a securities dealer is willing to sell securities held in his or her portfolio to the public.
112. Assets
Anything that the firm owns. It includes current, fixed and other assets. Asset can also be classified as tangible and intangible assets.
113. Asset Allocation Decision
Choosing among broad asset classes such as stocks versus bonds. In other words, asset allocation is an approach to investing that focuses on determining the mixture of asset classes that is most likely to provide a combination to risk and expected return that is optimal for the investor. In addition to this, portfolio insurance is an asset-allocation or hedging strategy that allows the investor to alter the amount of risk he or she is willing to accept by giving up some return.
114. Asset-Backed Debt Securities (ABS)
Issuers of credit have begun following the lead set by mortgage lenders by using asset securitization as a means of raising funds. Securitization meaning that the firm repackages its assets and sells them to the market.
- In general, an ABS comes through certificates issued by a grantor trust, which also registers the security issue under the Securities Act of 1933. These securities are sold to investors through underwritten public offerings or private placements. Each certificate represents a fractional interest in one or more pools of assets. The selling firm transfers assets, with or without recourse, to the grantor trust, which is formed and owned by the investors, in exchange for the proceeds from the certificates. The trustee receives the operating cash flows from the assets and pays scheduled interest and principal payments to investors, servicing fees to the selling firm, and other expenses of the trust.
- From a legal perspective, the trust owns the assets that underlie such securities. These assets will not be consolidated into the estate of the selling firm if it enters into bankruptcy.
- To date, most ABS issues have securitized automobile and credit-card receivables. It is expected that this area will grow into other fields, such as computer leases, truck leases, land and property leases, mortgages on plant and equipment, and commercial loans.
115. Asset-Backed Security
A security with promised principal and interest payments backed or collateralized by cash flows originated from a portfolio of assets that generate the cash flows.
116. Asset-Based Financing
Financing in which the lender relies primarily on cash flows generated by the asset financed to repay the loan.
117. Asset-Liability Management
The management of a bank's entire balance sheet to achieve desired risk-return objectives and to maximize the market value of stockholders' equity. Asset-liability management is the management of the net interest margin to ensure that its level and riskiness are compatible with risk/return objectives of the institution.
118. Asset Management Ratios
Asset management ratios (also called activity or *asset utilization ratios*) attempt to measure the efficiency with which a firm uses its assets.

Receivables Ratios

Accounts receivable turnover ratio is computed as credit sales divided by accounts receivable. In general, a higher accounts receivable turnover ratio suggests more frequent payment of receivables by customers. The accounts receivable turnover ratio is written as:

$$\text{Accounts receivable turnover} = \frac{\text{Sales}}{\text{Accounts receivable}}$$

Thus, if a firm's accounts receivable turnover ratio is larger than the industry average; this implies that the firm's accounts receivable are more efficiently managed than the average firm in that industry.

Dividing annual sales by 365 days gives a daily sales figure. Dividing accounts receivable by daily sales gives another asset management ratio, the **average collection period of credit sales**. In general, financial managers prefer shorter collection periods over longer periods.

Comparing the average collection period to the firm's credit terms indicates whether customers are generally paying their accounts on time. The **average collection period** is given by:

$$\text{Average collection period} = \frac{\text{Accounts receivable}}{\text{Sales}/365}$$

The average collection period (ACP) is easy to calculate and can provide valuable information when compared to current credit terms or past trends.

One major drawback to the ACP calculation, however, is its sensitivity to changing patterns of sales. The calculated ACP rises with increases in sales and falls with decreases in sales. Thus, changes in the ACP may give a deceptive picture of a firm's actual payment history. Firms with seasonal sales should be especially careful in analyzing accounts receivable patterns based on ACP. For instance, a constant ACP could hide a longer payment period if it coincides with a decrease in sales volume. In this case, the ACP calculation would fail to properly signal a deterioration in the collection of payments.

Inventory Ratios

The **inventory turnover ratio** is a measure of how quickly the firm sells its inventory. It is computed as cost of goods sold divided by inventory. The ratio clearly depends upon the firm's inventory accounting method: for example, last-in, first-out (LIFO) or first-in, first-out (FIFO). The inventory turnover ratio is written as:

$$\text{Inventory turnover} = \frac{\text{Cost of goods sold}}{\text{Inventory}}$$

It is an easy mistake to assume that higher inventory turnover is a favorable sign; it also may signal danger. An increasing inventory turnover may raise the possibility of costly stockouts. Empty shelves can lead to dissatisfied customers and lost sales.

Fixed and Total Assets Ratio

The **total asset turnover ratio** is computed as sales divided by total assets. The **fixed asset turnover ratio** is sales divided by fixed assets. Similar to the other turnover ratio, these ratios indicate the amount of sales generated by a dollar of total and fixed assets, respectively. Although

managers generally favor higher fixed and total asset turnover ratios, these ratios can be *too* high. The fixed asset turnover ratio may be large as a result of the firm's use of old, depreciated equipment. This would indicate that the firm's reliance on old technology could hurt its future market position, or that it could face a large, imminent expense for new equipment, including the downtime required to install it and train workers.

A large total asset turnover ratio also can result from the use of old equipment. Or, it might indicate inadequate receivables arising from an overly strict credit system or dangerously low inventories.

The asset turnover ratios are computed as follows:

$$\text{Total asset turnover} = \frac{\text{Sales}}{\text{Total assets}}$$

$$\text{Fixed asset turnover} = \frac{\text{Sales}}{\text{Fixed assets}}$$

119. Assets requirements

A common element of a financial plan that describes projected capital spending and the proposed uses of net working capital. Asset requirements increase when sales increase.

120. Asset Sensitive

A bank is classified as asset sensitive if its GAP is positive. Under this case interest rate sensitive asset is larger than interest rate sensitive liability.

121. Asset Swap

Effectively transforms an asset into an asset of another type, such as converting a fixed rate bond into a floating-rate bond. Results in what is known as a "synthetic security"

122. Asset Turnover (ATO)

The annual sales generated by each dollar of assets (sales/assets). It can also be called as asset utilization ratio.

123. Asset-or-Nothing Call

An option that pays a unit of the asset if the asset price exceeds the strike price at expiration or zero otherwise.

124. Asset-or-Nothing Option

An option that pays a unit of the asset if the option is in-the-money or zero otherwise.

125. Assignment

The transfer of the legal right or interest on an asset to another party.

126. Assumable Mortgage

The mortgage contract is transferred from the seller to the seller to the buyer of house.

127. Asymmetric Butterfly Spread

A butterfly spread in which the distance between strike prices is not equal. [See **Butterfly spread**]

128. As-You-Like-It Option
[See **Chooser option**.]

129. At the Money

The owner of a put or call is not obligated to carry out the specified transaction but has the *option* of doing so. If the transaction is carried out, it is said to have been *exercised*. *At the money* means that the stock price is trading at the exercise price of the option.

130. Auction

A method used to sell securities in which buyers file bids and the highest-price bidders receive securities.

131. Auction Market

A market where all traders in a certain good meet at one place to buy or sell an asset. The NYSE is an example for stock auction market.

132. Auction Method

The principal means by which U.S. Treasury securities are sold to the public today.

133. Audit, or Control, Phase of Capital Budgeting Process

The audit, or *control*, phase is the final step of the capital budgeting process for approved projects. In this phase, the analyst tracks the magnitude and timing of expenditures while the project is progressing. A major portion of this phase is the post-audit of the project, through which past decisions are evaluated for the benefit of future project analyses.

Many firms review spending during the control phase of approved projects. Quarterly reports often are required in which the manager overseeing the project summarizes spending to date, compares it to budgeted amounts, and explains differences between the two. Such oversight during this implementation stage slows top managers to foresee cost overruns. Some firms require projects that are expected to exceed their budgets by a certain dollar amount or percentage to file new appropriation requests to secure the additional funds. Implementation audits allow managers to learn about potential trouble areas so future proposals can account for them in their initial analysis. Implementation audits generally also provide top management with information on which managers generally provide the most accurate estimates of project costs.

In addition to implementation costs, firms also should compare forecasted cash flows to actual performance after the project has been completed. This analysis provides data regarding the accuracy over time of cash flow forecasts, which will permit the firm to discover what went right with the project, what went wrong, and why. Audits force management to discover and justify any major deviations of actual performance from forecasted performance. Specific reasons for deviations from the budget are needed for the experience to be helpful to all involved. Such a system also

helps to control intra-firm agency problems by helping to reduce “padding” (i.e., overestimating the benefits of favorite or convenient project proposals). This increases the incentives for department heads to manage in ways that will help the firm achieve its goals.

Investment decisions are based on estimates of cash flows and relevant costs, while in some firms the post-audit is based on accrued accounting and assigned overhead concepts. The result is that managers make decisions based on cash flow, while they are evaluated by an accounting-based system.

A concept that appears to help correct this evaluation system problem is **economic value added (EVA)**. [See also **Economic value added (EVA)**.]

The control or post-audit phase sometimes requires the firm to consider terminating or abandoning an approved project. The possibility of abandoning an investment prior to the end of its estimated useful or economic life expands the options available to management and reduces the risk associated with decisions based on holding an asset to the end of its economic life. This form of contingency planning gives decision makers a second chance when dealing with the economic and political uncertainties of the future.

134. Audits of Project Cash Flow Estimated

Capital budgeting audits can help the firm learn from experience. By comparing actual and estimated cash flows, the firm can try to improve upon areas in which forecasting accuracy is poor.

In a survey conducted in the late 1980s, researchers found that three-fourths of the responding *Fortune 500* firms audited their cash flow estimates. Nearly all of the firms that performed audits compared initial investment outlay estimates with actual costs; all evaluated operating cash flow estimates; and two-thirds audited salvage-value estimates. About two-thirds of the firms that performed audits claimed that actual initial investment outlay estimates usually were within 10% of forecasts. Only 43% of the firms that performed audits could make the same claim with respect to operating cash flows. Over 30% of the firms confessed that operating cash flow estimates differed from actual performance by 16% or more. This helps to illustrate that our cash flow estimates are merely point estimates of a random variable. Because of their uncertainty, they may take on higher or lower values than their estimated value.

To be successful, the cash flow estimation process requires a commitment by the corporation and its top policy-setting managers; this commitment includes the type of management information system the firm uses to support the estimation process. Past experience in estimating cash flows, requiring cash flow estimates for all projects, and maintaining systematic approaches

to cash flow estimation appear to help firms achieve success in accurately forecasting cash flows.

135. Autocorrelation [Serial Correlation]

The correlation of a variable with itself over successive time intervals. The correlation coefficient can be defined as:

$$\rho = \frac{\text{cov}(r_t, r_{t-1})}{\sigma_t \sigma_{t-1}}$$

It can be defined as where $\text{cov}(r_t, r_{t-1})$ is the covariance between r_t , r_{t-1} , σ_t and σ_{t-1} are standard deviation for r_t and r_{t-1} , respectively.

Two useful empirical examples of autocorrelation are: Interest rate exhibit mean reversion behavior and are often negatively auto correlated (i.e., an up move 1 day will suggest a down move the next). But note that mean reversion does not technically necessitate negative autocorrelation.

Agency credit ratings typically exhibit move persistence behavior and are positively auto correlated during downgrades (i.e., a downgrade will suggest another downgrade soon). But, for completeness, note that upgrades do not better predict future upgrades.

136. Automated Clearing House System (ACH)

An Automated Clearing House (ACH) system is an information transfer network that joins banks or other financial institutions together to facilitate the transfer of cash balances. An ACH system has a high initial fixed cost to install but requires a very low variable cost to process each transaction. The Federal Reserve operates the nation's primary ACH, which is owned by the member banks of the Federal Reserve System. Most of the nation's banks are member of an ACH.

Instead of transferring information about payments or receipts via paper documents like checks, an ACH transfers the information electronically via a computer.

137. Automated Clearinghouse

A facility that processes interbank debits and credits electronically.

138. Automated Loan Machine

A machine that serves as a computer terminal and allows a customer to apply for a loan and, if approved, automatically deposits proceeds into an account designated by the customer.

139. Automated Teller Machines (ATM)

The globalization of automated teller machines (ATMs) is one of the newer frontiers for expansion for U.S. financial networks. The current system combines a number of worldwide communication

switching networks, each one owned by a different bank or group of banks.

A global ATM network works like a computerized constellation of switches. Each separate bank is part of a regional, national, and international financial system.

After the customer inserts a credit card, punches a personal identification number (PIN), and enters a transaction request, the bank's computer determines that the card is not one of its own credit cards and switches the transaction to a national computer system. The national system, in turn, determines that the card is not one of its own, so it switches to an international network, which routes the request to the U.S. Global Switching Center. The center passes the request to a regional computer system in the United States, which evaluates the request and responds through the switching network. The entire time required for this process, from initiation at the ATM until the response is received, is reassured in seconds. The use, acceptance, and growth of systems like this will revolutionize the way international payments are made well into the twenty-first century.

140. Availability Float

It refers to the time required to clear a check through the banking system. This process takes place by using either Fed-check collection service, corresponding banks or local clearing house.

141. Average Accounting Return (AAR)

The average project earnings after taxes and depreciation divided by the average book value of the investment during its life. [See **Accounting Rate of Returns**]

142. Average Annual Yield

A method to calculate interest that incorrectly combines simple interest and compound interest concepts on investments of more than 1 year. For example, suppose you invested \$10,000 in a 5-year CD offering 9.5% interest compounded quarterly, you would have \$15,991.10 in the account at the end of 5 years. Dividing your \$5,991.10 total return by five, the average annual return will be 11.98%.

143. Average Collection Period

Average amount of time required to collect an accounting receivable. Also referred to as days sales outstanding. [See also **Asset management ratios** and **Activity ratios**]

144. Average Cost of Capital

A firm's required payout to the bondholders and the stockholders expressed as a percentage of capital contributed to the firm. Average cost of capital is computed by dividing the total required cost of capital

by the total amount of contributed capital. Average cost of capital (ACC) formula can be defined as:

$$ACC = \frac{S}{V}r_E + \frac{B}{V}(1 - \tau_c)i$$

where, V = total market value of the firm; S = value of stockholder's equity; B = value of debt; r_E = rate of return of stockholder's equity; i = interest rate on debt; and τ_c = corporate tax rate.

Here, r_E is the cost of equity, and $(1 - \tau_c)i$ is the cost of debt. Hence, r_A is a weighted average of these two costs, with respective weights S/V and B/V .

145. Average Daily Sales

Annual sales divided by 365 days.

146. Average Exposure

Credit exposure arising from market-driven instruments will have an ever-changing mark-to-market exposure amount. The average exposure represents the average of several expected exposure value calculated at different forward points over the life of swap starting from the end of the first year. The expected exposures are weighted by the appropriate discount factors for this average calculation.

147. Average Price Call Option

The payoff of average price call option = $\max[0, A(T) - K]$, where $A(T)$ is the arithmetic average of stock price over time and K is the strike price. This implies that the payoff of this option is either equal to zero or larger than zero. In other words, the amount of payoff is equal to the difference between $A(T)$ and K .

148. Average Price Put Option

The payoff of average price put option = $\max[0, K - A(T)]$, where $A(T)$ is the arithmetic average of stock price per share over time and K is the strike price. This implies that the payoff of this option is either equal to zero or larger than zero. In other words, the amount of payoff is equal to the difference between K and $A(T)$.

149. Average Shortfall

The expected loss given that a loss occurs, or as the expected loss given that losses exceed a given level.

150. Average Strike Option

An option that provides a payoff dependent on the difference between the final asset price and the average asset price. For example, an average strike call = $\max[0, S_T - A(T)]$, where $A(T)$ represents average stock price per share over time and S_T represents stock price per share in period T.

151. Average Tax Rate

The average tax rate is the tax bill of a firm divided by its earnings before income taxes (i.e., pretax income). For individuals, it is their tax bill divided by their

taxable income. In either case, it represents the percentage of total taxable income that is paid in taxes.

B

1. Back Testing

Testing a value-at-risk or other model using historical data. For example, under the current BIS market risk-based capital requirements, a bank must back test its internal market model over a minimum of 250 past days if it is used for capital requirement calculations. If the forecast VAR errors on those 250 days are too large (i.e., risk is underestimated on too many days), a system of penalties is imposed by regulators to create incentives for bankers to get their models right.

2. Back-to-Back Transaction

A transaction where a dealer enters into offsetting transactions with different parties, effectively serving as a go-between.

3. Backward Equation

[See **Kolmogorov backward equation.**]

4. Backwardation

A forward curve in which the futures prices are falling with time to expiration.

5. Backwardization

The situation in which futures prices in futures contracts that expire farther in the future are below prices of nearby futures contracts.

6. Backwards Induction

A procedure for working from the end of a tree to its beginning in order to value an option.

7. Bad Debts

Loans that are due but are uncollectible.

8. Balanced-Budget Unit

An individual, business firm, or unit of government whose current expenditures equal its current receipts of income and therefore is neither a borrower nor a lender of funds.

9. Balance Inquiry

A request by a depositor or borrower to obtain the current balance in his or her account.

10. Balance Sheet

The balance sheet provides a static description of the firm's financial position at a fixed point in time. It details the firm's assets and liabilities at the end of the fiscal year for an annual report or at the end of a quarter for a quarterly statement.

The balance comes from a basic accounting equality:

$$\text{Total assets} = \text{Total liabilities} + \text{Total equity}$$

This equation implies that a firm's assets must equal the total of its liabilities and owners' equity. Stated more informally, what the firm owns (assets) equals

what it owes (liability claims to creditors plus equity claims to shareholders). The balance sheet shows how all assets are financed, either by borrowing (debt) or owners' investment (equity).

The left-hand side of the balance sheet reports company assets. It divides the total into current assets, plant and equipment, and other assets (which may include such intangible assets as patents and goodwill). The balance sheet lists these categories in order of liquidity. Liquidity is the ability to quickly convert an asset to cash without a loss in value. The most liquid assets, cash and short-term investments of excess cash, such as marketable securities, are listed first; less liquid assets follow.

The right-hand side of the balance sheet shows the claims against company assets. Categories for these claims include current liabilities, long-term debt, common stock, and retained earnings. The liability and equity claims are listed in order of increasing maturity. This order also reflects the general priority of the claims of creditors and equity holders against the firm's cash flows.

11. Balanced Funds

The balanced funds offer a complete investment program to their clients, so far as marketable securities are concerned. Their portfolio are presumably structured to include bonds and stocks in a ratio considered appropriate for an average individual investor given the return outlook for each sector and possibly a risk and volatility constraint.

12. Balance-of-Payments (BOP) Accounts

A double-entry bookkeeping system recording a nation's transactions with other nations, including exports, imports, and capital flows.

13. Balloon Loan

A loan that requires small payments that are insufficient to pay off the entire loan so that a large final payment is necessary at termination.

14. Balloon Payment

Large final payment, as when a loan is repaid in installments. For example, (a) most high-quality bond issues establish payments to the sinking fund that are not sufficient to redeem the entire issue. As a consequence, there is the possibility of a large balloon payment at maturity; (b) if a lease has a schedule of payments that is very high at the start of the lease term and thereafter very low then these early balloon payments would be an evidence that the lease was being used to avoid taxes and not for a legitimate business purpose.

15. Bank-Discount Interest

Bank-discount interest commonly is charged for short-term business loans. Generally, the borrower makes no

intermediate payments, and the life of the loan usually is 1 year or less. Interest is calculated on the amount of the loan, and the life of the loan usually is 1 year or less. Interest is calculated on the amount of the loan, and the borrower receives the difference between the amount of the loan and the amount of interest. In the example, this gives an interest rate of 15%. The interest (\$150,000) is subtracted from the \$1-million loan amount and the borrower has the use of \$850,000 for 1 year. Dividing the interest payment by the amount of money actually used by the borrower (\$150,000 divided by \$850,000), we find the effective rate is 17.6%.

16. Bank Discount Method

The procedure by which yields on U.S. Treasury bills, commercial paper, and bankers' acceptances are calculated; a 360-day year is assumed and there is no compounding of interest income.

17. Bank Discount Yield

An annualized interest rate assuming simple interest, a 360-day year, and using the face value of the security rather than purchase price to compute return per dollar invested.

18. Bank Drafts

Bank drafts, or bills of exchange, is a basic instrument of foreign trade financing that allow exporters to use their banks as collection agents for foreign accounts. The bank forwards the exporter's invoices to the foreign buyer, either by mail or through a branch or correspondent bank in the buyer's country. When the buyer pays the draft, the exporter's bank converses the proceeds of the collection into the exporter's currency and deposits this money in the exporter's account. Two kinds of bank drafts include **sight drafts** and **time drafts**. [See also **Sight draft** and **Time draft**.]

19. Bank Holding Company

Any firm that owns or controls at least one commercial bank.

20. Bank of Japan Financial Network System

As the Japanese banks have become increasingly more important in international financial flows, their transfer systems also have grown in importance. The Bank of Japan Financial Network System (BOJ-NET) is a cash and securities wire transfer system for yen-denominated payments. The cash wire, an online funds transfer system for banks, is the Japanese counterpart of CHIPS. Financial institutions use BOJ-NET to provide net settlement services for the Japanese clearinghouse system that clears bills and checks. BOJ-NET also provides settlement for the Japanese electronic fund transfer (EFT) system called *Zenguin*. Institutions also can use BOJ-NET to settle yen

payments that arise from cross-border transfers and foreign-exchange transactions.

21. Banker's Acceptance

The banker's acceptance is a comparatively specialized credit source largely confined to financing foreign trade (its only major use within the United States has been in financing purchases of raw cotton crops). One of the major difficulties in conducting business overseas is in accessing the creditworthiness of potential customers. This problem is best solved by getting a bank to add its reputation to that of the buyer by accepting, or endorsing, the note payable. The investment attractiveness of banker's acceptances must be stressed because most investors are unfamiliar with this short-term, liquid high-yielding investment.

Banker's acceptances are **time drafts** drawn on and accepted by banks, usually to secure arrangements between unfamiliar firms. [See also **time draft**.] They are frequently used in international trade. After generating a banker's acceptance, a bank typically sells it to an investor at a discount. Maturities range from 30 to 180 days, while denominations vary from \$25,000 to over \$1 million, depending upon the specific transaction the banker's acceptance was originally created to finance. Banker's acceptances are relatively illiquid compared to T-bills and most carry higher yields than CDs because of the heterogeneous characteristics.

The interest rate on acceptances is quite low, usually at or very slightly above the prime rate. Any bank that performs services of this kind for its customers probably will expect to be compensated in other ways, however, especially through the maintenance of good demand deposit balances.

In sum, Banker's acceptance is an agreement by a bank to pay a given sum of money at a future date. These agreements typically arise when a seller sends a bill or draft to a customer. The customer's bank accepts this bill and notes the acceptance on it, which makes it an obligation of the bank.

22. Bankers Bank

A firm that provides correspondent banking services to commercial banks and not to commercial or retail deposit and loan customers.

23. Banking Structure

The number, relative sizes, and types of banks and bank services offered in a given market or in the industry as a whole.

24. Bankrupt

The situation in which a borrower is unable to pay obligated debts.

25. Bankruptcy Costs

The major drawback of having debt in the capital structure is its legal requirement for timely payment of

interest and principal. As the debt-to-equity ratio rises, or as earnings become more volatile, the firm will face higher borrowing costs, driven upward by bond investors requiring higher yields to compensate for additional risk.

A rational marketplace will evaluate the probability and associated costs of bankruptcy for a levered firm. Bankruptcy costs include explicit expenses, such as legal and accounting fees and court costs, along with implicit costs, such as the use of management time and skills in trying to prevent and escape bankruptcy. It also is difficult to market the firm's products and keep good people on staff when the firm is teetering on the brink of bankruptcy.

The market will evaluate the present value of the expected bankruptcy costs and reduce its estimate of the value of the firm accordingly. When bankruptcy costs are included in an analysis of M&M Proposition I with taxes, the value of the firm is given by:

$$V_L = V_U + (T)(D) - PV(\text{Expected bankruptcy costs})$$

This says that the value of the levered firm equals the value of the unlevered firm plus the present value of the interest tax shield, minus the present value of expected bankruptcy costs. Incorporating bankruptcy costs into M&M Proposition I relationship between firm value and debt reduces the debt-to-equity ratio at which the firm's value is maximized to less than 100% debt financing. According to the **static tradeoff hypothesis**, increases in debt beyond this optimal level actually reduce firm value, as investors' perceptions of the increased cost of bankruptcy outweigh the tax benefits of additional debt. [See also **Static tradeoff hypothesis**.]

In sum, debt puts pressure on the firm, because interest and principal payment are obligations. If these obligations are not met, the firm may risk some sort of financial distress. The ultimate distress is bankruptcy, where ownership of the firm's assets is legally transferred from the stockholders to the bondholders. Bankruptcy costs tend to offset the advantage to debt. [Also see **Financial distress costs**.]

26. Bankruptcy Reform Act

A federal law originally passed in 1978 and subsequently amended that made it easier for consumers to file bankruptcy petitions and keep substantial personal assets that cannot be sold or repossessed to repay outstanding debts.

27. Barbell

An investment portfolio in which a large fraction of securities mature near-term and another large fraction of securities mature longer-term.

28. **Bargain-Purchase-Price Option**
Gives lessee the option to purchase the asset at a price below fair market value when the lease expires.
29. **Barrier Option**
An option that has a payoff depending upon whether, at some point during the life of the option, the price of the underlying asset has moved pass a reference price (the barrier). Examples are knock-in and knock-out options. [See **Knock-in and knock-out options**]
30. **Base Case**
Incremental cash flows are the anticipated changes in cash flow from the base case. [See also **incremental cash flows**.] The firm's base-case projection must assess what the firm's market share and cash flows would be if *no* new projects were implemented; in other words, the after-tax cash flows *without* the project. The firm's planners must recognize that if nothing is done, customers may start buying competitors' products in response to the marketing, new product development, and/or quality efforts of the competition. The base-case estimate should reflect these potential declines in cash flow.
31. **Base Rate**
An interest rate used as an index to price loans; typically associated with a bank's weighted marginal cost of funds.
32. **Basic Balance**
The sum of the current-account balance and the net long-term capital flows recorded in a nation's balance of payments accounts.
33. **Basic IRR Rule**
This is one of the capital budgeting decision rules. Accept the project if IRR (internal rate of return) is greater than the discount rate; reject the project if IRR is less than the discount tare. [See also **Internal rate of return**]
34. **Basic Research**
A high-risk/high-reward pursuit component of the research and development (R&D) portfolio. Basic research is research to gain knowledge for its own sake.
35. **Basic Swap**
A plain vanilla interest rate swap in which one party pays a fixed interest rate and receives a floating rate, while the other party pays a floating rate and receives a fixed rate with all rates applied to the same, constant notional principal amount.
36. **Basis**
The difference between futures price and the spot price. Basis is one kind of risk in investments.
37. **Basis Point**
When used to describe an interest rate, a basis point is one hundredth of 1% (= 0.01%).
38. **Basis Risk**
The possibility of unexpected changes in the difference between the price of an asset and the price of the contract hedging the asset. It's the uncertainty that the futures rate minus the cash rate will vary from that expected.
39. **Basis Swap**
Exchange of floating rate payments between counterparties, but with interest rates based on the different indexes.
40. **Basket Credit Default Swap**
Credit default swap where there are several reference entities.
41. **Basket Option**
An option that provides a payoff dependant on the value of a portfolio of assets.
42. **Baumol's Economic Order Quantity Model**
The Baumol's model strives to equate the two opposing marginal costs associated with ordering and holding inventory to minimize total costs. Just as an operations manager sets inventory levels for raw materials and components, a financial manger can treat cash as a manageable inventory and try to minimize the sum of the following costs:
1. Ordering or transaction costs from converting securities into cash, and vice versa;
 2. Carrying or opportunity costs equal to the rate of return foregone to hold cash.
- The total costs of cash balances can be defined as:
- $$\text{Total costs} = \text{Holding costs} + \text{Transactions costs}$$
- $$= \frac{C}{2}r + \frac{T}{C}F,$$
- where
- C = Amount of cash raised by selling marketable securities or borrowing;
- $C/2$ = Average cash balance;
- r = Opportunity cost of holding cash (the foregone rate of return on marketable securities);
- T = Total amount of new cash needed for transaction over entire period (usually 1 year);
- T/C = Number of transactions;
- F = Fixed cost of making a securities trade or borrowing money.
- The minimum total costs are obtained when C is set equal to C^* , the optimal cash balance. C^* is defined as follows:
- $$C^* = \sqrt{\frac{2FT}{r}},$$
- where: C^* = Optimal amount of cash to be raised by selling marketable securities or by borrowing.
- The prior equation represents Baumol's economic order quantity (EOQ) model for determining optimal

cash balances. The optimal average cash balance can be defined as $C^*/2$.

In applying Baumol's EOQ model to find an optimal cash balance, the manager must be aware of its underlying assumptions about cash flows:

1. Cash outflows occur at a constant rate.
 2. Cash inflows occur periodically when securities are liquidated.
 3. Net cash flows also occur at a predictable rate.
- EOQ is positively related to F and T and inversely related to r . By taking the square root of FT/r , the relationship with EOQ is less than proportionate. If the value of fixed transaction costs doubles, the EOQ will increase by only 1.41 times.

While the EOQ model offers useful insight into the determination of optimal cash balances, its restrictive assumptions about cash flow behavior are not particularly realistic. Most firms' cash inflows are interspersed with cash outflows. Inflows occasionally exceed flows of outgoing payments. Thus, cash balances over a planning period will move both upward and downward at varying intervals, whereas the EOQ model implicitly assumes demand for cash (inflows) to be positive. Another problem with the EOQ framework is its assumption that inflows (revenue and security sales) are nonrandom and controllable, while outflows (operating costs) are random and uncontrollable. In actuality, control over inflows and outflows is seldom absolute.

43. Bear CD

A bear CD pays the holder a fraction of any fall in a given market index.

44. Bear Spread

Bear spread is also called short vertical spread. It is simply the reverse of a long vertical spread. Under this case an investor buys a high-exercise-price call (or put) and sells a low-exercise-price call (or put), both having the same time to expiration left.

45. Bearer Bond

A bond issued without record of the owner's name. Whoever holds the bond (the bearer) is the owner. There are two drawbacks to bearer bonds, first, they can be easily lost or stolen. Second, because the company does not know who owns its bonds, it cannot notify bondholders of important events.

46. Benchmark Analysis

Financial ratios can be used in *benchmark analysis*, in which the ratios of a specific firm can be compared to a benchmark, such as the industry average or an ideal target or goal determined by management. Data for industry average financial ratios are published by a number of organizations, such as Dun and Bradstreet,

Robert Morris Associates, Financial Dynamics, Standard and Poor's, and the Federal Trade Commission. These information sources are readily available at most libraries.

47. Benchmark Error

Use of an inappropriate proxy for the true market portfolio.

48. Benchmark Rate

The key driver rate used in sensitivity analysis or simulation models to assess interest rate risk. Other model rates are linked to the benchmark rate in terms of how they change when the benchmark rate changes.

49. Beneficiary

The recipient of the balance in a trust account upon termination of the trust.

50. Benefit/Cost Ratio

A discounted cash flow technique for evaluating capital budgeting projects; more frequently called the **profitability index (PI)**. [See also **Profitability index**.]

51. Bermudan Option

An option that can be exercised on specified dates during its life. It is also called as Mid-Atlantic or limited exercise options. This kind of option is a hybrid of American and European options. Instead of being exercised any time before maturity as standard American options, they can be exercised only at a discrete time points before maturity.

52. Best Efforts Offering

A best efforts offering is a less common type of IPO issued by a financially weaker, small, or otherwise risky firm. The investment bank agrees to assist in the marketing of the firm's shares using its best effort and skill but only to sell the shares on a commission basis. The bank buys none of the stock and risks none of its own money. Thus, in a best efforts offering, the issuer bears the risk of price fluctuations or low market demand. If all the shares in a best efforts offering cannot be sold, the issuer may cancel the offering and return all the funds it receives to investors.

Investors should view best efforts offerings with caution. If the knowledgeable investment bank is not willing to risk money to underwrite the firm, why should the investor risk money on the shares.

53. Best-Efforts Underwriting

The underwriter of securities commits to selling as many securities as possible and returns all unsold shares or units to the issuer. [See also **Best efforts offering**]

54. Beta

An estimate of the systematic or market risk of an asset within the capital asset pricing model (CAPM) framework. [See **Beta coefficient**]

55. Beta or Beta Coefficient

We call an asset's or portfolio's systematic risk its beta, denoted by a capital Greek letter β . Beta measures how an asset's returns (R_i) vary with the market portfolio's returns (R_m), compared to the total risk of the market portfolio:

$$\beta_i = \frac{\text{cov}(R_i, R_m)}{\sigma_m^2}$$

where $\text{cov}(R_i, R_m)$ = Covariance between R_i and R_m , σ_m^2 = variance of R_m .

From this perspective, assets that add to portfolio systematic risk will have a high covariance with the market's returns and will therefore have a large beta. Assets that reduce portfolio systematic risk will have a low covariance and a low beta.

Beta is also equal to:

$$\beta = \frac{\rho_{im}\sigma_i\sigma_m}{\sigma_m^2}$$

where r_i and r_m are standard deviation of R_i and R_m respectively, P_{im} is the correlation coefficient between R_i and R_m .

If any asset or portfolio has the same exposure to systematic risk as the market portfolio, its beta equals one. Thus, unlike portfolio variance, beta is not an absolute measure of risk. Rather, beta is a measure of relative risk. Beta measures the volatility or variability of an asset's returns *relative* to the market portfolio.

Yet another way to estimate beta is to use regression analysis. To determine an asset's beta, we need to estimate the following regression equation, called the *market model*:

$$R_{it} = \alpha_i + \beta_i R_{mt} + e_{it}$$

where

R_{it} = the return on the i th asset at time t

R_{mt} = the market return at time t

α_i = the intercept term of the regression

β_i = the slope coefficient of the regression

e_{it} = a random error term

The estimate of the slope is an estimate of the asset's beta since the slope coefficient measures how volatile an asset's returns are relative to the market's returns. If an asset's returns generally rise (or fall) half as much as those of the market, its beta will be 0.5. Knowing that beta equals 0.5 tells us little about the asset's variance of returns over time, or the asset's expected range of returns. As a relative measure of volatility, beta tells us only how, on average, the asset's returns follow those of the overall market.

Assets that are more volatile than the market or, in other words, assets that are more sensitive to systematic risk than the market, have betas greater than 1.0; whatever the market return is, these assets' average returns are larger in *absolute value*. Assets that are less volatile than the market, or those that have less systematic risk, have betas less than 1.0. These assets' returns, on average, are less in absolute value than those of the market.

56. Bid

An offer to purchase at a specified price.

57. Bid Price

The price at which a dealer is willing to purchase a security.

58. Bid-Ask Spread

The difference between a dealer's bid and asked price. The bid is the highest price anyone has declared that he wants to pay for a security at a given time; ask is the lowest price anyone will take at time same time.

59. Bid-Offer Spread

The amount by which the offer price exceeds the bid price. It is also called bid-ask spread. [See also **Bid-ask spread**]

60. Bidder

A firm or person that has made an offer to take over another firm. The bidder offers to pay cash or securities to obtain the stock or assets of another company.

61. BIF

Bank Insurance Fund that insures deposits at commercial banks. This is of the two insurance funds under Federal deposit insurance company (FDIC). [See **SAIF**]

62. Bill of Exchange

A written order requiring a person, business firm, or bank to pay a specified sum of money under stipulated conditions to the bearer of the bill.

63. Bill of Lading

The bill of lading (B/L) is a shipping document that governs transportation of the shipper. Essentially it is a shipping document that governs transportation of the exporter's goods to the importer. The seller submits the invoices and the bill of lading to the correspondent bank. The bank, in turn, verifies the paperwork and pays the seller. The correspondent bank then sends the paperwork to the buyer's bank, which pays the correspondent bank and sends the documents to the buyer, who makes the payment.

64. Binary Option

Option with a discontinuous payoff; for example, a cash-or-nothing option or an asset-or-nothing option.

65. Binomial Option-Pricing Model

A model where the price of an asset is monitored over successive short periods of time. In each short period,

it is assumed that only two price movements are possible. The binomial option pricing model is the most famous binomial model in finance. [See [Rendelman and Bartter \(1979\)](#), “Two-State Option Pricing,” *Journal of Finance* 34 (September)]

66. Binomial Process

[See [Binomial tree](#)]

67. Binomial Tree

A representation of possible asset price movements over time, in which the asset price is modeled as moving up or down by a given amount each period. This is a special case of a decision tree analysis. [See [Decision trees](#)]

68. Bivariate Normal Distribution

A distribution for two correlated variables, each of which is normal. American option with one dividend payment needs to use this distribution to determine its value.

69. Black-Scholes Option Pricing Model

Black and Scholes came up with a mathematical model to determine the value of an option.

Step 1: The future stock price is constant over time.

Following the equation, $C = \text{Max}(0, S - X)$, where Max denotes the larger of the two bracketed terms, if the stock price is constant over time, then the value of the call, C, is the current price of the stock, S, less the present value of the exercise price, X. Mathematically, the value of the call option, assuming discrete compounding of interest is:

$$C = S - \frac{X}{(1+r)^t}$$

If continuous compounding is assumed, then the equation becomes: $V_C = P - Xe^{-rt}$, where e is a constant approximately equal to 2.71828.

Step 2: Assume the price of the stock fluctuates over time.

In this case, we need to adjust the equation for the fluctuation associated with the uncertainty. If we assume that the stock's returns follow a normal distribution, then both S and X in the equation can be adjusted for the uncertainty factor associated with the fluctuation of the stock's price over time. The call option pricing model thus becomes:

$$C = SN(d_1) - Xe^{-rt}N(d_2),$$

where

$$d_1 = \frac{\ln(S/X) + (r + \sigma^2/2)t}{\sigma\sqrt{t}}$$

$$d_2 = d_1 - \sigma\sqrt{t}$$

r = risk-free interest rate

t = time until the option expires (in years)

This equation is the well-known Black-Scholes option pricing model. The adjustment factors N(d_1) and N(d_2) represent the cumulative standard normal distribution function. N(d_1) and N(d_2) are probabilities that a random variable with a standard normal distribution takes on a value less than d_1 and d_2 respectively. The values for N(d_1) and N(d_2) can be found by using a standardized normal distribution table.

70. Black's Model (Formula)

A version of Black-Scholes formula in which the underlying asset is a futures price and the dividend yield is replaced with the risk-free rate. The formula is written as follows:

$$C(F, K, \sigma, r, t, r) = Fe^{-rt}N(d_1) - Ke^{-rt}N(d_2),$$

$$d_1 = \frac{\ln(F/K) + \frac{1}{2}\sigma^2t}{\sigma\sqrt{t}},$$

$$d_2 = d_1 - \sigma\sqrt{t},$$

where F = futures price; K = exercise price; r = risk-free rate; σ = standard deviation of rates of return; and t = contract period.

The put price is obtained using the parity relationship for options of futures:

$$P(F, K, \sigma, r, t, r) = C(F, K, \sigma, r, t, r) + Ke^{-rt} - Fe^{-rt}$$

71. Black-Scholes Formula

An equation to value a call option that uses the stock price, the exercise price, the risk-free interest rate, the time to maturity, and the standard deviation of the stock return.

$$C = SN(d_1) - Xe^{-rt}N(d_2)$$

where

$$d_1 = \frac{\ln(S/X) + (r + \sigma^2/2)T}{\sigma\sqrt{T}},$$

$$d_2 = d_1 - \sigma\sqrt{T}$$

C = Current call option value.

S = Current stock price.

N(d) = The probability that a random draw from a standard normal distribution will be less than d ; equals the area under the normal curve up to d .

X = Exercise price.

e = 2.71828, the base of the natural log function.

r = Risk-free interest rate.

\ln = Natural logarithm function.

σ = Standard deviation of the annualized continuously compounded rate of return of the stock.

Like most of the models, the Black-Scholes formula is based on some important underlying assumptions:

1. The stock will pay no dividends until after the option expiration date.
2. Both the interest rate, r , and variance rate, σ^2 , of the stock are constant.
3. Stock prices are continuous, meaning that sudden extreme jumps such as those in the aftermath of an announcement of a takeover attempt are ruled out.

72. Blank Check

A signed check with no amount indicated.

73. Blanket Lien

A loan may specify a blanket lien, or a claim against all work in progress or inventory on hand. For example, if a business mass produces low-value items, it is not practical to give the bank claims against specific items. In other words it refers a secured loan that gives the lender a lien against all the borrower's inventories. [See also **Collateral**.]

74. Blanket Mortgage

A blanket mortgage is a claim on all the issuer's real property, including land, buildings, and equipment.

75. Block House

Brokerage firms that help to find potential buyers or sellers of large block trades.

76. Block Sale

A transaction of more than 10,000 shares of stock.

77. Block Transactions

Large transactions in which at least 10,000 shares of stock are bought or sold. Brokers or "block houses" often search directly for other large traders rather than bringing the trade to the stock exchange.

78. Board Broker

Individual who handles limit orders in some exchanges. The board broker makes information on outstanding limit orders available to other traders.

79. Board of Directors

Individuals elected by stockholders to manage and oversee a firm's operations.

80. Board of Governors of the Federal Reserve System

The policy-setting representatives of the Federal Reserve System in charge of setting the discount rate, required reserves, and general policies designed to affect growth in the banking system's reserves and U.S. money supply.

81. Bogey

In portfolio performance analysis, the attribution method explains the difference in returns between a

managed portfolio and selected benchmark portfolio is called the bogey. Attribution studies start from the broadest assets allocation choices and progressively focus on ever-finer details of portfolio choice.

82. Bond

A long-term debt of a firm. In common usage, the term *bond* often refers to both secured and unsecured debt. Bonds usually have a face value, it is also called the principal value or the denomination and it is stated on the bond certificate. In addition, the par value (i.e., initial accounting value) of a bond is almost always the same as the face value.

83. Bond Anticipation Notes

Shorter-term securities issued by a state or local government to raise funds to begin a project that eventually will be funded by issuing long-term bonds.

84. Bond Broker

A broker who trades bonds on an exchange.

85. Bond-Equivalent Basis

With bond-equivalent basis, yield calculations use the same number of days for both interest-bearing periods and interest-compounding periods. For example, to figure the annual yield using daily compounding, the annual interest rate might be divided by 365 days, and the result then compounded for 365 days to get the annual yield.

86. Bond Equivalent Yield of the T-Bill

Bond equivalent yield of T-bill (Y_{BEY}) is generally calculated on an annual percentage rate (APR) method as follows.

$$Y_{BEY} = \frac{10,000 - P}{P} \times \frac{365}{n}$$

where P and n represent market price and the number of days owned the T-bill. It differs from the effective annual yield method. [See **APR, Effective annual yield**]

87. Bond Fund

A mutual fund that invests in debt instruments. It is an income fund instead of growth fund.

88. Bond Option

An option where a bond is the underlying asset.

89. Bond Ratings

Most issuers secure bond ratings from one or more agencies such as Standard and Poors (S&P), Moody's, Fitch, and Duff and Phelps. From its analysis and discussions with management, the agency assigns a bond rating. In addition, the rating agency commits to a continual reexamination of the issue's risk. For example, should the financial position of the firm weaken or improve, S&P may place the issue on its *Credit Watch* list, with negative or positive implications. Shortly thereafter, S&P will downgrade, upgrade, or reaffirm the original rating.

Table 1.3 Alternative bond rating categories

	Moody's	Standard and Poor's	Former Standard and Poor's
Best quality, smallest degree of risk	Aaa	AAA	AAA
High quality, slightly more long-term risk than top rating	Aa1 Aa2 Aa3	AA+ AA AA-	AA
Upper-medium grade, possible impairment in the future	A1 A2 A3	A+ A A-	A
Medium-grade, lack outstanding investment characteristics	Baa1 Baa2 Baa3	BBB+ BBB BBB-	BBB
Speculative issues, protection may be very moderate	Ba1 Ba2 Ba3	BB+ BB BB-	BB
Very speculative, may have small assurance of interest and principal payments	B1 B2 B3	B+ B B-	B
Issues in poor standing, may be in default	Caa	CCC	CCC
Speculative in a high degree, with marked shortcomings	Ca	CC	CC
Lowest quality, poor prospects of attaining real investment standing	C D	C	C

Bond rating is another example of an agency cost. [See also **agency costs**.] To show potential investors the credit quality of its bonds, the firm hires a recognized independent third party to rate its bond offering. Even if the bonds receive a lower-than-expected rating and the firm must issue the bonds with a higher coupon to compensate investors for the extra risk, the benefits of a rating in terms of attractiveness to investors and issue liquidity outweigh these extra costs.

Despite the initial cost and the concern that a lower-than-expected rating may cause managers, a bond rating makes it much easier to sell the bonds in the primary market offering, as well as in the secondary market. The rating acts as a signal to the market that an independent agency has examined the qualities of the issuer and the issue and has determined that the credit risk of the bond issue justifies the published rating. An unrated bond issue risks a cool reception in the primary market and thin illiquid, secondary markets (i.e., bond traders and investors are not interested in buying or selling the particular issues). Investors may have good reason to wonder, "What is the firm trying to hide? If this really was an attractive bond issue, the firm would have had it rated." In addition, certain types of investors, such as pension funds and insurance companies, may face restrictions against purchasing unrated public debt. Examples of bond rating categories are presented in Table 1.3.

90. Bond Valuation

Theoretical value of bond is equal to present value of annuity for future interest payments and present value of the face value of bond. Suppose that a bond with par

(face) value F is purchased today and that the bond matures in N years. Let us assume that interest payments of dollar amount I are to be made at the end of each of the next N years. The bondholders will then receive a stream of N annual payments of I dollars, plus a payment of F dollars at the end of the N th year. Using the rate of interest r to discount future receipts, the present value of the bond is:

$$PV = \sum_{t=1}^N \frac{I}{(1+r)^t} + \frac{F}{(1+r)^N} \quad (1.2)$$

The first term on the right-hand side of Equation 1.2 is the present value of the stream of interest payments, while the second term is the present value of the future of the par amount.

91. Bond Yield

Discount rate which, when applied to all the cash flows of a bond, causes the present value of the cash flows to equal the bond's market price. [See **Yield to maturity**]

92. Book Cash

A firm's cash balance as reported in its financial statements. Also called ledger cash. It is not the same thing as the balance shown in its bank account (bank cash or collected bank cash).

93. Book Value

Under U.S. GAAP, balance sheet items generally are listed at book value, which is the original or historical cost of the items, less calculated depreciation. Frequently, book value fails to accurately represent the current market value of balance sheet items. For example, LIFO (last-in, first-out) inventory accounting may

leave items produced years ago on the books even though they were actually sold time ago. On the other had, last year's fashions or models may be nearly worthless in the current market, while the balance sheet inventory figure values them at their historical cost. Historical cost may grossly undervalue fixed assets such as land or buildings. Likewise, bond issues, valued at par depending upon interest rate or credit risk changes since they were first issued. Similarly, book values of equity claims will differ from current market prices of company stock issues.

94. Book Value Equity

Total assets minus total liabilities reported on the balance sheet. It includes the par value, capital surplus and accumulated retained earnings.

95. Book Value Per Share

Per-share accounting equity value of a firm. Total accounting equity divided by the number of outstanding shares. The sum of the par value, capital surplus, and accumulated retained earnings is the common equity of the firm, which is usually referred to as the firm's book value. The book value represents the amount contributed directly and indirectly to the corporation by equity investors.

96. Book-Entry Form

The method by which marketable U.S. Treasury securities are issued today with the buyer receiving only a receipt, rather than an engraved certificate, indicating that the purchase is recorded on the Treasury's books or recorded in another approved location.

97. Bootstrapping

This term has two meanings. First, it refers to the procedure where coupon bonds are used to generate the set of zero-coupon bond prices. Second, it means the used of historical returns to created an empirical probability distribution for returns.

98. Borrow

To obtain or receive money on loan with the promise or understanding of returning it or its equivalent.

99. Borrowed Reserves

Legal reserves loaned to depository institutions through the discount windows of the Federal Reserve banks.

100. Borrowing

The change in liabilities outstanding reported by a sector or unit in the economy over a specified time period.

101. Borrowing Portfolio

In the capital market line, assume that the investor can borrow money at the risk-free rate and invest the money in the risky portfolio. The portfolios with a rate of return higher than the return on market portfolio, but with higher risks along the contains a negative

amount of the risk-free asset is called borrowing portfolios. The negative amount invested in the risk-free asset can be viewed as borrowing funds at the risk-free rate and investing in risky assets.

102. Bounce a Check

A depositor writes a check which is returned to the bank and by the bank to the depositor because of insufficient funds.

103. Boundary Condition

The value of a derivative claim at a certain time, or at a particular price of the underlying asset. For example, a boundary condition for a zero-coupon bond is that the bond at maturity is worth its promised maturity value.

104. Box Spread

An option position in which the stock is synthetically purchased (buy call, sell put) at one price and sold (sell call, buy put) at a different price. When constructed with European options, the box spread is equivalent to a zero-coupon bond.

105. Branch Banking

An organizational structure in which a bank maintains facilities that are part of the bank in offices different from its home office. Some states allow banks to set up branches through the state, county, or city. Others prohibit branches.

106. Break-Even Analysis

Analysis of the level of sales at which a project would make zero profit. We calculate the break-even point in terms of both accounting profit and present value. [See **Break-even point, accounting break-even point, cash break-even point and financial break-even point**]

107. Break-Even Point

A firm's break-even point is where revenues equal total costs. [See also **accounting break-even point and cash break-even point**] Break-even point (Q^*) can be defined as:

$$Q^* = \frac{F + D}{P - V}$$

where F, P, V and D represents total fixed cost, price per unit, variable cost per unit, and depreciation, respectively.

108. Break Point

A break point occurs when raising an additional dollar of funds results in an increase in the weighted average cost of capital.

We know that firms have two sources of equity financing, each with a different cost: the cost of retained earnings (k_{re}) and the cost of new common

stock (k_{cs}). In financing a number of attractive projects, the firm may deplete its retained profits from the current year. A need for additional financing creates a need to recalculate a cost of capital that substitutes the cost of new common stock for the cost of retained earnings. The firm must discount additional investments using the new, incremental or *marginal weighed average cost of capital* as a discount rate.

Similarly, a firm may be able to borrow only a limited amount in a year without harming its credit or bond rating. A downgrade would increase the interest rates it pays to borrow funds. Once the firm reaches its debt limit, it must calculate a new cost of capital that incorporates the higher cost of borrowing. Any additional investment then must face a higher cost of capital because of the increase in borrowing costs.

Thus, several break points may exist for a firm. One may arise from depleting current retained profits; another may arise from higher borrowing costs if substantial funds are borrowed in a given year; still others may arise from changes in flotation costs or equity costs should large amounts be raised from these sources in a short time frame.

109. Bridge Loan

A loan issued to fund a temporary need from the time a security is redeemed to the time another security is issued.

110. Broker

An individual who executes orders for customers for which he/she receives a commission.

111. Brokered Deposit

Deposits acquired through a money broker (typically an investment bank) in the national markets.

112. Brokered Market

A market where an intermediary (a broker) offers search services to buyers and sellers.

113. Brownian Motion

A stochastic process in which the random variable moves continuously and follows a random walk with normally distributed independent increments. Named after the Scottish botanist Robert Brown, who in 1827 noticed that pollen grains suspended in water exhibited continual movement. Brownian motion is also called a *Wiener process*. This is a basic concept used to derive the continuous type of option pricing model. [See also **Wiener Process**]

114. Bubble Theory (of Speculative Markets)

Bubble refers to security price move wildly above their true values and eventually burst. After prices eventually fall back to their original level, causing great losses for investors. The crashes of stock markets of United States in 1929, 1987, and 2000 are evidences for the bubble theory.

115. Budget Deficit

The amount by which government spending exceeds government revenues. Fiscal condition for a government can be either budget deficit or budget surplus.

116. Budget Surplus

A government's financial position in which current revenues exceed current expenditures.

117. Bulge Bracket Firms

Firms in an underwriting syndicate that has the highest commitment to assist in placing the underlying securities.

118. Bull CD

A bull CD pays its holder a specified percentage of the increase in return on a specified market index while guaranteeing a minimum rate of return.

119. Bull Spread

Bull spread is also called long vertical spread. It designates a position for which one has brought a low-exercise-price call (or a low-exercise-price put) and sold a high-exercise-price call (or a high-exercise price put) that both mature in the same month.

120. Bullet Loan

A loan that requires payment of the entire principal at maturity.

121. Bullish, Bearish

Words used to describe investor attitudes. *Bullish* means optimistic; *bearish* means pessimistic. Also used in bull market and bear market for describing the stock market.

122. Bundling, Unbundling

A trend allowing creating of securities either by combining primitive and derivative securities into one composite hybrid or by separating returns on an asset into classes. Both cases are financial engineering techniques. Creative security design often calls for bundling primitive and derivative securities into one composite security. Quite often, creating a security that appears to be attractive requires unbundling of an asset. A mortgage pass-through certificate is unbundled into two classes. Class 1 receives only principal payments from the mortgage pool, whereas class 2 receives only interest payments.

123. Burden

Noninterest expense minus noninterest income for banks. Generally, noninterest expense is larger than the noninterest income.

124. Business Cycle

Repetitive cycles of recession and recovery. Some cyclical indicators for business cycle based upon National Bureau of Economic Research are as follows:

(a) Leading Indicators

Average hourly workweek, production workers, manufacturing

- Average weekly initial claims, state unemployment insurance
Index of net business formation
New orders, durable-goods industries
Contracts and orders, plant and equipment
Index of new building permits, private housing units
Change in book value, manufacturing and trade inventories
Index of industrial materials prices
Index of stock prices, 500 common stocks
Corporate profits after taxes (quarterly)
Index: ratio of price to unit labor cost, manufacturing
Change in consumer installment debt
- (b) Roughly Coincident Indicators
GNP in current dollars
GNP in 1958 dollars
Index of industrial production
Personal income
Manufacturing and trade sales
Sales of retail stores
Employees on nonagricultural payrolls
Unemployment rate, total
- (c) Lagging Indicators
Unemployment rate, persons unemployed 15 weeks or over
Business expenditures, new plant and equipment
Book value, manufacturing and trade inventories
Index of labor cost per unit of output in manufacturing
Commercial and industrial loans outstanding in large commercial banks
Banks rates on short-term business loans
- Source:* U.S. Department of Commerce.

125. Business Failure

It refers to a business that has terminated due to the loss of creditors. However, it should be noted that even an all-equity firm can fail.

126. Business Risk

Business risk is determined by the products the firm sells and the production processes it uses. The effects of business risk are seen ultimately in the variability of earnings before interest and taxes (EBIT) over time. In fact, one popular measure of a firm's business risk is the standard deviation of EBIT. To control for the effects of a firm's size, another popular method of gauging business risk is to find the standard deviation over time of the firm's operating return on assets, that is EBIT divided by Total assets.

A firm's business risk is affected by three major influences: unit volume fluctuations, fixed costs

(including depreciation expenses), and the relationship between the firm's selling price and its variable costs.

127. Business Strategy Matrix

The business strategy matrix model views the firm as a collection or portfolio of assets grouped into strategic business units. This technique has been disparaged by some as a cause of inappropriate diversification among business units. It has led firms to acquire or develop unrelated business units that the firm's officers did not fully understand. For example, the managerial expertise needed to run a successful electronics firm may be different from that needed to run a successful baking company. Nonetheless, this model can still provide some insights into capital budgeting strategy.

The business strategy matrix model emphasizes market share and market growth rate. Based upon these attributes, business units are deemed to be Stars, Cash Cows, Question Marks, or Dogs. Cash Cows typically are business units with leading market positions in maturing industries; the firm can direct the cash that these units generate to other business units that need it, such as Stars and Question Marks. The Stars (units with good market positions in high growth markets) need funds to expand and develop competitive advantages, as do some Question Marks. Proper strategies to build competitive advantages may turn Question Marks into Stars; if these strategies are unsuccessful, the firm may have to divest Question Marks. Dogs have poor market positions in low-growth industries; unless a turnaround strategy is feasible, these also are divestment or liquidation candidates.

If an organization uses the business strategy matrix to assist in planning, management must be sure to manage the firm's market share in a way that maximizes shareholder wealth.

128. Butterfly Spread

A position that is created by taking a long position in a call with strike price K_1 , a long position in a call with strike price K_3 , and a short position in two calls with strike price K_2 , where $K_3 > K_2 > K_1$ and $K_2 = 0.5(K_1 + K_3)$. (A butterfly spread can also be created with put options.)

129. Buying the Index

Purchasing the stocks in the Standard and Poor's 500 in the same proportion as the index to achieve the same return. An index fund is a good example.

C

1. Cable Transfers

Orders transferred by a cable or wire to a foreign bank holding the account of a seller of currency directing that

- a stipulated amount of a particular currency be moved into another account.
2. Calendar Spread
A position that is created by taking a long position in a call option that matures at one time and a short position at a different time. (A calendar spread can also be created using put options.)
3. Calibration
Method for implying a model's parameters from the prices of actively traded options.
4. Call
A call is an option to purchase a fixed number of shares of common stock. It is a right instead of an obligation. Call can be either buy a call or write a call.
5. Call Deferment Periods
[See **callable bonds**.]
6. Call Loan
A call loan is a loan contract which enables the lender (e.g., the bank) to request repayment of loan in the contract period. For example most broker loans to investment banks are callable within 24 h notice.
7. Call Money Rate
It is the rate charged by brokers for the use of margin in common-stock accounts.
8. Call Option
A call option gives the holder the right to buy a particular number of shares of a designated common stock at a specified price, called the **exercise price** (or striking price), on or before a given date, known as the **expiration date**. [See also **exercise price** and **expiration date**.] On the Chicago Board Options Exchange, options typically are created for 3-, 6-, or 9-month periods. All have the same expiration date: the Saturday following the third Friday of the month of expiration. The owner of the shares of common stock can write, or create, an option and sell it in the options market, in an attempt to increase the return or income on a stock investment.
9. Call Premium
It refers to the price of a call option on common stock. It also refers to the difference between the call price and the face. [See also **Callable bonds**.]
10. Call Price of a Bond
Amount at which a firm has the right to repurchase its bonds or debentures before the stated maturity date. The call price is always set at equal to or more than the par value. [See **Callable bonds**.]
11. Call Privilege
The provision often found in a bond's contract (indenture) that permits the borrower to retire all or a portion of a bond issue by buying back the securities in advance of their maturity.
12. Call Protected
Described a bond that is not allowed to be called, usually for a certain early period in the life of the bond.
13. Call Protection
The feature which does not allow a bond to be called for some (deferment) period.
14. Call Provision
A written agreement between an issuing corporation and its bondholders that gives the corporation the option to redeem the bond at a specified price before the maturity date. A call provision lets the company repurchase or call the entire bond issue at predetermined price over a specific period.
15. Call Risk
[See **Callable bonds**.]
16. Call-Loan Money Rate
The rate charged by banks to brokers who deposit securities as collateral.
17. Callable
Refers to a bond that is subject to be repurchased at a stated call price before maturity. For example, debt may be extinguished before maturity by a call. Historically, almost all publicly issued corporate long-term debt has been callable.
18. Callable Bonds
Callable bonds can be redeemed prior to maturity by the firm. Such bonds will be called and redeemed if, for example, a decline in interest rates makes it attractive for the firm to issue lower coupon debt to replace high-coupon debt. A firm with cash from successful marketing efforts or a recent stock issue also may decide to retire its callable debt.
- Callable bonds usually are called away after a decline in interest rates. As rates fall, the bond's price will not rise above its call price. Thus, for callable bonds, the inverse relationship between bond prices and interest rates breaks down once the bond's market price reaches the call price.
- Many indentures state that, if called, callable bonds must be redeemed at their **call prices**, typically par value plus a **call premium** of 1 year's interest.
- Investors in callable bonds are said to be subject to **call risk**. Despite receiving the call price, investors usually are not pleased when their bonds are called away. As bonds typically are called after a substantial decline in interest rates, the call eliminates their high coupon payments; they can reinvest the funds only in bonds that offer lower yields.
- In order to attract investors, callable bonds must offer higher coupons or yields than noncallable bonds of similar credit quality and maturity. Many indentures specify **call deferment periods** immediately after the bond issue, during which the bonds cannot be called.

19. CAMELS

An acronym that refers to the regulatory rating system for bank performance: C = capital adequacy, A = asset quality, M = management quality, E = earnings quality, L = liquidity, and S = sensitivity to market risk.

20. Cancelable Swap

A cancelable swap is a plain vanilla interest rate swap. This kind of swap can be cancelled by one side on prespecified dates.

21. Cannibalization

Cannibalization occurs when a project robs cash flow from the firm's existing lines of business. For example, when a soft-drink firm is thinking about introducing a new flavor or a new diet product, the project's incremental cash flows should consider how much the new offering will erode the sales and cash flows of the firm's other product lines.

22. Cap

An options contract that serves as insurance against a high price. [See also **Interest rate cap**]

23. Cap Rate

The rate determining payoffs in an interest rate cap. [See **Interest rate Cap**]

24. Capital

Funds subscribed and aid by stockholders representing ownership in a bank. In other word, capital is the stockholder's equity of a bank. Regulatory capital also includes debt components and loss reserves. It can be defined either in book value or market value. The market value of capital is used as insulation device against credit risk and interest rate risk. [See **Credit risk and Interest rate risk**]

25. Capital Account

A record of flows of short-term and long-term funds into a nation and out of a nation and included in its balance-of-payments accounts.

26. Capital Allocation Decision

Allocation of invested funds between risk-free assets versus the risky portfolio. [See also **Asset allocation decision**]

27. Capital Allocation Line (CAL)

A graph showing all feasible risk-return combinations of a risky and risk-free asset. [See also **Capital market line**]

28. Capital Asset Pricing Model (CAPM)

An equilibrium asset pricing theory that shows that equilibrium rates of expected return on all risky assets are a function of their covariance with the market portfolio. [See **Sharpe**, Journal of Finance, September 1964]

$$E(R_i) = R_F + \beta(E(R_m) - R_F)$$

Thus, expected return on i th security = Risk-free rate + Beta coefficient (Expected return on market portfolio – Risk-free rate). Because the term in parentheses on the right-hand side is positive, this equation says that the expected return on a security is a positive function of its beta.

29. Capital Budgeting

Capital budgeting is the process of identifying, evaluating, and implementing a firm's investment opportunities. Because of their size and time horizon, a firm's capital projects should reflect its strategy for meeting future goals. The typical capital budgeting project involves a large up-front cash outlay, followed by a series of smaller cash inflows and outflows. A project's expected time frame may be as short as 1 year or as long as 20 or 30 years. But the project's cash flows, including the total upfront cost of the project, are not known with certainty before the project starts. The firm must evaluate the size, timing, and risk of the project's cash flows to determine if it enhances shareholder wealth.

Broadly speaking capital budgeting can be described as a three-phase process that includes a **planning phase**, an **appropriation phase**, and an **audit or control phase**. [See also **planning phase**, **appropriation phase**, and **audit or control phase**.]

30. Capital Gains

The positive change in the value of an asset. A negative capital gain is a capital loss. It is the change in the price of the stock divided by the initial price. Letting P_t be the purchaser price of the asset and P_{t+1} be the price of the asset at year-end, the capital gain can be computed.

$$\text{Capital gain} = (P_{t+1} - P_t)/P_t$$

31. Capital Lease

A capital lease or **financial lease** of an asset satisfies any one of the following criteria:

1. The lessee takes ownership of the asset at the end of the lease.
2. The lessee can purchase the asset at the end of the lease at a bargain price (less than fair market value).
3. The length of the lease equals 75% or more of the estimated life of the asset.
4. At the beginning of the lease, the present value of the lease payments is 90% or more of the fair market value of the property.

Typically, the lessee may not cancel a capital or financial lease and is responsible for asset maintenance. In a financial lease, tax law identifies the lessor as the owner of the leased asset, so the lessor can deduct asset depreciation over the life of the lease.

32. Capital Markets

Financial markets for long-term debt (with a maturity at over 1 year) and for equity shares. The financial markets are composed of the money markets and the capital markets. The markets where capital, such as stocks and bonds, are traded. Capital markets are used by firms to raise additional funds.

33. Capital Market Line

The efficient set of all assets, both risky and riskless, which provides the investor with the best possible opportunities. The line used in the risk-return trade off to illustrate the rates of return for efficient portfolios depending on the risk free rate of return and the level of risk (standard deviation) for a particular portfolio.

In sum, formula for capital market line used to describe the trade-off between expected return and total risk is

$$E(R_i) = R_f + [E(R_m) - R_f] \frac{\sigma_i}{\sigma_m},$$

where,

R_f = risk-free rate,

$E(R_m)$ = expected return on the market portfolio,

$E(R_i)$ = expected return on the i th portfolio,

σ_i, σ_m = standard deviations of the portfolio and the market, respectively.

34. Capital Market Securities

The classification of a financial instrument as a marketable security typically is based upon maturity and, to a lesser extent, liquidity. Securities with more than 1 year to maturity, such as stocks, bonds, and mortgages, are called capital market securities.

35. Capital Rationing

Capital rationing places an upper limit on the amount of a firm's capital spending over the course of a year. The first break point in a cost of capital schedule usually occurs when a firm runs out of current retained earnings. An easy way to handle the marginal cost of capital problem is to ration capital by setting the upper limit of spending at the point where the firm will run out of retained earnings.

The deficiency in this strategy is rather obvious. To maximize shareholder wealth, the firm should be willing to undertake *any* project with a positive NPV, whether or not total spending exceeds one or more break points.

36. Capital Structure

The mix of debt and equity a firm uses to finance its assets defines the firm's capital structure. A target capital structure is important as it determines the weights in the calculation of a firm's weighted average cost of capital. There is, however, a second and even more important reason: The firm's *optimum* debt-to-equity mix minimizes the WACC; minimizing the WACC will help the firm to maximize shareholder wealth.

If a nonoptimal capital structure leads to a higher WACC, the firm is likely to reject some capital budgeting projects that could increase its competitive advantage and shareholder wealth under an optimal target financing mix.

37. Capital Structure Ratios

Capital structure ratios (sometimes called *debt utilization* or *leverage ratios*) compare the funds supplied by the owners (equity) with the funds provided by creditors (debt). The **debt-to-assets ratio** is calculated as total debt (i.e., the sum of current and long-term liabilities) divided by total assets; it measures the proportion of assets financed by borrowers. The **debt-to-equity ratio** is computed as total debt divided by stockholders' equity. The two ratios are computed as:

$$\text{Debt-to-assets ratio} = \frac{\text{Total debt}}{\text{Total assets}}$$

$$\text{Debt-to-equity ratio} = \frac{\text{Total debt}}{\text{Total equity}}$$

The **equity multiplier** is another indicator of a company's use of debt. At first glance, the ratio appears to have little to do with leverage; it is simply total assets divided by stockholders' equity. Recall the accounting identity, however: Assets = Liabilities + Equity. More assets relative to equity suggest a greater use of debt. Thus, larger values of the equity multiplier imply a greater use of leverage by the firm. The equity multiplier is written as:

$$\text{Equity multiplier} = \frac{\text{Total assets}}{\text{Total equity}}$$

As a rough measure of the firm's ability to service its debt and other fixed obligations, the analyst can calculate the **times interest earned (or interest coverage) ratio**. The times interest earned (TIE) ratio is earnings before interest and taxes (EBIT) divided by interest expense. This ratio provides a measure of how well the firm's operations generate funds to pay interest expenses. EBIT can fall by (1-1/TIE) before interest payments are jeopardized. For example, a TIE ratio of 5 indicates that EBIT could fall by (1-1/5) or 80% before earnings would fail to cover interest obligations. The times interest earned ratio is given by:

$$\text{Times interest earned ratio} = \frac{\text{EBIT}}{\text{Interest expense}}$$

An alternative to the TIE ratio, the **fixed charge coverage ratio** is computed as earnings before fixed charges

divided by fixed charges. It is more general than TIE, since the denominator includes all fixed charges, such as interest payments, lease payments, bond sinking fund obligations, and so on. However, looking at the fixed charge coverage ratio may give analysts a fuller picture of the firm's ability to pay all of its fixed obligations. By using appropriate amounts of debt and equity, the firm can minimize its financing costs and thereby maximize shareholder wealth. This suggests that analysts may see danger signals in both high and low ratios. High debt ratios increase the potential of bankruptcy; low debt ratios may indicate that management is not using debt efficiently to maximize shareholder wealth.

38. Capital Surplus

Amounts of directly contributed equity capital in excess of the par value. Equity which cannot otherwise be classified as capital stock or retained earnings. It's usually created from a stock issued at a premium over par value. Capital surplus is also known as share premium (UK), acquired surplus, donated surplus, paid-in surplus, or additional paid-in capital.

39. Capital-Labor Ratio

A production function is a function that can be seen as a function of labor and capital:

$$Q = f(K, L)$$

where K = capital and L = labor. K/L (the capital-labor ratio) is generally used to measure a firm's degree of capital intensity. Capital intensity results in increased total risks and generally results in an increase in beta. If the capital-labor ratio is greater than 1 – that is, if K is greater than L – a firm is capital intensive. If the ratio is less than 1, then there is a deduction in capital intensity and a shift towards human-resource investment.

40. Captive Finance Company

A finance company owned by a manufacturer that provides financing to buyers of the firm's products. For example, General Motors Acceptance Corporation is a captive finance company.

41. Caplets

The individual options comprising a cap are sometimes referred to as caplets. An interest rate cap is a series of consecutive long call options (caplets) on a specific interest rate at the same strike price.

42. Capped Option

An option with a maximum payoff, where the option is automatically exercised if the underlying asset reaches the price at which the maximum payoff is attained.

43. CARs

Collateralized automobile receivables- a form of asset-backed security in which the collateral is automobile

receivables. Other type of account receivable can be used to create asset-backed security also.

44. Car

A loose term sometimes used to describe the quantity of a contract – for example, “I am long a car of bellies.” (Derived from the fact that quantities of the product specified in a contract used to correspond closely to the capacity of a railroad car.)

45. Card Bank

Bank that administers its own credit card plan or serves as a primary regional agent of a national credit card operation.

46. Cardinal Utility

A cardinal utility implies that a consumer is capable of assigning to every commodity or combination of commodities a number representing the amount or degree of utility associated with it.

47. Carry

Another term for owning an asset, typically used to refer to commodities. [See also **Carry market** and **Cost of carry**]

48. Carry Market

A situation where the forward price is such that the return on a cash-and-carry is the risk-free rate. Cash-and-carry refers to the simultaneous spot purchase and forward sale of an asset or commodity

49. Carrying Costs

Costs that increase with increases in the level of investment in current assets. Costs that fall with increases in the level of investment in current assets are called shortage costs. Carrying costs are generally of two types. First, because the rate of return on current assets is low compared with that of other assets, there is an opportunity cost. Second, there is the cost of maintaining the economic value of the item. For example, the cost of warehousing inventory belongs here.

50. Carrying Value

Book value. It is an accounting number based on cost.

51. Carve Outs

[See **Voluntary restructuring**.]

52. Cash Basis

The accounting procedure that recognizes revenues when cash is actually received and expenses when cash is actually paid.

53. Cash Budget

A forecast of cash receipts and disbursements expected by a firm in the coming year. It is a short-term financial planning tool. It allows the financial manager to identify short-term financial needs (and opportunities). It will tell the manager the required borrowing for the short term. It is the way of identifying the cash-flow gap on the cash-flow time line. The basic relation is:

$$\begin{aligned} \text{Ending accounting receivable} \\ = \text{Starting accounting receivable} \\ + \text{Sales} - \text{Collection} \end{aligned}$$

Collection is not the only source of cash, other sources of cash include sales of assets, investment income, and long-term financing.

54. Cash Break-Even

Cash break-even occurs when a project's cash inflows equal its cash outflows. Thus, the project's period-by-period operating cash flow is zero. The formula for the cash break-even point (Q^*_{cash}) is as follows:

$$Q^*_{\text{cash}} = \frac{FC}{p - vc}$$

where

FC = fixed costs

VC = variable cost per unit,

P = price per unit.

For any project operating at cash break-even, net income (ignoring taxes) will equal depreciation expense. This stands to reason. Ignoring working capital for cash flow from operating activities, we know that operating cash flow (OCF) equals net income plus depreciation: OCF = NI + Dep. In the case of cash break-even, OCF is zero, so NI = -Dep.

Cash break-even tells us how much product must be sold so that the firm's overall operating cash flows are not reduced.

55. Cash Budget

A cash budget shows the cash flow that the firm anticipates in the upcoming period, given various scenarios. This budget goes beyond a simple summation to cash receipts and disbursements. Rather, it attempts to forecast the actual timing of the cash flows into and out of the business. The precision of the budget depends upon the characteristics of the organization, the degree of uncertainty about the business environment, and the ability of the planner to accurately forecast the future cash flows. The budget process is characterized by five steps:

1. Forecasting sales.
2. Projecting all cash inflows, including forecasted receipts.
3. Projecting all cash outflows.
4. Interrelating the inflows and the outflows, subject to policy decisions of the firm's management.
5. Determining the excess of shortage of cash during the period.

Every cash budget must begin with a forecast of sales, which normally is supplied to the financial planner by the firm's marketing department. The primary source of

cash inflow for many firms is not sales, but the collection of accounts receivable. In addition, the firm may raise cash from external sources through short-term or long-term financing or the sales of assets. These inflows also are part of the cash budget.

56. Cash Commodity

The actual physical commodity, as distinguished from a futures commodity. A commodity delivered at the time of sale is a cash commodity while a commodity to be delivered at a specific future date is a future commodity.

57. Cash Concentration Systems

A cash concentration system is designed to move funds from many small accounts into one or several large master accounts as efficiently as possible. A cash concentration network improves the financial manager's control of company cash by accumulating balances in one large account. The manager may be able to forecast total cash flows for the master account with a smaller percentage error than that associated with estimating cash balances of many small accounts. In addition, the manager can invest these funds at higher rates, since pooled funds can buy larger blocks of investment securities or money market instruments that are sold in large denominations. Finally, the cash concentration network can help reduce both excess balances in many small banks and expenses for transferring funds.

A concentration network uses DTCs (depository transfer check), wire transfers, and lockboxes to improve the efficiency of the firm's cash flows and investments. The type of system that a firm employs will depend upon the average dollar volume of its transactions, the number and sophistication of its banks, the timing and type of information that it requires, and the current opportunity cost of float. For example, DTCs are preferable to wire transfers when transferring funds in small dollar amounts through a volume of transactions, since DTCs are much less expensive than wire transfers. However, a high volume of transactions involving disbursements that are known ahead of time (such as payroll) might induce the firm to use an Automated Clearing House (ACH) transfer. ACH transfers often handle high-volume transactions and regular (or batch) transactions, and they usually can make the funds available in one business day. Although the ACH cannot provide the same immediate availability as wire transfer, it is slightly less expensive than a DTC and may serve a useful purpose when handling certain types of payments. Cash concentration systems are improving firms' float management and information gathering. For example, ACH tapes now can be deposited on weekends to help reduce the firm's risk of overdrafts. Future cash concentration systems should continue to make strides in reducing excess balances,

administrative costs, and transfer costs while providing the manager with more reliable information to help with investing cash and arranging appropriate lines of credit.

58. Cash Conversion Cycle

The cash conversion cycle is the net time interval between the actual cash outflow to pay accounts payable and the inflow of cash from the collection of accounts receivable.

The cash conversion cycle reflects the fact that some of the firm's inventory purchases are not immediately associated with cash outflows. Rather, the timeline shows that the firm buys inventories and then pays for them at some later time. Therefore, the cash conversion cycle is the distance on the timeline between payment for inventories and collection of accounts receivable:

$$\text{Cash conversion cycle} = \text{Operating cycle} - \text{Payable deferral period}$$

where

operating cycle

$$= \text{Receivable collection period} \left(\frac{\text{Account Receivable}}{\text{sales}/365 \text{ Days}} \right) + \text{Inventory conversion period} \left(\frac{\text{Inventory}}{\text{Cost of good sold}/365 \text{ days}} \right)$$

A shorter cash conversion cycle makes a firm more liquid. This makes it an excellent tool by which to measure the overall liquidity of a firm. The cash conversion cycle helps the manager to model cash flow management decisions on a timeline to clearly show their effects. For example, if the firm introduces a new system to collect accounts receivable more quickly, the manager can compare the cash conversion cycles under the old and new systems to evaluate the effects of the new system. Other financial or operating decisions also can be incorporated into the cash conversion cycle framework to provide a method of analyzing their effects on the firm's cash flows.

The cash conversion cycle quantifies the time it takes for cash to flow out through the working capital accounts and back in to the cash accounts. Essentially, the cycle begins when the organization pays cash for an investment in current assets and ends when cash flows back to the organization as payment for its goods or services. The short-term financial planner's first task is to identify the firm's cash flow cycle. The next step is to focus on how to speed up inflows and slow down outflows in the most cost-effective fashion. If we use average inventory, average accounts receivable (AR), and average accounts payable (AP) to replace inventory, AR, and AP, the cash conversion cycle can be rewritten as:

$$\begin{aligned} \text{Cash conversion} &= \text{Average age of } + \text{Average age of } \\ &\quad - \text{Average age of } \\ &= \text{cycle inventory accounts receivable} \\ &\quad \text{accounts payable} \end{aligned}$$

(No. of days in planning period)

$$\times \left[\frac{\text{Average inventory}}{\text{Cash operating expenditures}} + \frac{\text{Average accounts receivable}}{\text{Sales}} - \frac{\text{Average accounts payable}}{\text{Cost of goods sold}} \right]$$

where

$$\text{Average inventory} = (\text{Beginning inventory} + \text{Ending inventory})/2$$

$$\text{Average accounts receivable} = (\text{Beginning AR} + \text{Ending AR})/2$$

$$\text{Average accounts payable} = (\text{Beginning AP} + \text{Ending AP})/2$$

59. Cash Cow

A company that pays out all earnings per share (EPS) to stockholders as dividends (Div). Hence, EPS = Div. The value of the a share of stock becomes: $\frac{\text{EPS}}{r} = \frac{\text{Div}}{r}$, where r is the discount rate on the firm's stock. Cash cow project represents a strong market share and low market growth project.

60. Cash Cycle

In general, the time between cash disbursement and cash collection. In net working capital management, it can be thought of as the operating cycle less the accounts payable payment period. The cash cycle begins when cash is paid for materials and ends when cash is collected from receivables. [See **Cash conversion cycle**]

61. Cash Delivery

The provision of some futures contracts that requires not delivery of the underlying assets (as in agricultural futures) but settlement according to the cash value of the asset.

62. Cash Disbursement Systems

The primary purpose of a disbursement system is to minimize the net cost of delivering payments to a company's employees, suppliers, and stockholders. Such a system must consider several categories of cost: (1) Opportunity costs from investments not made or interest expenses for unnecessary borrowings. (2) Transfer costs associated with moving funds from one location to another. (3) Cost associated with lost discounts, or opportunity costs of late or early payments. (4) Costs associated with vendor/employee ill will. (5) Managerial costs of handling the disbursement system. (6) Costs of any unauthorized disbursements.

To reduce opportunity costs, a firm can design the system to increase disbursement float. [See **Disbursement float**.] This can be accomplished, for example, by mailing checks from a remote disbursement location. The manager must balance the benefit of such a technique against the potential cost in strained relationships with vendors, though. Intentionally late payments or exaggerated mail float might create ill will among vendors and employees and cause the firm problems in the future.

63. Cash Discounts

The most obvious cost of a cash shortage comes from the inability to take advantage of suppliers' cash discounts by paying bills promptly. Most firms buy materials and supplies on terms of "2/10, net 30," which means that the buyer can deduct 2% from its bill if it pays within 10 days of receiving it, and that the payment in full is due within 30 days. Now, 2% may not sound like very much, but it allows you to use \$98 for 20 more days of credit (the difference between 10 days and 30 days). This is an effective rate of 2.04% (2/98). To realize the true cost of bypassing the discount, convert the percentage to an annual rate: 20 days is about one-eighteenth of a year, so the true rate is 2.04% times 18.25, or 37%. In other words, by paying its bills 20 days after the discount date, the company is in effect borrowing money at an annual interest rate of 37%.

The annualized cost of foregoing a discount can be found by the following general formula:

Annual cost of foregoing a discount

$$= \frac{\text{Percentage cash discount}}{100\% - \text{Percentage cash discount}} \times \frac{365 \text{ days}}{\text{Date for net payment} - \text{Date of discount payment}}$$

It may be argued that when a cash-poor company pays its bills late to stretch out its funds, very probably it will not pay even after 30 days. It will, in fact, pay as late as possible. If we assume that the firm pays suppliers' bills 60 days after receipt rather than 30 days, it exchanges the discount of 2% for 50 days of additional credit. This reduces the cost of foregoing discounts from 37% to about 15%. However, such a policy cannot be maintained indefinitely. It greatly harms the company's relations with its suppliers and possibly with the financial community as well. Additionally, firms paying later may face interest charges imposed by their suppliers. Any such practice should certainly be reserved for real emergencies.

64. Cash Equivalents

Short-term money-market securities. In general, the first item of current asset in a balance sheet is "cash or cash equivalents".

65. Cash Flows

Cash flows deal with the actual transfers of cash into or from the firm. Cash generated by the firm and paid to creditors and shareholders. It can be classified as (1) cash flow from operations, (2) cash flow from changes in fixed assets, and (3) cash flow from changes in net working capital.

66. Cash Flow After Interest and Taxes

Net income plus depreciation. It is also called net cash inflow in the capital budgeting decision.

67. Cash Flow from Operations

A firm's net cash flow from normal business operating activities used to assess the firm's ability to service existing and new debt and other fixed payment obligations.

68. Cash Flow Mapping

A procedure in which the cash flows of a given claim are assigned-or mapped-to a set of benchmark claims.

69. Cash Flow Matching

A form of immunization, matching cash flows from a bond portfolio with an obligation. [See **Dedication strategy**]

70. Cash Flow Timeline

A cash flow timeline can be a useful tool for visualizing and identifying cash flows over time. A cash flow timeline is a horizontal line with up-arrows that represent cash inflows (that is, cash to be received by the decision maker) and down-arrows to indicate cash expenses or outflows. The down arrow at Time 0 represents an investment today; the up-arrow n periods in the future represents \$FV, the future value (or compounded value) of the investment. For example, today \$100 is invested in a 5-year CD that advertises a 10% annual interest rate. One year later, an additional \$150 will be invested in a 4-year CD that pays 9%. How much money will be available when both CDs mature? Note that both CDs mature on the same date.

The cash flow timeline looks like this:

71. Cash Letter

Transit letter on tape that lists items submitted between banks for collection.

72. Cash -Market

The spot market for the immediate exchange of goods and services for immediate payment.

73. Cash Offer

Selling shares of seasoned equity to the public is called a cash offer. Usually, an investment bank is involved in the sale in one of three ways. A firm can issue seasoned equity using a firm commitment underwriting, by selling all or part of a previously shelf-registered issue, or through a competitive bidding process.

74. Cash Offering

A method used by the U.S. Treasury to sell securities in which buyers must pay cash to acquire new securities.

75. Cash Settlement

A procedure where settlement entails a cash payment from one party to the other, instead of delivery of an asset.

76. Cash Transaction

A transaction where exchange is immediate, as contrasted to a forward contract, which calls for future delivery of an asset at an agreed-upon price. It is a contrast to a forward contract. For example, if had the book been on the bookstore's shelf, you purchase of it would constitute a cash transaction.

77. Cashier's Check

A bank check that is drawn on the bank issuing the check and signed by a bank officer.

78. Cashout

Refers to situation where a firm runs out of cash and cannot readily sell marketable securities. It may need to borrow or default on an obligation. Therefore, cash management is very important for company to avoid the situation. [See **Baumol's economic order quantity model**]

79. Cash/Bond Selection

Asset allocation in which the choice is between short-term cash equivalents and longer-term bonds.

80. Cash-and-Carry

The simultaneous spot purchase and forward sale of an asset or commodity.

81. Cash-or-Nothing Call

An option that pays a fixed amount of cash if the asset price exceeds the strike price at expiration. If the asset price is equal or smaller than the strike price, then the call holder gets nothing.

82. Cat Bond

Bond where the interest and, possibly, the principal paid are reduced if a particular category of "catastrophic" insurance claims exceed a certain amount.

83. Cash-to-Cash Asset Cycle

The time it takes to accumulate cash, purchase inventory, produce a finished good, sell it, and collect on the sale.

84. Cash-to-Cash Liability Cycle

The length of time to obtain interest-free financing from suppliers in the form of accounts payable and accrued expenses.

85. Cash-to-Cash Working Capital Cycle

The timing difference between the cash-to-cash asset cycle and the cash-to-cash liability cycle.

86. CD Basis

CD basis is a method that results in a higher effective yield than the bond-equivalent basis. The math works like this: using daily compounding, the effective yield would be determined by dividing the annual rate by 360, and then compounding for 365 days. [See also **bond-equivalent basis**]

87. Central Bank

The main bank in a country responsible for issuing currency and setting and managing monetary policy.

88. Central Limit Theorem

One of the most important results in statistics, which states that the sum of independent and identically distributed random variables has a limiting distribution that is normal.

89. Certainty Equivalent

The certain return providing the same utility as the risky return of a risky portfolio in terms of certainty equivalent coefficient (α). In other words, the intercept of an indifference curve which represents the certain return is called the certainty equivalent of the portfolios on that curve and in fact is the utility value of that curve. For example, the certainty equivalent method for capital budgeting under uncertainty has used a certainty equivalent coefficient to convert the risky net cash inflow into risk-free net cash inflow in terms of certainty equivalent coefficient (α). α is :

$$\alpha = \frac{\text{certain return}}{\text{risky return}}$$

where, the value of α ranges from 0 to 1.

90. Certificates of Deposit

Short-term loans to commercial banks. There are active markets in CDs of 3-month, 6-month, 9-month, and 12-month maturities.

91. Certification Effect

As with any other firm commitment offer, the investment bank carries the risk of price fluctuations after the primary market transaction. As with an IPO, this should increase investors' confidence. As an outside third party, the managing investment bank has examined the issuer and found the firm worth. The bank "puts its money where its mouth is" by giving a firm commitment price and underwriting the issue. This certification effect conveys information to the marketplace that the issue is fairly price. The investment bank is staking its reputation and profits on the attractiveness of the issuer. Investment banking firms with the highest reputations (e.g., Goldman Sachs, Merrill Lynch, and Morgan

Stanley) provide the strongest certification effects with respect to security sales. The certification effect provides a signal to the financial markets regarding the quality of the issuer.

92. Certified Check

A check guaranteed by a bank where funds are immediately withdrawn.

93. Certified Financial Planner (CFP)

A designation earned by individuals who have passed the examination sponsored by the Certified Financial Planner Board. Such individuals have studied banking, investment, insurance, estate planning, and tax planning to assist in managing client financial needs.

94. Change in Net Working Capital

Difference between net working capital from one period to another. For example, the change in net working capital in 20×4 is the difference between the net working capital in 20×4 and 20×3 . The change in net working capital is usually positive in growing firm.

95. Changes in Fixed Assets

Component of cash flow that equals sales of fixed assets minus the acquisition of fixed assets. For example, when U.S. Composite sold its power systems subsidiary in 20×4 it generated \$25 in cash flow.

96. Chapter 12

Chapter 12 of the Federal Bankruptcy Reform Act of 1978 tries to allow for a planned restructuring of the corporation while providing for payments to the creditors. Chapter 12 proceedings begin when a petition is filed by the corporation or by three or more creditors. A federal judge either approves or disapproves the petition for protection under Chapter 12. During the petition period, the judge protects the managers and shareholders from the creditors and tries to negotiate a rescue plan between the shareholders and creditors. During this time, the corporation continues to do business.

Once in Chapter 12, the firm's management has 120 days to submit a reorganization plan, which usually includes debt rescheduling and the transfer of equity rights. Anyone has the right to submit such a plan, but only very rarely does anyone but management submit a reorganization plan. The plan must secure the agreement of two-thirds of the shareholders and two-thirds of each class of creditors; for example, senior creditors whose debt is secured and junior creditors whose debt is unsecured are considered separate classes.

After the plan is approved, the judge confirms it. At this point, any payments, property sales, or securities issues or transfers of equity positions take place under the supervision of the court.

Some critics argue that Chapter 12 is flawed and needs reform because it favors shareholders over creditors and

junior creditors. They claim it is unfair that shareholders and junior creditors can vote to approve the reorganization plan as equals with the senior creditors.

Also, time works against creditors in Chapter 12. Upon approval of a reorganization plan by the court, interest payments to creditors stop and legal fees begin to erode the remaining value of the firm. Often, senior creditors settle for less than their full debts simply to save time. Shareholders, on the other hand, wish to draw out the reorganization period as long as possible hoping for a turnaround; they have little or nothing left to lose.

In general, this delay is bad for the company. If a firm's managers know they can default on debts and still keep their jobs, they may tend to abuse creditors. This could cause shareholders to require larger returns on their capital and creditors to be less willing to risk their funds.

Critics have presented two basic ideas for reforming Chapter 12: (1) increase the bureaucracy, and (2) allow the market to decide. The first proposes setting time deadlines after which independent arbitrators (more bureaucracy) decide a firm's fate. This would put bankruptcy more firmly in the hands of bureaucrats. The second reform proposal involves creating opportunities for creditors and owners to sell their positions to each other or third parties at prices determined competitively in the market. This market-based solution would encourage whoever ends up with equity control to make the firm as valuable as possible.

97. Chapter 8

Chapter 8 of the Bankruptcy Reform Act of 1978 covers the **liquidation** of a firm. [See also **liquidation**.]

98. Characteristic Line

The line relating the expected return on a security, $E(R_{it})$ to different returns on the market, $E(R_{mt})$. This is a straight line plotting in the dimension with X-axis as % in return on market, Y-axis as % return on security. The slope of characteristic line is the beta. [See also **Market model**]

99. Charge-Off

The act of writing off a loan to its present value in recognition that the asset has decreased in value.

100. Charter
A legal document that authorizes a bank to conduct business.
101. Chartered Financial Analyst (CFA)
A designation earned by individuals who have passed a three-part examination sponsored by the Institute of Chartered Financial Analysts. Topics include economics, finance, security analysis, and financial accounting to assist in security analysis and portfolio management.
102. Chartists
Some investors, called chartists or **technicians**, examine graphs of past price movements, number of shares bought and sold, and other figures to try to predict future price movements.
103. Cheapest to Deliver
When a futures contract permits the seller to select the precise asset or commodity to deliver to the buyer, the cheapest to deliver is the asset that is most profitable for the shorter to deliver.
104. Check Kiting
The process of writing checks against uncollected deposits while checks are in the process of collection, thereby using funds (float) not actually available.
105. Chief Financial Officer (CFO)
In all but the smallest of firms, a top manager with the title chief financial officer (CFO) or vice president of finance usually reports to the president. Managers of two areas usually report to the CFO: the firm's **treasurer** and its **controller**. [See also **treasurer** and **controller**.]
The CFO serves as the heir apparent for the CEO in many organizations.
106. Chinese Wall
The imaginary barrier that ensures a trust department will manage trust assets for the benefit of the trust beneficiaries, not for other departments in the bank.
107. Chooser Option
An option where the holder has the right to choose whether it is a call or a put at some point during its life. This prespecified date is normally called the choice date. The chooser options can either a standard simple chooser option or complex chooser option. The former refers to both call and put are specified with same price and maturity time. The latter refers to call price and maturity date are different from those of put option.
108. Class of Options
A class of options refers to all call and put contracts on the same underlying asset. For example, all AT&T call and put options at various exercise prices and expiration months form one class. [See **Option class**]
109. Classic Hedge Strategy
The implicit assumption of the classic hedge ratio equal to one is that the prices of the spot commodity (in this case, the stock portfolio) and the futures contract will remain perfectly correlated over the entire hedge period. Then if the stock market does turn down as expected, as losses in the portfolio due to price declines in its composite stocks will be exactly offset by the gain on the futures position. Conversely, if stock prices rise, the portfolio's gain will be offset by equal losses on the future position. Such a strategy implies that the objective of the classic hedge is risk minimization or elimination.
110. Classical Theory of Interest Rates
An explanation of the level of and changes in interest rates that relies upon the interaction of the supply of savings and the demand for investment capital.
111. Clean Price of Bond
The quoted price of a bond. The cash price paid for the bond (or dirty price) is calculated by adding the accrued interest to the clean price.
112. Clearing
The exchanging of checks and balancing of accounts between banks.
113. Clearing Margin
A margin posted by a member of a clearinghouse.
114. Clearinghouse
The third party of every futures contract, which guarantees that every futures contract will be carried out even if one of the parties defaults. The clearinghouse also facilitates trading of futures contracts before they are due for delivery.
115. Clearinghouse Automated Payment System (CHAPS)
The Clearinghouse Automated Payment System (CHAPS) is a large-value, electronic credit transfer system that provides same-day funds transfers for British pound payments. Located in London, the clearing network is similar to Clearinghouse Interbank Payment System (CHIPS). The 14 CHAPS members operate the system and settle balances at the end of each day through the Bank of England. CHAPS offers transfer services to other banks and customers through its 14 members.
Transfers through CHAPS are considered final; they are guaranteed, irrevocable, and unconditional. Remember, however, that this is a private system, and thus the transfers are guaranteed by the members and not by the Bank of England.
116. Clearinghouse Association
A voluntary association of banks formed to assist the daily exchange of checks among member institutions.
117. Clearinghouse Funds
Money transferred by writing a check and presenting it for collection.

118. Clearinghouse Interbank Payment System (CHIPS)

The Clearinghouse Interbank Payment System (CHIPS) is a private payment-clearing system located in New York City and operated by the New York Clearinghouse Association. The network specialized in international payments denominated in U.S. dollars. It is estimated that CHIPS transfers 90% of all international, interbank dollar transactions.

CHIPS tabulates transaction data for all member banks at the end of each day. The system also permits members to review payments online, that is, those in storage awaiting approval. This gives member banks better information about available funds on which to base their credit decisions. A bank officer may be more willing to grant credit knowing that CHIPS will credit a certain account later in the day.

Although the system is highly technical, CHIP's membership, operating procedures, and efficiency have important economic implications. For one, the role of the U.S. dollar as a world transaction currency is influenced by the relative operating efficiency and safety of its payment mechanism. Further, depending upon CHIP's handling of failures to settle accounts, such an occurrence can be either an isolated event, or the first link in a chain reaction leading to a worldwide liquidity crisis. Last, but not least, the specific roles of individual banks in the dollar clearing system have important implications for worldwide correspondent banking relationships and, therefore, market share and profits.

119. Clientele Effect

Both federal and state governments tax dividend income at ordinary income tax rates. Any differences between capital gains and income tax rates will lead some investors to prefer one or the other for tax reasons. Another influence on dividend policy will be the composition of the firm's shareholders, commonly called its *clientele*.

Miller and Modigliani introduced the clientele effect as an imperfection of the market that affects dividend policy. M&M observed that each corporation tends to attract a specific type of clientele that favors the firm's established payout ratio. For example, investors in higher tax brackets tend to hold stocks with lower dividend payouts and higher capital gains yields. This way, they can avoid personal taxes on dividend income. On the other hand, retirees, because of their lower tax brackets, tend to invest in companies with larger yields.

Because a firm tends to attract a certain type of investor, management may be reluctant to change its dividend policy. If shareholders have to change their

portfolios due to changes in payout ratios, this shift may cause shareholders to incur unwanted transaction costs. In this way, the tax differential favoring capital gains is a systematic imperfection of the market that produces a clientele effect.

120. Closed-End (mutual) Fund

A fund whose shares are traded through brokers at market prices; the fund will not redeem shares at their net asset value. The market price of the fund can differ from the net asset value. For example, a country fund such as Korean fund is a closed-end fund. In addition, REIT is also a closed end fund (See REIT)

121. CMO

[See **Collateralized mortgage obligation**]

122. Coefficient of Determination

[See **R- square (R^2)**]

123. Coefficient of Variation

One problem with using the standard deviation as a measure of risk is that we cannot get an intuitive feel for risk by looking at the standard deviation alone. Firm A's profits may have a higher standard deviation than firm B, but because firm A's mean return is much higher, firm A actually may have lower risk. The coefficient of variation allows us to make comparisons because it controls for the size of the average. The coefficient of variation (CV) measures risk-per-unit of return. The coefficient of variation is computed as the standard deviation divided by the mean:

$$CV = \sigma / \bar{X}$$

124. Collar

Use of options to place a cap and floor on a firm's borrowing costs. One way to do this is to sell a floor and use the premiums on the floor to pay the premium on the purchase of the cap. [See **Interest rate collar**]

125. Collar Width

The difference between the strike prices of the two options in a collar.

126. Collateral

One way in which a bank can limit its exposure to risk is by requiring the borrower to pledge some valuable assets as collateral – that is, security for the loan. For example, a company that produces buildings, locomotive, large generating plants, or other major pieces of equipment may pledge these high-value items as security.

127. Collateralized Bonds

Collateralized bonds pledge securities to protect bondholders against loss in case of default. An example of collateralized bonds are collateralized mortgage obligations (CMOs) sold by firms and agencies involved in the housing market; the CMO is backed

by a pool of mortgages. Other examples of collateralized bonds include bonds backed by credit card receivables and bonds backed by car loans. The issuer pays interest and principal on such a collateralized bond over time as homeowners, credit card users, and car buyers pay off their own loans.

128. Collateralized Debt Obligation

A way of packaging credit risk. Several classes of securities are created from a portfolio of bonds and there are rules for determining how defaults are allocated to classes.

129. Collateralized Mortgage Obligation (CMO)

A security backed by a pool of mortgage that is structured to fall within an estimated maturity range (tranche), based on the timing of allocated interest and principal payments on the underlying mortgages. A CMO services as a way to mitigates or reduces prepayment risk of a real estate loan. [See **OAS**]

130. Collateral Trust Bond

A bond secured by a pledge of common stock held by the corporation.

131. Collect-on-Delivery Option

An option where the premium is paid only when the option is exercised.

132. Collected Balances

Ledger balances minus float. [See also **Float**]

133. Collection Float

An increase in book cash with no immediate change in bank cash, generated by checks deposited by the firm that have not cleared [See **float**.]

134. Collection Policy

Procedures and policy followed by a firm in attempting to collect accounts receivable. It is one of the components of credit policy.

135. Combination

A position involving both calls and puts on the same underlying asset.

136. Combined Leverage

Operating leverage and financial leverage combine to magnify a given percentage change in sales to a potentially much greater percentage change in earnings. Together, operating and financial leverage produce an effect called combined leverage. (See degree of combined leverage)

137. Commercial Bank

A business corporation that accepts deposits, makes loans, and sells other financial services, especially to other business firms, but also to households and governments.

138. Commercial Draft

A commercial draft resembles a promissory note, but it works somewhat differently. First, the seller draws a draft ordering payment by the customer and sends this

draft to the customer's bank along with any shipping documents. This commercial draft is called a *sight draft* if immediate payment is required; otherwise, it is a *time draft*, on which the customer's signature and the word *accepted* must be added. In either case, the advantage of this trade-credit instrument is that the seller obtains the buyer's formal commitment to pay before goods are delivered. This commitment is the money that the seller receives ahead of time, or the trade acceptance the buyer signs, which the bank then returns to the seller. In sum, commercial draft is a demand for payment.

139. Commercial Loan

A theory suggesting that banks make only short-term, self-liquidating loans that match the maturity of bank deposits.

140. Commercial Mortgage

A debt obligation whose purpose is to finance the construction of office buildings, shopping centers, and other business structures.

141. Commercial Paper

Large companies have a very attractive source of short-term funds open to them: they can sell commercial paper, unsecured promissory notes that trade in the organized money market through a number of recognized dealers. The buyers of the paper are primarily commercial banks looking for safe investments that yield higher returns than U.S. Treasury securities. Other buyers include corporations, pension funds, insurance companies, and others that have temporary surplus funds they wish to put to work safely.

Commercial paper is sold in two ways: (1) the issuer may sell the paper directly to the buyer, or (2) the issuer may sell the paper through a dealer firm. Firms prefer to sell directly to save the dealer's fee of approximately one-eighth of a percentage point (12.5 basis points). One hundred basis points equal 1%. Commercial paper is sold on a discount basis. Almost half of commercial paper is issued directly, with most of the direct paper being issued by finance companies. Approximately 75% of all paper (both direct and dealer issues) comes from financial companies, including commercial, savings, and mortgage banking firms, finance leasing, insurance underwriting, and other investment activities. The balance of outstanding paper is issued by nonfinancial firms, such as utilities and industrial manufacturers. This paper ordinarily is issued by a dealer.

Beside its relative low cost, commercial paper offers three advantages. First, selling the notes is a fairly simple and informal process, certainly simpler than negotiating a bank loan. While it is not as easy as using trade credit, commercial paper is the simplest of all forms of negotiated credit. Second, the ability to sell

unsecured promissory notes gives the issuer a degree of prestige. This, in turn, makes it even easier to sell later issues as the company builds a name for itself in the money market. Third, a commercial paper issue may exceed the legal lending limit of most commercial banks, preventing the need to combine banks to assemble a financing package.

At first sight, commercial paper may seem to be the obvious choice because of its lower cost, but reliance on commercial paper may be a high-risk policy. A company that finances all of its short-term needs through the sale of notes does not build up a good borrowing relationship with a bank. If economic conditions change and the money market becomes tight, such a company may well find itself in difficulties. The banks will give priority to their regular customers; they may not even have enough loanable funds to meet all the needs of their regular borrowers. The company that has relied on the money market when money was easy will have to continue to rely on it when funds are scarce, and the differential between the interest rates of the two sources is likely to shrink dramatically in such circumstances.

In sum, Commercial paper is a short-term, unsecured promissory notes issued by corporation with a high credit standing. Their maturity ranges up to 270 days.

142. Commission Broker

A broker on the floor of the exchange who executes orders for other members.

143. Commitment

A legally binding obligation (subject usually both to conditions precedent and to continuing conditions) to make available loans or other financial accommodation for a specified period; this includes revolving facilities. Even during publicly known credit distress, a commitment can be legally binding if drawn down before it is formally withdrawn for cause.

144. Commitment Fee

Fee charged for making a line of credit available to a borrower.

145. Committed Line of Credit

With the committed line of credit, the borrower pays an up-front fee which then obliges the bank to lend the firm money under the terms of the line of credit. [See also **revolving credit agreement**.]

146. Commodity Futures Trading Commission

A body that regulates trading in futures contracts in the United States.

147. Commodity-Indexed Bonds

Several firms have issued commodity-indexed bonds with exposure to prices of commodities such as oil,

gold, or silver. In a way, this technique closely resembles the tactic by which a U.S. firm hedges its overseas risk by issuing bonds denominated in a foreign currency. An oil-drilling firm's cash flows are sensitive to the price of oil, as are the cash flows of gold- or silver-mining firms to the prices of those commodities. By making coupon interest and/or principal amounts vary along with the commodity price, these firms can reduce their risk of bankruptcy. Falling commodity prices reduce such a firm's cash flows, so its debt service requirements decline, as well.

148. Commodity Spread

Offsetting long and short positions in closely related commodities. [See also **Crack spread** and **Crush spread**]

149. Commodity Swap

A swap where cash flows depend on the price of a commodity.

150. Common-Base-Year Financial Statements

To see how the ledger items change over time, we can choose a base year balance sheet or income statement and then express each item relative to the base year. Such statements are referred to as common-base-year statements.

151. Common-Size Financial Statements

Common-size financial statements include common-size balance sheets and common-size income statements. A common-size balance sheet expresses all balance sheet accounts as percentages of total assets. A common-size income statement expresses all income statement items as percentages of gross sales.

Common-size statements give an analyst insight into the structure of a firm's financial statements at a particular point in time or during a particular period. They also indicate the percentage of sales consumed by production costs or interest expenses, the proportion of assets that are liquid, or the proportion of liabilities that are short-term obligations.

152. Common Stock

Equity claims held by the "residual owners" of the firm, who are the last to receive any distribution of earnings or assets. It is usually applied to stock that has no special preference either in dividends or in bankruptcy. Owners of common stock in a corporation are referred to as shareholders or stockholders. The receive stock certificates for the shares they own. Owners of common stock are responsible for the election of the Board of Directors, appointment of Senior Officers, the selection of an auditor for the corporate financial statements, dividend policy and other matters of corporate governance.

153. Common Stock Equivalents

Because of the possible dilution in earnings per share (EPS) represented by securities that have the potential to become new shares of common stock, the EPS calculation must account for common stock equivalents (CSEs). CSEs are securities that are not common stock but are equivalent to common stock because they are likely to be converted into common stock in the future. Convertible debt, convertible preferred stock, stock rights, stock options, and stock warrants all are securities that can create new common shares and thus dilute (or reduce) the firm's earnings per share.

154. Community Reinvestment Act

A federal law passed in 1977 that requires depository institutions to designate the market areas they will serve and to provide those services without discrimination to all neighborhoods and regions within their designated market areas.

155. Comparative Static Analysis for Option Pricing Model

It is an sensitive analysis of option pricing model by taking partial derivative with respect to current stock price per share, exercise price and contract period, standard deviation of rates of return, and risk-free rate [See **Delta, Theta, Vega, Rho, and Gamma**]

156. Comparison Universe

The collection of money managers of similar investment style used for assessing relative performance of a portfolio manager.

157. Compensating Balances

A company's cash needs fall into three categories: (1) cash for day-to-day transactions, (2) reserve cash to meet contingencies, and (3) cash for compensating balance requirements. A compensating balance exists when a firm must keep minimum cash balance in a noninterest bearing account at a bank as a condition or a loan or bank service agreement. To determine the appropriate minimum cash balance, a financial manager simply adds together the three segments just estimated. If the cash budget projects a balance significantly higher than the minimum balance, the organization can invest the excess cash in marketable securities. On the other hand, if the cash balance falls below the desired level, the organization can plan to sell marketable securities or to borrow short-term funds. To complete the transition from a cash flow budget to a cash flow plan, the manager must adjust the cash balance to meet the minimum cash balance.

In other words, compensating balance is a deposit that the firm keeps with the bank in a low-interest or non-interest-bearing account to compensate banks for bank loans or service.

158. Competitive Banking Equality Act

A 1987 federal law that requires depository institutions to speed up giving customers credit for deposits made in their checking accounts, placed a moratorium on the offering of new banking services, and gave federal insurance agencies additional tools to deal with failing depository institutions.

159. Competitive Bidding Issue

A competitive bidding issue occurs when a firm announces the size and terms of a proposed security sale and then solicits bids from investment banks to underwrite the issue. Once it accepts a bid, the firm proceeds with the sale just as for a firm commitment underwriting. The competition among banks may reduce the costs of floating the issue. Competitive bid underwriting involves no positive certification effect, as a bank must commit to a price before it can adequately perform its due diligence review and investigate the issuer. Unfortunately, few firms other than U.S. utility companies and French public companies sell seasoned equity by competitive bidding (both of these classes of firms are required by law to seek bids to float security issues).

160. Competitive Offer

Method of selecting an investment banker for a new issue by offering the securities to the underwriter bidding highest. In a competitive bid process, the issuer, usually with the assistance of a financial advisor, structures the bond issue and publishes a notice of sale requesting bids from underwriters. After the bids are received, the bonds are awarded to the underwriting syndicate that submitted the best bid (i.e. the lowest true interest cost to the issuer).

161. Complete Portfolio

The entire portfolio, including risky and risk-free assets.

162. Complex Capital Structure

A corporation that has warrants, convertibles, or options outstanding is said to have a complex capital structure. The complexity comes from the difficulty of measuring the number of shares outstanding. This is a function of a known amount of common shares currently outstanding plus an estimate of the number of shares that may be issued to satisfy the holders of warrants, convertibles, and options should they decide to exercise their rights and receive new common shares.

163. Component Analysis

It is one of the two major approaches to time-series analysis. Component analysis regards the time series as being composed of several influences or components that are generally taken to be trend-cycle, seasonal, and

random movement. The seasonal and trend movements are modeled in a deterministic manner. This kind of analysis is easier than the sample-function analysis. [See **Sample-function analysis**]

164. Composition

Composition is a way a firm can adjust its capital sources. This method involves recomposing the debt of the firm in such a way that the creditors receive partial payment for their claims, say, 60 cents for each dollar. Creditors may find it more expedient to follow this route than to take the troubled firm to court to seek full satisfaction. In court, they would run the risk of receiving less than they would through composition. Moreover, court appearances require various legal costs, which may more than offset the possible gains achieved by going to court.

In sum, composition is a voluntary arrangement to restructure a firm's debt, under which payment is reduced.

165. Composite-Based Beta Forecasting

Lee et al. (1986, *Financial Review*, pp. 51–68) proposed composite-based beta forecasting method. The composite-based beta forecasting is the weighted average of the accounting based and market-based beta forecasting. [See **Accounting-based** and **Market-based beta forecasting**]

166. Compound Interest

Interest that is earned both on the initial principal and on interest earned on the initial principal in previous periods. The interest earned in one period becomes in effect part of the principal in a following period. The longer-lasting the loan, the more important interest on interest becomes.

$$\text{Future Value of an Investment : } FV = C_0(1 + r)^T$$

Where C_0 is the cash to be invested at date 0; r is the interest rate; and T is the number of periods over which the cash is invested.

167. Compound Option

An option that has an option on the underlying asset. There are four main types of compound option: a call on a call, a call on a put, and a put on a put. Compound options have two strike prices and two exercise dates.

168. Compounding

Compounding involves finding the future value of money invested today. In other words, compounding allows us to determine how money will grow over time. The future value of a cash flow (PV) invested today (PV_0) for n periods at r percent interest per period is given by:

$$FV_n = PV_0(1 + r)^n$$

Compounding can either be discrete or continuous. [See also **Continuous compounding**]

169. Compounding Frequency

This defines how an interest rate is measured. Frequency can be daily, weekly, monthly, quarterly, annually, or continuously. [See **Continuous compounding**]

170. Compounding Swap

This kind of option is a variation on the plain vanilla swap. Swap where interest compounds instead of being paid. In other words, the interest is compounded forward until the end of the life of the swap.

171. Compound Value

Value of a sum after investing it over one or more periods. Also called future value.

[See **Future value.**]

172. Concave Function

A concave function is one shaped like the cross section of an upside-down bowl. For example, a function used to describe the relationship between yield to maturity and years to maturity is generally a concave function. This is because the yield to maturity for a long term bond is higher than that of a short-term bond.

173. Concentration Banking

One way to speed up the collection of payments from customers is through concentration banking. In such a system, customers in a particular location make their payments to a local branch office rather than to company headquarters. The branch office then deposits the checks into a local bank account. The firm can then transfer surplus funds periodically to one of the firm's principal banks, called *concentration banks*.

This system reduces mail, processing, and collection float. However, concentration banking involves some additional costs, such as higher administrative costs, compensating balances required by the local bank for its services, and the cost associated with transferring the funds from the local bank to the concentration bank.

In sum, concentration banking is the use of geographically dispersed collection centers to speed up the collection of accounts receivable.

174. Concentration Risk

Portfolio risk resulting from increased exposure to one obligor or groups of correlated (e.g., by industry or location) obligors.

175. Conditional Sales Contract

An arrangement whereby the firm retains legal ownership of the goods until the customer has completed payment. A firm uses it as a credit instrument.

- Conditional sales contracts usually are paid off in installments and have interest costs built into them.
176. Conditional Value at Risk (C-VaR)
Expected loss during N days conditional on being the $(100-X)\%$ tail of the distribution of profits/losses. The variable N is the time horizon, and $X\%$ is the confidence level.
177. Confidence Index
The confidence index is designed to measure how willing investors are to take a chance in the market. It is the ratio of high-grade bond yields to low-grade bond yields. This ratio is started below 1. When bond investors grow more confident about the economy, they shift their holdings from high-grade to lower-grade bonds, lowering their yield relative to high-grade bonds and increasing the confidence index. In other words, the confidence ratio moves close to 1.
Confidence-index technicians believe that the confidence index leads the stock market by 2–11 months. An upturn in the confidence index is supposed to foretell of rising optimism and rising prices in the stock market. A fall in the confidence index represents the fact that low-grade bond yields are rising faster or falling more slowly than high-grade yields. This is supposed to reflect increasing risk aversion by institutional money managers who foresee an economic downturn and rising bankruptcies and defaults. Analysts who have examined the confidence index conclude that it conveys some information for security analysis.
178. Confirmation
Contract confirming verbal agreement between two parties to trade in the over-the-counter market.
179. Conflict Between Bondholders and Stockholders
These two groups may have interest in the corporation that conflict. Sources of conflict include dividends, dilution, distortion of investment, and underinvestment. Protective covenants work to resolve these conflicts. Stockholders and bondholders have different objective functions, and this can lead to agency problems, where stockholders can expropriate wealth from bondholders. And because the firm is interested in trying to maximize stockholders wealth, there can develop a conflict of interest between stockholders and bondholders. For instance, stockholders have an incentive to take riskier projects than bondholders do and to pay more out in dividends than bondholders would like them to. This conflict can lead to costly decisions by the firm, which lowers the total value of the firm.
180. Conglomerate Acquisition
Acquisition in which the acquired firm and the acquiring firm are not related, unlike a horizontal or a vertical acquisition. For example, the acquisition of a food-products firm by a computer would be considered a conglomerate acquisition.
181. Conglomerate Combination
A conglomerate combination is a type of business combination that may involve firms that have little, if any, product market similarities. A firm that is called a *conglomerate*, however, generally is one that has engaged in several conglomerate combinations.
182. Consensus Forecast
A prediction of interest rates or economic conditions based on a variety of projections derived from several different forecasting methods.
183. Conservator
An individual or trust department appointed by a court to manage the property of an incapacitated individual.
184. Consol
Consols are bonds that never stop paying a coupon, have no final maturity date, and therefore never mature. Thus, a consol is perpetuity. British bonds are called consols. [See **perpetuity**]
185. Consolidated Balance Sheet
A balance sheet showing the aggregate financial condition of a firm and its subsidiaries, netting out all intracompany transactions.
186. Consolidation
Assuming there are originally two firms, Firm A and Firm B. One possible business combination results in the formation of a new firm, Firm C, which has the assets of both Firm A and Firm B. This is called a consolidation.
187. Constant Dividend Growth Model
[See **Gordon model**.]
188. Constant Elasticity-of-Variance of Option Pricing Model
This model allows the variance term to follow a diffusion process in which its elasticity is always constant. It will allow the variance of the rate of return to vary inversely with stock price. In 1989, Professor Schroder in his Journal of Finance (44, pp. 211–220) has shown this kind of call option model can be defined as
- $$\begin{aligned} C = & (\text{current stock price per share}) \\ & \times (\text{first cumulative density function of noncentral } \chi^2) \\ & - (\text{present value of exercise price}) \\ & \times (\text{second cumulative density function of noncentral } \chi^2) \end{aligned}$$
- This kind of option pricing model can be reduced to Black-Scholes option pricing model. [See **Black-Scholes formula**]

189. Constant Growth Model

A form of the dividend discount model that assumes dividends will grow at a constant rate. [See also **Gordon model**]

190. Constant Maturity Swap (CM Swap)

A swap where a swap rate is exchanged for either a fixed rate or a floating rate on each payment date. For example, an agreement to exchange 6-month LIBOR rate for the 10-year swap rate every 6 months for next 6 years.

191. Constant Maturity Treasury Swap (CMT Swap)

A swap where yield on a Treasury bond is exchanged for either a fixed rate or a floating rate on each payment date. For example, agreement to exchange a LIBOR rate for Treasury rate (e.g., the 10-year treasury rate).

192. Consumer Bank

A bank that does not make commercial loans.

193. Consumer Cash Management Service

A financial service in which an individual can hold surplus cash funds in an interest-bearing payments account until investments in higher-yielding assets can be made and through which credit can be obtained.

194. Consumer Credit

Credit granted to consumers. Trade credit is credit granted to other firms.

195. Constructive Sale

A term in tax law describing the owner of an asset entering into an offsetting position that largely eliminates the risk of holding the asset.

196. Consumption Asset

An asset held for consumption rather than investment.

197. Contemporaneous Reserve Accounting

The method of determining the amount of legal reserves a bank or other depository institution must hold behind its deposits and other reservable liabilities in which the reserve computation and reserve maintenance periods overlap.

198. Contingent Claim

Claim whose value is directly dependent on, or is contingent on, the value of its underlying assets. For example, the debt and equity securities issued by a firm derive their value from the total value of the firm. When the value of the firm exceeds the amount promised to the debtholders, the shareholders obtain the residual of the firm's value over the amount promised the shareholders, and the debtholders obtain the amount promised. When the value of the firm is less than the amount promised the debtholders, the shareholders receive nothing and the debtholders get the value of the firm.

199. Contingent Immunization

A mixed passive-active investment strategy that immunizes a portfolio if necessary to guarantee a

minimum acceptable return but otherwise allows active management.

200. Contingent Liabilities

Items, such as guarantees or related contracts, that may become liabilities if certain developments arise.

201. Contingent Pension Liability

Under ERISA, the firm is liable to the plan participants for up to 30% of the net worth of the firm.

202. Continuous Compounding

An extreme example of frequent compounding is continuous compounding. Continuous compounding has many financial applications. These range from determining future values on bank accounts that advertise continuous compounding to topics such as the Black-Scholes option pricing model used by most option traders.

We know that $FV_n = PV_0(1 + \frac{r}{m})^{mn}$, that is, the future value (FV) of an investment today is equal to the amount invested multiplied by a future value interest factor that reflects compounded interest. Note that r is the interest rate per period and m is the number of compounding periods each year, and n is the number of years in the investment horizon.

The future value interest factor $[(1 + r/m)^{mn}]$ rises at a decreasing rate and asymptotically approaches the continuous compounding FVIF of e^{rn} . The FVIF rises as m increases, as the effect of more frequent compounding is to raise the effective annual rate (EAR). Higher EARs result in larger future values.

In sum, continuous compounding implies that interest compounded continuously, every instant, rather than fixed intervals.

203. Continuous Discounting

The present value of interest factor (PVIF) = $[1/(1 + r/m)^{mn}]$ decreases at a decreasing rate and asymptotically approaches the continuous compounding FVIF of e^{-rn} . The PVIF falls as m increases, as the effect of more frequent compounding is to raise EAR. Higher discount rates result in lower present values. [Notation definitions see **Continuous compounding**]

204. Continuously Compounded Interest Rate

A way of quoting an interest rate such that if \$1 is invested at a continuously compounded rate of r , the payoff in 1 year is e^r .

205. Contracting Costs

[See **transaction costs**.]

206. Contract Amount

The number of units of the good or service to be delivered.

207. Contract Interest Rate

[See **annual percentage rate**.]

208. Contract Month

The month in which a futures contract is scheduled to mature by making or accepting a delivery.

209. Contract Specification

The precise definition of the good or service to be delivered in the futures contract.

210. Contractual Institutions

Financial institutions that attract savings from the public by offering contracts that protect the saver against risk in the future, such as insurance policies and pension plans.

211. Contribution Margin

Amount that each additional unit produced, such as a jet engine, contributes to after-tax profit of the whole project: $(\text{Sales price} - \text{Variable cost}) \times (1 - T_c)$, where T_c is the corporate tax rate.

212. Control Variate Method

A technique used in Monte Carlo valuation in which simulated asset prices are used to compute two derivatives prices: the price of the derivative that is being valued, and the price of a related derivative for which the value is known. The error in valuing the derivative with a known price is used as a control for that with the unknown price.

213. Controller

The firm's controller traditionally manages accounting, cost analysis, and tax planning and usually reports to the chief financial officer (CFO).

214. Convenience Yield

A measure of the benefits from ownership of an asset that are not obtained by the holder of a long futures contract on the asset.

215. Conventional Mortgage

A mortgage or deed or trust that is not obtained under a government insured program.

216. Convergence Property

The convergence of futures prices and spot prices at the maturity of the futures contract.

217. Conversion

A risk-free position consisting of an asset, a purchased put, and a written call. For example, we can create a risk-free position by buying a stock and a put of the stock and sell the call of the stock to create a Treasury bill.

218. Conversion Factor

A factor used to determine the number of bonds that must be delivered in the Chicago Board of Trade bond futures contract. For example, the Treasury bond futures contract allows a party with the short position to choose to deliver any bond that has a maturity of more than 15 years and that is not callable within 15 years. When a particular bond is delivered, a parameter known as its *conversion factor* defines the price received by the party with the short position.

219. Conversion Fee

Fee charged for converting a loan commitment to a term loan.

220. Conversion Premium

Difference between the conversion price and the current stock price divided by the current stock price. [See **Conversion price**]

221. Conversion Price

The conversion price, in general, equals:

$$\text{Conversion price} = \frac{\text{Par value of bond}}{\text{Conversion ratio}}$$

It implies that the amount of par value exchangeable for one share of common stock.

222. Conversion Ratio

The number of shares per \$1,000 bond (or debenture) that a bondholder would receive if the bond were converted into shares of stock. [See convertible bonds.]

223. Conversion Value

What a convertible bond would be worth if it were immediately converted into the common stock at the current price. [See **convertible bonds**.]

224. Convertibility

A feature of some preferred stocks and bonds which entitles the holder to exchange those securities for a specific number of shares of common stock.

225. Convertible Bonds

Convertible bonds may vary the amount of money the bondholder ultimately receives. A convertible bond can be converted, as the investor's option, into a specified number of shares of the issuer's common stock (defined as the bond's **conversion ratio**). The conversion ratio is set to make conversion unattractive initially. If the firm meets with success, however, its stock price will rise, and the bond's price will be affected by its **conversion value** (the stock price times the conversion ratio) rather than just its value as a straight bond.

226. Convertible Debt

A bond that may be exchanged for common stock in the same firm. [See **Convertible debt**]

227. Convertible Risk

The variability of return causes when one type of security is converted into another type of security. If a bond or a preferred stock is convertible into a stated number of shares of common stock of the corporation issuing the original security, the rate of return of the investment may vary because the value of the underlying common stock has increased or decreased. A convertible security normally has a lower coupon rate, or stated dividend (in the case of preferred stocks), because investors are willing to accept a lower contractual return from the company in order to be able to share in any rise in the price of the firm's common stock.

228. Convertible Securities

A convertible security is a bond or preferred stock issue that typically gives its holder the right to exchange it for a stipulated number of shares of common stock of the issuing corporation during a specified period of time. Therefore, convertible bonds and convertible preferred stock represent options to the security holder. If the price of common stock rises sufficiently, holders of these securities will find it profitable to exercise their conversion rights. As for a warrant, such a right will have some positive value in the market, so the market will accept a lower coupon rate on the corporation's convertible bonds than it would demand for a bond with no conversion privilege.

Convertible bonds are especially attractive when management prefers to raise capital by issuing equity rather than debt, but believes that transient influences have led the market to temporarily undervalue its common stock. [See also **convertible bonds**.] If this perception is correct, the stock price will rise and, as a result, debt will be converted to equity. A convertible bond issue may offer an advantage over a bond issue with warrants since managers can predict how much capital the issue will raise.

The exercise of a warrant raises further capital for the firm; conversion simply substitutes equity for debt. The conversion of a bond issue for common stock does not raise new capital, but it does implicitly increase cash flow if the conversion occurs prior to the bond's maturity date, by reducing future coupon payments. A further distinction between warrants and convertible bonds is that warrants are not callable, while the issuer generally can call a convertible bond. The bondholder can be offered the option of converting it within a short time period or surrendering it at a specific cash price. As with all callable bonds, investors demand higher returns for callable, convertible securities. Firms are willing to pay this higher price in exchange for management flexibility.

We have seen why a corporation might want to issue a hybrid security rather than straight debt and/or equity. What about the investor? These securities may be particularly attractive when investors have trouble assessing the riskiness of a corporation's future business activities. If the corporation embarks on a high-risk enterprise, holders of straight bonds will be in the unappealing position of gaining nothing if the enterprise succeeds and facing greatly increased default risk if it fails.

Warrants or conversion privileges can restore some balance. By exercising a warrant or converting a bond to stock, the bondholder can share in any success resulting from a risky venture. This reduces the

importance of assessing the future business risk of a corporation's activities.

229. Convex

Convex shaped like the cross section of a bowl. Convex with shapes such that of price-yield relationship are said to be convex and curvature of the price yield curve is called the convexity of the bond.

230. Convexity and Duration

Duration appears a better measure of a bond's life than maturity because it provides a more meaningful relationship with interest-rate changes. This relationship has been expressed by Hopewell and Kaufman (1973) as:

$$\frac{\Delta P}{P} = \frac{D}{(1+r)} \Delta r = D \times \Delta r, \quad (1.3)$$

Where Δ = "change in"; P = bond price; D = duration; and r = market interest rate or bond yield.

For example, a bond with 5 years' duration will decline in price by approximately 10% when market yield increases by 2%. Note that $\Delta P/P$ on the left-hand side of Equation 1.3 is the percentage change in price, and Δr is the absolute change in yield level and not percentage change.

The duration rule in Equation 1.3 is a good approximation for small changes in bond yield, but it is less accurate for large changes. Equation 1.3 implies that percentage change in bond price is linearly related to change in yield to maturity. If this linear relationship is not hold, then Equation 1.4 can be generalized as

$$\frac{\Delta P}{P} = -D \times \Delta r + 0.5 \times \text{Convexity} \times (\Delta r)^2 \quad (1.4)$$

The **Convexity** is the second derivative of a bond's price with respect to a change in the interest rate, divided by the bond price. In other words, it refers to the degree of curvature of the price-yield curve around some interest level. [See **Convex**.] The **Convexity** in Equation 1.4 is the rate of change of the slope of the price-yield curve as follows

$$\begin{aligned} \text{Convexity} &= \frac{1}{P} \times \frac{\partial^2 P}{\partial r^2} = \frac{1}{P \times (1+r)^2} \sum_{t=1}^T \left[\frac{C_t}{(1+r)^t} (t^2 + t) \right] \\ &\approx 10^8 \left[\frac{\Delta P_-}{P} + \frac{\Delta P_+}{P} \right] \end{aligned} \quad (1.5)$$

Where C_t is the cash payment in period t ; T is the maturity; C_t represents either a coupon payment before maturity or final coupon plus par value at the maturity

date. ΔP^- is the capital loss from a one-basis-point (0.0001) increase in interest rates and ΔP^+ is the capital gain from a one-basis-point (0.0001) decrease in interest rates. This approximation of convexity is referred to *Financial Institutions Management: A Risk Management Approach* by Saunders and Cornett, 7th ed., 2010.

In Equation 1.4, the first term on the right-hand side is the same as the duration rule, Equation 1.3. The second term is the modification for convexity. Notice that for a bond with positive convexity, the second term is positive, regardless of whether the yield rises or falls.

The more accurate Equation 1.4, which accounts for convexity, always predicts a higher bond price than Equation 1.3. Of course, if the change in yield is small, the convexity term, which is multiplied by $(\Delta r)^2$ in Equation 1.4, will be extremely small and will add little to the approximation. In this case, the linear approximation given by the duration rule will be sufficiently accurate. Thus convexity is more important as a practical matter when potential interest rate changes are large.

The following figure is drawn by the assumptions that the bond with 20-year maturity and 7.5% coupon sells at an initial yield to maturity of 7.5%. Because the coupon rate equals yield to maturity, the bond sells at par value, or \$1,000. The modified duration and convexity of the bond are 10.95908 and 155.059 calculated by the definition [See **Duration**] and the approximation formula in Equation 1.5, respectively.

The Relationship between Percentage Changes in Bond Price and Changes in YTM

If the bond's yield increases from 7.5% to 8.0% ($\Delta r = 0.005$), the price of the bond actually falls to \$950.9093. Based on the duration rule, the bond price falls from \$1,000 to \$945.2046 with a decline of 5.47954% Equation 1.3 as follows

$$\frac{\Delta P}{P} = -D \times \Delta r = -10.95908 \times 0.005 \\ = -.0547954, \text{ or } -5.47954\%$$

If we use Equation 1.4 instead of Equation 1.3, we get the bond price falls from \$1,000 to \$947.1482 with a decline of 5.28572% by Equation 1.4:

$$\frac{\Delta P}{P} = -D \times \Delta r + 0.5 \times \text{Convexity} \times (\Delta r)^2 \\ = -10.95908 \times 0.005 + 0.5 \times 155.059 \times (0.005)^2 \\ = -0.0528572, \text{ or } -5.28572\%$$

The duration rule used by Equation 1.3 is close to the case with accounting for convexity in terms of Equation 1.4.

However, if the change in yield are larger, 3% ($\Delta r = 0.03$), the price of the bond actually fall to \$753.0727 and convexity becomes an important matter of pricing the percentage change in bond price. Without accounting for convexity, the price of the bond on dash line actually falls from \$1,000 to \$671.2277 with a decline of 32.8772% based on the duration rule, Equation 1.3 as follows

$$\frac{\Delta P}{P} = -D \times \Delta r = -10.95908 \times 0.03 \\ = -.328772, \text{ or } -32.8772\%$$

According to the duration-with-convexity rule, Equation 1.4, the percentage change in bond price is calculated in following equation

$$\begin{aligned}\frac{\Delta P}{P} &= -D \times \Delta r + 0.5 \times \text{Convexity} \times (\Delta r)^2 \\ &= -10.95908 \times 0.03 + 0.5 \times 155.059 \times (0.03)^2 \\ &= -0.258996, \text{ or } -25.8996\%\end{aligned}$$

The bond price \$741.0042 estimated by the duration-with-convexity rule is close to the actual bond price \$753.0727 rather than the price \$671.2277 estimated by the duration rule. As the change in interest rate becomes larger, the percentage change in bond price calculated by Equation 1.3 is significantly different from it calculated by Equation 1.4. [Saunders and Cornett \(2011\)](#) have discussed why convexity is important in the risk management of financial institutions.

231. Copula Function

A copula function is simply a specification of how the univariate marginal distributions combine to form a multivariate distribution. For example, if we have N correlated uniform random variables, U_1, U_2, \dots, U_N then

$$C(u_1, u_2, \dots, u_N) = P_r\{U_1 < u_1, U_2 < u_2, \dots, U_N < u_N\}$$

is the joint distribution function which gives the probability that all of the uniforms are in the specified range.

In a similar manner we can define the Copula function for the default times of N assets

$$\begin{aligned}C(F_1(T_1), F_2(T_2), \dots, F_N(T_N)) \\ = P_r\{U_1 < F_1(T_1), U_2 < F_2(T_2), \dots, U_N < F_N(T_N)\}\end{aligned}$$

where $F_i(T_i) = P_r\{t_i < t\}$

David X. Li (2000, on default correlation: A copula function approach, Risk Metrics Group) has shown that how copula function can be used to estimate default correlation. [See **Default Correlation**]

232. Core Capital

Tier 1 capital consisting primarily of stockholder's equity.

233. Core Deposits

A base level of deposits a bank expects to remain on deposit, regardless of the economic environment.

234. Correspondent Bank

A bank that provides services, typically check clearing, to other banks.

235. Corporate Bonds

Long-term debt issued by private corporations typically paying semiannual coupons and returning the face value of the bond at maturity.

236. Corporate Leverage

Corporate leverage is used to refer to the debt floated by the corporation.

237. Corporate Note

A debt contract (IOU) of a corporation whose original maturity is 5 years or less.

238. Corporations

Proprietorships are the most numerous form of business organization, but in terms of market value, corporations are the dominant form. A corporation is a legal person in the eyes of the law, separate in concept from its owners and managers. As a person, it has rights, duties, privileges, and obligations.

The corporate organizational form has several advantages. As a separate legal entity, its life does not depend on that of its owners. Unlike a proprietorship or partnership, the death of a shareholder does not force the corporation to stop doing business. Shares of ownership in the corporation, especially those listed on stock exchanges such as the New York Stock Exchange, can be traded at easily discernible prices. Issuing shares gives a corporation access to much larger pools of capital than a partnership or proprietorship. As a legal entity, it can borrow money in its own name. Also, as owners of a corporation have limited liability, the most they can lose is their investment.

A major disadvantage of the corporate organizational form is the taxation of earnings. Depending upon the income level, corporate income may be taxed at higher rates than proprietor or partnership income. In addition, corporate dividends are taxed twice. As corporations pay dividends from after-tax earnings, they represent funds that have been taxed once at the corporate level. Investors then pay taxes on these dividends again, as part of their personal income.

Two special forms of corporate organization in the United States allow dividends to escape double taxation. [See **Subchapter S corporation** and **limited liability company**.]

Many countries' laws recognize the corporate form of organization. U.S. corporations may use the suffixes "Inc." or "Corp." to designate themselves. British corporations use the suffix "PLC," for *public limited company*, in which *limited* refers to shareholders' liability in the firm. The suffix "AG" following the same names of firms in Germany, Austria, Switzerland, or Liechtenstein is an abbreviation for *Aktiengesellschaft*, which means *corporation*. Some countries allow

corporations to sell bearer shares, which allow the owners to remain anonymous. A history of social upheavals, wars, and high taxation in Europe led to the evolution of bearer shares to allow owners to remain anonymous and thus escape taxation from their governments or identification if their governments were overthrown. Suffixes of “NV” (*Naamloze Venootschap*) in the Netherlands and “SA” (*Societe Anonyme*) in France and Belgium designate such firms.

In sum, a corporation is one type of business organization that is created as a distinct “legal person” composed of one or more actual individuals or legal entities, primary advantages of a corporation include limited liability, ease of ownership, transfer, and perpetual succession.

239. Correlation

Correlation is a statistical concept that relates movements in one set of variables to movements in another. **Covariance** can indicate a positive, zero, or negative relationship between two variables, but little else. [See also **covariance**.] Correlation, however, shows the *strength* of the linear relationship between two sets of variables. The correlation coefficient between two set of numbers, denoted by the small Greek letter rho (ρ), is computed as:

$$\rho_{12} = \frac{\text{cov}(R_1, R_2)}{\sigma_1 \sigma_2}$$

where σ_1 and σ_2 are the standard deviations of the two number series. Mathematically, the correlation will always lie between -1.0 and $+1.0$, inclusively. As correlation approaches $+1.0$, it indicates a stronger *positive* linear relationship between the two series of numbers. As the correlation approaches -1.0 , it indicates a stronger *negative* linear relationship between the two series. The greatest reduction in risk occurs when two strongly negatively correlated assets are placed in the same portfolio. Correlations close to zero represent weak linear relationship; a correlation of zero implies that no linear relationship exists.

240. Correlation Coefficient

A statistic in which the covariance is scaled to a value between -1 (perfect negative correlation) and $+1$ (perfect positive correlation). (See Correlation)

241. Cost of Carry

The interest cost of owning an asset, less lease or dividend payments received as a result of ownership; the net cash flow resulting from borrowing to buy an asset.

242. Cost of Common Equity

Unlike debt and preferred stock, cash flows from common equity are not fixed or known beforehand, and

their risk is harder to evaluate. In addition, firms have *two* sources of common equity – retained earnings and new stock issues – and thus *two* costs of common equity. It may be clear that there is an explicit cost (i.e., dividends and flotation costs) associated with issuing new common equity. But while the firm pays no extra dividends or flotation costs to use retained earnings, their use is not free; we must consider the opportunity cost of using money that could have been distributed to shareholders.

Retained earnings represent the portion of net income that the firm does not distribute as dividends. From the shareholders’ perspective, the opportunity cost of retained earnings is the return the shareholders could earn by investing the funds in assets whose risk is similar to that of the firm. To maximize shareholder wealth, management must recognize that retained earnings have a cost. That cost, k_{re} , is the return that shareholders expect from their investment in the firm.

243. Cost of Debt

The firm’s unadjusted cost of debt financing equals the yield to maturity (YTM) on new debt, either a long-term bank loan or a bond issue. The yield to maturity represents the effective annual rate or cost to the firm of borrowing funds in the current market environment. Coupon rates from previously issued bonds reveal little about the firm’s present financing costs. The firm’s *current* financing costs determine its current cost of capital.

A firm can determine its cost of debt by several methods. If the firm targets an “A” rating (or any other bond rating), a review of the yields to maturity on A-rated bonds can provide an estimate of the firm’s current unadjusted borrowing costs. Several additional factors will affect the firm’s specific borrowing costs, including covenants and features of the proposed bond issue as well as the number of years until the bond or loan matures or comes due. It is important to examine bonds whose ratings and characteristics resemble those the firm wants to match.

In addition, the firm can solicit the advice of investment bankers on the cost of issuing new debt. Or, if the firm has debt currently trading, it can use public market prices and yields to estimate its current cost of debt. The publicly traded bond’s yield to maturity can be found using the techniques for determining the return on an investment. Finally, a firm can seek long-term debt financing from a bank or a consortium of banks. Preliminary discussions with the bankers will indicate a ballpark interest rate the firm can expect to pay on the amount it borrows. (For calculation of YTM see Yield to maturity)

244. Cost of Equity Capital

The required return on the company's common stock in capital markets. It is also called the equity holders' required rate of return because it is what equity holders can expect to obtain in the capital market. It is a cost from the firm's perspective. [See **Cost of common equity**]

245. Cotango

An increment added to a futures price to cover the carrying costs until delivery occurs at the schedule settlement date. [Also called Forwardation]. Therefore, the futures price must exceed the expected future spot price.

246. Counterparties

The buyer and seller of a derivative such as swap are counterparties. Usually, not always, a financial institution serves as an intermediary between the counterparties. When bank and the company agree on an at-the-money forward exchange contract or swap, the company is at risk if the bank fails, just as much as the bank is at risk if the counterparty fails. After inception, swap positions often move in/out-of-the-money and the relative credit risk changes accordingly. [See also **Interest rate swap**.]

247. Country Risk

The credit risk that government or private borrowers in a specific country will refuse to repay their debts as obligated for other than pure economic reasons. For example, the repayments from foreign borrowers may be interrupted because of interference from foreign government.

248. Country Selection

A type of active international management that measures the contribution to performance attributable to investing in the better-performing stock markets of the world.

249. Coupon

The stated interest on a debt instrument. In bonds, notes, or other fixed income securities, the stated percentage rate of interest, usually paid twice a year.

250. Coupon Bond

A security that obligates the issuer to make interest payments called coupon payments over the life of the bond, then to repay the face value at maturity.

251. Coupon Effect

The size of a debt security's promised interest rate (coupon) influences how rapidly its price moves with changes in market interest rates.

252. Coupon Interest Rate (Coupon Rate)

The coupon interest rate is the percentage of the par value to be paid annually, as interest, to the bond holder.

253. Coupon-Reinvestment Risk

It is the expected yield calculated by assuming that all coupon cash flows would be reinvested at the same yield that exists at the time of purchase. If rates began to fall, it would be impossible to reinvest the coupon at a rate high enough to produce the anticipated yield. If rates increases, the coupon cash flow will be reinvested at a higher rates and produce a return above expectation.

254. Covariance

Covariance is a statistical concept that relates movements in one set of variables to movements in another. For example, the covariance between two sets of returns, R_1 and R_2 , is:

$$\text{cov}(R_1, R_2) = \frac{\sum_{t=1}^N (R_{1t} - \bar{R}_1)(R_{2t} - \bar{R}_2)}{N - 1}$$

where N represents the number of joint observations of the assets' returns; R_{1t} and R_{2t} represent the t th observations of R_1 and R_2 ; and \bar{R}_1 and \bar{R}_2 represent the average returns on the two assets.

A negative covariance produces a situation where when one set of returns is rising, the other is usually falling, and vice versa. A zero covariance means that the two time series have no linear relationship.

Covariance can indicate a positive, zero, or negative relationship between two variables but little else. To look at the *strength* of the linear relationship between two sets of variables we look at the **correlation**. [See also **Correlation**.]

255. Covenants

A bond indenture may include covenants, which can impose restrictions or extra duties on the firm. Covenants are most effective when they are specific measures that state the acceptable limits for change in the obligor's financial and overall condition. They clearly define what is meant by "significant" deterioration in the obligor's credit quality. Financial covenants are more explicit (and therefore more desirable) than a "material adverse change" clause. Cross default provisions are common: allowing acceleration of debt repayment. These provisions affect the credit rating of the issue and the firm's financing costs. Restrictive covenants designed to protect bondholders and maintain the value of their investment can reduce the issuer's financing costs. The firm must decide if the restrictions and duties are worth the access to lower cost funds. The trustee ensures that the issuer observes any bond covenants. If the issuer violates a covenant, the issue is technically in default and the trustee can

- pursue a legal remedy, including immediate redemption of the bondholders' principal, in court.
- Covenants are an example of a mechanism to control bondholder-firm agency problems. The covenants help ensure that management's actions do not unduly jeopardize the firm's liquidity and the bondholders' security. Examples of covenants include stipulations that the firm must maintain a minimum level of net working capital, maintain a minimum interest coverage ratio, keep pledged assets in good working order, and send audited financial statements to bondholders. Other examples include restrictions on the amount of the firm's debt, its dividend payments, and asset sales.
- 256. Coverage Ratios**
Ratios of company earnings to fixed costs. Low or falling coverage ratios signal possible cash flow difficulties. [See **Interest coverage ratio**]
- 257. Covered Call**
Covered call is a long position in an asset together with a written call on the same asset. Covered calls are far less risky than naked calls, because the worst can happen is that the investor is required to sell shares already owned at a below their market value.
- 258. Covered Interest Arbitrage**
A zero-investment strategy with simultaneous borrowing in one currency, lending in another, and entering into a forward contract to guarantee the exchange rate when the loans mature.
- 259. Covered Write**
A long position in an asset coupled with sale of a call option on the same asset.
- 260. Crack Spread**
Crude oil is generally refined to make petroleum products, in particular heating oil and gasoline. The split of oil into heating oil and gasoline can be complemented by a process known as "cracking". Hence, the difference between the price of crude oil futures and that of equivalent amounts of heating oil and gasoline is known as crack spread.
- 261. Creative Financing**
Innovative financing techniques used to make single-family homes more affordable for the average home buyer.
- 262. Credit**
A loan of funds in return for a promise of future payment.
- 263. Credit Bureau**
An association that collects and provides information on the credit (payment) histories of borrowers.
- 264. Credit Card**
A plastic card (sometimes equipped with a microprocessor) that allows the holder to borrow cash or to pay for goods and services with credit.
- 265. Credit Check**
Efforts by a lender to verify the accuracy of information provided by potential borrowers.
- 266. Credit Department**
The bank department where credit information is collected and analyzed to make credit decisions.
- 267. Credit Derivatives**
A claim where the payoff depends upon the credit rating or default status of a firm. These include credit options, credit swaps, credit forwards and others.
- 268. Credit Enhancement**
A guarantee or letter of credit backing for a loan which improves the creditworthiness of the contract.
- 269. Credit Exposure**
The amount subject to changes in value upon a change in credit quality through either a market based revaluation on the event of an up (down) grade or the application of a recovery fraction in the event of default.
- 270. Credit File**
Information related to a borrower's loan request, including application, record of past performance, loan documentation, and analyst opinions.
- 271. Credit Instrument**
Device by which a firm offers credit, such as an invoice, a promissory note, or a conditional sales contract.
- 272. Credit Limit**
The maximum amount that a borrower is allowed to borrow against a loan commitment or credit line.
- 273. Credit-Linked Notes (CLNs)**
Bonds that have payments determined at least in part by credit events (e.g., default) at a different firm. These also refer to asset-backed securities which were issued against the loan portfolio.
Credit-linked notes exist in a number of forms, but all of them contain a link between the return they pay and the credit-related performance of the underlying asset. A standard CLN is a security, usually issued by an investment-graded entity that has an interest payment and fixed maturity structure similar to a vanilla bond. The performance of the CLN, however, including the maturity value, is linked to the performance of a specified underlying asset or assets as well as that of the issuing entity. CLNs are usually issued at par. They are often used as a financing vehicle by borrowers in order to hedge against credit risk; CLNs are purchased by investors to enhance the yield received on their holdings. Hence, the issuer of the CLN is the protection buyer and the buyer of the note is the protection seller.
- 274. Credit Period**
Time allowed a credit purchaser to remit the full payment for credit purchases. Credit periods vary among

different industries. For example, a jewelry store may sell diamond engagement rings for 5/30, net 4 months (the company require final payment within 4 months but offer a 5% discount to customers who pay within 30 days). A food wholesaler, selling fresh fruit and produce, might use net 7. Generally, a firm must consider three factors in setting a credit period. (1) The probability that the customer will not pay. A firm whose customers are in high-risk businesses may find itself offering restrictive credit terms. (2) The size of the account. If the account is small, the credit period will be shorter. Small accounts are more costly to manage, and small customers are less important. (3) The extent to which the goods are perishable. If the collateral values of the goods are low and cannot be sustained for long periods, less credit will be granted.

275. Credit Quality

Generally meant to refer to an obligor's relative chance of default, usually expressed in alphabetic terms (e.g., Aaa, Aa, A, etc.). In credit metrics analysis, the credit quality includes also the volatility of up (down) grades.

276. Credit Rating

A measure of the creditworthiness of a bond issue. In addition to bond credit rating, there is a growing trend toward the "credit rating" of loans offered for sale. Unlike bonds, a loan credit rating reflects more than the financial soundness of the underlying borrowing corporation. In particular, the value of the underlying collateral can change a loan's credit rating up to one full category above a standard bond rating. As more loans are rated, their attractiveness to secondary market buyers is likely to increase.

277. Credit Ratings Transition Matrix

A table showing the probability that a company will move from one credit rating to another during a certain period of time.

278. Credit Risk

The cash flows to be received by bond market investors are not certain; like individuals, corporate debtors may pay interest payments late or not at all. They may fail to repay principal at maturity. To compensate investors for this credit or **default risk**, rates of return on corporate bonds are higher than those on government securities with the same terms of maturity. Government securities are presumed to be free of credit risk. Generally, as investors perceive a higher likelihood of default, they demand higher default-risk premiums. Since perceptions of a bond's default risk may change over its term, the bond's yield to maturity also may change, even if all else remains constant.

279. Credit Scoring

The use of a statistical model based on applicant attributes to assess whether a loan automatically meets minimum credit standards. The model assigns values to potential borrowers' attributes, with the sum of the values compared to a threshold. More specifically, this is a reference to the application of linear discriminant analysis to combine financial ration to quantitatively predict the relative chance of default. [See **Credit scoring model**]

280. Credit Scoring Model

Using financial ratio analysis to evaluate credit risk is certainly helpful. Yet, the decision that must be made following the examination of such data can be complicated by the difficulty of interpreting conflicting ratios. Different ratios often imply different predictions for the same firm. To overcome such ambiguity, information from several financial ratios can be combined into a single index. The resulting multivariate financial model will yield a single number for classifying the firm in terms of credit risk. For example, the multivariate financial model developed by Professor [Altman's \(1968, Journal of Finance, pp. 589–609\)](#), which is as follows:

$$Y_i = 0.012X_1 + 0.014X_2 + 0.033X_3 + 0.006X_4 + 0.999X_5,$$

where

X_1 = Working capital/Total assets;

X_2 = Retained earnings/Total assets;

X_3 = EBIT/Total assets;

X_4 = Market value of equity/Book value of total debt; and

X_5 = Sales/Total assets.

By substituting the financial ratio information for an individual company into this model, we can obtain financial Z-scores. This financial Z-score can be used to determine financial condition of a firm.

281. Credit Sensitive Notes

The coupon rates on credit sensitive notes increase (or decrease) if the issuer's bond rating falls (or rises). This compensates investors for changes in the issuer's credit quality over the life of the note.

282. Credit Spread Option

Option whose payoff depends on the spread between the yields earned on two assets. Options can be written on many spread: bond spreads, credit default swap spreads, and asset swap spreads.

283. Credit Union

A non-profit organization that offers financial services to qualifying members. Credit unions do not pay state and

- federal income taxes and thus operate at a competitive advantage to other depository institutions.
- 284. Credit Value at Risk**
The credit loss that will not be exceeded at some specified confidence level. [See **Value at risk**]
- 285. CreditMetrics Model**
Credit metrics, was introduced in 1997 by J. P. Morgan and its co-sponsors (Bank of America, Union Bank of Switzerland, etc.) as a value at risk (VAR) framework to apply to the valuation and risk of nontradable assets such as loans and privately placed bonds. Thus, while Risk Metrics seeks to answer the question, "If tomorrow is a bad day, how much will I loose on tradable assets such as stocks and bonds?" Credit Metrics asks, "If next year is a bad year, how will I loose on my loans and loan portfolio."
- 286. Creditor**
Person or institution that holds the debt issued by a firm or individual. Bond holder is the creditor, creditors do not usually have voting power. The device used by creditors to protect themselves is the loan contracts (that is the indenture).
- 287. Creditors' Committee**
A method of adjusting a capital structure without bankruptcy proceedings involves the operation of the enterprise by a group of creditors, called a creditors' committee. These representatives manage the firm until it gathers sufficient liquid capital to satisfy existing claims or until an acceptable composition is found.
- There is no legal compulsion for any creditor to accept an out-of-court adjustment. Any creditor can delay the process if it is dissatisfied with a proposal by the majority (or minority) of creditors to relieve the financial burden on the firm. The unhappy creditor can refuse the arrangement and insist that a claim be met in full; if it is not, the creditor can take the firm to court to be liquidated or reorganized.
- 288. Cross Rate**
An exchange rate may be quoted as a cross-rate, the rate of a non-U.S. dollar currency expressed in terms of another non-U.S. dollar currency.
- 289. Cross Hedge**
Use of a futures contract for a specific asset that differs from the cash asset being hedged. For example, to use index futures to hedge 10-year U.S. government bond. For example IBM hold stocks of GM.
- 290. Cross Holdings**
One corporation holds shares in another firm.
- 291. Cross-Sectional Analysis**
Financial ratios can be used in *cross-sectional analysis*, in which different firms are compared at the same point in time. The best information source for cross-sectional analysis of firm ratios is the firm's financial statements

- and their footnotes. These materials appear in annual reports as well as 10-Q and 10-K filing with the Securities and Exchange Commission.
- 292. Crown Jewels**
An anti-takeover tactic in which major assets – the crown jewel – are sold by a firm when faced with a takeover threat. This is sometimes referred to as the scorched earth strategy
- 293. Crush Spread**
Soybean generally can be crushed to produce soybean meal and soybean oil. Therefore, the difference between the price of a quantity of soybeans and that of the soybean meal and oil that can be produced by those soybeans.
- 294. Cum Dividend**
With dividend before the ex-dividend date the stock is said to trade cum dividend.
- 295. Cumulative Abnormal Return (CAR)**
Sum of differences between the expected return on a stock and the actual return that comes from the release of news to the market. The abnormal return on a given stock for a particular day can be calculated by subtracting the market's return on the same day (R_m) – as measured by a broad based index such as the S&P composite index – from the actual return (R) on the stock for the day. $AR = R - R_m$. Cumulative abnormal return (CAR) is the total abnormal return for the period surrounding an announcement on the release of information. The CAR generally can be measured by cumulative average residual. [See **Cumulative average residual**]
- 296. Cumulative Average Residual (CAR)**
Following Fama, Fisher, Jensen and Roll (1969, Journal of Economic Review, pp. 1–21), the cumulative average residual (CAR) can be defined as follows:
- $$CAR = \sum_{t=1}^T AR_t$$
- where
- $$AR_t = \frac{1}{N} \sum_{j=1}^N e_{jt};$$
- $$e_{jt} = R_{jt} - \beta_j R_{mt};$$
- R_{jt} = rate of return for security j in period t ;
- β_j = beta coefficient for j th security;
- R_{mt} = market rate of return in period t ;
- T = the number of months being summed ($T = 1, 2, \dots, M$); and
- N = the total number of months in the sample.
- 297. Cumulative Distribution Function**
A function giving the probability that a value drawn from a distribution will be less than or equal to some specified value.

298. Cumulative Dividend

Dividend on preferred stock that takes priority over dividend payments on common stock. Dividends may not be paid on the common stock until all past dividends on the preferred stock have been paid.

299. Cumulative Normal Distribution Function

The cumulative distribution function for the normal distribution; $N(x)$ in the Black-Scholes equation. (See Black-Scholes OPM)

300. Cumulative Probability

The probability that a drawing from the standardized normal distribution will be below a particular value. For example, the probability for a standardized normal distribution that a drawing will be below 0 is clearly 50% because the normal distribution is symmetric. Using statistical terminology, we say that the cumulative probability of 0 is 50%. Statisticians also say that $N(0) = 50\%$.

301. Cumulative Voting

A procedure whereby a share holder may cast all of his or her votes for one member of the board of directors. The effect of cumulative voting is to permit minority participation. If cumulative voting is permitted. The total number of votes that each shareholder may cast is determined first. The number is calculated as the number of shares (owned or controlled) multiplied by the number of directors to be elected. Each shareholder can distribute these votes as her or she wishes over one or more candidates.

302. Currency Futures

Contracts that allow businesses or individuals acquiring or selling a foreign currency to protect against future fluctuations in currency prices by shifting the risk of those price changes to someone else willing to bear that risk.

303. Currency Risk

It is also called exchange-rate risk. Securities denominated in a currency other than the currency used by the purchaser have this additional risk. The total return an investor receives will equal the stock return times the change in the currency the security is denominated in relative to the investor's domestic currency.

$$\text{Total return} = \text{Security return} * \text{Change in relative exchange rate}$$

304. Currency Selection

Asset allocation in which the investor chooses among investments denominated in different currencies.

305. Currency Swap

In a currency swap, two firms agree to exchange an equivalent amount of two different currencies for a

specified period of time. A fixed rate is paid in one currency while a floating rate is paid in another. Currency swap is generally used to hedge the currency interest rate risk.

As an example of a typical currency swap, suppose a German company would like to borrow U.S. dollars to finance a foreign investment, but the firm is not known outside Germany. Similarly, a U.S. firm needs DMs for its German subsidiary, but the cost of borrowing in the United States is cheaper than the cost of borrowing in Germany for this firm. Both firms face a similar problem. They can borrow at favorable rates, but not in the desired currency. In this case, a currency swap presents on solution. A bank acting as an intermediary can bring these two firms together and arrange a swap of deutsche marks for dollars. The German firm agrees to pay the U.S. company principal and interest on its dollar borrowings in the United States, while the U.S. firm agrees to pay the costs of the DM borrowings for its German subsidiaries. Each firm thus obtains the best possible rate and eliminates exposure to exchange rate changes by agreeing to exchange currencies.

306. Currency-Translated Index

An investment in an index denominated in a foreign currency, where the buyer bears both currency and asset risk.

307. Current Account

The difference between imports and exports, including merchandise, services, and transfers such as foreign aid.

308. Current Asset

Asset that is in the form of cash or that is expected to be converted into cash in the next 12 months, such as inventory. Current assets are presented in the balance sheet in order of their accounting liquidity – the ease with which they can be converted to cash at a fair price and the time it takes to do so.

309. Current Exposure

For market-driven instruments, the amount it would cost to replace a transaction today should counterparty default. If there is an enforceable netting agreement with the counterparty, then the current exposure would be the net replacement cost; otherwise, it would be the gross amount. [See **Exposure**]

310. Current Liabilities

Obligations that are expected to require cash payment within 1 year or the operating period, whichever is shorter. The three major items found as current liabilities are account payable; accrued wages; and other expenses payable; and note payable. Also, on the balance sheet, Net working capital = cash + other current assets – current liabilities.

311. Current Ratio

Total current assets divided by total current liabilities, used to measure short-term solvency of a firm. [See **liquidity ratios.**]

312. Current Saving

The change in net worth recorded by a sector unit in the economy over the current time period.

313. Current Yield

A bond's annual coupon payment divided by its price. Differs from yield to maturity.

314. Customer Information File

A record of the services used by each customer.

315. Customer Profitability Analysis

A procedure that compares revenues with expenses and the bank's target profit from a customer's total account relationship.

316. Cyclical Liquidity Needs

An estimate of liquid funds needed to cover deposit outflows or loan demand in excess of trend or seasonal factors.

D

1. D

Definition of the U.S. money supply that includes the total debt of domestic nonfinancial sectors, consisting of credit market debt of the U.S. government, state and local governments, and private nonfinancial sectors.

2. Date of Payment

Date that dividend checks are mailed.

3. Date of Record

Date on which holders of record in a firm's stock ledger are designated as the recipients of either dividends or stock rights. Dividends will not be paid to those individuals those notification of purchase is received by the company after this date.

4. Dates Convention

Treating cash flows as being received on exact dates—date 0, date 1, and so forth—as opposed to the end-of-year convention.

5. Day Count

A convention for quoting interest rates.

6. Day Order

A buy order or a sell order expiring at the close of the trading day.

7. Day Trade

A trade that is entered into and closed out in the same day.

8. Daylight Overdrafts

Bank payments from deposits held at a Federal Reserve Bank or correspondent bank in excess of actual collected balances during a day.

9. Days' Receivables

[See **Average collection period.**]

10. Days in Receivables

Average collection period. It measures the average amount of time required to collect an account receivable. Suppose in one company, 80% of its customers take the discounts and pay on day 20; the rest pay on day 60. The average collection period is 28 days ($0.8 \times 20 \text{ days} + 0.2 \times 60 \text{ days}$). It is also refers to days' sales outstanding.

11. Days Sales Outstanding

Average collection period.

12. De Novo Branch

A newly opened branch.

13. Dealer Market

A market where traders specializing in particular commodities buy and sell assets for their own account. Most debt securities are traded in dealer markets. The many bond dealers communicate with one another by telecommunication equipment—wires, computers, and telephones. Investors get in touch with dealer when they want to buy or sell, and can negotiate a deal. Some stocks are traded in the dealer market. The OTC market is an example.

14. Dealer Paper

Short-term commercial notes sold by borrowing corporations and issued through security dealers who contact interested investors to determine if they will buy the notes.

15. Dealer Reserve

An account established by a bank and dealer used to assign the interest that accrues to dealers as they sell loans to a bank.

16. Debenture

A debenture is an unsecured bond, or a bond that pledges no specific assets as security or collateral. In case of default, debenture holders are treated as general creditors of the firm. The riskiest type of bond is a **subordinated debenture.** [See also **subordinated debenture.**]

17. Debit Card

A plastic card that, when used, immediately reduces the balance in a customer's transactions deposit.

18. Debt

Loan agreement that is a liability of the firm. An obligation to repay a specified amount at a particular time.

19. Debt Capacity

Ability to borrow. The amount a firm can borrow up to the point where the firm value no longer increases. A firm's maximum debt capacity is defined as the point where the advantage derived from an incremental addition of debt to the firm's capital structure is offsetted by the cost incurred.

20. Debt Displacement

The amount of borrowing that leasing displaces. Firms that do a lot of leasing will be forced to cut back on borrowing.

21. Debt Management Policy

The refunding or refinancing of the federal government's debt in a way that contributes to broad national goals and minimizes the burden of the federal debt.

22. Debt Ratio

Total debt divided by total assets. This ratio is used to determine a firm's capital structure.

23. Debt Securities

Financial claims against the assets of a business firm, individual, or unit of government, represented by bonds, notes, deposits, and other contracts evidencing a loan of money.

24. Debt Service

Interest payments plus repayments of principal to creditors, that is, retirement of debt.

25. Debt-to-Assets Ratio

[See **Capital structure ratios.**]

26. Debt-to-Equity Ratio

[See **Capital structure ratios.**]

27. Debtor-in-Possession Financing

A loan made to a firm which has filed for Chapter 12 bankruptcy protection.

28. Decision Trees

A graphical representation of alternative sequential decisions and the possible outcomes of those decisions. Decision tree can be used to analyze capital budgeting under uncertainty. It can also be used to analyze the option valuation. [See **Binomial model**]

29. Declaration Date

Date on which the board of directors passes a resolution to pay a dividend of a specified amount to all qualified holders of record on a specified date.

30. Dedicated Capital

Total par value (number of shares issued multiplied by the par value of each share). Also called dedicated value.

31. Dedication Strategy

Cash flow matching on a multiperiod basis is referred to as a dedication strategy. In this case, the manager selects either zero-coupon or coupon bonds that provide total cash flows in each period that match a series of obligations. The advantage of dedication is that it is a once-and-for-all approach to eliminating interest rate risk. Once the cash flows are matched, there is no need for rebalancing. The dedicated portfolio provides the cash necessary to pay the firm's liabilities regardless of the eventual path of interest rates.

32. Deed of Trust

Indenture is sometime referred to as deed of trust [See Indenture]

33. Deep-Discount Bond

A bond issued with a very low coupon or no coupon and selling at a price far below par value. When the bond has no coupon, it is also called a pure-discount or original-issue-discount bond.

34. De Facto

Existing in actual fact although not by official recognition.

35. Defalcation

The misappropriation of funds or property by an individual.

36. Default

The failure to make obligated interest and principal payments on a loan.

37. Default Premium

A differential in promised yield that compensates the investor for the risk inherent in purchasing a corporate bond that entails some risk of default.

38. Default Probability (DD)

The likelihood that an obligor or counterparty will encounter credit distress within a given time period. "Credit distress" usually leads to either an omitted delayed payment or distressed exchange which would impair the value to senior unsecured debt holders. Note that this leaves open the possibilities that:

- Subordinated debt might default without impairing senior debt value, and
- Transfers and clearing might continue even with a senior debt impairment.

This probability can be either marginal default probability (MDP) or cumulative default probability (CDP). The MDP refers the probability that a borrower will default in any given year. The CDP refers the probability that a borrower will default over a specified multi-year period.

39. Default Risk

The chance that interest or principal will not be paid on the due date and in the promised amount under the loan contract. [See also **Credit risk.**]

40. Default Correlation

Default correlation is a measurement of the degree to which default of one asset makes more or less likely the default of another asset. One can think of default correlation as being jointly due to (1) a macroeconomic effect which tends to tie all industries into the common economic cycle, (2) a sector-specific effect, and (3) a company-specific effect.

41. Default Probability Density

Measures the unconditional probability of default in a future short period of time. As the asset value of a firm increases, the firm is more likely to remain solvent, the default probability drops.

42. Default Swap

A contract in which the swap buyer pays a regular premium; in exchange, if a default in a specified bond occurs, the swap seller pays the buyer the loss due to the default.

43. Defeasance

A debt-restructuring tool that enables a firm to remove debt from its balance sheet by establishing an irrevocable trust that will generate future cash flows sufficient to service the decreased debt.

44. Deferred Annuities

Tax-advantaged life insurance product. Deferred annuities offer deferral of taxes with the option of withdrawing one's funds in the form of a life annuity.

45. Deferred Availability Credit Items

Checks received for collection for which a bank has not provided credit to the depositor.

46. Deferred Call

A provision that prohibits the company from calling the bond before a certain date. During this period the bond is said to be call protected.

47. Deferred Down Rebate Option

A deferred rebate option for which the current stock price is above the rebate barrier. The payoff to this claim does not depend upon a strike price. The payoff will be done as long as the barrier has been hit.

48. Deferred Nominal Life Annuity

A monthly fixed-dollar payment beginning at retirement age. It is nominal because the payment is fixed in dollar amount at any particular time, up to and including retirement.

49. Deferred Payment Option

An option where the price paid is deferred until the end of the option's life.

50. Deferred Rebate Option

A claim that pays \$1 at expiration if the price of the underlying asset has reached a barrier prior to expiration. If a contract that pays \$1 at the time of a barrier is reached, it is called rebate option. Therefore, the deferred rebate option is similar to rebate option.

51. Deferred-Strike Options

Deferred-strike options are also called shout options. As the phrase "deferred-strike" implies, a shout option is an option whose strike price can be specified as an underlying asset price at any time before the maturity of the option. The level of the strike is ultimately set at a specific relationship to the spot, for example, 6% or

4% below the spot, or 4% or 6% above, during a period of time normally starting on the trade date and ending on a date agreed upon at the trade time. After the strike is specified according to the terms in the contract or after the shouting time, the shout option becomes a vanilla option until the maturity of the option.

Shout options possess characteristics of American options. Since optimal timing or the "shouting" time is uncertain, there is no straightforward way to price shout options. However, they can be priced using either the binomial tree method or some analytical approximations.

52. Deferred Swap

A swap with terms specified today, but for which swap payments begin at a later date than for an ordinary swap.

53. Deferred Taxes

It is a noncash expense item. It results from differences between accounting income and true taxable income.

54. Deferred Up Rebate Option

A deferred rebate option for which the current stock price is below the rebate barrier. The payoff to this claim does not depend upon a strike price. The payoff will be done as long as the barrier has been hit.

55. Deficit

The amount by which a sum of money is less than the required amount; an excess of liabilities over assets, of losses over profits, or of expenditure over time.

56. Deficit-Budget Unit

An individual, business firm or unit of government whose current expenditures exceed its current receipts of income, forcing it to become a net borrower of funds in the money and capital markets.

57. Defined Benefit Plans

Pension plans in which retirement benefits are set according to a fixed formula. This plan promises in advance to pay employees a special level of benefit. A major question in the management and regulation of this kind of plan is whether an employer's contribution to the fund is sufficient to meet future pension liability.

58. Defined Contribution Plans

Pension plans in which the employer is committed to making contributions according to a fixed formula. However, benefits paid during retirement are not promised in advance. Instead they depend on contributions and earnings accumulated over time.

59. Degree of Combined Leverage (DCL)

A firm's degree of combined leverage (DCL) is the percentage change in earnings per share (EPS) that results from a 1% change in sales volume:

$$DCL = \frac{\text{Percentage change in EPS}}{\text{Percentage change in sales}}$$

The relationship between the degrees of operating and financial leverage and the degree of combined leverage is a multiplicative one. DFL times degree of operating leverage (DOL) results in:

$$\frac{\text{Percentage change in EPS}}{\text{Percentage change in EBIT}} \times \frac{\text{Percentage change in EBIT}}{\text{Percentage change in sales}} = \frac{\text{Percentage change in EPS}}{\text{Percentage change in sales}}$$

Thus, a firm's degree of combined leverage is simply the product of its degree of operating leverage and its degree of financial leverage. The DCL represents the impact on earnings per share of the combined effects of operating leverage and financial leverage if profit margins remain constant.

Like the degree of operating leverage and the degree of financial leverage, the DCL is not constant, as the firm's sales rise and fall over time. We know DOL declines as sales increase and DFL declines as EBIT rises. Thus, a firm's degree of combined leverage will fall as its sales and EBIT increase, as long as the firm's margin, fixed operating costs and financial costs remain constant.

The degree of combined leverage uses a firm's operating leverage and financial leverage and the assumption of constant margins to estimate a relationship between changes in sales and changes in earnings.

60. Degree of Financial Leverage (DFL)

A firm's financial risk reflects its interest expense, or in financial jargon, its financial leverage. A quick way to determine a firm's exposure to financial risk is to compute its degree of financial leverage. The degree of financial leverage (DFL) measures the sensitivity of EPS to changes in EBIT:

$$\text{DFL} = \frac{\text{Percentage change in EPS}}{\text{Percentage change in EBIT}}$$

This definition clearly suggests that DFL represents the percentage change in earnings per share due to a 1% change in earnings before interest and taxes.

There is a more straightforward method to compute a firm's degree of financial leverage that avoids handling percentage changes in variables. This formula is given as:

$$\text{DFL} = \frac{\text{EBIT}}{\text{EBIT-I}} = \frac{\text{EBIT}}{\text{EBT}}$$

DFL equals the firm's earnings before interest and taxes (EBIT) divided by EBIT minus interest expense (I), or earnings before taxes (EBT).

DFL changes with the level of EBIT for much the same reason that DOL changes with sales volume. [See also **degree of operating leverage**.] When EBIT is about the same as the firm's interest expense, EPS is small. A slight change in EBIT can therefore lead to a large percentage change in EPS, resulting in a large DFL. If the firm's interest expense does not change while EBIT continues to grow, the percentage increase in EPS becomes smaller and smaller, resulting in lower values for the firm's degree of financial leverage.

61. Degree of Operating Leverage (DOL)

A quick way to approximate a firm's exposure to business risk is to compute its degree of operating leverage. The degree of operating leverage (DOL) is a measure of the sensitivity of EBIT to a change in unit volume in sales, *assuming a constant price-variable cost margin*. Formally,

$$\text{DOL} = \frac{\text{Sales revenue-Variable costs}}{\text{Sales revenue-Variable costs-Fixed Costs}}$$

Or, stated with variables, the formula for DOL can be written as:

$$\frac{Q(p - v)}{\text{EBIT}} = \frac{Q(p - v)}{Q(p - v) - F}$$

Where

Q = quantity of goods sold,

p = price per unit,

v = variable cost per unit,

F = total fixed cost,

EBIT = earnings before interest and taxes.

These formulas make computing the degree of operating leverage seem fairly straightforward, but these calculations assume constant margins. Any careful analysis of business risk should include analysis of competitive conditions and other influences on the firm's margins.

Why does a firm's DOL change as its level of unit sales varies? Recall the basic definition of DOL: it is the percentage change in EBIT that corresponds to a 1% change in unit sales. For lower levels of sales, EBIT is small. At the firm's **break-even point**, EBIT is zero. [See also **break-even point**.] Therefore, any change in sales from the break-even point results in an infinite percentage change in EBIT and a DOL value of infinity. As sales volume grows, the level of EBIT also grows, but the resulting percentage change in EBIT becomes smaller and smaller, leading to reductions in the firm's degree of operating leverage. With constant margins and fixed costs, this implies that firm growth causes business risk to decline.

62. Delinquent Account

An account that is past due because the account holder has not made the obligated payment on time.

63. Deliverable Instrument

The asset in a forward contract that will be delivered in the future at an agreed-upon price. A forward contract for foreign exchange currency is a deliverable instrument.

64. Delivery

The tender and receipt of an actual commodity or financial instrument, or cash in settlement of a futures contract.

65. Delivery Date

Specific day that a futures contract expires.

66. Delivery Point

A point designated by a futures exchange at which the financial instrument or commodity covered by futures contract may be delivered in fulfillment of such contract.

67. Delivery Price

Price agreed to (possibly some time in the past) in a forward contract.

68. Delta

The change in the price of a derivative due to a change in the price of the underlying asset. Based upon the call option formula defined in option pricing model [See also **Option pricing equation**]. The mathematic result can be defined as:

$$\frac{\partial C}{\partial S} = N(d_1) > 0$$

69. Delta-Hedging

Hedging a derivative position using the underlying asset, with the amount of the underlying asset determined by the derivative's sensitivity (delta) to the price of the underlying asset.

70. Delta-Gamma Approximation

A formula using the delta and gamma to approximate the change in the derivative price due to a change in the price of the underlying asset.

71. Delta Neutral Portfolio

The value of the zero-delta portfolio is not affected by changes in the value of the asset on which the options are written.

72. Demand Deposit

Transactions account, payable on demand, that pays no interest to the depositor.

73. Demand Loan

A borrowing of funds (usually by a security dealer) subject to recall of those funds on demand by lender.

74. Demand Shock

An event that affects the demand for goods and services in the economy.

75. Denomination

Face value or principal of a bond.

76. Deposit Multiplier

Also called the coefficient of deposit expansion because it indicates how many dollars of new deposits will result from an injection of one more dollar of excess reserves into the banking system.

77. Depository Institutions

Financial institutions that raise loanable funds by selling deposits to the public.

78. Depository Institutions Deregulation and Monetary Control Act (DIDMCA)

Law passed in 1980 by the U.S. Congress to deregulate interest rate ceilings on deposits and grant new services to nonbank thrift institutions as well as to impose common reserve requirements on all depository institutions.

79. Depository Transfer Check (DTC)

A depository transfer check (DTC) is an ordinary check restricted "for deposit only" at a designated bank. Hence, the designated collection bank deposits a DTC for the daily deposits into the firm's checking account and then submits the DTC to the collection system. Although the DTC is less expensive than a wire transfer, it is also slower.

80. Depreciation

A non-cash expense, such as the cost of plant or equipment, charge against earnings to write off the cost of an asset during its estimated useful life. It can use straight line method to do the depreciation. [See **Double-declining balance depreciation**]

81. Depreciation Tax Shield

The term T(Dep), the tax rate multiplied by the depreciation expense, is called the depreciation tax shield. It represents the tax savings the firm receives from its noncash depreciation expense. For example, with a 34% tax rate, a depreciation expense of \$1,000 reduces a firm's tax bill by \$340.

82. Deregulation

The lifting or liberalization of government rules that restrict what private businesses (especially those in the financial markets) can do to serve their customers.

83. Derivative

A financial instrument whose value is determined by the specific features of the underlying asset or instrument. [See **Primitive security**]

84. Derivative Asset/Contingent Claim

Securities providing payoffs that depend on or are contingent on the values of other assets such as commodity prices, bond and stock prices, or market index values. Examples are futures and options.

85. Derivative Security

[See **primitive security**.]

86. Detachable Warrant

A warrant entitles the holder to buy a given number of shares of stock at a stipulated price. A detachable warrant is one that may be sold separately from the package it may have originally been issued with (usually a bond).

87. Development Projects

Development projects are attempts to develop projects and technologies that represent small advances of an already established knowledge base. These “sure things” will be low-risk, low-return investments in R&D.

88. DI System

The directional indicator system (DI system) is from a technical family known as momentum oscillators. Whereas the previous systems outlined deal with the futures-price level, oscillators deal with price changes. The logic employed by the directional- indicator system is that any trending period can be characterized as having a significant excess of either positive or negative price movements. Periods when prices are quickly moving upwards will have more upwards price change than downward price change, and vice versa. It is this relative price change that the DI estimates.

89. Diagonal Spread

A position in two calls where both the strike prices and times to maturity are different. It can be regarded as a combination of bull (or bear) and calendar spread. (A diagonal spread can also be created with put options.)

90. Differential Equation

An equation relating a variable to its derivatives and one or more independent variables. The differential equation can be classified into deterministic and stochastic differential equation. [Black and Scholes \(1973, Journal of Political Economy, pp. 637–659\)](#) have used stochastic differential equation to derive the option pricing model.

91. Diffusion Process

Generally, a continuous stochastic process in which uncertainty increases with time. Also used to describe the Brownian (random) part of an Itô process. [See [Differential equation](#)]

92. Digital Option

Another name for binary option. [See [Binary option](#)]

93. Dilution

Loss in existing shareholders’ value. There are several kinds of dilution: (1) dilution of ownership, (2) dilution of market value, and (3) dilution of book value and earnings, as with warrants and convertible issues. Firms with significant amounts of warrants or convertible issues outstanding are required to report earnings on a “fully diluted” basis.

94. Direct Agency Costs

[See [agency costs](#).]

95. Direct Finance

Any financial transaction in which a borrower and a lender of funds communicate directly and mutually agree on the terms of a loan.

96. Direct Lease

A lease under which a lessor buys equipment from a manufacturer and leases it to a lessee. In other words, it gives the lessee the use of an asset while the lessor retains title and ownership of the asset.

97. Direct Loan

Loan with terms negotiated directly between the lender and actual user of the funds.

98. Direct Paper

Short-term commercial notes issued directly to investors by borrowing companies without the aid of a broker or dealer.

99. Direct Placement

Sale of corporate securities to one or a small group of investors following private negotiations.

100. Direct Quote

A direct quote states an exchange rate in terms of the amount of U.S. dollars that equal one unit of foreign currency, such as \$0.6786/DM. [See [Indirect quote](#)]

101. Direct Search Market

Buyers and sellers seek each other direct and transact directly.

102. Dirty Price

The present value of a bond’s future cash flows (this implicitly includes accrued interest). For instance, a 7% annual coupon bond trading at par would have a dirty price of \$107 just prior to coupon payment. Credit Metrics estimates dirty prices since the coupon is paid in non-default states but assumed not paid in default. [See [CreditMetrics model](#) and [Accrued interest](#)]

103. Disbursing Float

A decrease in book cash but no immediate change in bank cash, generated by checks written by the firm. [See [Float](#).]

104. Discount

The forward rate either will be at a discount or a premium to the spot rate. A currency is selling at a discount if it can be purchased more cheaply in the forward than in the spot market. Or, in other words, using indirect quotes, a dollar that is selling at a discount can buy fewer units of the foreign currency in the forward market than in the spot market.

105. Discount Bonds

A bond that sells below par value is said to be selling at a *discount* and is called a discount bond.

The price of a discount bond will rise as it nears maturity if the market rate remains the same, since at maturity its price will equal its par value.

106. Discount Broker

A brokerage firm that offers a limited range of retail services and charges lower fees than full-service brokers.

107. Discount Factor

The term $1/(1 + r)^n$ is called a *present value interest factor*, PVIF (r,n), or discount factor.

When the number of periods n and interest rate r are the same, the future value interest factor (FVIF) and PVIF terms are merely reciprocals of each other. That is,

$$\text{PVIF} = 1/\text{FVIF} \text{ and } \text{FVIF} = 1/\text{PVIF}$$

As it is the reciprocal of the compounding future value interest factor, the present value interest factor, $1/(1 + r)^n$, will diminish as either the interest rate or the number of years increases. Thus, using the same discount rate, cash flows in the far future are worth less to us than nearer cash flows. Over the same time frame, higher discount rates result in lower PVIFs, meaning future cash flows will be worth less in present value terms.

108. Discount Function

The discounted value of \$1 as a function of the time until payment.

109. Discount Instrument

An instrument, such as a Treasury bill, that provides no coupons.

110. Discount Method

A method of calculating the interest charge on a loan that deducts the interest owed from the face amount of the loan, with the borrower receiving only the net proceeds after interest is deducted for his or her use.

111. Discount Payback Period Rule

An investment decision rule in which the cash flows are discounted at an interest rate and the payback rule is applied on these discounted cash flows. This method has taken time value of money into account. However, it still does not consider all potential cash flow.

112. Discount Rate

The interest charge (in annual percentage terms) set by the Federal Reserve banks for borrowings by depository institutions from the discount windows of these Reserve banks.

There are two possible meanings for this term as follows:

1. Occasionally, the Fed implements monetary policy by adjusting the discount rate, the interest rate it charges on its loans to banks. This serves to encourage or discourage banks from borrowing from the Fed to raise loanable reserve. Changes in the discount rate also transmit signals regarding future Fed policy.
2. The interest rate that is used to find a present value often is called a discount rate.

113. Discount Window

Interest rate charged by Federal Reserve banks lending to member institutions.

114. Discounted Cash-Flow Valuation Theory

It is the basic tool for determining the theoretical price of a corporate security. The price of a corporate security is equal to the present value of future benefits of ownership. For example, for common stock, these benefits include dividends received while the stock is owned plus capital gains earned during the ownership period.

115. Discounted Dividend Model (DDM)

A formula to estimate the intrinsic value of a firm by figuring the present value of all expected future dividends. [See **Gordon model**.]

116. Discounting

Discounting is the process of determining the present value, or the value as of today, of a future cash flow.

117. Discretionary Account

An account of a customer who gives a broker the authority to make buy and sell decisions on the customer's behalf.

118. Disintermediation

The withdrawal of funds from a financial intermediary by the ultimate lenders (savers) and the lending of those funds directly to ultimate borrowers.

119. Distressing Exchange

During a time of credit distress, debt holders may be effectively forced to accept securities in exchange for their debt claim—such securities being of a lower value than the nominal present value of their original claim. They may have a lower coupon, delayed sinking funds, and/or lengthened maturity. For historical estimation of default probabilities, this would count as a default event since it can significantly impair value.

120. Distribution

A type of dividend paid by a firm to its owners from sources other than current or accumulated retained earnings.

121. Diversifiable Risk

A risk that specifically affects a single asset or a small group of assets. [See **Unsystematic risk**.]

122. Diversification

Diversification occurs when we invest in several different assets rather than just a single one.

Financial theorists commonly assume that the goal of a business is to maximize shareholder wealth. Hence decisions should be evaluated on the basis of how they affect value and, more directly, how they affect the amount and uncertainty of the cash flow stream accruing to the owners.

One line of financial theory has sought to explain conglomerate mergers through the diversification effect. The basic argument follows from portfolio

theory: joining together two less than perfectly correlated income streams reduces the relative variability of the streams. However, it has been conversely argued that a perfect capital market allows no economic advantage from a purely conglomerate merger. That is, a merger cannot create diversification opportunities beyond those available to an individual invest before the merger.

123. Divestitures

In a divestiture, one firm sells a segment of its operations to another firm. No new corporate entity is created. The selling firm gives up the operational cash flows associated with the divested assets in exchange for a cash flow from the buyer. Arguably, a decision to divest a segment should be made in a capital budgeting framework.

Tax treatment of a divestiture handles the transaction as an ordinary sale with capital gains or losses recognized normally.

124. Dividend

A payment made to holders of a firm's common stock and/or preferred stock. Cash dividends are paid in cash while stock dividends are paid in stock.

125. Dividend Declaration Date

On the dividend declaration date, the directors of the firm may issue a statement declaring a regular dividend. The statement might be worded something like, "On January 2, 2005, the directors of this corporation met and declared quarterly dividends to be \$0.75 per share payable to the holder of record on January 22; payment will be made on February 7, 2005." With this declaration, the dividend becomes a legally binding obligation to the corporation.

126. Dividend Growth Model

A model wherein dividends are assumed to be at a constant rate in perpetuity. [See **Gordon model**]

127. Dividend Irrelevance

Miller and Modigliani (M&M, 1961, Journal of Business, pp. 411–432) were the first to present an argument for dividend irrelevance. Miller and Modigliani's theory that the value of the firm is independent of its dividend policy is similar to their analysis of the irrelevance of capital structure. The theory assumes a world without taxes or transaction costs. In addition, investors are assumed to be rational, with homogeneous expectations, and both corporate management and shareholders are assumed to know the same information about the firm.

128. Dividend Payout Ratio

It equals dividend per share divided by earnings per share. [See **Retention rate**.]

129. Dividend Policy

Dividend policy is the decision a firm makes to pay out earnings or retain them for reinvestment in the firm. If it

pays out dividends, company policy must determine the amount to retain. Two questions drive a firm's dividend policy: Does dividend policy have an effect upon the firm's value? If so, will the firm try to achieve an optimal payout ratio by attaining an ideal dollar payment per share? These questions have sparked debate between practitioners and academicians for many years. Practitioners see an optimal level of dividend payout, whereas some academic factions have argued that dividend policy does not affect the value of the firm at all.

Still other groups of academics have argued that dividends are the *only* factor that determines firm value. This shows up in Gordon's constant dividend growth model for a share of common stock:

$$P_0 = \frac{D_1}{r - g}$$

Where

P_0 = current stock price;

D_1 = dividend payout in next period;

r = cost of equity capital for the firm;

g = growth rate for the firm.

According to the Gordon model, if the firm increases its cash dividend, the price of its stock will increase. Remember, however, that any increase in the dividend is a reduction in retained earnings, which causes lower growth rate, g , for the firm. According to the model, a lower growth rate reduces the firm's stock price, so the optimal dividend policy must balance the effects of these two variables to maximize the stock price.

130. Dividends Per Share

Amount of cash paid to shareholders expressed as dollar per share.

131. Dividend Yield

Dividends per share of common stock divided by market price per share.

132. DMAC System

The dual moving-average crossover system (DMAC system) employs logic similar to the MAPB system by seeking to find when the short-term trend rises above or below the long-term trend. The MAPB represents the short-term trend by the daily price and the long-term trend by the moving average. The DMAC uses a short-term moving average and long-term moving average to represent the short- and long-term trend. A change in the price trend is signaled when these two moving averages cross. Specifically, a buy signal is generated when the shorter moving average is greater than (above) the longer moving average, and a sell signal when the shorter moving average is less than (below) the longer moving average. The trader always maintains a long or short position in the futures market.

133. Dollar-Weighted Return

The internal rate of return on an investment.

134. Dominance Principle

Under the efficient-frontier analysis, the assumption that an investor prefers returns and dislikes risks. For example, an individual is prepared to experience risk associate with the same risk, he or she can obtain a higher expected return with two different return portfolios. Thus, the higher return portfolio dominates the lower return portfolio and would be preferred. Similarly, if an individual was satisfied with a return, he would select the less risky portfolio.

135. DONCH System

The Donchian system (DONCH system) is part of a family of technical systems known as price channels. The system generates a buy signal any time the daily high price is outside (greater than) the highest price in the specified time interval. A sell signal is generated any time the daily high breaks outside (lower than) the lowest price in the same interval. The system always generates a signal for the trader to take a position, long or short, in the futures market.

136. Double-Declining Balance Depreciation

One of the accelerated depreciation methods. To use the double-declining-balance (DDB) method we first need to find the annual depreciation rate, which is calculated as follows:

$$\text{Annual depreciation rate} = \frac{1}{N}$$

Where N is the number of years used to calculate straight line depreciation method. The annual straight-line rate of depreciation is $1/N$ percent per year; for DDB we need only multiply this amount by 2. Using this rate, the depreciation over 5 years for an asset with an initial value of \$6,000 is calculated as follows:

	Depreciation
Year 1 \$6,000 (2/5)	= \$2,400
Year 2 (\$6,000 – \$2,400)(2/5)	= 1,440
Year 3 (\$6,000 – \$2,400 – \$1,440)(2/5)	= 864
Year 4 (\$6,000 – \$2,400 – \$1,440 – \$864)(2/5)	= 518
Year 5 (\$6,000 – \$2,400 – \$1,440 – \$864 – \$518)(2/5)	= 178 (311)
	Total \$5,400

The maximum depreciation that can be taken is the value of cost minus salvage of \$5,400. Thus, \$178 of depreciation in year 5 exhausts the depreciation allowed under DDB, even though \$311 is available. Comparison between Straight-line and Double-Declining-balance method

Year	Straight-line	DDB
1	\$1,080	\$2,400
2	1,080	1,440
3	1,080	864
4	1,080	518
5	1,080	178

137. Double Taxation

Tax law complicates the dividend decision by imposing the burden of double taxation. In effect, income that a firm pays to shareholders as dividends is taxed twice. A corporate income tax is levied on the corporation's profits, and shareholders then pay personal income taxes on the dividends they receive. This is one of the complexities of the U.S. tax laws that affects dividend policy.

The investor has no control over corporate tax effects. It is up to the corporate managers to reduce or defer tax payments as much as possible. However, the investor can influence the amount of personal taxes due on any dividend earnings. Investors can reduce or defer taxes by buying low-dividend, high-growth stocks. Or, if they are tax exempt, investors can buy dividend-paying stocks.

Personal income taxes may affect an investor's preference for dividends or capital gains. When the tax rate on capital gains is substantially lower than the tax rate on personal income, then shareholders should prefer capital gains to dividends. This increases the firm's focus on retained earnings as equity financing. Investors still can realize homemade dividends through capital gains from sales of stock.

Different investors will have different preferences between dividends and capital gains. For example, average investors may prefer dividends because of the need for additional income, while wealthy investors may prefer capital gains because they currently do not need the income. Some large, tax-exempt institutions, such as pension funds, pay no taxes on their investment income, so they may be indifferent between dividends or capital gains. Other tax-exempt institutions, such as foundations and endowments, may favor current income to help meet budget needs.

Investors can defer receiving capital gains by holding stock; gains are received and become taxable only when stock is sold at a profit. Dividends offer less flexibility. Once the firm pays a dividend, the investor must pay taxes on this income. Therefore, the ability to defer taxes on capital gains may bias the investor against cash dividend payments.

138. Doubling Option

A sinking fund provision that may allow repurchase of twice the required number of bonds at the sinking fund call price. This is one aspect of sinking fund call different from conventional bond call.

139. Dow Jones Industrial Average Index (DJIA)

The DJIA is an arithmetic average of the stock prices that make up the index. The DJIA originally assumed a single share of each stock in the index, and the total of the stock prices was divided by the number of stocks that made up the index:

$$DJIA_t = \frac{\sum_{i=1}^{30} P_{it}}{\sum_{i=1}^{30} P_{0i}}$$

Today, the index is adjusted for stock splits and the issuance of stock dividends:

$$DJIA_t = \frac{\sum_{i=1}^{30} \frac{P_{it}}{AD_t}}{\sum_{i=1}^{30} P_{0i}}$$

Where P_{it} = the closing price of stock i on day t , and AD_t = the adjusted divisor on day t . This index is similar to the simple price index except for the stock splits adjusted overtime. The adjustment process is illustrated in Table 1.4.

Alternatively, the average after split can be calculated as

$$Average = \frac{30 \times 2 + 30 + 20 + 10}{4} = 30$$

This average is identical to that obtained by using the adjusted-divisor approach.

As Table 1.4 shows, the adjustment process is designed to keep the index value the same as it would have been if the split had not occurred. Similar adjustments have been made when it has been found necessary to replace one of the component stocks with the stock of another company, thus preserving the consistency and comparability of index values at different points in time.

140. Dow Theory

One of the tools used by technical analysts to measure supply and demand and forecast security prices is the Dow theory. The Dow theory is used to indicate reversals and trends in the market as a whole or in individual securities. According to the theory, there are three movements going on in the markets at all times. These movements are (1) daily fluctuations

Table 1.4 Adjustment of DJIA divisor to allow for a stock split

Before split		After 2-for-1 stock split by stock A	
Stock	Price	Stock	Price
A	60	30	
B	30	30	
C	20	20	
D	10	10	
	120	90	
Average before split = $\frac{120}{4} = 30$			
Adjusted divisor = $\frac{\text{sum of prices after the split}}{\text{Average before split}} = \frac{90}{30} = 3$			
Average after split = $\frac{90}{3} = 30$			
Before-split divisor = 4		After-split divisor = 3	

(the narrow movement from day to day), (2) secondary movements (short-run movements over 2 weeks to a month or more), and (3) primary trends, major movements covering at least 4 years in duration. The theory asserts that daily fluctuations are meaningless. However, daily asset prices or the market average must be plotted in order to outline the primary and secondary trends. In plotting the asset prices, the Dow theorists search for," price patterns indicating market tops and bottoms.

Technical analysts use three basic types of charts: (1) line charts, (2) bar charts, and (3) point-and-figure charts. Bar charts have vertical bars representing each day's price movement. Each bar spans the distance from the day's highest price to the day's lowest price with a small cross on the bar marking the closing price. Lines are used to connect successive day's prices. Patterns indicating market tops or bottoms are then searched for in these line charts by technical analysis. *The Wall Street Journal* uses the bar charts to show daily fluctuations in the Dow Jones Average.

Point-and-figure charts are more complex than line or bar charts. These charts draw the percentage change directly. They are not only used to detect reversals in a trend but are also employed to set actual price forecasts.

The construction of a point-and-figure chart varies with the price level of the stock being charted. Only significant changes are posted to a point-and-figure chart. As a result there are one-point, two-point, three-point, and five-point point-and-figure charts.

To set the price target (forecasted stock price) which a stock is expected to attain, point-and-figure chartists begin by finding a congestion area. A congestion area is a horizontal band created by a series of reversals around a given price level. Congestion areas are supposed to result when supply and demand are equal. A breakout is said to have occurred when a column

of price increase rises above the top of a congestion area. Breakout refers to a price rise or fall in which the price rises above or falls below the horizontal band which contained the congestion area. A penetration of the top of a congestion area is a signal for continued price rise. Penetration of the bottom of a congestion area by a column of price declines is a bearish signal.

To establish estimates of the new prices that a security should attain, point-and-figure chartists measure the horizontal width of a congestion area as they watch for a breakout. When a breakout occurs, the chartist projects the horizontal count upward or downward in the same direction as the breakout to establish the new price target.

141. Down-and-In Option

An option that comes into existence when the price of the underlying asset declines to a prespecified level. This option can be classified into down-and-in call and down-and-in put. For example, down-and-in call is a regular call that comes into existence only if the asset price reaches the barrier level.

142. Down-and-Out Option

An option that ceases to exist when the price of the underlying asset declines to a prespecified level. This option can be classified into down-and-out call and down-and-out put. For example, down-and-out call is a regular call that ceases to exist if the asset price reaches a certain barrier level.

143. Downgrade Trigger

A clause in the contract that states that the contract will be terminated with a cash settlement if the credit rating of one side falls below a certain level.

144. Draft

A written order requesting one party to make payment to another party at a specified point in time.

145. Drift

The expected change per unit time in an asset price.

146. Drift Rate

The average increase per unit of time in a stochastic variable. The drift can be undetectable amid all the up and down movements due to the random terms. [See **Stochastic process**]

147. Du Pont Analysis

Breaking return on equity into component parts is called Du Pont analysis. [See **Profitability ratios**.]

148. Du Pont System of Financial Control

Highlights the fact that return on asset (ROA) can be expressed in terms of the profit margin and asset turnover. [See **Profitability ratios**.]

149. Dual Banking System

Banking system in the U.S. in which groups trying to obtain a charter to open a bank can apply to the state

banking department or the office of the Comptroller of the Currency—the national banking agency. Therefore, charters of U.S. banks can be classified into state bank charter and national charter bank.

150. Dual Funds

Funds in which income and capital shares on a portfolio of stocks are sold separately.

151. Dumbbell Strategy

Dumbbell strategy are characterized by the inclusion of some proportion of short and intermediate term bonds that provide a liquidity buffer to protect a substantial investment in long-term security. The dumbbell portfolio divides its funds between two components. The shortest maturity is usually less than 3 years, and the longest maturities are more than 10 years. The portfolio is weighted at both ends at the maturity spectrum. The logic and mechanics of the dumbbell strategy are straightforward: the short-term treasury notes provide the least risk and highest liquidity, while long-term bonds provide the highest return. The best risk/return portfolio combination may very well be a combination of these extremes. Assuming an upward-sloping yield curve, no intermediate bonds will be held since they have (1) less return than the longest-maturity bonds, and (2) less liquidity and safety than the shortest T-note.

152. Duration

The weighted average time of an asset's cash flows. The weights are determined by present value factors. The formula can be defined as:

$$D = \sum_{t=1}^T \frac{(t)(PV_t)}{\sum_{t=1}^T PV_t} \quad (1.6)$$

where D is the duration of the bond; t is specific point in time; T is the number of years to maturity; PV_t is the present value of the cash flow received at time t. PV is further defined as follows:

$$PV_t = \frac{C_t}{(1+r)^t}, \quad (1.7)$$

where r is the interest rate, and C_t is the cash payment in period t (t = 1, 2, 3 . . . T).

If coupon is zero, then duration is equal to maturity, therefore, the duration of zero-coupon bond is equal to maturity.

Using Equations 1.6 and 1.7 for an example shown in Table 1.5 to calculate duration.

For the 6% coupon bond, we find the duration in terms of Equation 1.8 as:

Table 1.5 Calculation of duration for two bonds

6 % Coupon bond				
Year	Payment	Present value (At 9.91 %)	Proportion of present value	Proportion in year X
1	60	54.59	0.0586	0.0586
2	1,060	877.47	0.9414	1.8828
932.06				
12 % Coupon bond				
Year	Payment	Present value (At 9.82 %)	Proportion of present value	Proportion in year X
1	120	109.27	0.1053	0.1053
2	1,120	928.66	0.8947	1.7894
1,037.93				

$$\text{Duration} = (.0586)(1) + (.9414)(2) = 1.9414 \text{ years}$$

Similarly, the duration of the 12% coupon bond in Table 1.5 is 1.9047 years. The duration of 6% coupon bond is longer than that of 12% coupon bond where the maturity for two coupon bonds is equal. In sum, duration refers to the weighted average life of the bond, which also provides a measure of bond's sensitivity of interest rate changes. Two common duration measures are modified and Macaulay duration. The duration discussed here is the Macaulay duration which the yield curve is assumed to be flat.

153. Duration Gap (DUR_{GAP})

The weighted duration of assets (DUR_A) minus the product of the weighted duration of liabilities (DUR_L) and the ratio of total liabilities to total assets (W_L). The formula can be defined as:

$$DUR_{GAP} = DUR_A - (W_L)(DUR_L)$$

Where W_L = total liability/total assets.

154. Duration Matching

A procedure for matching the durations of assets and liabilities in a financial institution.

155. Duration Measure

Duration measure is simply a weighted-average maturity, where the weights are stated in present value terms. In the same format as the weighted-average term to maturity, duration is

$$D = \frac{PVCF_1}{PVTCF}(1) + \frac{PVCF_2}{PVTCF}(2) + \cdots + \frac{PVCF_n}{PVTCF}(n)$$

Where:

$PVCF_t$ = the present value of the cash flow in year t discounted at current yield to maturity;

t = the year when cash flow is received;

n = maturity; and

$PVTCF$ = the present value of total cash flow from the bond discounted at current yield to maturity

156. Dyl Model

Dyl introduced short selling with margin requirements by creating a new set of risky securities, the ones sold short, which are negatively correlated with the existing set of risky securities. These new securities greatly enhance the diversification effect when they are placed in portfolios. The Dyl model affects the efficient frontier in two ways: (1) If the investor were to combine in equal weight any long position in a security or portfolio with a short position in a security or portfolio, the resulting portfolio would yield zero return and zero variance. (2) Any combination of unequal weighted long or short positions would yield portfolios with higher returns and lower risk levels.

157. Dynamic Hedging

A procedure for hedging an option position by periodically changing the position held in the underlying assets. The objective is usually to maintain a delta-neutral position. It can be quite expensive because of the transaction costs involved. Dynamic hedging sometimes referred to as dynamic options replication. [See **Static option replication**]

158. Dynamic Financial Ratio Analysis

In basic finance and accounting courses, industry-average ratios are usually used as a benchmark with which to compare a specific company's ratio at a specific point of time. This is a form of static ratio analysis because the focus is on one point in time. But making static comparisons between ratios does not take full advantage of all the information the ratios provide. Dynamic analysis helps us better compare the ratios between either two firms or between the ratio of individual firm and that of industry average. In addition, this kind of relationship can be used to forecast the future ratios.

The financial manager compares the firm's ratios against same norm, such as the industry's average ratios. Let's take the debt ratio (DR) as an example. By regressing the current year's debt ratio against the industry average of debt ratio, the manager can better analyze the dynamic nature of ratios and determine the

adjustment process the firm should undertake to get back on target. If the firm's DR is off target, the manager would attempt to adjust it to meet the mark. Lev (1969, Journal of Accounting Research, pp. 290–99) developed the partial adjustment model to define the dynamic financial ratio adjustment process. The equation is

$$Y_{j,t} = Y_{j,t-1} + \delta_j(Y_{j,t}^* - Y_{j,t-1}) \quad (1.8)$$

where $Y_{j,t}^*$ = desirable target ratio for firm j ; $Y_{j,t-1}$ = previous period's ratio for firm j ; δ_j = partial adjustment coefficient for firm j reflecting technological and institutional constraints; and $Y_{j,t}$ = current year's ratio for the firm.

The partial adjustment model takes the difference between the firm's debt ratio and the target ratio (industry average) and adjusts it by δ . The difference can be only partially adjusted because deviations caused by financial and capacity constraints cannot be completely removed in the short run. Therefore, the coefficient of adjustment reflects the fact that there are limitations to the periodic adjustment or ratios.

159. Dynamic Option Replication

Option replication can be classified into either static or dynamic replication. Dynamic replication requires the position in the hedging assets to be rebalanced frequently and can be quite expensive because of the transaction costs involved. [See **Static option replication** and **Delta hedging**]

E

1. EAC Method

Equivalent annual cost method is used to do capital decision for projects with unequal lives. It equals to the NPV (N) of cost divided by an annuity factor that has the same life as the investment. However, this method assumes that two alternative projects have same revenue. [For a general case see **Equivalent annual NPV**.]

2. EAFE Index

The European, Australian, Far East index, computed by Morgan Stanley, is a widely used index of non-U.S. stocks.

3. Early Exercise

Exercise prior to the maturity date.

4. Early Withdrawal Penalty

An interest penalty a depositor pays for withdrawing funds from a deposit account prior to maturity.

5. Earning Assets

Income-earning assets held by a bank; typically include interest-bearing balances, investment securities, and loans.

6. Earnings Credit

The assumed interest rate at which a bank applied to customer's investable balances to earn interest income. Estimating investment income from balances involves four steps.

1. The bank determines the average *ledger (book) balances* in the account during the reporting period.
2. The average transactions float-uncollected funds that still appear as part of the customer's ledger deposit-is subtracted from the ledger amount. This difference equals *collected balances*.
3. The bank deducts required reserves that must be maintained against collected balances to arrive at investable balances.
4. Management applies an earnings credit rate against investable balances to determine the average interest revenue earned on the customer's account.

7. Earnings Dilution

A decrease in earnings per share after one bank acquires another.

8. Earnings Per Share

Net income divided by the number of outstanding shares of common stock.

9. Earnings Retention Ratio

It equals one minus pay-out ratio. [See **Plowback ratio**]

10. Earnings Yield

The ratio of earnings to price, E/P.

11. EBIT

Earnings before interest and taxes.

12. EBITDA

Earnings before interest, taxes, depreciation, and amortization.

13. EBIT/EPS Analysis

EBIT/EPS analysis allows managers to see how different capital structures affect the earnings and risk levels of their firms. Specifically, it shows the graphical relationship between a firm's operating earnings, or earnings before interest and taxes (EBIT) and its earnings per share (EPS). Scenario analysis with different levels of EBIT can help analysts to see the effects of different capital structures on the firm's earnings per share.

EBIT/EPS analysis is an older tool that was first developed when accounting concepts dominated financial analysis. Also, most managers are familiar with the concept of earnings and are more comfortable discussing the impact of leverage on earnings rather than on cash flow.

Leverage obviously affects earnings per share. For low values of EBIT, the proposed capital structure leads to lower EPS than the current structure. For higher values of EBIT, debt works to the firm's benefit,

as EPS is higher under the proposed capital structure than under the current structure.

EBIT/EPS analysis has several practical implications. First, it shows the ranges of EBIT where a firm may prefer one capital structure over another. Second, should the expected EBIT of the firm lie above the indifference EBIT level, the firm's managers should examine the standard deviation of their EBIT forecast. If there is a relatively high probability that the actual EBIT level may fall below the indifference level, management may decide to play it safe and use a more conservative financing strategy with less debt.

Third, a firm's level of business risk will affect its desired exposure to financial risk. Variations in firm sales lead to changes in EPS through the joint effects of operating and financial leverage, as given by the following relationship:

$$\text{DOL} \times \text{DFL} = \text{DCL}$$

Where DOL, DFL, and DCL represent degree of operating leverage, degree of financial leverage and degree of combined leverage respectively.

A firm's DFL, or degree of financial leverage, is related to its choice of capital structure. Other things being equal, as a firm uses more debt to finance its assets, its degree of financial leverage rises.

There is no evidence that firms adjust their DOLs and DFLs to match some standard degree of combined leverage. This relationship does, however, imply a potential tradeoff between a firm's business and financial risk. Firms with volatile sales, variable price-cost margins, and large amounts of fixed operating expenses may prefer to use less debt in their capital structures. A firm with excessive risk will not attract stock or bond investors.

EBIT/EPS is a simple tool, and so it has a limitation: it provides little insight into how financing decision affect shareholder wealth. Still, it provides managers with an idea of how different levels will affect earnings and earnings variability.

14. Econometric Model

There are two alternative way to define econometric model:

- (a) It is based on representations of the underlying economic behavioral system for a particular commodity. These representations attempts to identify and model the relevant supply-and-demand factors that together determine market price and quantity.
- (b) The use of systems of equations and statistical estimation methods to explain or forecast changes in interest rates or other variables.

15. Economic Assumptions

Economic environment in which the firm expects to reside over the life of the financial plan. The economic condition can be classified as boom, normal, or recession.

16. Economic Earnings

The real flow of cash that a firm could pay out forever in the absence of any change in the firm's productive capacity.

17. Economic Income

Economic income is defined as the maximum value that a firm can consume in a given period and be as well off at the end of the period as it was at the beginning. **Accounting income** measures only the changes in wealth caused by realized or recognized gains and losses, revenues and expenses. [See also **Accounting income**.] Economic income measures changes in wealth based upon both realized and unrealized gains and losses. This is why the market value of the firm (its stock price) usually differs from its book value.

Theoretically, financial analysis should consider economic income rather than accounting earnings to determine the value of a firm, since economic income represents the firm's true earnings and cash flows. However, economic income is not directly observable. For that reason, analysts generally use accounting earnings as a proxy. The relationship between economic income and accounting earnings can be related by the following equation:

$$\text{Accounting Income} = \text{Economic Income} + \text{Error}$$

18. Economic Value Added (EVA)

Economic value added (EVA) is a tool by which division managers can correct for failures of accounting-driven or sales-driven evaluation systems. EVA addresses the shortcomings of these performance measures while at the same time including a cost most measures omit – the cost of capital, or the cost of financing the firm's operations with debt and equity. EVA is roughly equal to after-tax operating profit minus the firm's dollar cost of capital. If EVA is positive, management has added value to the firm; if it is negative, shareholder wealth has been harmed. In sum, EVA is a measure of financial performance trade-marked by Stern, Stewart & Co. equal to a firm's net operating profit after tax (NOPAT) minus a capital charge representing the required return to shareholders.

19. Economics, Relationship to Finance

The field of economics provides the basic framework within which managers make firm-level decision, since microeconomic decisions are implemented in the

context of a dynamic, global macro economy. Like economics, finance employs the theory of rational decision making; like quantitative management science, finance does use some highly structured models and methods.

20. Economies of Scale and Economies of Scope
 Economies of scale and high capital requirements typically go together. Scale economies occur as average production cost declines with risking output per period. Scale economies occur as average production cost declines with rising output per period. Any new entrant must (1) have available financing to construct a large-scale factory and (2) be able to sell in sufficient quantity to be cost-competitive. Entry may be especially unattractive when the entrant considers the impact of added volume on market price; the increase in supply caused by a new entry may lower product prices, making it more difficult for the new entrant to compete in the market. Scale requirements can deter entry and promote positive net present value projects among existing firms. Economies of scope, in particular, refers to financial institution's abilities to generate synergistic cost savings through joint use of inputs in producing multiple products.

21. ECU

European Currency Unit

22. ECU Swap

Used to transform principal and coupon payments denominated in European Currency Units into another currency, and vice versa

23. Edge Acts

Special subsidiaries of U.S. banking organizations authorized by federal law and regulation to offer international banking services.

24. Edge Act Corporation

A specialized organization form open to U.S. domestic banks since 1919 and foreign banks since 1978. These banks specialized in international trade-related banking transactions or investments.

25. Effective Annual Interest Rate

A way of quoting an interest rate such that the quoted rate is the annual percentage increase in an amount invested at this rate. If \$1 is invested at an effective annual rate of r , the payoff in 1 year is $1 + r$. [See also **Effective annual rate**]

26. Effective Annual Rate (EAR)

The effective annual rate (EAR) sometimes called the *annual effective yield*, is the true opportunity cost measure of the interest rate, as it considers the effects of periodic compounding. If the periodic interest charge r is known, the EAR is found by:

$$\text{EAR} = (1 + r)^m - 1,$$

where: m = the number of compounding periods per year

If the **annual percentage rate (APR)** is known instead, r is found by dividing the APR by m and compounding by m periods. [See also **annual percentage rate (APR)**.]

$$\text{EAR} = \left[1 + \frac{\text{APR}}{m} \right]^m - 1$$

It is useful to distinguish between a contractual or stated interest rate and the group of rates we call yields, effective rates, or market rate. A contract rate, such as the annual percentage rate (APR), is an expression that is used to specify interest cash flows such as those in loans, mortgages, or bank savings accounts. The yield or effective rate, such as the effective annual rate (EAR), measures the opportunity costs; it is the true measure of the return or cost of a financial instrument.

27. Effective Annual Yield

Annualized interest rate on a security computed using compound interest techniques. [See also **Effective annual rate**]

28. Effective Convexity

The value for convexity that reflects the price impact of embedded options in different interest rate environments. [See **Convexity**]

29. Effective Duration

The value for duration reflecting the price impact of embedded options when interest rates rise versus fall. In addition, it can also refer to percentage change in bond price per change in the level of market interest rate.

30. Efficiency Ratio

Noninterest expense divided by the sum of net interest income and noninterest income. This is an aggregate profitability measure for a bank.

31. Efficient Diversification

The organizing principle of modern portfolio theory, which maintains that any risk-averse investor will search for the highest expected return for any level of portfolio risk.

32. Efficient Frontier

Graph representing a set of portfolios that either (a) maximize expected return at each level of portfolio risk or (b) minimize risk at each level of return.

33. Efficient Market

Unexpectedly good or bad news can cause assets' prices to change. Good news surprises lead market participants either to reduce the risk premium they

demand of an asset (thus decreasing its required return) or to increase their expectations for future cash flows. Either reaction leads to an increase in an asset's price. Bad news surprises lead the market to demand a higher risk premium (and required return) or to reduce its expectations for future cash flows; either reaction results in a falling asset price.

If a market adjusts prices quickly and in an unbiased manner after the arrival of important news surprises, it is said to be an efficient market. If the market, for example, for IBM stock is efficient, we should see a quick price change shortly after any announcement of an unexpected event that affects sales, earnings, or new products. A quick movement in the price of a stock such as IBM should take no longer than several minutes. After this price adjustment, future price changes should appear to be random. That is, the initial price reaction to the news should be unbiased, or, on average, fully reflect the effects of the news. Every time IBM's stock price changes in reaction to new information, it should show no continuing tendency to rise or fall after the price adjustment.

Any consistent trend in the same direction as the price change would be evidence of an **inefficient market** that does not quickly and correctly process new information to properly determine asset prices. Likewise, evidence of price corrections or reversals after the immediate reaction to news implies an inefficient market that overreacts to news.

In an efficient market, it is difficult to consistently find stocks whose prices do not fairly reflect the present values of future expected cash flows. Prices will change only when the arrival of new information indicates that an upward or downward revision in this present value is appropriate.

This means that in an efficient market, investors cannot consistently profit from trades made after new information arrives at the market. The price adjustment occurs so rapidly that no buy or sell order placed after the announcement can, in the long-run, result in returns above the market's average return. An order to buy after the arrival of good news may result in large profits, but such a gain will occur only by chance, as will comparable losses. Stock price trends always return to their random ways after initially adjusting to the new information.

Efficient markets result from interactions among many market participants, all analyzing available information in pursuit of an advantage. Also, the information flows or news they analyze must be random, both in timing and content (i.e., in an efficient market, no one can consistently predict tomorrow's news).

The profit motive leads investors to try to buy low and sell high on the basis of new information and their interpretation of it. Hordes of investors analyzing all available information about the economy and individual firms quickly identify incorrectly priced stocks; resulting market pressures immediately push those stocks to their correct prices. In an efficient market, this causes prices to move in a *random walk*, meaning that they appear to fluctuate randomly over time, driven by the random arrival of new information.

34. Efficient Market Hypothesis (EMH)

The prices of securities fully reflect available information. Investors buying securities in an efficient market should expect to obtain an equilibrium rate of return. Weak-form EMH asserts that stock prices already reflect all information contained in the history of past prices. The semistrong-form hypothesis asserts that stock prices already reflect all past and current publicly available information. The strong-form hypothesis asserts that stock prices reflect all relevant information, including insider information.

35. Efficient Portfolio

If a portfolio is efficient, if there exists no other portfolio having the same expected return at a lower variance of returns. Moreover, a portfolio is efficient if no other portfolio has a higher expected return at the same risk of returns.

36. Efficient Set

Graph representing a set of portfolios that maximize expected return at each level of portfolio risk. Each point on an efficient set represents an efficient portfolio.

37. Elasticity

A measure of the relative quantity response to a change in price, income, interest rate, or other variable.

38. Elasticity (of an Option)

Percentage change in the value of an option accompanying a 1% change in the value of a stock.

39. Electronic Trading

System of trading where a computer is used to match buyers and sellers.

40. Electronic Transfer

An electronic transfer is essentially a high-tech, automated **depository transfer check (DTC)**. [See also **depository transfer check**.] To speed the cash transfer, an electronic check image is processed through clearinghouses rather than through a wire network. An electronic transfer is cheaper than a DTC and usually clears in a single business day.

41. Embedding Option

An option that is an inseparable part of another instrument. For example, bond with embedded options.

- Such bonds are debt exchangeable for common stock (DECS), premium equity participating shares (PEPS) and preferred equity redeemable for common stock (PERCS). All of these instruments are effectively bonds plus some options position.
42. Empirical Research
Research based in historical market data.
43. Employee Stock Ownership Plans
Employee ownership can help align the incentives of *all* the firm's workers with those of the shareholders. Employee stock ownership plans (ESOPs), if correctly implemented, can make all employees think and act like owners. As part of the ESOP, employee participation groups (comprised of members elected by fellow employees) meet regularly to discuss ways to increase productivity and the firm's value and, therefore, the value of the employees' stake. About 10,000 firms, many of them privately owned, currently have ESOPs in place.
ESOPs can be difficult to implement for an international firm. Some countries ban stock options or limit ownership of foreign shares. For a firm residing in such a country, an ESOP plan needs to be designed to meet specific, local requirements.
44. EMU
European Monetary Union. There are 11 euro-zone countries. In this union, the European Central bank sets the monetary policy.
45. End-of-Year Convention
Treating cash flows as if they occur at the end of a year (or, alternatively, at the end of a period), as opposed to the date convention. Under the end-of-year convention, the end of year 0 is the present, end of year 1 occurs one period hence, and so on.
46. Endowment Funds
Organization chartered to invest money for specific purposes.
47. Enhancement
Enhancement is less common than **cannibalization**; it reflects an increase in the cash flows of the firm's other products that occurs because of a new project. [See also **cannibalization**.] For example, adding a delicatessen to a grocery store may increase cash flows more than the deli sales alone if new deli customers also purchase grocery items.
48. Enterprise Value
The value of a firm equal to the market capitalization (market value of the equity) plus the market value of outstanding debt.
49. Equal Credit Opportunity Act
A federal law passed in 1974 forbidding lending institutions from discriminating in the granting of credit based on the age, race, ethnic origin, religion, or receipt of public assistance of the borrowing customer.
50. Equilibrium Model
A model for the behavior of interest rates derived from a model of the economy.
51. Equilibrium Rate of Interest
The interest rate that clears the market.
52. Equipment Obligation Bonds
[See **Collateral**.]
53. Equipment Trust Certificate
An equipment trust certificate gives the bondholder a claim to specific "rolling stock" (moveable assets), such as railroad cars or airplanes. The serial number of the specific items of rolling stock are listed in the bond indenture and the collateral is periodically examined by the trustee to ensure its proper maintenance and repair.
54. Equity
Ownership interest of common and preferred stockholders in a corporation. Also, total assets minus total liabilities, or net worth.
55. Equity Kicker
Used to refer to warrants because they usually are issued in combination with privately placed bonds.
56. Equity Method
One of the two methods that accounted for stock held as an investment in another corporation. The equity method is used if the investing firm exercises significant control over the other corporation (investee). Under this method the investment is recorded at cost. Any net earnings of the investee are recorded in proportion to the investor's share of ownership as an increase in the investment account of the investor. Dividends or net losses of the investee result in a decrease in the investing firm's investment account.
57. Equity Multiplier
Calculated as assets divided by total equity; the equity multiplier is determined by the firm's financing policy. A firm that uses a larger amount of financial leverage can support a faster sustainable growth rate, when all else remains constant. If actual growth exceeds the sustainable growth rate, a firm can finance the difference by taking on additional debt. Growth below the planned rate may lead to smaller additions to debt and an unplanned reduction in financial leverage. [See also **Capital structure ratios**.]
58. Equity Swap
A swap where the return on an equity portfolio is exchanged for either a fixed or a floating rate of interest.

59. Equity-Linked Forward

A forward contract (e.g., for currency) where the quantity to be bought or sold depends upon the performance of a stock or stock index.

60. Equivalent Annual NPV (EANPV)

The net present value of a project divided by an annuity factor that has the same life as the investment.

We will give an example to demonstrate how different lives in capital budgeting needs an annuity factor to deal with this issue. In addition we will mathematically derive the annuity factor. The traditional NPV technique is suitable for investment projects that have the same life. However it may not be appropriate to select a project from mutually exclusive investment projects, if these projects have different lives. The underlying reason is that, compared with a long-life project, a short-life project can be replicated more quickly in the long run. In order to compare projects with different lives, we can compute the NPV of an infinite replication of the investment project. For example, let Projects A and B be two mutually exclusive investment projects with the following cash flows.

Year	Project A	Project B
0	-100	-100
1	70	50
2	70	50
3		50

By assuming a discount rate of 12%, the traditional NPV of Project A is 18.30 and the NPV of Project B is 20.09. This shows that Project B is a better choice than Project A. However, the NPV with infinite replications for Project A and B should be adjusted into a comparable basis.

In order to compare Projects A and B, we compute the NPV of an infinite stream of constant scale replications. Let $NPV(N, \infty)$ be the NPV of an N-year project with $NPV(N)$, replicated forever. This is exactly the same as an annuity paid at the beginning of the first period and at the end of every N years from that time on. The NPV of the annuity is:

$$NPV(N, infinity) = NPV(N) + \frac{NPV(N)}{(1+K)^N} + \frac{NPV(N)}{(1+K)^{2N}} + \dots \quad (1.9)$$

In order to obtain a closed-form formula, let $(1/(1+K)^N) = H$. Then we have:

$$NPV(N, t) = NPV(N)(1 + H + H^2 + \dots + H^t). \quad (1.10)$$

Multiplying both sides by H, this becomes

$$H[NPV(N, t)] = NPV(N)$$

$$\times (H + H^2 + \dots + H^t + H^{t+1}). \quad (1.11)$$

Subtracting Equation 1.11 from Equation 1.10 gives:

$$NPV(N, t) - (H)NPV(N, t) = NPV(N)(1 - H^{t+1}),$$

$$NPV(N, t) = \frac{NPV(N)(1 - H^{t+1})}{1 - H}.$$

And taking the limit as the number of replications, t, approaches infinity gives:

$$\begin{aligned} \lim_{t \rightarrow \infty} NPV(N, t) &= NPV(N, \infty) \\ &= NPV \left[\frac{1}{1 - [1/(1+K)^N]} \right] \\ &= NPV(N) \left[\frac{(1+K)^N}{(1+K)^N - 1} \right] \end{aligned} \quad (1.12)$$

Equation 1.12 is the NPV of an N-year project replicated at constant scale an infinite number of times. We can use it to compare projects with different lives because when their cash-flow streams are replicated forever, it is as if they had the same (infinite) life.

Using Equation 1.12 for Projects A and B gives us the following:

$$\begin{aligned} \text{For Project A} \\ NPV(2, \infty) &= NPV(2) \left[\frac{(1+0.12)^2}{(1+0.12)^2 - 1} \right] \\ &= (18.30) \left[\frac{1.2544}{0.2544} \right] \\ &= 90.23. \end{aligned}$$

$$\begin{aligned} \text{For Project B} \\ NPV(3, \infty) &= NPV(3) \left[\frac{(1+0.12)^3}{(1+0.12)^3 - 1} \right] \\ &= 20.09 \left[\frac{1.4049}{0.4049} \right] \\ &= 69.71. \end{aligned}$$

Consequently, we would choose to accept Project A over Project B, because, when the cash flows are adjusted for different lives, A provides the greater cash flow.

$$K \times NPV(N, \infty) = \frac{NPV(N)}{\text{Annuity factor}}, \quad (1.13)$$

Alternatively, Equation 1.12 can be rewritten as an annuity version as:

where the annuity factor is

$$\left[1 - 1/(1 + K)^N \right] / K.$$

The decision rule from Equation 1.13 is equivalent to the decision rule of Equation 1.12. The left hand side of Equation 1.13 is defined as equivalent annual NPV, which is called the equivalent annual NPV method in capital budgeting decision.

61. Equivalent Loan

The amount of the loan that makes leasing equivalent to buying with debt financing in terms of debt capacity reduction. This concept can be used to determine whether a firm should buy or lease equipments.

62. Equivalent Taxable Yield

The pretax yield on a taxable bond (t) providing an after-tax yield equal to the rate on a tax-exempt municipal bond (r_m).

$$r(1 - t) = r_m$$

$$r = r_m / (1 - t)$$

where t = marginal tax rate

Thus the equivalent taxable yield (r) is simply the tax-free rate (r_m) divided by $1 - t$.

63. ERISA

Employee Retirement Income Security Act of 1974. This is a federal law that governs the administration of pension plans for nongovernmental employees. The basic provision is that all private corporations fully fund their pension plans.

64. Erosion

Cash-flow amount transferred to a new project from customers and sales of other products of the firm.

65. Estimation Risk

The risk of error in estimating a project's cash flows or required rate of return is called forecasting risk or estimation risk. The following table reviews some source of estimation risk associated with cash flows and required rate return.

Expected cash flows	Required rates of return
Political risk	Real risk-free return
Blocked currencies	Supply/demand for funds
Tariffs, quotas, embargoes	Macroeconomic consumption patterns

(continued)

Expected cash flows	Required rates of return
Military conflict	Investor optimism/pessimism
Unstable government	Long-run real economic growth
Fluctuating exchange rates	
Central bank policy	Expected inflation
Fiscal policy	Monetary policy
Government spending	Commodity prices
Tax policy	Risk premium
	Systematic risk
Inadequate or incorrect	Political risk
Strategic analysis	Exchange rate risk
Market research	Business risk
Pricing policy	Financial risk
Competitor retaliation	
Construction delays	
Delay in R&D, manufacturing, or production	
Work stoppages or strikes	
Technology obsolescence	

66. Euro

The European currency unit introduced in January 1999.

67. Eurobanks

Banks that make loans and accept deposits in foreign currencies.

68. Eurobonds

Eurobonds are bonds denominated in U.S. dollars issued by firms in financial markets outside the United States and typically pay interest annually. Eurobonds are an international bond sold primarily in countries other than the country in whose currency the issue is denominated.

69. Eurocurrency

A currency that is outside the formal control of the issuing country's monetary authorities.

70. Eurocurrency Deposits

Deposits of funds in a bank that are denominated in a currency foreign to the bank's home country.

71. Eurocurrency Loans

Loans made by a multi-national bank in a currency other than that of the bank's home country.

72. Eurocurrency Market

An international money market where bank deposits denominated in the world's most convertible currencies are traded.

73. Eurodollars

Dollar-denominated deposits at banks located outside the United States. Eurodollar transaction denotes any transaction involving dollars that takes place outside the United States.

74. Eurodollar Bonds

Eurodollar bonds are dollar-denominated bonds that are underwritten by international syndicates of commercial and investment banks. Because these issues are sold outside the United States, they escape review by the SEC, somewhat reducing their issue expenses. Eurodollar bonds usually have fixed coupons with annual coupon payments. Most mature in 3–10 years, so they are not attractive for firms that want to issue long-term debt. They typically are unsecured, pledging no specific assets to the bondholders in case of default. This is not a major concern to investors, as only the largest and financially strongest firms have access of the Eurobond market. Investors do care that the bonds are sold in bearer form, thus helping bondholders to remain anonymous and evade taxes on coupon income. Some researchers believe that this is the main reason that Eurodollar bond interest rates are low relative to U.S. rates.

75. Eurodollar CD

Deposit of dollars with foreign banks.

76. Eurodollar Futures Contract

A futures contract written on a Eurodollar deposit.

77. Eurodollar Interest Rate

The interest rate on a Eurodollar deposit.

78. Euroequity

Firms are not limited to domestic financial markets for raising capital. The world's financial markets have become more liquid and more integrated as cross-border restrictions have diminished, and more and more large corporations have begun looking outside their national boundaries to raise financing. U.S. firms can raise money in the Euroequity market by selling equity and debt claims to non-U.S. investors. Changes in tax laws and regulations, as well as lower financing costs, have led U.S. firms to issue more offerings to non-U.S. investors.

A cost advantage of trading in the Euroequity market is that Euroequity is traded over-the-counter in a large, active, cross-border market, so issuing firms need not register their securities on exchanges in many different countries.

79. European, Australian, Far East (EAFE) Index

A widely used index of non-U.S. stocks computed by Morgan Stanley.

80. European Currency Unit (ECU)

An index of foreign exchange which was introduced in 11 European countries in January 2002.

81. European Monetary Unit (EMC)

It is a form of denomination. It is consisted of the currencies of six original European Currency Unit (EEC) members.

82. European Option

A European option is an option that can be exercised only on the expiration date, which makes it simpler to analyze as compared to an **American option** because its term to maturity is known. An American option may be exercised any time up to the expiration date. [See also **American option**.] The factors that determine the values of American and European options are the same; all other things being equal, however, an American option is worth more than a European option because of the extra flexibility it grants the option holder.

83. Event Study

Research methodology designed to measure the impact of an event of interest on stock returns.

84. Ex-Dividend Date

A practical problem arises if a shareholder decides to sell a day or two before the record date. Because the brokerage industry requires some time to process the transaction and enter the name of the buyer on the stockholder list, it has arbitrarily decided that the right to the declared dividend is terminated four business days before the record date. Any sale between this ex-dividend date and the record date leaves the seller with the right to the dividend. The term ex-dividend comes from the Latin *ex* meaning *from*, because the dividend has been taken from anyone who buys the stock after the ex-dividend date.

The extent of the appropriate drop in stock prices associated with dividend payments depends in part on the tax situation of the marginal investor, the individual who at the margin causes an imbalance between supply and demand and therefore causes a price change. If the marginal investor in the marketplace is in the 30% tax bracket and the dividend is \$1.00 per share, the per-share price of the stock might fall by \$0.70 on the ex-dividend date, all else being equal. The price might not fall by a full dollar because the marginal investor realizes only a \$0.70 after-tax dividend.

One model has been developed to incorporate tax effects into determining the ex-dividend price:

$$\frac{P_o - P_x}{D_o} = \frac{1 - T_p}{1 - T_g}$$

where

P_o = the price just before the stock goes ex,

P_x = the ex-dividend share price,

D_o = the amount of the dividend per share,

T_p = the relevant marginal personal tax rate,

T_g = the effective marginal tax rate on capital gains.

If $T_p = T_g = 0$, or $T_p = T_g$, then $P_x = P_o - D_o$

Tax laws require the corporation to mail a copy of Form 1099 to every shareholder at the end of the year to report the amount of dividends the firm paid to that person. The firm also sends a copy of this form to the IRS to report the dividend income it paid to each shareholder during the year. This system of informing the taxing authorities is unique to the United States. Most other nations of the world require that corporations withhold portions of stockholders' dividends and turn these funds over to the government to settle each individual's tax liability on dividend income.

In sum, ex-dividend date is a date four business days before the date of record for a security. An individual purchasing stock before its ex-dividend date will receive the current dividend.

85. Ex Rights or Ex Dividend

Phrases used to indicate that a stock is selling without a recently declared right or dividend. The ex-rights or ex-dividend date is generally four business days before the date of record.

86. Excess Reserves

Cash and deposits at the Federal Reserve banks held by depository institutions that are in excess of their legal reserve requirements.

87. Excess Return

Rate of return in excess of the risk-free rate.

88. Exchange Offering

A method used in the past by the U.S. Treasury to sell new securities by offering them to investors who hold maturing Treasury securities.

89. Exchange Option

An option permitting the holder to obtain one asset by giving up another. For example, an exchange call maturing t period from today provides the right to obtain one unit of the Nikkei index in exchange for one unit of the S&P index. In addition, standard calls and puts are exchange options in which one of the two assets is cash.

90. Exchange Rate

An exchange rate is the price of one currency in terms of another currency. [See **Direct or Indirect quotes**]

91. Exchange Rate Risk

Investors in nondomestic securities face a number of risks beyond those of domestic securities. Exchange rate changes will cause fluctuations in the values of cash flows in terms of U.S. dollars; this is called exchange rate risk.

92. Exchange Ratio for Business Combination

In business combination, two companies agree to exchange shares of common stock. In such a case, the

determination of a "price" is actually the determination of an exchange ratio. Larson and Gonedes (LG, Accounting Review, 1969, pp. 720–728) have presented a model for exchange ratio determination that involves making assumptions about the pre- and postcombination earnings streams and P/E (price/earnings) ratios.

For example, assume Firm A and Firm B are the acquired firm and the acquiring firm, respectively. Let the exchange ratio (ER) be defined as the number of traded shares of Firm B to be exchanged for the one traded share of Firm A. LG defined the postcombination price (p^*) as:

$$p^* = \left[\frac{NI_A + NI_B}{N_B + (ER)(N_A)} \right] (PE^*),$$

where:

NI_A = net income for Firm A,

NI_B = net income for Firm B,

N_A = number of shares outstanding for Firm A,

N_B = number of shares outstanding for Firm B,

PE^* = post combination price/earnings ratio.

By comparing p^* with price per share before the combination of Firm A (P_A) and Firm B (P_B), we find the following exchange ratio will affect the shareholders of both Firm A and Firm B as follows:

(a) The shareholders of Firm A are as well off after the combination as before if:

$$ER \geq \frac{N_B P_B}{(NI_A + NI_B)(PE^*) - N_A P_A}$$

(b) The shareholders of Firm B are as well off after the combination as before if:

$$ER \leq \frac{(PE^*)(NI_A + NI_B)}{(N_A)(P_B)} - \frac{N_B}{N_A}$$

93. Exchanges

National or regional auction markets providing a facility for members to trade securities. A seat is a membership on an exchange. For example, New York exchange and Philadelphia exchanges are national and regional exchange respectively.

94. Exclusionary Self-Tender

The firm makes a tender offer for a given amount of its own stock while excluding targeted stockholders. It is the opposite of a targeted repurchase.

95. Executive Stock Options

Executive stock options provide stock purchase rights as compensation for corporate employees. For services rendered, the manager or the employee has the right to buy a specific number of shares for a set price during a given period. Unlike warrants and publicly traded options, executive stock options cannot be traded. The option's owner has only two choices: exercise the option or let it expire. Like a warrant, should the owner decide to exercise the option, the corporation receives money and issues new shares.

The use of executive stock options for management compensation raises an interesting agency question. The firm's managers may make investment and financing decisions that increase the firm's risk in order to increase the value of their stock options. Such an action could have a detrimental effect on the bondholders and other creditors of the firm.

96. Executor

An individual or trust department responsible for handling a settlement.

97. Exercise

The exchange of the strike price (or strike asset) for the underlying asset at the terms specified in the option contract.

98. Exercise Price

Price at which the holder of an option can buy (in the case of a call option) or sell (in the case of a put option) the underlying stock. Also called the striking price.

99. Exercise Style

The circumstances under which an option holder has the right to exercise an option. "European" and "American" are exercise styles.

100. Exercising the Option

The act of buying or selling the underlying asset via the option contract.

101. Exotic Option

A derivatives contract in which an ordinary derivative has been altered to change the characteristics of the derivative in a meaningful way. Also called a *nonstandard option*. Most exotic options trade in the over-the-counter market and designed by financial institutions to meet the requirement of their clients. For example, barrier options are exotic options. [See **Barrier option**]

102. Expectations Hypothesis

The expectations hypothesis assumes that bond investors look ahead and make predictions, or form expectations, about future interest rates. From this perspective, in an efficient market, the return from investing in an N -year bond will be the same as the expected return from rolling over the proceeds (coupons and principal) from maturing 1-year bonds

into new 1-year bonds over the N -year time frame. Thus today's long-term rates reflect expectations about future short-term rates.

Although intuitive, the expectations hypothesis does not totally explain the shapes of observed term structures. Historically, the term structure is sloped upward; long-term rates usually are higher than short-term rates. Under the expectations hypothesis the typical upward-sloping term structure implies that the market always expects rising short-term interest rates. This does not agree with the observed behavior of short-term rates over time. Other explanations for the behavior of the term structure have attempted to correct this flaw.

103. Expected Return

Risk arises from the possibility that actual returns may differ from expected returns. Actual returns differ from expected returns whenever there is an unexpected change in an asset's price or cash flow stream. Issuers must compensate investors with an expected return that is greater than the nominal risk-free return; otherwise, investors would have no economic incentive to place their capital at risk. A basic principle of finance is that higher risk leads to higher expected returns, or that *risk drives returns*.

A more complete model of returns is:

$$\begin{aligned} \text{Expected return} = & (1 + \text{Real risk-free rate}) \\ & \times (1 + \text{Expected inflation rate}) \\ & \times (1 + \text{Risk premium}) - 1 \end{aligned}$$

Combining with our nominal risk-free rate gives us:

$$\begin{aligned} \text{Expected return} = & (1 + \text{Nominal risk-free rate}) \\ & \times (1 + \text{Risk premium}) - 1 \end{aligned}$$

The term *expected return* on the left-hand side of the equations indicates that the investor may not earn the stated return on an instrument. Because of risk, the actual return may be higher or lower than expected.

104. Expected Return-Beta Relationship

One implication of the capital asset pricing model (CAPM) is that security risk premiums (expected excess returns) will be proportional to beta. This is used to describe relationship between return and systematic risk, as shown in the security market line (SML).

105. Expected Value of a Variable

The average value of the variable obtained by weighting the alternative values by their probabilities.

106. Expected Yield

The weighted average return on a risky security composed of all possible yields from the security multiplied by the probability that each possible yield will occur.

107. Expiration Date

The time by which the option transaction must be carried out. In other words, it is the maturity date of an option.

108. Expiration-Date Risk

Futures contracts are not usually available for every month. If a hedger needed a futures contract for July and the only contracts that were available were for March, June, September, and December, the hedger would have to select either the June or September contract. Either of these contract would have a different price series than a July contract (if one existed). Hence, the hedger cannot form a perfect hedge and is faced with the chance that the basis may change.

109. Explicit Finite Difference Method

A method for valuing a derivative by solving the underlying differential equation. The value of the derivative at time t is related to three values at time $t + \delta t$. It is essentially the same as the trinomial tree method.

110. Exposure

The amount which would be lost in a default given the worst possible assumptions about recovery in the liquidation or bankruptcy of an obligor. For a loan or used facility it is the full amount of the facility, since the worst assumption is that the borrower draws the full amount and then goes bankrupt. In a credit risk analysis, it is called exposure at default (EAD).

111. Extendable Notes

Notes that have their coupons reset every 2 or 3 years to reflect the current interest rate environment and any changes in the firm's credit quality. At each reset, the investor may accept the new coupon rate (and thus effectively extend the maturity of the investment) or put the bonds back to the firm.

112. Extendable Swap

In an extendable swap, one party has the option to extend the life of the swap beyond the specified period.

113. Extension

Voluntary arrangements to restructure a firm's debt, under which the payment date is postponed.

114. Extension Risk

The risk that the holder of a mortgage-backed security will receive outstanding principal payment later than originally anticipated. Later principal payments result from interest rates rising and prepayments occurring slower than expected.

115. Extinguish

Retire or pay off debt.

F

1. Face Value

The value of a bond that appears on its face. Also referred to as par value or principal.

2. Facility

A generic term which includes loans, commitments, lines, letter, etc. Any arrangement by which a bank accepts credit exposure to an obligor.

3. Facility Fee

Fee imposed for making a line of credit available.

4. Factor

A financial institution that buys a firm's accounts receivables and collects the debt. [See **Factoring**]

5. Factoring

Firms can convert accounts receivable to cash by a method called factoring. Factoring essentially involves an outright sale of accounts receivable to a finance company or factoring department of a commercial bank. Factoring differs from **pledging** since it gives the finance company no recourse to the borrower in the case of bad debts. [See also **pledging**.] The customer receives notice that the invoice has been sold and is asked to make payment directly to the finance company.

This arrangement clearly increases the lender's risk, as compared to pledging. To reduce this risk, the finance company virtually takes over the work of the borrower's credit department. All new customer orders pass through the finance company, which does a credit appraisal. If the finance company rejects the customer as an unacceptable credit risk, the borrower either must turn down the order or fill it for cash.

Factoring, like pledging, is a fairly costly source of credit. This overall cost has a number of distinct components. The factor charges the borrower a fee between about 1–3% of the face value of the invoices for credit appraisal. The interest charge depends upon whether the finance company has agreed to forward the funds as soon as the goods are shipped or only on the receivable's due date at the end of the credit period. For payment at shipment, the interest rate may well rise as high as 15–25%.

The advantages of factoring resemble those of pledging; it is a relatively easy and flexible source of funds once the initial negotiations have been completed, and it provides additional funds as the borrower's scale of operations, and therefore its needs, grow. Factoring always has been widely used by small companies in specific industries, such as textiles, garments, or furniture, which may lack access to bank loans. Factoring allows the smaller company to avoid the cost and trouble of setting up its own credit department; this gives factoring one advantage over pledging. Against this, however, must be set the possible damage to the borrower's reputation when customers learn that their accounts have been sold to a finance company.

Credit-card transactions share some common traits with factoring. In effect, the merchant that accepts a credit card payment is factoring its accounts receivable to the issuer of the card, and the credit-card holder pays the issuer directly.

In sum, factoring is a sale of a firm's accounts receivable to a financial institution known as a factor.

6. Factor Analysis

An analysis aimed at finding a small number of factors that describe most of the variation in a large number of correlated variables. (Similar to a principal components analysis.) [See **Arbitrage pricing theory**]

7. Factor Model

A model in which each stock's return is generated by common factors, called the systematic sources of risk. [See **Arbitrage pricing model**]

8. Factor Portfolio

A well-diversified portfolio constructed to have a beta of 1.0 on one factor and a beta of zero on any other factor. Factor portfolios will serve as the benchmark portfolios for a multifactor security market line.

9. Fair Credit Billing Act

A federal law giving customers the right to question entries on bills sent to them for goods and services purchased on credit and giving them the right to expect that billing errors will be corrected as quickly as possible.

10. Fair Credit Reporting Act

A federal law that gives credit customers the right to view their credit record held by a credit bureau and to secure quick correction of any errors in that record.

11. Fair Game

Under the fair game, the expected value of a gamble is exactly equal to the cost. Under this situation, there is no way to use "information" available at a point in time (t) to earn return above normal.

12. Fair Game Model

Bases on average returns across a large number of observations, the expected return on an asset equals its actual return that is

$$z_{j,t+1} = r_{j,t+1} - E(r_{j,t+1} | \Phi_t)$$

and $E(z_{j,t+1}) = E(r_{j,t+1} - E(r_{j,t+1} | \Phi_t)) = 0$ in which $z_{j,t+1}$ is the error term between the jth stock's actual return $r_{j,t+1}$ at time t + 1 and its expected return $E(r_{j,t+1} | \Phi_t)$. The fair-game model is an expected return efficient-market model. In search of a fair game, investors can invest in securities at their current prices and can be confident that these prices fully reflect all available information and are consist with the risks involved.

13. Fair Market Value

Amount at which common stock would change hands between a willing buyer and a willing seller, both having knowledge of the relevant facts; also called market price.

14. Fair Value

Another name for the theoretical forward price; spot price plus interest less the future value of dividends.

15. Fallen Angels

Obligors having both relatively high percentage risk and relatively large exposure, whose large exposures were created when their credit ratings were better, but who now have much higher percentage risk due to recent downgrades.

16. Fannie Mae

Name referring to the Federal National Mortgage Association. (FNMA)

Originally created in 1933, the Federal National Mortgage Association (FNMA), or "Fannie Mae," is the oldest of the three mortgage-backed security sponsoring agencies. While it is now a private corporation owned by shareholders with stock traded on major exchanges, in the minds of many investors it still has implicit government backing that makes it equivalent to a government-sponsored agency. Indeed, supporting this view is the fact that FNMA has a secured line of credit available from the U.S. Treasury should it need funds in an emergency. FNMA is a more active agency than Government National Mortgage Association (GNMA) in creating pass-through securities. GNMA merely sponsors such programs. FNMA actually helps create pass-throughs by buying and holding mortgages on its balance sheet; it also issues bonds directly to finance those purchases.

17. FASB Statement 13

Complicated accounting rules must guide a presentation of the effects of a financial lease on the lessee's balance sheet and income statement. FASB Statement 13 requires the firm to capitalize lease payments and list the leased property as an asset ("leased property under capital lease") and as a liability ("obligations under capital lease"). The rationale for this accounting treatment is straightforward. Since the financing lease is a long-term, fixed obligation to the firm, it should be treated like similar liabilities. The firm's long-term access to the leased asset and liability accounts are amortized to zero over time under the FASB 13 treatment. The income statement deduction includes both the amortization of the liability and an imputed interest expense on the remaining lease liability.

18. Feasible Set

Opportunity set in a portfolio analysis.

19. Fed Wire

The Federal Reserve System operates by Fed Wire to process U.S.-dollar-denominated transactions initiated and received in the United States. Since Fed Wire transfers are guaranteed by the U.S. government, the system minimizes users' liquidity and credit risks.

20. Federal Agencies

Departments or divisional units of the federal government empowered to borrow funds in the open market in order to make loans to private businesses and individuals or otherwise subsidize private lending or borrowing.

21. Federal Agency Securities

Securities issued by corporations and agencies created by the U.S. government, such as the Federal Home Loan Bank Board and Government National Mortgage Association (Ginnie Mae)

22. Federal Deposit Insurance Corporation (FDIC)

The FDIC was created in the Glass-Steagall Act (1933). Fed member bank must be insured by the FDIC. If a banks purchases deposit insurance, it must comply with rules set by FDIC.

23. Federal Financing Bank (FEB)

FEB is a federal agency that borrows from the U.S. Treasury and lends funds to various federal agencies. FEB can require the treasury to purchase up to \$5 billion of its obligations. The treasury secretary is authorized to purchase any amount of FEB obligations at his or her discretion.

24. Federal Funds

Unsecured short-term loans that are settled in immediately available funds. Federal funds are excess reserves lent by one institution to another institution to meet Fed reserve requirements.

25. Federal National Mortgage Association (FNMA)

A federal agency created in 1938 to buy and sell selected residential mortgages in the secondary market and thus encourage the development of a resale market for home loans.

26. Federal Open Market Committee (FOMC)

The chief body for setting and monitoring money and credit policy within the Federal Reserve System, consisting of the seven members of the Federal Reserve Board and the presidents of the 12 Federal Reserve banks, only 5 of whom may vote.

27. Federal Reserve Bank

One of the 12 district federal reserve banks that make up the Federal Reserve System. Typically, regional Federal reserves banks serve as clearing locations where institutions accounts are debited or credited as necessary, and checks are sorted, bundled, and returned to participating depositories.

28. Federal Reserve Board

The Federal Reserve Board (or the Fed) acts as the central bank, or "banker's bank," in the U.S. economy. The Federal Reserve Board has three basic instruments with which it can affect the money supply to administer its **monetary policy**. [See also **Monetary policy**.]

1. **Open market operations** (repurchases or sales of government securities);

2. **Discount rate** changes (adjustment in the interest rate paid by banks when they borrow from the Fed); and

3. **Reserve requirement** changes (adjustments in the amount of reserves banks must hold either as cash or on deposit at the Fed).

The only interest rate the Fed directly controls is the discount rate. As with any price, demand and supply influences affect all other interest rates. [See also **open market operations**, **discount rate**, **reserve requirement**.]

29. Federal Reserve Statement

A weekly listing of the factors supplying reserves to and absorbing the reserves of depository institutions.

30. Federal Reserve System

The central bank of the United States, created by Congress to issue currency and coin, regulate the banking system, and take measures to protect the value of the dollar and promote full employment.

31. Federal Savings and Loan Insurance Corporation (FSLIC)

The federal agency charged with insuring the deposits accepted by member savings and loan associations up to a maximum of \$100,000 for each account.

32. FHA

Federal Housing Administration- a federal agency that insures mortgages which target groups that might otherwise be disadvantaged in the housing market, such as low income family.

33. FHLMC

Federal Home Loan Mortgage Corporation (Freddie Mac); a private corporation operating with an implicit federal guarantee; buys mortgages financed largely by mortgage- backed securities. The implicit Federal guarantee can reduce the borrowing cost.

34. Fiber Optics

Electronic cables capable of transmitting data and images over great distances using bursts of laser light.

35. Fidelity Bond

A contract that covers losses associated with employee dishonesty, typically embezzlement and forgery at banks.

36. Fiduciary

An individual or trust department responsible for acting in the best interests of a designated third party.

37. Field Warehouse Financing

A form of inventory loan in which a public warehouse company acts as a control agent to supervise the inventory for the lender.

38. Field Warehousing

In field warehousing, the finance company (usually a specialized warehousing organization) takes over the use of a certain part of the borrower's premises. This floor space must be segregated from the borrower's other operations so that it can be kept locked, restricting access only to the warehousing company. The inventory to serve as collateral is transferred to this segregated area, and the warehousing company advances the discounted cash value of the inventory to the borrower. In return, the warehousing company receives a warehouse receipt, which gives it title to the inventory.

This inventory cannot be sold or used without the warehouse company's permission, and this permission is given only when the borrower repays a corresponding portion of the funds advanced. Thus, the lender can ensure that the collateral always is adequate to secure the loan. The warehousing company locates a member of its own staff, the custodian, on the borrower's premises to ensure that its rights are respected.

39. FIFO

The first-in first-out accounting method of inventory valuation. In an inflation period, the cost of inventory is lower than that calculated by the last-in-first-out accounting method.

40. Filter Rule

A technical analysis technique stated as a rule for buying or selling stock according to past price movements. The filter rule is usually stated in the following way: Purchase the stock when it rises by X % from the previous low and hold it until it declines by Y% from the subsequent high. At this point, sell the stock short or hold cash.

Filter rules are a timing strategy. They show investors when they should be long in a security and when they should sell it short. The alternative to timing is to buy and hold the security. Thus, filter rules are analyzed by comparing them to buy and hold strategy. One further assumption is necessary for the buy and hold strategy to be relevant; namely, the expected return is positive. If the expected return is negative, then the relevant alternative is to hold cash.

41. Finance

Finance is the study of how to manage assets and obtain funds in order to maximize the wealth of the owner. Thus, the broad field of finance deals with such

varied topics as designing a personal retirement plan, managing inventory, investing excess cash, borrowing money, or attracting bank depositors. Business operations generate profits when the firm can raise funds at a lower cost than the return generated by the investment of the funds.

Businesses purchase assets with the hope that they will generate future cash flows. The cash flows may be in the form of income, future cost savings, and/or changes in company value. To finance asset purchases, firms sell liability and equity securities, including bonds, stocks, mortgages, and loans. Investors are willing to buy the securities in order to receive future cash flows, which help the investors meet their own future needs. The value of an asset depends on three cash flow characteristics: (1) amount; (2) pattern over time, and; (3) risk.

Investors will pay more for an asset that promises larger cash flows after shorter time periods with lower risks. Values are lower for assets that generate smaller, later, and/or more uncertain cash flows.

42. Finance Charge

As defined by truth-in-lending Regulation Z the finance charge refers to "all charges payable directly or indirectly by the borrower and imposed directly or indirectly by the lender as an incident to or as an extension of credit."

43. Finance Company

A firm that borrows from the money and capital markets to make loans to individuals and commercial enterprises. The services provided by finance companies include consumer lending, business lending and mortgage lending. Finance companies do not accept deposits but instead rely on short and long term debt as a source of fund. Additionally, finance companies often lend money to customers who commercial banks find too risky

44. Financial Accounting Standards Board (FASB)

The governing body in accounting. FASB issues generally accepted accounting principles (GAAP) as a guide for financial statement reporting in the United States.

45. Financial Analyst

The position of the financial analyst in the corporate structure and the scope of his or her work are interdependent. The financial analyst is a staff member who diagnoses the effects of management proposals and/or decisions on the financial health of the firm. Acting as an internal consultant, the financial analyst examines profitability, cash flows, and operations; conducts studies; interprets information; and designs financial controls. Although some of this analysis is focused

entirely within the firm, the analyst also must examine the dynamic economic, social, political, and competitive environments that are external to the firm, in an attempt to gauge their impact on the firm's well-being. This information is used to assist in the process of financial planning and forecasting. The analyst provides this information as input for upper-level management's decisions; generally, he or she does not set policy or make decisions. Major decisions are made by top management, which may include the CFO and treasurer of the firm.

In addition, the financial analyst must perform many tasks on a periodic basis. These activities include analyzing the company's liquidity and profitability and supervising its day-to-day financial operations, including accounts receivable, accounts payable, and cash balances. The analyst must also contribute to longer term projects by analyzing the firm's capital structure and major investment alternatives.

The analyst also completes specific projects that are either self-initiated or, more commonly, requested by others. For example, if the analyst notices a market variation from a normal financial ratio, he or she may try to determine the underlying cause of the variation and report it to management as part of the control function. Also, the analyst may examine the effect of a current economic force on the company, such as how a tax policy change might affect the firm's cash flows and stock value. The financial analyst may assist operations management in determining whether to lease or purchase a specific asset. Some problem analyses are critical to the success of the entire company, such as the decision whether to expand or sell off one of the operating division; others are as commonplace as deciding whether to purchase Treasury bills or certificates of deposit (CDs) with surplus cash.

Within the company's organization structure, the position of financial analyst may be centralized or decentralized or have elements of both. Centralizing the analyst function places it at corporate headquarters, separate from the operational units for which it performs most of its analyses. Decentralizing the position places analysts in each of the firm's divisions to do division-specific work. Centralization allows the firm to pool expertise, promote interaction among the analysts, and maintain objectivity, as the analysis views a divisional issue from a companywide point of view consistent with the firm's overall strategy.

However, certain circumstances create advantages for a decentralized financial analyst function. A decentralized organization is useful: (1) when the

analyst's role is to advise the operating manager, who has some independence to make decision-level decisions; (2) when the operations of the division are complex and the analyst must possess specialized expertise to make useful recommendations; and (3) when the larger firm is really a holding company for different, independent organization (e.g., one corporation may operate a banking division, another may run an insurance division, and so on).

46. Financial Assets

Financial assets such as stocks and bonds are claims to the income generated by real assets or claims on income from the government.

47. Financial Break-Even

Financial break-even occurs when the project breaks even on a financial basis, that is, when it has a net present value of zero. To determine a project's financial break-even point, we must first determine the annual operating cash flow, OCF*, that gives it a zero NPV. The formula for the formula for the financial break-even quantity:

$$Q_{\text{financial}}^* = \frac{FC + OCF^*}{p - vc} = Q_{\text{cash}}^* + \frac{OCF^*}{p - vc}$$

where

FC = Fixed costs;

VC = Variable cost per unit;

P = Price per unit;

OCF = Annual operating cash flow;

Q_{cash}^* = cash break-even point.

Without any calculations, we know intuitively that this break-even quantity should exceed the cash and accounting break-even quantities. OCF* must be sufficiently large to both cover depreciation expense (Dep) and allow the project to earn its minimum required return. Intuition also tells us that accounting income under financial break-even should exceed that of the accounting break-even point. As OCF* must exceed the depreciation expense, the firm's net income (NI) will be positive (ignoring working capital effects, OCF = NI + Dep). Thus, some positive taxable income occurs under financial break-even.

As expected the financial break-even quantity and operating cash flow exceed those of the **cash** and **accounting break-even** analyses. [See also **Cash break-even** and **Accounting break-even**.] Note a major difference between financial break-even as compared to cash and accounting break-even: Financial break-even analysis encompasses cash flows from the *entire life* of the project.

48. Financial Disclosure

The provision of relevant financial information to the public to aid individuals and institutions in making sound financial decisions.

49. Financial Distress

Financial distress means that a firm's short-run operating and financial cash inflows are less than its outflows.

Financial distress occurs when the firm's internal rate of return on its investments is less than its cost of capital – either at the present time or in the near future. In terms of sources and uses of funds, financial distress occurs when the inflow of funds from operations is not sufficient to meet required outflows.

In sum, financial distress is the events preceding and including bankruptcy, such as violation of loan contracts.

50. Financial Distress Costs

Legal and administrative costs of liquidation or reorganization (direct costs); an impaired ability to do business and an incentive toward selfish strategies such as taking large risks, underinvesting, and milking the property (indirect costs).

51. Financial Engineering

Creating new financial instruments by combining other derivatives or more generally, by using derivatives pricing techniques.

52. Financial Futures Contract

A commitment between two parties to exchange a standardized financial asset through an organized exchange at a specified price of futures contracts changes prior to delivery, and participants must settle daily changes in contract value.

53. Financial Innovation

The continuous development of new products, services and technology to deliver products and services.

54. Financial Intermediaries

An area of finance that deals with financial institutions, such as banks and insurance companies, which collect funds from savers and lend them to or invest them in businesses or people that need cash. Institutions that provide the market function of matching borrowers and lenders or traders. Financial institutions may be categorized as depository, contractual savings, and investment-type. Alternatively, they can be classified into depository institutions, insurance companies securities firms and investment banks, mutual funds and finance companies.

55. Financial Investment

The net change in financial assets held by a sector or unit in the economy over a specified time period.

56. Financial Lease

A long-term noncancelable capital lease, generally requiring the lessee to pay all maintenance fees. Tax

law identifies lessor as the owner of the leased asset, so the lessor can deduct the depreciation over the life of the lease. [See **capital lease**.]

57. Financial Leverage

Just as operating leverage arises from fixed operating costs, financial leverage arises from fixed financing costs. Financial leverage magnifies any change in EBIT to produce a percentage change in earnings per share larger than the change in EBIT. Financial leverage defines extent to which a firm relies on debt. Financial leverage is measured by the ratio of long-term debt to long-term plus equity.

58. Financial Management Analysis

Financial management analysis is a field in finance that studies how an organization should manage its assets, liabilities, and equity to produce a good or service.

59. Financial Markets

Markets that deal with cash flows over time, where the savings of lenders are allocated to the financing needs of borrowers. Financial markets are composed of money markets and capital market. [See **Money and Capital markets**.]

60. Financial Planning

Financial planning is the process of analyzing alternative investment, financing, and dividend strategies in the context of various potential economic environments. Planning involves forecasting both the outcomes of different strategies and their risks. Thus, financial planning models are tools to help managers improve their forecasts of important accounts of financial statements and better understand the interactions of investment, financing, and dividend decisions.

Planning involves using different economic and sales scenarios and reacting to them with different strategies. Playing what-if games helps managers select an optimal course of action, given managers' risk preferences and beliefs about the most likely scenarios.

In developing a long-term financial plan, these three decisions (policies) can be described more explicitly as follows:

1. *The firm's investment decision.* This refers to the amount of cash needed for the firm's investment in a new asset (it is also called the *capital budgeting decision*). In addition, it also refers to the amount of working capital needed on an ongoing basis (also referred to as the *working capital decision*).

2. *The firm's financing decision.* This refers to new borrowing or new equity issued for financing the firm's investment in new assets. This decision is influenced by the degree of financial leverage the firm chooses to employ and how it plans to raise the necessary new funds.

3. *The firm's dividend decision.* This refers to the amount of cash the firm thinks is necessary and appropriate to pay equity holders as cash dividends.

At the most basic level, a planning model is a tool that uses inputs supplied by managers in the form of economic, accounting, market, and policy information.

61. Financial Requirements

In the financial plan, financing arrangements that are necessary to meet the overall corporate objective. The plan will include a section on financing arrangements. This part of the plan should discuss dividend policy and debt policy. Sometimes firms will expect to raise equity by selling new shares of stock. In this case the plan must consider what kinds of securities must be sold and what methods of issuance are most appropriate.

62. Financial System

The collection of markets, individuals, institutions, laws, regulations, and techniques through which bonds, stocks, and other securities are traded, financial services produced and delivered, and interest rates determined.

63. Financial Z Score

[See **Credit scoring model**]

64. Financial Risk

Financial risk measure the additional risk that the firm's stockholders bear when the firm is financed with debt as well as equity.

Financial risk is determined by how the firm decides to finance its assets. Financial risk occurs as a result of fixed costs in a firm's financial structure. A firm's financial structure is the combination of debt and equity that it uses to finance assets. Equity dividends, including preferred stock dividends, are considered to be a variable financing cost, as the firm can reduce the dollar amount of dividends or eliminate them entirely if its cash flow is poor. Shareholders may be unhappy, but even preferred shareholders can do little to force the firm to pay dividends. In sum, financial risk refers to potential variation in income before interest and taxes associated with fixed interest payments on debt and lease payments.

65. Financial Services Holding Company

A parent company that owns a bank holding company plus other subsidiaries, such as a thrift holding company and insurance subsidiary.

66. Finite Difference Method

A method for solving a differential equation. It can be classified into implicit, explicit, or other finite difference method.

67. Firm

A firm is a collection of assets, and the value of those assets depends upon the size, timing, and risk of their

cash flows. Of all the possible goals of a firm, only shareholder wealth maximization fully considers the size, timing, and risk of the cash flow generated by the firm's activities.

A firm purchases its assets with funds obtained from sources listed on the right-hand side of the balance sheet – liabilities and owners' equity. Thus, the value of a firm belongs to its creditors and owners. Creditors have a fixed claim on the firm that does not change with variations in the value of the firm's assets over time. As the shareholders have a residual claim on the firm's assets, variations in a firm's value are reflected mainly in the fluctuating value of the owners' or shareholders' wealth in a firm. Alternatives that increase shareholders' wealth should be chose; alternatives that harm shareholders' wealth should be rejected.

Fluctuations in the value of a firm are most easily seen in fluctuations in the market value of the shareholders' claim on the firm. All else being constant, increases in shareholder value lead to a larger cushion for those with fixed claims on the firm, such as creditors, bondholders, employees, and pensioners.

Economics teaches that the goal of a firm is to maximize its economic profit, which is a function of the difference between the return earned on its assets and the opportunity cost of buying those assets. The workings of the financial markets will ensure that the cost to a firm of raising capital is equal to the capital's opportunity cost; otherwise, available funds will flow to other firms that can offer investors higher expected returns at lower risk. Should returns earned by the firm exceed this cost, the profit belongs to the firm's owners. Thus, the financial goal of maximizing shareholder wealth is similar to the concept of maximizing economic profit.

68. Firm Commitment Offerings

Investment banks distribute most IPOs in firm commitment offerings. With a firm commitment offering, the investment bank commits its capital to purchase IPO shares. Once the offering price is set, the bank purchases the shares at the offer price less a spread, or discount. The bank then sells the securities to investors. In practice, the investment bank lines up a number of investors to purchase the shares before the offering date. The spread represents the investment bank's profit from reselling each share at the offering price.

The issuer has virtually zero price risk in a firm commitment offering once the offer price is set. The issuer receives the proceeds from the sale immediately, which it can then spend as outlined in the prospectus. The investment bank carries, or underwrites, the risk of fluctuating stock prices. Should the market's

perception of the issuer change or a macroeconomic event result in a stock market decline, the investment bank carries the risk of loss, or at least the possibility of a smaller than expected spread.

For most firm commitment underwritings, the managing investment bank arranges investment banking **syndicates** to help distribute shares of the newly public firm. The managing investment bank makes a smaller spread, or profit, from selling shares to syndicate members. [See also **syndicates**.]

69. Firm Commitment Underwriting

An underwriting in which an investment banking firm commits to buy the entire issue and assumes all financial responsibility for any unsold shares. (See Firm commitment offerings)

70. Firm-Specific Risk

[See **diversifiable risk**.]

71. First Mortgage Bond

A first mortgage bond has a primary, or senior, claim on assets. In theory, a first mortgage claim means that the underlying asset can be sold and the proceeds distributed to the first mortgage bondholders to satisfy their claims against the firm; any remaining funds from the sale are distributed to satisfy the **second mortgage** holders' claims. [See also **second mortgage bond**.]

72. First-Pass Regression

A time series regression to estimate the betas of securities or portfolios.

73. Fiscal Agent

A role of the Federal Reserve System in which it provides services to the federal government, such as clearing and collecting checks on behalf of the U.S. Treasury and conducting auctions for sale of new Treasury securities.

74. Fiscal Policy

Fiscal policy involves planning government spending and taxing to influence economic conditions. Both tax laws and government expenditures affect the disposable income of consumers and corporations and, therefore, the level of aggregate demand in the economy. For example, taxes affect the incentives that people have to save and invest, and thus affect future economic growth. Tax laws affect firms' after-tax returns on their investments and thus help determine how a firm will invest today in order to generate future cash flows.

75. Fisher Effect

[See **Nominal risk-free interest rate**.]

76. Fisherian Relation

The nominal interest rate in every contract will be equal to the real rate of interest plus the expected future inflation rate is called Fisherian relation:

$$(1 + R_j^t) = (1 + r_j^t)(1 + I_j^t)$$

where:

r_j^t = the real rate of interest in country j at time t ;

R_j^t = the nominal rate of interest at time t ; and

I_j^t = the inflation rate at time

The implication of this relationship is that if the real rate of interest is equal everywhere, then the inflation differential between countries is fully reflected in their nominal interest rate.

77. Fixed Annuities

Annuity contracts in which the insurance company pays a fixed dollar amount of money per period.

78. Fixed Asset

Long-lived property owned by a firm that is used by a firm in the production of its income. Tangible fixed assets include real estate, plant, and equipment. Intangible fixed assets include patents, trademarks, and consumer recognition.

79. Fixed Asset Turnover Ratio

[See **Asset management ratios**.]

80. Fixed-Charge Coverage Ratio

Ratio of earnings to all fixed cash obligations, including lease payments and sinking fund payments. [See **Capital structure ratios**.]

81. Fixed-Income Security

A security such as a bond that pays a specified cash flow over a specified period.

82. Fixed Costs

Fixed cost is a cost that is fixed in total for a given period of time and for given volume levels. It is not dependent on the amount of goods or services produced during the period.

A factor affecting business risk is the firm's fixed costs. Fixed costs, such as rent, lease payments, and depreciation, remain the same whether the firm's sales, production, or profitability levels rise or fall. The effect of fixed costs on the firm's operating structure is to magnify, or leverage, the impact of a change in sales on EBIT. [See **Business risk**]

83. Fixed-Dollar Obligations

Conventional bonds for which the coupon rate is set as a fixed percentage of the par value.

84. Fixed Rate

An interest rate that does not change during a specified period of time. Fixed rate mortgage is a good example for this case.

85. Flat Benefit Formula

Method used to determine a participant's benefits in a defined benefit pension plan by multiplying months of service by a flat monthly benefit. [See **Defined benefit plans**]

86. Flat Volatility

The name given to volatility used to price an interest rate cap when the same volatility is used for each caplet. If different volatility is used for each caplet, then it is called spot volatility.

87. Flex Option

An option traded on an exchange with terms that are different from the standard options trades by the exchange.

88. Flight to Quality

Describes the tendency of investors to require larger default premiums on investments under uncertain economic conditions.

89. Float

Bankers define float as cash obligations that are in the process of collection. Another way to think of float is the difference between the balance shown in a firm's (or an individual's) checkbook and the balance on the bank's books. For instance, suppose that, on average, a firm writes \$10,000 worth of checks each day. If it takes 5 days for these checks to clear and be deducted from the firm's bank account, then the firm's own checking records will show a daily balance of \$50,000 lower than the bank's records. Conversely, if the firm, on average, receives \$10,000 worth of checks each day but deposits and clears these checks in only 3 days, the firm's books will show a balance \$30,000 higher than the balance on the bank's records. The difference between the \$50,000 negative float and the \$30,000 positive float, -\$20,000, is called the firm's *net float*. This suggest the possibility that a firm could consistently maintain a negative cash balance on its books, as long as it could accurately forecast its positive and negative clearings.

Float management is an integral component of the cash management system. To understand how to analyze and forecast float, we need to look at the five different types of float:

1. **Invoicing float** is the time it takes for a firm to bill receivables. The efficiency of the company's internal accounting and billing procedures affect this type of float.
2. **Mail float** is the time the firm's bill spends in the mail on its way to the customer and the time the customer's check spends in the mail on its way to the firm.
3. **Processing float** is the time between a firm's receipt of a payment and its deposit of the check for collection.
4. **Collection float** is the time from when the bank accepts a check for deposit to when it makes the funds available in the firm's checking account.
5. **Disbursing float** is the time between when a firm writes a check on available bank account funds and

when the bank deducts the corresponding dollar amount from the firm's bank balance.

The first four components of float hinder the firm's ability to turn collection items into cash; these are examples of negative float. The fifth component, disbursing float, is positive float because it increases the amount of cash the firm has to use. High interest rates increase the benefits of reducing negative float or increasing net float.

Mail float generally is hard to control, but it can be controlled to some degree through the use of different collection sites. Processing and invoicing float result from internal company operations, so they can certainly be monitored and fine-tuned for increased efficiency. Collection and disbursement float can be reduced through cash collection and disbursement services provided primarily by the banking system.

In sum, float is the difference between bank cash and book cash. Float represents the net effect of checks in the process of collection, or clearing. *Positive float* means the firm's bank cash is greater than its book cash until the check's presentation. Checks written by the firm generate *disbursement float*, causing an immediate decrease in book cash but no change in bank cash. In *neutral float position*, bank cash equals book cash. Checks written by the firm represent *collection float*, which increases book cash immediately but does not immediately change bank cash. The sum of disbursement float and collection float is *net float*.

90. Floater

Floating-rate bond.

91. Floating-Rate Bond

A debt obligation with an adjustable coupon payment.

92. Floating Rate

An interest rate tied to a base rate that changes over time as market conditions dictate.

93. Floating-Rate Note (FRN)

A short-term note whose interest payment varies with a short-term interest rate.

94. Floating Lien

A floating lien gives the lender a claim against all the borrower's inventory without listing or specifying individual items. Such an arrangement makes it difficult, however, for the lender to prevent the borrower from running down inventories to a level that gives no real security for the loan; finance companies therefore are usually willing to advance only a small fraction of the estimated market value of the inventory against a floating lien.

95. Floor

An option position that guarantees a minimum price.

96. Floor-Ceiling Agreement
[See **Collar**]
97. Floor Broker
A licensed member of the exchange who is paid a fee for executing orders for clearing members of their customers.
98. Floor Plan Loans
Floor plan loans finance equipment purchases in an arrangement similar to a revolving credit agreement. Many manufacturers or distributors of machine tools, tractors, and similar heavy equipment supply these items to retailers under a floor plan system, which allows the retailer to pay for the merchandise only after actually selling it. The retailer's inventory therefore is financed by the supplier, either a manufacturer or a distributor. The manufacturer or distributor in turn finances this inventory by setting up a credit arrangement with a bank. Under such an arrangement, the bank pays the manufacturer for the equipment as soon as it is shipped. The bank then becomes the official owner of the equipment. When the equipment is sold, the retailer pays the wholesale price plus an interest charge directly to the bank. Alternatively, the retailer may give the manufacturer or distributor a note for the wholesale price of the equipment, which the manufacturer or distributor may then sell to the bank at a discount. This agreement compensates the bank, not by interest payments, but by the difference between the discounted sum it pays to the manufacturer and the full wholesale price it eventually will recover from the retailer.
99. Floorlet
One component of a floor.
100. Floor Rate
The rate in an interest rate floor agreement.
101. Floor Trader
An exchange member of the exchange who is paid a fee for executing orders for clearing members or their customers.
102. Flotation Costs
The firm cannot costlessly arrange to borrow money, either from a bank or by selling bonds or shares of stock. It costs money to raise money. The costs of issuing securities, flotation costs, include bank application fees; "points" paid on loans; the accounting, legal, and printing costs of offering securities to the public; and any commissions earned by the investment bankers who market the new securities to investors. As a result of these costs, if the firm raises \$100 of funds, it actually receives less than \$100 to apply to the capital budgeting project. Thus, it must evaluate the cost of financing the project, net of issuing or flotation costs.
103. Flow of Funds Accounts
A system of social accounts prepared quarterly by the Board of Governors of the Federal Reserve System that reports the amount of savings and borrowing in the U. S. economy by major sectors and how those savings and borrowings are allocated to different kinds of financial instruments.
104. Flow of Funds Matrix
The combined sources and uses of funds statements for all sectors in the economy as reported in the Federal Reserve Board's Flow of Funds Accounts.
105. Flower Bond
Special Treasury bond (no longer issued) that may be used to settle federal estate taxes at par value under certain conditions.
106. FNMA
Federal National Mortgage Association (Fannie Mae); a private corporation operating with an implicit federal guarantee; buys mortgages financed by mortgage-backed securities. [See **Fannie Mae**]
107. Forced Conversion
If the conversion value of a convertible is greater than the call price, the call can be used to force conversion.
108. Foreclosure
Selling property in order to apply the proceeds in payment of a debt.
109. Foreign Bonds
An international bond issued by foreign borrowers in another nation's capital market and traditionally denominated in that nation's currency.
110. Foreign Currency Option
An option on a foreign exchange rate. The valuation model for the European type of currency call option can be defined as:
- $$C = Se^{-r_f T} N(d_1) - Xe^{-rT} N(d_2)$$
- where
- S = spot exchange rate,
 r = domestic risk-free rate,
 r_f = foreign risk free rate,
 X = exercise price,
 σ = standard deviation of spot exchange rate.
- $$d_1 = \left[\ln\left(\frac{S}{X}\right) + \left(r - r_f + \frac{\sigma^2}{2}\right)T \right] / \sigma\sqrt{T}$$
- $$d_2 = d_1 - \sigma\sqrt{T}$$

111. Foreign-Currency Futures

A foreign-currency futures contract is similar to other commodity-futures contracts. It promises future delivery of a standard amount of a foreign currency at a specified times, place and price.

112. Foreign Exchange

Currency of a foreign country acceptable as a medium exchange.

113. Foreign Exchange Brokers

Business firms that, in return for a commission, bring buyers and sellers of various currencies together to carry out currency trading.

114. Foreign Exchange Market

The foreign exchange market is not a geographic place; it consists of a communications network through which many participants throughout the world agree to buy or sell currencies. The foreign exchange market includes a wide variety of smaller markets for immediate exchanges (spot trading), agreements for later exchanges (forward trading), and contracts based on exchange rates (futures and options trading).

Given the worldwide dispersion of the foreign exchange market, exchange trading never opens or closes. Markets around the world are interconnected by communication links so that it is possible to trade in the foreign exchange market somewhere in the world 24 h a day, 7 days a week. This interconnection of diverse market segments also provides very competitive prices, which usually are within one-hundredth of a cent of each other.

115. Foreign Exchange Rates

The prices of foreign currencies expressed in terms of other currencies.

116. Foreign Exchange Risk

The risk that the value of a position dominated in a foreign currency may decline due to a change in exchange rate. For a financial institution (FI), it refers the risk that foreign exchange rate changes can affect the value of an FI's assets and liabilities located abroad.

117. Foreign Exchange Swap

An agreement to exchange stipulated amounts of one currency for another at one or more future dates.

118. Foreign Tax Credit

Income taxes paid to a foreign country that can be claimed as a tax credit against a domestic tax liability.

119. FOREX

Foreign exchange services offered by multinational banks that trade in various currencies and hold inventories of currencies for the convenience of their customers.

120. Forward Calendar

The anticipated supply of new bonds or other securities expected to come to market over the new week, month, or other calendar period.

130. Forward Contract

A forward contract is an agreement between a commercial bank and a corporate customer to exchange a specific amount of one currency for another on a specific future date at a specific price or exchange rate. At the initiation of the agreement, no money changes hands; the actual exchange of funds takes place on the future date specified in the forward contract. Forward contracts are very useful because they can be tailored to fit any situation, but they are very expensive.

122. Forward Curve

The set of forward or futures prices with different expiration dates on a given date for a given asset.

123. Forward Market

Channel through which currencies, securities, commodities, or other goods and services are traded for future delivery to the buyer with the terms of trade set in advance of delivery.

124. Forward Exchange Rate

The forward price of one unit of a foreign currency. Forward exchange rates can be used to control the risk of fluctuating spot rates over a specified time period. Forward rates allow a participant to "lock in" an exchange rate today for a transaction that will occur sometime in the future. In other words, forward exchange rate is a future day's exchange rate between two major currencies. [See **Spot exchange rate**]

125. Forward Interest Rate

Rate of interest for a future period that would equate the total return of a long-term bond with that of a strategy of rolling over shorter-term bonds. The forward rate is inferred from the term structure.

126. Forward Parity

The relationship that forward exchange rate (F_{ij}^t) must be equal to the spot exchange rate at some point in time (S_{ij}^{t+1}):

$$S_{ij}^{t+1} = F_{ij}^t$$

Forward parity must be true given the three relationships(Interest-rate parity, purchasing-power parity and Fisherian relation).

127. Forward Premium

The annualized percentage difference between the forward price and the spot price.

128. Forward Price

The delivery price in a forward contract that causes the contract to be worth zero.

129. Forward Rate

A forward rate is a rate quoted today on a forward loan that originates at some future period.

130. Forward Rate or Agreement (FRA)

Agreement that a certain interest rate will apply to a certain principal amount for a certain time period of the future.

131. Forward Risk-Neutral World

A world is forward risk-neutral with respect to a certain asset when the market price of risk equals the volatility of that asset.

132. Forward Start Option

An option designed so that it will be at the-money- at some time in the future.

133. Forward Strip

Another name for the forward curve.

134. Forward Swap

Used when new debt is to be issued at a future date; allows issuer to hedge against an undesirable increase in rates before the securities are issued. [See **Deferred swap**]

135. Forward Trade

An agreement to buy or sell based on exchange rates established today for settlement in the future. [See **Spot trade**]

136. Fourth Market

Direct trading in exchange-listed securities between one investor and another without the benefit of a broker.

137. Franchising

A method of producing and delivering financial services in which a financial institution sells the services it produces through locally licensed suppliers.

138. Free Cash Flow

Cash flow available after payment of all taxes and after all positive NPV projects have been provide for.

139. Frequency Distribution

The organization of data to show how often certain values or ranges of values occur. For example, a frequency distribution for either binomial or normal distribution.

140. FRMs

Home mortgage loans carrying an interest rate that is fixed for the life of the loan.

141. Full-Service Broker

A brokerage that provides a full range of services to customers including advice n which securities to buy and/or sell.

142. Fully Diluted Earnings Per Share

Earnings per share expressed as if all outstanding convertible securities and warrants have been exercised. [See **Dilution**]

143. Fundamental Analysis

Research to predict stock value that focuses on such determinants as earnings and dividends prospects,

expectations for future interest rates, and risk evaluation of the firm.

144. Fundamental Betas

Fundamental betas are estimates of future betas, based upon both industry- and firm-specific balance sheet and income statement data. Researchers have found that the average betas of different industries vary as a result of differences in their business risk. In addition, researchers have discovered that financial statement relationships are useful in predicting a firm's future beta. Betas change over time as a firm's growth, dividend-payout ratio, earnings variability, financial leverage, and size change. Studies have found that increased financial leverage and increased variability in sales and EBIT lead to larger betas, while higher dividend-payout ratios lead to lower betas.

145. Funds Flows

Funds flows reflect changes in various financial statement accounts and transfers of funds from one account to another.

146. Future Value

The future value represents the dollar amount that the current cash flow will come to be worth in the future if it earns interest (or grows) at a given rate over time.

Future Value After One Period

It is very straightforward to calculate the value of, for instance a \$100 investment after 1 year at a 10% annual rate of interest. The future value will (FV) be \$100 plus 10% of \$100, or \$110.

$$FV_1 = \$100 + (0.10)(\$100) = (\$100)(1 + 0.10) = \$110$$

Future Value After Two or More Periods

If the money is to be invested for 2 years, the value of the CD after that time will equal its value after 1 year plus an additional 10%:

$$FV_2 = \$110 + (0.10)(\$110) = (\$110)(1 + 0.10) = \$121$$

$$\begin{aligned} \text{or } FV_2 &= (\$110)(1 + 0.10) = (\$100)(1 + 0.10)(1 + 0.10) \\ &= (\$100)(1 + 0.10)^2 = \$121 \end{aligned}$$

During the second year, the \$100 principal plus the first periods' interest of \$10 *both* earn interest. The \$10 of interest earned during the first year earns \$1 of interest (10% of \$10) during the second year. This growth illustrates the effect of compounding. For this reason, future value calculations are often called **compound value** calculations.

What if our CD can be rolled into a third year? That means the \$121 we have at the end of the second year will earn another 10%. At the end of the third year the CD will be worth:

$$\begin{aligned} FV_3 &= (\$121)(1 + 0.10) = (\$100)(1 + 0.10)^2(1 + 0.10) \\ &= (\$100)(1 + 0.10)^3 = \$133.10 \end{aligned}$$

Over 3 years, the \$100 in principal has earned \$33.10 in interest.

These equations suggest a general formula for finding the future value (FV) in year n of a sum of money (PV):

$$FV_n = PV(1 + r)^n$$

The future value of \$PV is \$PV multiplied by a future value interest factor, $(1 + r)^n$. The future value interest factor, or FVIF, $(1 + r)^n$, will increase in size as either the interest rate or the number of years increases. It will increase exponentially as n increases, due to the effects of compounding interest. Higher interest rates will have a larger compounding effect.

Future Value of Several Cash Flows

The future values of several amounts are additive *if the amounts are paid at the same future point in time*. If a problem has several present cash flows or investments, we can easily find their total future value simply by adding the individual future values at the same future time.

147. Futures Contract

Unlike a **forward contract**, a futures contract is a standardized financial instrument with a stated amount and specific maturity that is traded on an organized exchange and is resalable up to the close of trading or settlement date. Futures contracts tend to be smaller than forward contracts and are not as flexible in meeting hedging needs. [See also **forward contract**.]

148. Futures Exchange

A futures exchange is the arena for the actual daily trading of futures contracts. The exchange is a non-profit organization whose members include those allowed to trade on its floor. Members include individual traders, brokerage firms, and other types of institutions.

149. Futures Market

The underlying purpose for futures market is to allow investors to display their uncertainties about the future. Futures markets allow for the transfer of risk from hedgers (risk-averse individuals) to speculators (risk seeking individuals), a key element necessary for the existence of futures market is the balance between the

number of hedgers and speculators who are willing to transfer and accept risk.

150. Futures Options

An option on a futures contract.

151. Futures Overlay

Converting an investment in asset A into the economic equivalent of an investment in asset B by entering into a short futures position on asset A and a long futures position on asset B.

152. Futures Price

The delivery price currently applicable to a futures contract.

G

1. GAAP

Generally Accepted Accounting Principles representing the standard rules and procedures that accountants follow when reporting financial information in limited states.

2. Gamma

The change in delta when the price of the underlying asset changes by one unit. Based upon the call option formula defined in option pricing model [see **Option pricing equation**]. The mathematical result can be defined as:

$$\frac{\partial^2 C}{\partial S^2} = \frac{1}{S\sigma\sqrt{T}} N'(d_1) > 0$$

3. Gamma-Neutral Portfolio

A portfolio with a gamma of zero.

4. GAP

Dollar value of rate-sensitive assets (RSAs) minus the dollar value of rate-sensitive liabilities (RSLs). Another way of comparing RSAs and RSLs is the GAP ratio, defined as: $\text{GAP Ratio} = \frac{\text{RSAs}}{\text{RSLs}}$

5. GAP Management

A technique for protecting a bank's or other financial institution's earnings from losses due to changes in interest rates by matching the volume of interest-sensitive assets held to the volume of interest-sensitive liabilities taken on.

6. Gap Option

An option where the option owner has the right to exercise the option at strike price K_1 if the stock price exceeds (or, depending on the option, is less than) the price K_2 . For an ordinary option, $K_1 = K_2$

7. GARCH Model

Generalized autoregressive conditional heteroskedasticity (GARCH) is a model for forecasting volatility where the variance rate follows a mean-reverting process.

8. Garnishment

A court directive authorizing a bank to withhold funds from a borrower.

9. Garn-St Germain Depository Institutions Act

A law passed by the U.S. Congress in 1982 to further deregulate the depository institutions sector, especially the services offered by nonbank thrift institutions, and to give the federal deposit insurance agencies additional tools to deal with failing institutions.

10. General Break-Even Analysis

A generalized formula for break-even quantity, Q^* can be defined as

$$Q^* = \frac{FC + OCF}{p - vc}$$

where,

FC = fixed cost;

vc = variable cost per unit;

p = price per unit;

OCF = Operation cash flow.

11. General Cash Offer

A public issue of a security that is sold to all interested investors, rather than only to existing share-holders.

12. General Credit Controls

Monetary policy tools that affect the entire banking and financial system, such as open market operations or changes in the Federal Reserve's discount rates.

13. General Obligation Bonds

Municipal bonds secured by general fund (i.e. the full faith), credit, and taxing power of the issuing state or local government. [See also **Revenue bond**]

14. General Partnership

Form of business organization in which all partners agree to provide some portion of the work and cash and to share profits and losses. Each partner is liable for the debts of the partnership. [See also **Limited partnership**]

15. Generalized Wiener Process

A stochastic process where the change in a variable in each short time period of length δt has normal distribution with mean and variance, both proportional to δt .

16. Generally Accepted Accounting Principles

In the United States, Generally Accepted Accounting Principles (GAAP) are used as guidelines for financial statement reporting. It is a common set of accounting concepts, standards, and procedures by which financial statements are prepared. Besides GAAP, thrifts and insurance companies are also subjected to statutory accounting. [See also **Statutory accounting**]

17. Gentry-De La Garza Model

A way of analyzing receivable balances is to use the Gentry-De La Garza model (See Financial Management, 1985, pp. 23–38). This model describes three reasons why accounts receivable balances may increase: sales pattern effects, collection experience effects, and joint effect. Sales pattern effects are increases in receivables due solely to increases in sales. The increase in accounts receivable is partly a function of increasing sales (the sales pattern effect), partly a function of the deterioration in collections (the collection experience effect), and some combination of both (the joint effect).

The joint effect is explained as the increase in receivables due to a simultaneous deterioration in collections and increase in sales. For instance, some customers may have purchased the product with the assumption that they could pay late; this would both increase sales and slow collection. The joint effect is calculated by taking the difference between the current and past collection experience effects and then multiplying this difference by the difference between the current and past sales levels.

Finally, the sales pattern effect is quantified by taking the difference between the current and past sales levels multiplied by the prior collection experience effect.

The sum of the sales pattern effect, joint effect, and collection experience effect equals the difference between the receivables balances.

The advantage of the Gentry-De La Garza model is that it separates the increase in receivables into three quantifiable components. A financial manager then can see clearly if an increase in receivables results from faulty credit controls or if the increase is simply consistent with rising sales levels. Deteriorating collections might indicate that credit is granted too freely or that the company is not persistent enough in collecting overdue accounts. Both problems fall under the control of the credit department and are the primary responsibility of the credit manager.

18. Geometric Mean (also Called Geometric Average)

If historical, or ex-post, data are known, an analyst can easily compute historical average return and risk measures. If X_t represent a data item for period t , the arithmetic average \bar{X} , over n periods is given by:

$$\bar{X} = \frac{\sum_{t=1}^n X_t}{n},$$

The sum of the values observed divided by the total number of observation – sometimes referred to as the mean.

Alternatively, we can use the same data to calculate the geometric average rate of return as

$$\bar{X}_g = \left[\prod_{i=1}^N (1 + X_i) \right]^{\frac{1}{N}} - 1$$

In general, the geometric average is less than the arithmetic average, and while both measures are intuitively plausible, we are left with the problem of determining which average is more appropriate to calculate. To illustrate, suppose you purchase a stock for \$10 per share and at the end of the first year the price is \$20 per share; you have experienced a 100% return. At the end of the second year, the price has returned to \$10 per share; you have experienced a loss of 50%. Using the arithmetic average of our yearly returns of +100% and -50% gives an average return of 25%, $(+100 - 50)/2$, which is ridiculous. We started with a stock value of \$10 per share, and the value of the stock at the end of the second year was \$10 per share, so we actually received a return of 0%. This is the amount calculated for the geometric average, $\sqrt[2]{(2)(\frac{1}{2})} - 1$. In fact, viewing these averages as estimates of return that actually result from holding stock, Blume (1974, Journal of American Statistical Association, pp. 634–638) has shown that a *mixed average* of these two quantities is generally preferable to the individual use of either one. The weights in this compromise estimate depend on the length of time the stock is to be held. Specifically, for a holding period of T years, Blume recommends estimating the annual holding period return by a mixed mean as follows:

$$\bar{X}_m = \frac{N - T}{N - 1} \bar{X}_a + \frac{T - 1}{N - 1} \bar{X}_g$$

Where N = numbers of periods of data used to calculate the average rates of return and T = number of periods the investment is to be held. Notice that if the stock is to be held for just 1 year ($T = 1$), then \bar{X}_m is just the arithmetic average. However, for holding periods longer than 1 year, some weight is given also to the geometric average. Since it is a weighted average of these quantities, \bar{X}_m must lie between \bar{X}_a and \bar{X}_g .

19. Geometric Brownian Motion

A continuous stochastic process, $x(t)$, in which the increments are given as $dx(t)/x(t) = \alpha dt + \sigma dZ$,

where dZ is the increment to a Brownian motion driving the process.

20. Gibson Relation

Gibson relation describes relationship between actual levels of prices and yields as follows:

1. When the price is relatively high, so are interest rates.

2. When prices are low, yields also tend to be low.

21. Gilts

British and Irish government securities.

22. Ginnie Mae

Name referring to the Government National Mortgage Association. [See **GNMA**]

23. Glass-Steagall Act

The 1933 act that separated lending activities from investment banking activities at commercial banks by prohibiting commercial banks from underwriting corporate securities. Since 1987, the Fed now allows bank holding companies to expand their activities in securities underwriting through the special investment bank subsidiaries of commercial bank.

24. Global Bonds

The international bond market is increasingly ignoring national boundaries. A growing number of debt issues are being sold globally. In 1989, the World Bank was the first issuer of global bonds; in 1993, over \$15 billion of global bonds were issued. Global bonds usually are denominated in U.S. dollars. As they are marketed globally, their offering sizes typically exceed \$1 billion. In addition to the World Bank, issuers include the governments of Finland and Italy and corporations such as Matsushita Electric Industrial CO., Citicorp, First Chicago Corp., and Korea Electric Power Co.

25. Global Minimum Variance Portfolio

The lowest-variance portfolio achievable, given a population of securities.

26. Globalization

Tendency toward a worldwide investment environment, and the integration of national capital markets.

27. GNMA

Government National Mortgage Association (Ginnie Mae) – a government entity that buys mortgages for low-income housing and guarantees mortgage-backed securities issued by private lenders. GNMA was created by congress in 1968.

GNMA is a government-owned agency with two major functions. The first is sponsoring mortgage-backed securities programs by FIs such as banks, thrifts, and mortgage bankers. The second is acting as a guarantor to investors in mortgage-backed securities regarding the timely pass-through of principal and

interest payments on their sponsored bonds. In other words, GNMA provides **timing insurance**. In acting as a sponsor and payment-timing guarantor, GNMA supports only those pools of mortgage loans whose default or credit risk is insured by one of three government agencies: the Federal Housing Administration (FHA), the Veterans Administration (VA), and the Farmers Home Administration (FMHA). Mortgage loans insured by these agencies target groups that might otherwise be disadvantaged in the housing market, such as low-income families, young families, and veterans. As such, the maximum mortgage under the FHA/VA/FMHA-GNMA securitization program is capped.

28. Going Private

A technique where a **leveraged buyout** (LBO) can be used to take a firm out of public ownership and into private ownership. [See also **Leveraged buyout**.]

29. Going-Private Transactions

Public owned stock in a firm is replaced with complete equity ownership by a private group. The shares are delisted from stock exchanges and can no longer be purchased in the open market.

30. Going Public

Going public offers several advantages to a firm and its current, private shareholders. First, selling stock publicly allows the firm to tap another source of capital: the public equity markets. Managers may decide to take the firm public because they need more capital than a private placement can provide. Or it may be cheaper to raise public equity than to undergo another round of financing from venture capitalists. Studies show that a firm should be profitable and raise at least \$10 million for an IPO to be cost-efficient. In addition, once a firm goes public, it can raise money periodically from the public markets by selling additional shares of stock.

Second, a certain prestige and publicity surrounds a firm that goes public and lists its shares on a stock exchange for trading. Third, shareholders may enjoy attractive capital gains if management achieves sales and profit goals. Founding entrepreneurs often purchase shares for pennies when the firm begins operating, but after the IPO, their shares are worth much more. A good time to go public is when investors favor stocks in the firm's industry or when the stock market is in a strong rising trend. The IPO market may be momentarily hot in a certain industry.

A public company enjoys a fourth advantage through its shares' liquidity. Since investors can buy or sell shares easily from each other, investors or managers easily can sell all or part of their investments if they choose. Managers may receive pressure to go public from the firm's private equity holders –

especially venture capitalists – who may have a strong desire to liquidate their holdings. Secondary market liquidity eases owners' worries about receiving fair market value for their shares, since an impersonal marketplace, rather than accountants and attorneys, determine the per-share value of the company. Public trading may make the shares even more valuable, by reducing their liquidity risk.

Yet, some firms find going public an undesirable option. First, offering stock to the public is an expensive process. The costs of preparing financial statements, hiring attorneys, and marketing the shares to investors can consume a significant portion of the funds raised.

Another drawback is loss of control over the firm. Unless the firm offers less than 50% of its equity to the public, investors who are unknown to current managers and owners will collectively own most of the firm's common stock. Those shareholders will elect a board of directors to ensure that decisions are made in the shareholders' best interests. In addition, shareholders will make other major decisions themselves by voting, as outlined in the corporate charter or as allowed by the board. Additionally, since the former private shareholders will lose control over who buys the publicly traded shares, they may find the firm the target of a hostile takeover sometime in the future. Of course, control can be diluted by selling shares privately as well.

A third potential disadvantage is that a public firm must lay out its finances for all to see. While this reporting requirement allows current and potential investors to examine the firm's strengths and weaknesses and gain insight into management's future plans, it also allows the firm's competitors, both foreign and domestic, to do the same thing. Rivals can factor in the firm's profit margins and product sales as they ploy their marketing and R&D strategies.

Public firms also must submit to regulation by the **Securities and Exchange Commission (SEC)** and the exchange on which their shares are traded. [See also **Securities and Exchange Commission**.]

Finally, having shares listed and traded on an exchange does not always guarantee a dramatic increase in liquidity and share price. If the firm is still relatively small and the market sees no spectacular potential for future growth in sales and profits, investors may ignore the firm after the public offering. This could leave shareholders with shares of a public firm that nobody else really wants to own. The shares can become illiquid quickly if they are not traded frequently, and weak interest can leave them languishing at a low price. The firm may have been better off staying private.

31. Gold Exchange Standard

A system for making international payments in which each national currency is freely convertible into gold bullion at a fixed price and also freely convertible into other currencies at relatively stable prices.

32. Gold Standard

A monetary system where the value of a country's currency is determined by the value of the gold content in the currency.

33. Golden Parachute

Companies often provide their top executives with substantial severance benefits, or golden parachutes, in the event of hostile takeovers. These benefits may have some economic justification because top managers face a dilemma when a hostile threat emerges. If they resist a successful takeover attempt, even if they believe resistance in shareholders' best interests, then they are likely to face dismissal by the new owners. Without the golden parachute, managers may have some incentive to acquiesce too easily to strong, hostile suitors.

34. Goodwill

An intangible asset representing the difference between the book value of an asset or a firm and the actual sales price.

35. Gordon Model

Many firms have sales and earnings that increase over time; their dividends may rise, as well. If we assume that a firm's dividends grow at an annual rate of g percent, next year's dividend, D_1 , will be $D_0(1 + g)^2$. Generalizing,

$$D_t = D_0(1 + g)^t$$

Substituting this into the equation for the present value of all future dividends, we can show that the price at any future time t can be defined as:

$$P_t = \frac{D_{t+1}}{r - g};$$

where

P_t = firm's stock price at time t ;

$D_{t+1} = D_t(1 + g)$, next year's expected dividend (equals the current dividend increased by g percent);

g = the expected (constant) dividend growth rate;

r = required rate of return.

This result, known as the Gordon model, or the **constant dividend growth model**, provides a straightforward tool for common stock valuation. The main assumption of constant growth in dividends may not be realistic for a firm that is experiencing a period of high

growth or negative growth (that is, declining revenues). Neither will constant dividend growth be a workable assumption for a firm whose dividends rise and fall over the business cycle. The constant dividend growth model also assumes a dividend-paying stock; the model cannot give a value for a stock that does not pay dividends. In addition, in the denominator of the equation, the required rate of return, r , must exceed the estimated growth rate, g . Finally, the constant dividend growth model assumes estimates for r , the required rate of return, and g , the dividend growth rate.

The constant dividend growth model reveals that the following three factors affect stock prices, ceteris paribus: (1) the higher the dividend, the higher the stock price; (2) the higher the dividend growth rate, the higher the stock price; (3) the lower the required rate of return r , the higher the stock price.

36. Government Intervention in the Foreign Exchange Market

Buying or selling currencies, domestic or foreign, by a government agency or central bank in order to protect the value of the home currency in international markets.

37. Government National Mortgage Association (GMNA)

A federal government agency created in 1968 to assist the nation's home mortgage market through such activities as purchasing mortgages to finance low-income family housing projects and guaranteeing principal and interest payments on securities issued by a private mortgage lenders that are backed by pools of selected home mortgages.

38. Government-Sponsored Agencies

Institutions originally owned by the federal government but now privately owned with the authority to borrow from and lend money to private businesses and individuals or to issue loan guarantees.

39. Grace Period

The time period for a credit card statement representing the time from when the statement is generated to the last day full payment can be made and still avoid a finance charge.

40. Grandfather Clause

A legislative provision that exempts parties previously engaged in activities prohibited by new legislation.

41. Greeks

A term generally referring to delta, gamma, vega, theta, and rho, all of which measure the change in the price of a derivative when there is a change in an input to the pricing formula.

42. Greenmail

Payments to potential bidders to cease unfriendly takeover attempts. Managers may arrange targeted

repurchase forestall a takeover attempt. In a targeted repurchase, a firm buys back its own stock from a potential bidder, usually at a substantial premium. These premiums can be thought of as payments to potential bidders to delay or stop unfriendly takeover attempts. Critics of such payments label them greenmail.

43. Green Shoe Provisions

Some IPOs contain Green Shoe provisions, named after one of the first firms to include the provision in its underwriting agreement. A Green Shoe provision gives the leading investment bank the right to increase the number of shares sold in the IPO, typically by 10–20% of the original offering. This helps the investment bank satisfy more investors if demand for an issue is particularly hot. This also gives investment banks another way to increase their profits, since they earn the spread on any extra shares they sell.

44. Gross Domestic Product (GDP)

The market value of goods and services produced over a period of time including the sum of consumer expenditures, investment expenditures, government expenditures, and net exports (exports minus imports).

45. Growing Perpetuity

A constant stream of cash flows without end that is expected to rise indefinitely. For example, cash flows to the landlord of an apartment building might be expected to rise a certain percentage each year.

46. Growth Funds

Growth funds are structured to include a well diversified combination of common stock. Basically, three reasons may be cited. First, empirical studies of common stock have almost invariably shown their long-term total return to exceed those on bonds. Second, stock is generally conceded to be a better hedge against inflation risk than bonds. Third, many small investors may prefer to hold obligations of financial institutions as their major fixed-income securities because of their convenience and safety resulting from government insurance programs.

47. Growth Opportunity

Opportunity to invest in profitable projects.

48. Guarantee

Make oneself liable for the debts of another.

49. Guaranteed Insurance Contract

A contract promising a stated nominal rate of interest over some specific time period, usually several years.

50. Guaranteed Investment Contract (GIC)

A financial contract in which the writer of a policy agrees to pay a fixed amount at maturity after receiving a fixed, single premium up front.

51. Guardian

An individual or a trust department appointed by a court to manage a minor's property or personal affairs.

H

1. Haircut

The collateral, over and above the market value of the security, required by the lender when a security is borrowed.

2. Hazard Rate

Measures probability of default in a short period of time conditional on no earlier default.

3. HDD

Heating degree days. The maximum of zero and the amount by which the daily average temperature is less than 65° Fahrenheit. The average temperature is the average of the highest and lowest temperatures (midnight to midnight). The Chicago Mercantile Exchange began trading weather futures and European options on weather futures in September 1999. The contracts are on the cumulative HDD and cooling degree days (CDD) for a month observed at a weather station

4. Hedge

The forward markets allow users to hedge, or reduce the risk of, adverse currency fluctuations. Hedging is taking a position in two or more securities that are negatively correlated (taking opposite trading positions) to reduce risk.

5. Hedge Fund

Hedge funds are a type of investment pool that solicits funds from (wealthy) individuals and other investors (e.g., commercial banks) and invests these funds on their behalf. Hedge funds, however, are not technically mutual funds in that they are subjected to virtually no regulatory oversight (e.g., by the SEC under the Securities Act and Investment Advisors Act) and generally take significant risk.

6. Hedger

A market participant who has or will have a position in the cash commodity and who attempts to eliminate or reduce risk exposure by taking an offsetting position in the futures or forward market.

7. Hedge Ratio (for an Option)

The number of stocks required to hedge against the price risk of holding on option. Also called the option's delta. [See also **delta**]

8. Hedge Ratio (for Futures)

The ratio of the size of a position in a hedging instrument to the size of the position being hedged.

$$\text{Hedge ratio} = \frac{\text{cov}(\Delta S, \Delta F)}{\text{var}(\Delta F)},$$

- where ΔS (Change of spot) = $S_t - S_{t-1}$, ΔF (Change of future) = $F_t - F_{t-1}$
9. Hedging
Investing in an asset to reduce the overall risk of a portfolio.
 10. Hedging Demands
Demands for securities to hedge particular sources of consumption risk, beyond the usual mean-variance diversification motivation.
 11. Heston Model
An option pricing model in which the instantaneous variance of the stock return follows a mean-reverting square root process.
 12. High-Yield Bonds
Junk bond. [See **junk bonds**.]
 13. Highly Leveraged Transaction (HLT)
Transaction in which borrower's debt increases sharply after the asset exchange, such as an LBO.
 14. Historical Cost
The value for certain balance sheet items reflecting the original cost or amortized cost.
 15. Historical Simulation
A simulation based on historical data.
 16. Historical Volatility
The standard deviation of the continuously compounded return on an asset, measured using historical prices.
 17. Holder-of-Record Date
The date on which holders of record in a firm's stock ledger are designated as the recipients of either dividends or stock rights. Also called date of record.
 18. Holding Company
Besides negotiating terms or making a tender offer, parties to a business combination may form a holding company. A holding company is a corporation that owns sufficient voting stock of another firm (or several firms) to have effective control. This form of organization is quite common in the financial services and banking industries. Typically, the combination forms a new corporation and the shareholders of the firms to be combined exchange their old shares for shares of the new holding company. This type of transaction is advantageous because it can provide effective control with as little as 10% or 20% of the outstanding stock, so a smaller investment is required. The holding company differs from other business combinations in that it can take advantage of legal loopholes in state and federal laws, including tax laws.
 19. Holding Period
Length of time that an individual holds a security
 20. Holding-Period Return
The annualized rate of return expected or realized from holding a security over a specific period of time.

21. Holding-Period Yield

Holding-period yield (HPY) is a measurement of investment performance related to HPR. The HPY is the ratio of the change in the market value of the investment plus cash distributions received during the period divided by the original value of the investment. This is represented by:

$$HPY_t = (r_t) = \frac{(P_t - P_{t-1}) + C_t}{P_{t-1}} = \frac{P_t + C_t}{P_{t-1}} - 1$$

From this expression it is easy to see that HPY is equal to HPR $- 1$. The HPY defined in the equation is a discrete type of HPY. It assumes that the cash flows and investments occur at specific points in time. The frequency of compounding influences the HPR and HPY calculations in the following way:

$$HPY_t^c = \ln\left(\frac{P_t + C_t}{P_{t-1}}\right)$$

where HPY_t^c is the holding-period rate of return with continuous compounding, and \ln is the natural logarithm.

More generally, the rate of return with continuous compounding for a given period is expressed by:

$$HPR_t^d = 1 + HPY^d = \exp(HPY^c)$$

where HPR_t^d is the discrete holding-period rate of return and $\exp(e)$ is 2.718, the base of natural logarithms. By taking the natural log of both sides of the equation:

$$\ln(1 + HPY^d) = HPY^c$$

In every case except $HPY^d = 0$, the continuously compounded return is always less than the discrete return

On the other hand, given a continuous return, the discrete return can be calculated using:

$$HPY^d = \exp(HPY^c) - 1$$

22. Holiday Calendar

Calendar defining when days are holidays for the purposes of determining payment dates in a swap.

23. Home Banking

Actions involving the conduct of banking business taking place in customer's homes, including telephone and computer transactions.

24. Home Currency Approach

The home currency approach is a method for evaluating overseas projects. This technique converts foreign currency cash flows to the home currency of the parent firm. Assuming that the home currency is the U.S. dollar, it then discounts the U.S. dollar cash flows at the project's U.S. minimum required return to find the net present value.

The financial analyst can rely on forecasting services that analyze relative economic and political trends to predict future spot rates. Once the foreign cash flows are converted to dollars, the NPV calculation using the project's U.S. required return is straightforward,

The steps in the home currency approach are summarized as:

1. Estimate foreign currency cash flows.
2. Predict future spot exchange rates using forecasts.
3. Convert foreign currency cash flows to home currency cash flows.
4. Compute project NPV using the project's required return.

25. Home Debit

A check drawn on a bank that is presented to the same bank for deposit or payment.

26. Home Equity Loan

Loan secured by an individual's equity in a home.

27. Homemade Dividends

An individual investor can undo corporate dividend policy by reinvesting excess dividends or selling off shares of stock to receive a desired cash flow.

28. Homemade Leverage

Idea that as long as individuals borrow (and lend) on the same terms as the firm. They can duplicate the effects of corporate leverage on their own. Thus, if levered firms are priced too high. Rational investors will simply borrow on personal accounts to buy shares in unlevered firms. [See **Miller & Modigliani proposition I**]

29. Homogeneous Expectations

The assumption that all investors use the same expected returns and covariance matrix or security returns as inputs in security analysis.

30. Horizon Analysis

Interest rate forecasting that uses a forecast yield curve to predict bond prices. Yield curve is a two dimension graph to present the relationship between yield to maturity and maturity. [See also **Yield to maturity**]

31. Horizontal Acquisition

Merger between two companies producing similar goods or service. For example, a steel company buys another steel company.

32. Horizontal Combination

If two firms had performed similar functions in the production or sale of goods and services, then the

business combination is said to be *horizontal*. Before a horizontal combination, the firms were, or at least had the potential to be, competitors.

33. Horizontal Spread

[See **Calendar spread**]

34. Hot Money

Funds that move between institutions quickly in search of higher yields or greater safety. The hot money can cause a country's financial crises.

35. Howard-D' Antonio Strategy

Using a mean-variance framework, the Howard-D' Antonio (1984, Journal of Finance and Quantitative Analysis, pp. 101–112) assumes that the "agent" is out to maximize the expected return for a given level of portfolio risk. A hedge ratio and measure of hedging effectiveness are derived in which the hedger's risk and return are both explicitly taken into account. The strategy can be expressed as:

$$\text{Hedge ratio } H = \frac{(\lambda - \rho)}{\gamma\pi(1 - \lambda\rho)}$$

$$\text{And hedging effectiveness } HE = \sqrt{\frac{1 - 2\lambda\rho + \lambda^2}{1 - \rho^2}}$$

Where:

$\pi = \sigma_f/\sigma_s$ = relative variability of futures and spot returns;

$\alpha = \bar{r}_f/(\bar{r}_s - i)$ = relative excess return on futures to that of spot'

$\gamma = p_f/p_s$ = current price ration of futures to spot;

$\lambda = \alpha/\pi = (\bar{r}_f/\sigma_f)/[\bar{r}_s - i]/\sigma_s$ = risk-to-excess-return relative of futures versus the spot position;

P_s, P_f = the current price per unit for the spot and futures respectively;

ρ = simple correlation coefficient between the spot and futures returns;

σ_s = standard deviation of spot returns;

σ_f = standard deviation of futures returns;

\bar{r}_s = mean return on the spot over some recent past interval;

\bar{r}_f = mean return on the futures over some recent past interval; and

i = risk-free rate

36. Hung Convertibles

Convertible bonds that have no chance of being converted are called hung convertibles. The idea here is that if the investors don't wish to convert their bonds into the firm's equity, the conversion process is hung up. The bond is worth more as a bond than it is worth converted into equity. APB No. 15 and FASB No. 55 require a firm to provide EPS information under either

circumstance and let the market participant choose which measure is more meaningful.

37. Hybrid Security

A hybrid security is a security which has characteristics of both debt and equity. For example, convertible bond are securities that can be exchanged for a stipulated number of shares of common stock during a specific period.

38. Hypothecation

In a contract, committing property to secure a loan.

39. Hypothesis Testing

Hypotheses are assumptions about a population parameter. Hypothesis testing involves judging the correctness of the hypotheses. In fact, we often rely heavily on sample data in decision making. For example, the results of public opinion polls may actually dictate whether a presidential candidate decides to keep running or to drop out of the primary race.

I

1. IBFs

International banking facilities located inside U.S. borders that contain a set of computerized credit and deposit accounts offered by U.S. multinational banks to their foreign customers.

2. Idiosyncratic Risk

An unsystematic risk. This risk can be diversified from a portfolio; hence it is also a diversifiable risk. [See **Unsystematic risk**]

3. Illiquidity

Illiquidity is the opposite of liquidity; either an asset cannot be converted into cash (e.g., a leased machine cannot be sold to raise cash) or an asset cannot be sold at a reasonable price (e.g., a firm bought a machine for \$1 million, but the best offer from another buyer is \$100,000). In the latter case, if the firm keeps the asset and uses it, it is worth ten times more than the amount of cash it could raise in a sale in the market.

In the short run, many firms may be illiquid, that is, they may lack cash. They remedy this situation by short-term borrowing. A firm borrows cash to meet its current obligations, knowing that its cash flow will improve in the future. This kind of illiquidity is transitory and is not associated with insolvency or bankruptcy. On the other hand, if a firm faces illiquidity with no expectation of future cash flow improvement, illiquidity may lead to insolvency and bankruptcy.

4. Immunization

A strategy that matches durations of assets and liabilities so as to make net worth unaffected by interest rate movements. If interest rates rise, the present value of assets and liabilities will fall by the same

amount. Similarly, if interest rates fall, then the value of the assets and liabilities will rise by the same amount.

5. Immunize

To fully hedge against interest rate risk. Alternatively, it refers that immunization occurs when a financial institution's equity holders are fully protected against interest rate risk.

6. Immunized

It describes a financial institution that is fully hedged or projected against adverse movements in interest rates (or other asset prices).

7. Impairment of Capital Rule

A legal constraint known as the impairment of capital rule is designed to protect the firm's creditors. It stipulates that dividends cannot exceed the amount of retained earnings listed on the balance sheet. This ensures that the firm retains enough capital to pay its legal obligations.

8. Implicit Agency Costs

[See **agency costs**]

9. Implicit Contract

It is a long term customer relationship between a borrower and lender based upon reputation. This kind of implicit contract is generally regarding borrowing and repayment that extends beyond the formal explicit legal contract.

10. Implied Distribution

A distribution for a future asset price implied from option prices.

11. Implied Forward Rate

The forward interest rate between t_1 and time t_2 ($t_1 < t_2$) that makes an investor indifferent between, on the one hand, buying a bond maturing at t_2 , and, on the other hand, buying a bond maturing at t_1 and reinvesting the proceeds at this forward interest rate.

12. Implied Rate Forecast

The market's expectation about future interest rates as indicated by the shape of the yield curve or by financial future prices.

13. Implied Repo Rate

The repo rate implied from the price of a Treasury bill and a Treasury bill futures price.

14. Implied Tree

A tree describing the movements of an asset price that is constructed to be consistent with observed option prices.

15. Implicit Finite Difference Method

A method for valuing a derivative by solving the underlying differential equation. The value of the derivative at time $t + \delta t$ is related to three values at time t . To pricing stock option, these three values are $M = \text{number of stock price}$; $N = \text{number of time}$

maturity; and ΔS = stock of price intervals. For example, value 10, 5 and 3 were chosen for M, N and ΔS . thus the option price is evaluated at \$3 stock price intervals between \$0 and \$30 and at half month interval between 0 and $2\frac{1}{2}$ months.

16. Implied Variance (Implied Volatility)

That state of the art method in the market today for estimating the volatility is the implied-variance estimate. Implied variance can generally be regarded as the market's opinion about the future variance of the stock. Originally proposed by [Latane and Rendleman \(1976, Journal of Finance, pp. 369–382\)](#), the idea behind the estimation of the implied variance is to equate the Black-Scholes model price to the current market price and solve iteratively for the remaining unknown variance. No closed-form solution is available to compute the implied variance, so a numerical search procedure such as the Newton-Raphson search or linear least-squares regression must be used. Issues abound concerning the use of implied variance; the first of them is the weighting issue. If the implied variance inherent in the market price for each outstanding option on a stock (underlying asset) were calculated, there would be as many estimates of the stock's implied variance as there are options. Disregarding the possibility of market mispricings for the moment, a number of other factors may also be able to help explain the observed discrepancies.

1. Exercise price (amount in or out of the money) differences
2. Time-to-maturity differences
3. Trading-volume differences among the individual options
4. Market conditions

17. Implied Volatility

The volatility for which the theoretical option price (typically computed using the Black-Scholes formula) equals the observed market price of the option. In other words, the expected volatility in return on an underlying asset or contract derived from an option pricing model.

18. Inception Profit

Profit created by selling a derivative for more than its theoretical value.

19. Income Beneficiary

One who receives income from a trust.

20. Income Bond

A bond on which the payment of income is contingent on sufficient earnings. Income bonds are commonly used during the reorganization of a failed or failing business.

21. Income Effect

The relationship between interest rate levels and the volume of saving in the economy which argues that the advent of higher interest rates may induce saver to save *less* because each dollar saved now earns a higher rate of return.

22. Income Fund

It provides liberal current income from investments. Income fund holds both equity and fixed-income security in a relatively stable proportion.

23. Income Statement

The income statement is an accounting report that summarizes the flow of a firm's revenues and expenses for a specific period. Unlike the balance sheet, it represents flow instead of static information. The income statement affects the balance sheet when the period's net income (or loss) less any dividends, is added to (or subtracted from) retained earnings on the balance sheet. The income statement reports important information about the results of operations and gives reasons for the company's profits or losses.

The income statement may be produced annually, quarterly, or monthly. Company management uses monthly statements primarily for internal purposes, such as estimating sales and profit targets, controlling expenses, and monitoring the progress of long-term targets. Quarterly and annual income statements are especially useful to the firm's shareholders, creditors, and competitors. The top entry of the income statement gives net sales revenue. From this total, subsequent entries subtract expenses, such as the cost of goods sold, selling and administrative expenses, research expense, interest expense, and income tax expense. This gives the famous bottom line: net income.

Alternative accounting methods can also affect the size of reported net income. The methods for calculating depreciation, inventory value, and pension fund liabilities all influence the amount of reported profits. For example, historical cost accounting may underestimate the cost of goods sold; in an inflationary environment, this can result in an overstatement of sales, taxes, and net income.

Firms generally practice accrual accounting, recognizing revenues and matching corresponding expenses at the time of sale. Unless the firm sells its products only for cash, recognizing revenue does not mean that a cash inflow has occurred; cash will not flow into the firm until some time in the future, when the customer makes a payment on an account. Similarly, matching expenses to revenue distorts the perception of cash outflows. Firms must pay for many

matched expenses, including raw materials production costs, and labor expenses, before they sell the corresponding goods. In addition, some income statement expense items do not reflect cash outflows, for example depreciation expense.

Thus, positive net income does not necessarily mean that cash inflows exceed cash outflows; neither does a negative net income figure imply imminent bankruptcy. The analyst needs a better tool than an income statement to determine the cash flows of a firm, which is the purpose of the statement of cash flows. [See also **Statement of cash flows**.]

In sum, income statement is a financial report that summarizes a firm's performance over a specified time period.

24. Income-and-Growth Funds

It is one kind of mutual funds. Income-and growth funds are composed of a combination of common stock and bonds. Whether the emphasis is on income or growth determines what percentage of bonds or common stock is in the portfolio.

25. Incremental After-Tax Operating Cash Flows

For a cost-saving project, it is usually easier to estimate operating cash flows (OCF) by the tax shield approach:

$$OCF = (S - C)(1 - T) + T(\text{Dep}) - \text{Change in NWC}$$

where S = sales revenue, C = cost, T = tax rate, Dep = depreciation, NWC = net working capital.

The incremental sales revenue is expected to be zero for most cost-savings projects, including this one. Operating cash flows depend upon the estimated cost savings, the depreciation, the tax rate, and changes in net working capital.

26. Incremental Cash Flows

The stand-alone principle requires the analyst to examine the incremental cash flows that occur as a result of the project. The cash flows are incremental in that they represent the differences between the firm's after-tax cash flows *with* the project and its **base case**, or the after-tax cash flows *without* the project. [See also **base case**.]

Estimating incremental after-tax cash flows for a project requires a more thorough analysis than just determining the expected change in cash flows from the firm's current condition.

In sum, Incremental cash flows are differences between the firm's cash flows with and without a project.

27. Indentures

All bonds will have indentures, which are contracts or agreements between issuing corporations and their bondholders. Such an agreement is supervised by a trustee who acts on the behalf of bondholders to ensure

proper execution of the indenture provisions by the corporation. If the issuer violates indenture provisions, it is in default, and the trustee must act to protect the bondholders' interests.

28. Independent Bank

A bank operating in one locality that is not part of a large multibank holding company or group of banks.

29. Independent Projects

Projects are independent projects when acceptance or rejection of any one alternative would have no bearing on the acceptance or rejection of any other. The firm could undertake any or all of a group of independent projects, as long as each accepted project was expected to increase shareholder wealth.

30. Index Amortizing Swap

[See **Indexed principal swap**]

31. Index Arbitrage

An investment strategy that exploits divergences between actual future prices and their theoretically correct parity values to make a profit. [See **Program trading**]

32. Index Fund

A mutual fund holding shares in proportion to their representation in a market index such as the S&P 500.

33. Index Futures

A futures contract on a stock index or other index.

34. Index Model

A model of stock returns using a market index such as the S&P 5600 to represent common or systematic risk factors.

35. Index of Leading Indicators

[See **Business cycle**]

36. Index Option

A call or put option based on a stock market index.

37. Index Rate

The rate that serves as a base rate when pricing certain mortgages and variable rate loans.

38. Indexed Principal Swap

A swap where the principal declines over time. The reduction in the principal on a payment date depends on the level of interest rates. (The lower the interest rate, the greater the reduction in the principal).

39. Indifference Curve

A curve connecting all portfolios with the same utility according to their means and standard deviations.

40. Indirect Finance

Also known as financial intermediation, in which financial transactions (especially the borrowing and lending of money) are carried on through a financial intermediary such as a commercial bank.

41. Indirect Loan

Loan in which a retailer takes the credit application and negotiates terms with the actual borrower. The lender

- then purchases the loan from the retailer under prearranged terms.
42. Indirect Quotes
Exchange rate quotations can easily cause confusion. The market convention is to use indirect quotes; that is, a statement of units of foreign currency per U.S. dollar (for example, DM 1.4736/dollar). Thus, when economists expect the U.S. dollar (\$) to strengthen against the yen (¥), they expect the indirect quote (¥/\$) of the exchange rate to rise, so the U.S. dollar will purchase more Japanese yen. A weakening U.S. dollar means the dollar will purchase less yen, so the indirect quote will fall.
43. Individual Retirement Account
A retirement account available to individuals to defer income taxes.
44. Industrial Development Bonds
Debt securities issued by a local government agency to aid a private company in the construction of a plant and/or the purchase of equipment or land.
45. Industrial Revenue Bond (IRB)
A bond issued by a state government, local government, or political subdivision for the express benefit of a business that will effectively use the proceeds.
46. Inefficient Market
[See **efficient market**.]
47. Inflation
When the economy begins to expand too quickly, demand from consumer and business spending may outstrip supply, driving prices upward; this is inflation. Although many argue that the Fed can best control inflation by slowing the growth of the money supply, others argue for lower levels of government spending and/or higher taxes to reduce aggregate spending in an overheated economy. In the case of economic recessions, some economists favor fiscal policies in the form of higher government spending or lower taxes in order to stimulate demand forces.
Differences in inflation rates between countries will lead to changes in the spot exchange rate over time. Countries with higher inflation rates will face depreciation, or increasing weakness, in their currencies over time.
48. Inflation Differential Risk
Inflation differential risk is the second added dimension of international diversification. Suppose an investor in the United States has a security in England whose return is fixed in terms of the pound. Assuming that there is no inflation in the United States but that the inflation rate in England is uncertain. The dollar value of the investment at the end of the period is uncertain and hence risky.
49. Inflation-Caused Depreciation Effect
Changes in the expected price inflation rate may not lead to equivalent increase in nominal interest rates due to the tendency of depreciation charges on existing plant and equipment to lag behind the rising cost of new replacement plant and equipment, discouraging business investment and credit demand.
50. Inflation-Caused Income Effect
The relationship between changes in the rate of price inflation and shifts in income (including consumption and saving) that lead to changes in real and nominal interest rates.
51. Inflation-Caused Income Tax Effect
The presence of a progressive income tax structure tends to cause nominal interest rates to increase by more than expected increase in the rate of inflation.
52. Inflation-Caused Wealth Effect
Changes in inflation expectations may alter the value of wealth held in financial assets by individuals and institutions, causing a change in their savings plans and leading to offsetting movements in real and nominal interest rates.
53. Inflation-Escalator Clause
A clause in a contract providing for increases or decreases in inflation based on fluctuations in the cost of living, production costs, and so forth.
54. Inflation Premium
The expected rate of price inflation which, when added to the real interest rate, equals the nominal interest rate on a loan.
55. Inflation Risk (or Purchasing Power Risk)
The probability that increases in the average level of prices for all goods and services sold in the economy will reduce the purchasing power of an investor's income from loans or securities.
56. Information Asymmetry
A type of transaction costs relates to the cost of information. Management's inside information is not freely disseminated. If management were to share its secrets and competitive plans with *The Wall Street Journal* or disclose them in mailings to shareholders, that information would quickly arrive in the offices of the firm's competitors.
Because of this information gap or information asymmetry between management and the public financial markets, the firm may need to raise money to take advantage of a competitive opportunity at a time when management feels that the firm's stock is underpriced. If raising equity is not an attractive option because of a low stock price and the firm's debt ratios already are high or are nearing the limits set by covenants in prior bond issues, the firm may miss the investment

opportunity. Therefore, firms may avoid issuing excessive amounts of debt in order to maintain financing flexibility in the form of some degree of excess or unused debt capacity. In this way, the firm can maintain its ability to finance good capital budgeting projects by borrowing. This gives the firm another reason not to over-leverage itself; in fact, the firm may try to keep its debt ratio slightly below the optimal ratio in order to ensure that funds will be available if they are needed.

57. Information Revolution

A trend in the economy in which electronic innovation allows information to be moved faster and in greater volume between individuals and institutions.

58. Information-Content Effect

Payment of a dividend conveys a signal to the market place. In other words, each divided payment or change in the dividend carries information to investors about the company. In sum, the rise or fall of stock price following the dividend signals is called information-content effect.

59. In-House Processing Float

Refers to the time it takes the receiver of a check to process the payment and deposit it in a bank for collection.

60. Initial Margin

The cash required from a futures trader at the time of the trade.

61. Initial Outlay

The first cash flow estimate is the initial investment in the project. For projects that require designing or modifying equipment and buildings, engineering estimates may be available. Engineers can examine preliminary designs or architectural sketches and estimate the quantities of various materials needed. Estimates of purchases, transportation costs, and construction expenses can be developed based on current market prices.

Another means of estimating the acquisition or construction cost of a project is to solicit bids from various construction or equipment manufacturers based upon a preliminary set of design specifications. An approximate cost can be determined through discussions with bidding firms. If the firm is large enough that it has an in-house engineering or real estate acquisition staff, this expertise also can be tapped to estimate relevant costs. The expense of developing cost estimates is a sunk cost. That money is spent and gone whether or not the proposed project is accepted; it should not be included in the project's cash flow estimates. However, the initial outlay estimate must consider opportunity costs if the project will use property or equipment presently owned by the firm.

The investment cost estimate may have to be adjusted if the project involves replacing one asset with another, presumably newer and more cost-efficient model. If the old asset is going to be sold, the investment outlay must be reduced by the after-tax proceeds from the sale of the old asset.

Finally, even though a project's initial outlay may directly involve property and equipment (investing cash flows), it also may have implications for net working capital (operating cash flows). For example, if a project affects the firm's production process, inventory levels may change. New raw materials needs may affect accounts payable. These kinds of expected changes in net working capital must be included as part of the initial outlay.

62. Initial Public Offering

Raising capital privately may fail to raise the necessary funds or the cost of raising funds privately may be too high. When this happens, the firm may choose to go public in an initial public offering (IPO). That is, the firm may sell shares of stock to the general public and allow the shares to trade freely between investors. Many entrepreneurs dream fondly of their firms someday becoming public corporations in this way. [See also **going public**.] IPO is also called an unseasoned new issue.

63. Input List

List of parameters such as expected returns, variances, and covariances necessary to determine the optimal risky portfolio.

64. Inside Information

Nonpublic knowledge about a corporation possessed by corporate officers, major owners, or other individuals, with privileged access to information about a firm.

65. Insider Trading

Some managers may try to use their privileged access to private information about the firm for their own personal gain. By buying shares of stock before good news is announced and selling it prior to the release of bad news, insider trading allows them to profit inordinately as compared to the market as a whole. Such actions are illegal in the United States, but it is sometimes difficult to prove that an executive's stock purchases or sales were caused by his or her access to private information.

66. Insolvency

Insolvency means that the firm does not have sufficient cash inflows to meet all of its cash outflows.

Although all businesses expect to succeed, many do not. Various financial indications of serious difficulty often are apparent. Cash shortages may cause

illiquidity, borrowing may increase, accounts may be overdrawn, and maintenance of plant and equipment may be delayed. Careful observation of either profit or cash receipt and disbursement trends may signal pending financial troubles. However, frequently occurring illiquidity can make the difficulty so acute that the problem can no longer be ignored.

Cash flow problems can create either **technical** or **legal insolvency**. [See also **technical insolvency** and **legal insolvency**.]

A firm that finds itself in financial distress due to a state of insolvency or failure to satisfy a bond indenture has several alternatives:

1. Do nothing, but hope something will come along to save the situation.
2. Attempt to sell out. The firm can try to find a buyer, but buyers of troubled firms may be few. Even if one can be found, the seller frequently feels fortunate to walk away with any portion of the original equity.
3. Seek adjustments with creditors outside the judicial process, commonly called a workout. Some arrangements between the firm and its creditors may permit it to keep operating with the hope that it can work its way out of trouble. Such adjustments usually take the form of extensions of repayment schedules and/or compositions of credit.
4. Seek court relief in bankruptcy proceeding in the form of a reorganization or liquidation.
5. Assign assets to a third party for liquidation.
6. Liquidate.

67. Insolvent

The financial position of a firm whose market value of stockholders' equity is less than or equal to zero. A firm is technically insolvent when the book value of stock holders' equity is less than or equal to zero.

68. Installment Credit

All liabilities of a borrowing customer other than home mortgages that are retired in two or more consecutive loan payments.

69. Installment Loan

A loan that is payable in periodic, partial installments.

70. Instantaneous Forward Rate

Forward rate for a very short period of time in the future.

71. Instruments

Financial securities, such as (1) money market instruments (e.g. commercial paper) or (2) capital market instruments (e.g., stocks and bonds).

72. Insurance Principle (the Law of Averages)

The average outcome for many independent trials of an experiment will approach the expected value of the experiment.

73. Interbank Loan

Credit extended from one bank to another.

74. Interest Coverage Ratio

Earnings before interest and taxes divided by interest expense. Used to measure a firm's ability to pay interest. [See **Capital structure ratios**.]

75. Interest on Interest

Interest earned on reinvestment of each interest payment on money invested.

76. Interest Rate Cap

An option that provides a payoff when a specified interest rate is above a certain level. The interest rate is a floating rate that is reset periodically. The interest rate cap pays the difference between the realized interest rate in a period the interest cap rate.

77. Interest Rate Collar

A combination of an interest rate cap and an interest rate floor. The purchase of an interest rate collar is actually the simultaneous purchase of an interest rate cap and sale of an interest rate floor on the same index for the same maturity and notional principal amount.

78. Interest Rate Derivative

A derivative whose payoffs are dependent on future interest rate.

79. Interest Rate Floor

An option that provides a payoff when an interest rate is below a certain level. The interest rate is a floating rate that is reset periodically.

80. Interest Rate Insurance

An insurer agreeing to reimburse a borrower for additional interest expense if the borrower's loan rate climbs above some specified maximum loan rate.

81. Interest Rate Option

An option where the payoff is dependent on the level of interest rates.

82. Interest Rate Parity

Under interest rate parity, investors are indifferent between investing at home or abroad as far as expected return is concerned; any existing nominal risk-free interest rate disparity is offset by spot and forward exchange rate differentials. When interest rate parity exists, the following relationship is true.

$$S_0^*(1 + R_{FC})/F_1 = (1 + R_{US})$$

The left-hand side of the equation reflects the return from converting dollars at the spot rate (S_0), investing them at the foreign rate $(1 + R_{FC})$, and then converting the currency back into dollars at the forward rate (F_1). The right-hand side reflects the return from investing the dollars in the US.

83. Interest Rate Risk

The general level of interest rates in an economy does not remain fixed; it fluctuates. For example, interest rates will change in response to changes in investors' expectations about future inflation rates. From the "**seesaw effect**," a rise in interest rates renders the fixed coupon interest payments on a bond less attractive, lowering its price. [See also **seesaw effect**.] Therefore, bondholders are subject to the risk of capital loss from such interest rate changes should the bonds have to be sold prior to maturity.

A longer term to maturity, all else being equal, increases the sensitivity of a bond's price to a given change in interest rates, as the discount rate change compounds over a longer time period. Similarly, a lower coupon rate also increase the sensitivity of the bond's price to market interest rate changes. This occurs since lower coupon bonds have most of their cash flow occurring further into the future, when the par value is paid.

Because of interest rate risk, investors will demand a larger risk premium for a bond whose price is especially sensitive to market interest rate changes. Hence, we would expect higher yields to maturity for long-term bonds with low coupon rates than for short-term bonds with high coupon rates.

84. Interest Rate Structure

The concept that the interest rate or yield attached to any loan or security consists of the risk-free (or pure) rate of interest plus risk premiums for the security holder's exposure to default risk, inflation risk, call risk, and other forms of risk.

85. Interest Rates

The level and trend of interest rates play major roles in both financing and the investment decisions made by firms. Changes in interest rates may result in changes in a firm's bond and stock price as well as in the rates charged the firm by banks and other lenders. Such changes may affect the cost of financing enough to make an apparently profitably project turn unprofitable, or vice versa. The difference between long-term and short-term interest rates may influence a firm's decision to issue bonds or seek short-term financing. Interest rates are the price of money. A borrower uses funds today, promising to repay them over time from future income. A saver forgoes current spending in order to store currency income in the expectation of earning a return that will increase the value of those savings over time. Thus, interest rates reflect the cost of moving income across time.

As with any price, interest rates rise and fall because of changes over time in demand and supply; in this case, the demand and supply of capital. There is not just one interest rate; there are a myriad of interest rates

and therefore, expected investment returns – from rates on short-term certificates of deposit at the bank, to rates offered on bonds issued by multinational corporations, to expected stock markets returns. Interest rates or expected returns on these investments differ because of risk difference between them.

86. Interest Rate Swap

An interest rate swap is a financial transaction in which two borrowers exchange interest payments on a particular amount of principal with a specified maturity. The swap enables each party to alter the characteristics of the periodic interest payments that it makes or receives.

The exchange might involve swapping a fixed-rate payment for a variable payment or the payment of one type of floating rate for another. All swaps trade only interest payments made on underlying note values; no principal payments need to change hands with a simple interest rate swap.

The two primary parties to the swap are called counterparties. Usually, although not always, a financial institution serves as an intermediary between the counterparties. In the typical interest rate swap, the counterparty with the fixed-rate debt pays a premium over the rate the other counterparty initially paid on its variable-rate debt. This premium is based upon factors such as the terms of the swap, the creditworthiness of the counterparties, and the conditions in the market for fixed-rate and variable-rate debt.

It is unusual for two companies to arrange an interest rate swap themselves. In most cases, intermediaries act as brokers, dealers, or principals to the transaction. As a broker or dealer, the intermediary serves to bring the counterparties together and collect an arrangement fee. However, in most swaps, the intermediary acts as a principal to both counterparties, assuming the credit risk in the event that one counterparty defaults. When the intermediary acts as the principal to a swap, its compensation is in the form of an arrangement fee and/or the spread between the terms of the two counterparties.

87. Interest Subsidy

A firm's deduction of the interest payments on its debt from its earnings before it calculates its tax bill under current tax law.

88. Intermarket Spread Swap

Switching from one segment of the bond market to another (from Treasuries to corporates, for example).

89. Internal Audit

Routine examination of a bank's accounting records.

90. Internal Financing

Net income plus depreciation minus dividends, internal financing comes from internally generated cash flow such as retained earnings.

91. Internal Growth Rate

The internal growth rate measures how quickly a firm can increase its asset base over the next year without raising outside funds. It does not measure divisional growth or break down total growth into domestic or international components. More detailed analysis must be done to estimate the forces that determine growth rates. The internal growth rate gives a general, companywide value.

The internal growth rate is equal to the ratio of the expected increase in retained earnings (ΔRE) over the next year to the current total asset base (TA_0):

$$\frac{\Delta RE}{TA_0}$$

This also can be written as:

$$\text{Internal growth rate} = \frac{(RR)(ROA)}{1-(RR)(ROA)}$$

RR is the firm's retention rate, and ROA is its return on assets. The internal growth rate divides the product of these values by one minus this product.

Most managers plan and think in terms of sales dollars rather than asset size, so it may help to relate the internal growth rate to sales growth.

We can roughly estimate a sales growth rate by recalling the total asset turnover ratio, which equals sales divided by total assets. If management can assume that this ratio will remain constant into the foreseeable future, the growth in sales will equal the internal growth rate.

The internal growth rate makes the restrictive assumption that the firm will pursue no outside sources of financing. Should the firm grow at its internal growth rate, its retained earnings account will continually rise (assuming profitable sales), while its dollar amount of debt outstanding will remain constant. Thus, the firm's debt-to-equity ratio declines over time, until debt falls below its correct proportion in management's ideal financing mix.

92. Internal Rate of Return

The internal rate of return (IRR) is a discounted cash flow concept and represents the discount rate at which the present value of a project's cash flows equal the project's cost. This implies that the IRR of a project is the discount rate that sets the project's net present value (NPV) to zero. The internal rate of return can be found by solving for IRR in the following present value relationship:

$$NPV = \sum_{t=1}^N \frac{CF_t}{(1+IRR)^t} - I = 0,$$

where I = initial outlay;

CF_t = cash flow in period t;

N = number of periods of project.

If a project has a positive NPV when its cash flows are discounted at the required return, the project's IRR will exceed this required return. Graphically, for any required rate of return below the IRR, the net present value of the project is positive. For any required rate of return greater than the IRR, the NPV is negative.

Thus, the IRR technique has a clearly defined and objective decision rule: accept all projects with IRRs that exceed their minimum required rate of return since those projects will increase shareholder wealth. If the IRR is less than the required return, then the project should be rejected, as it will reduce shareholder wealth. Both the NPV and IRR methods will always agree as to whether a project will increase or decrease shareholder wealth. Although the IRR and NPV are related, the meaning of the IRR is more complex than that of the NPV.

Unlike NPV, IRR does *not* measure the absolute dollar amount by which a project will change shareholder wealth. The IRR tells us nothing about the size of the change in shareholder wealth. Thus, we can say that IRR is a relative, not an absolute, measure of project attractiveness – one project's IRR may be higher, while its NPV is lower, than that of another project.

Thus, IRR satisfies only three of the four capital selection. It considers all cash flows, incorporates the time value of money, and it has an objective decision criterion. But it does not measure the size of the project's impact on shareholder wealth.

93. International Banking Act

A U.S. law passed in 1978 to bring foreign banks operating in the United States under federal government regulation.

94. International Banking Facilities (IBFs)

A domestically based set of computerized accounts recording transactions of a U.S. bank with its foreign customers and created by Federal Reserve Board regulation.

95. International Capital Asset Pricing Model

It is being used to test whether assets are best regarded as being traded in segmented (national) or integrated (international) markets, found some evidence that markets are integrated. It can be stated as:

$$E(R_i^j) = R_f + \beta_{wi}^j [E(R_w) - R_f]$$

where:

$E(R_i^j)$ = expected rate of return on i th security (or portfolio) in country j ;

R_f = the risk-free rate of interest;

$E(R_w)$ = expected rate or return on the world market portfolio;

$\beta_{wi}^j = (\rho_{iw}\sigma_i\sigma_w)/\sigma_w^2$ or the correlation coefficient between the rate of return on security i in country j and the world market, times the standard deviation of security i , times the standard deviation of the world market, divided by the variance of the world market portfolio. It is also the **international system risk** of country j .

96. International Fisher Effect

The international Fisher effect shows (a) the relationship between the expected exchange rate change and the inflation rate differential, and (b) the relationship between the inflation rate differential and the interest rate differential. The equation is as follows:

$$\frac{E(S_1)}{S_0} = \frac{1 + h_{FC}}{1 + h_{US}} = \frac{1 + R_{FC}}{1 + R_{US}},$$

Where S_0 and $E(S_1)$ are the current spot exchange rate and expected spot rate 1 year in the future respectively. R_{US} and R_{FC} are nominal interest rate in U.S. and foreign country respectively. Finally, h_{US} and h_{FC} are inflation rates for U.S. and foreign country respectively.

If the expected future spot rate, $E(S_1)$, is equal to the forward rate, F_1 , then the equation reduces to the interest rate parity relationship:

$$F_1 = S_0 \frac{(1 + R_{FC})}{(1 + R_{US})}$$

97. International Lending and Supervision Act

A federal law passed in 1983 requiring U.S. banks to increase their capital and to pursue more prudent international loan policies.

98. International Monetary Market (IMM)

A division of Chicago mercantile exchange. The Euro-dollar futures contracts and associated option are traded at IMM.

99. International System Risk

[See **International asset pricing model**]

100. Interstate Operations

A trend toward financial institutions establishing facilities in more than one state.

101. Intertemporal Capital Asset Pricing Model

Allowing the investment opportunity set change over time, Merton (1973, *Econometrica*, pp. 363–406) develop

the intertemporal capital asset pricing model which introduces a hedge portfolio function into the model.

102. In the Money

The owner of a put or call is not obligated to carry out the specified transaction but has the *option* of doing so. If the transaction is carried out, it is said to have been *exercised*. For example, if you hold a call option on a stock that is currently trading at a price higher than the exercise price, you may want to exercise the option to purchase stock at the exercise price and then immediately resell the stock at a profit. This call option is said to be *in the money*.

103. In-the-Money-Option

Either (a) a call option where the asset price is greater than the strike price or (b) a put option where the asset price is less than the strike price.

104. Intrinsic Value

For a call option, this is the greater of the excess of the asset price over the strike price and zero. For a put option, it is the greater of the excess of the strike price over the asset price and zero.

105. Intrinsic Value of an Option

Stock price minus exercise price, or the profit that could be attained by immediate exercise of an in-the-money option.

106. Inventory

A current asset, composed of raw materials to be used in production, work in process, and finished goods.

107. Inventory Conversion Period

The inventory conversion period is defined as inventory divided by cost of goods sold per day:

$$\text{Inventory conversion period} = \frac{\text{Inventory}}{\text{Cost of goods sold}/365 \text{ days}}$$

108. Inventory Loan

A secured short-term loan to purchase inventory. The three basic forms are blanket inventory lien, a trust receipt, and field warehouse financing.

109. Inventory Turnover Ratio

Ratio of annual sales to average inventory that measures how quickly inventory is produced and sold. [See **Asset management ratios**.]

110. Inverted Market

A market where futures prices decrease with maturity.

111. Inverted Yield Curve

Yield curve with long-term rates below short-term rates.

112. Investable Balances

Ledge balances minus float minus required reserves against associated deposit balances.

113. Investment Asset

An asset held by at least some individuals for investment purposes.

114. Investment Bankers

Financial intermediaries who perform a variety of service, including aiding in the sale of securities, facilitating mergers and other corporate reorganizations, acting as brokers to both individual and institutional clients, and trading for their own accounts.

115. Investment Banking

Activity involving securities underwriting, making a market in securities, and arranging mergers and acquisitions.

116. Investment Company

Firm managing funds for investors. An investment company may manage several mutual funds.

117. Investment Grade Bond

Debt that is rated BBB and above by Standard and Poor's or Baa and above by Moody's. Alternatively, it is lower-rated bonds are classified as speculative-grade or junk bonds.

118. Investment Institutions

Financial intermediaries selling their customers securities and other financial assets in order to build up savings for retirement or for other uses.

119. Investment of Different Life

[See **Equivalent annual cost**]

120. Investment Opportunity Schedule

An investment opportunity schedule (IOS) is a chart or graph that relates the internal rate of return on individual projects to cumulative capital spending. To set up an investment opportunity schedule, the analyst first computes each project's internal rate of return (or modified internal rate of return). If mutually exclusive projects are part of the analysis, only the highest ranked projects go on to the next step.

After computing the individual modified internal rates of return (MIRR), the projects are ranked from highest to lowest by MIRR, keeping a tally of cumulative project spending.

121. Investment Portfolio

Set of securities chosen by an investor.

122. Investment Quality Bonds

Investment quality bonds have ratings of BBB by Standard and Poors (or Baa by Moodys) or higher. They are called investment quality as some institutional investors, such as pension funds and insurance companies, restrict themselves to investing only in these low-default risk issues.

123. Investment Trigger Price

The price of an investment project (or the price of the good to be produced) at which it is optimal to invest in the project.

124. Investments

An area within finance is the study of investments. Students of investments learn how to analyze the investor's stake in stocks, bonds, and other financial instruments. This analysis focuses on evaluating the cash flow from such financial assets to decide whether they represent attractive investments. As in the other fields of finance, the analyst also must plan how to manage the assets in an investment portfolio to meet future liabilities (such as college tuition, a new car or house, or retirement income).

125. Invoice

Bill written by a seller of goods or services and submitted to the purchaser.

126. Invoicing Float

[See **Float**.]

127. IO

Interest Only. A mortgage- backed security where the holder receives only interest cash flows on the underlying mortgage pool.

128. Irrelevance Result

The Miller and Modigliani (1958) theorem that a firm's capital structure is irrelevant to the firm's value when there are no taxes and other assumptions hold.

129. Irrevocable Letter of Credit

International trade often requires banker's acceptances, as well as even more formal arrangements. An exporter that requires even greater certainty of payment may request an irrevocable letter of credit. In this arrangement, the customer's bank sends the exporter a letter stating that it has established a line of credit for the customer with a particular U.S. bank. The exporter then can collect payment from the U.S. bank before making the delivery. The U.S. bank forwards the appropriate documents to the customer's bank to receive reimbursement.

130. ISDA (Institutional Swap Dealers Association)

A committee sponsored by this organization was instrumental in drafting an industry standard under which securities dealers would trade swaps. Including in this draft of a master agreement by which institutions outlined their rights to net multiple offsetting exposures which they might have to counterparties at the time in credit quality.

131. Iso-Expected Return Line

Line, drawn on a mapping of portfolio weights, which shows the combinations of weights all of which provide for a particular portfolio rate of return.

132. Iso-Variance Ellipse

Ellipse, drawn on a mapping of portfolio weights, which shows the combinations of weights all of which provide for a particular portfolio variance.

133. Issuer Exposure

The credit risk to the issuer of traded instruments (typically a bond, but also swaps, foreign exchange, etc.) Labeling credit spread volatility as either market or credit risk is a question of semantics. CreditMetrics addresses market price volatility as it is caused by changes in credit quality. [See **CreditMetrics**]

134. Itô Process

A stochastic process where the change in a variable during each short period of time of length δt has normal distribution. The mean and variance of the distribution are proportional to δt and are not necessarily constant.

J

1. January Effect

Market anomaly whereby stock prices throughout most the world have a propensity to rise sharply during the initial part of the month of January.

2. Jensen's Inequality

If x is a random variable and $f(x)$ is convex, Jensen's inequality states that $E[f(x)] \geq f[E(x)]$. The inequality is reversed if $f(x)$ is concave.

3. Jensen's Measure

The alpha of an investment. It can be defined as:

$$JM = (\bar{R}_i - R_f) - \beta_i [\bar{R}_m - R_f]$$

where \bar{R}_i is an average rate of returns for i th asset or portfolio; R_f = risk-free return; \bar{R}_m = average market rates of return; and β_i is the beta coefficient for the i th asset.

4. Johnson Hedge Model

Developed within the framework of modern portfolio theory. The Johnson hedge model (1960, Review of Economic Studies, pp. 139–151) retains the traditional objective of risk minimization but defines risk as the variance of return on a two-asset hedge portfolio. As in the two-parameter world of Markowitz's (1959), the hedger is assumed to be infinitely risk averse (that is, the investor desires zero variance). Moreover, with portfolio optimization, the risk-minimization objective defined as the variance of return on the combined spot and futures position, the Johnson hedge ratio is expressed in terms of expectations of variance and covariances for price changes in the spot and futures markets. The Johnson hedge model can be expressed in regression from as:

$$\Delta S_t = \alpha + H\Delta F_t + e_t$$

where:

ΔS_t = change in the spot price at time t ;
 ΔF_t = change in the futures price at time t ;
 α = constant;
 H = hedge ratio; and
 e_t = residual term at time t .

5. Joint Probabilities

In credit risk analysis, stand-alone obligors have some likelihood of each possible credit quality migration. Between two obligors there is some likelihood of each possible joint credit quality migration. The probabilities are commonly influenced by the correlation between the two obligors.

6. Joint Venture

A joint venture is a partial business combination. Two or more entities form a new corporation or partnership in order to jointly pursue a business venture. This provides an opportunity to combine resources in optimal proportions rather than in the fixed portfolio proportions dictated by a merger or a tender offer. The participants are partners rather than acquirer and target, and thus the formation of a joint venture does not cast one party as the aggressor, as in a merger or acquisition.

Common reasons for joint venture formation include facilitating technological transfer and developing market structures. International diversification also can give rise to joint ventures because some countries require local investment from any firm operating within their borders; others exempt firms with local participation from government regulations.

Joint ventures also can be used for undertaking certain massive projects. The development of Prudhoe Bay, Alaska, is one such example of a project joint venture.

7. Judgment

Legal ruling regarding the final payment of a court-determined transfer of assets.

8. Judgmental Credit Analysis

Subjective assessment of a borrower's ability and willingness to repay debts.

9. Jumbos

Jumbos are negotiable certificates of deposits (CDs) by thrifts which are large-denomination (\$100,000 or greater) time deposits with a minimum maturity of 7 days.

10. Jump-Diffusion Model

A process for an asset price in which the asset most of the time follows an Itô process but can also jump discretely, with occurrence of the jump controlled by a Poisson process.

11. Junior Liens

[See **Second mortgages**]

12. Junk Bonds

Noninvestment quality bonds are called junk bonds or **high-yield bonds** to reflect their higher risk and higher expected returns.

K

1. Kappa

Another name for *vega*. [See **Vega**]

2. Keogh Plan

A pension plan for the self-employed which allows them to make contributions and defer taxes until the funds are withdrawn.

3. Key-Person Insurance

Most banks require key-person insurance on the principal officers of the borrowing company to protect their loans. Because the repayment of a loan usually depends upon the managers of the firm running the company profitability, the death or disability of a key manager could jeopardize the safety of the loan. To avoid this uncertainty, the borrower buys a term insurance policy on the life of the key manager for the value of the loan. If he or she should die, the proceeds of the policy would be paid to the bank in settlement of the loan. Key-person insurance is useful in sole proprietorships as well as corporations.

4. Kite

Writing checks against uncollected deposits in the process of clearing through the banking system.

5. Knock-in Option

An option in which there can only be a final payoff if, during a specified period of time, the price of the underlying asset has reached a specified level. This is one of the barrier options; it is attractive to some market participants because they are less expensive than the regular options.

6. Knock-out Option

An option in which there can only be a final payoff if, during a specified period of time, the price of the underlying asset has *not* reached a specified level. This is one of the barrier options; it is attractive to some market participants because they are less expensive than the regular options.

7. Kolmogorov Backward Equation

A partial differential equation that is related to the Black-Scholes equation and that is satisfied by probability distributions for the underlying asset.

8. Kurtosis

Characterizes relative peakedness or flatness of a given distribution compared to a normal distribution. It is the fourth moment of a distribution. Since the unconditional normal distribution has a kurtosis of 3, excess kurtosis is defined as K_{x-3} . Sample kurtosis can be defined as:

$$K_{x-3} = \sum_{i=1}^n (X_i - \bar{X})^4/n - 3$$

K_{x-3} can either be equal to, larger than, or smaller than 0.

[See **leptokurtosis**]

L

1. L

The definition of the U.S. money supply that includes M3 definition of money plus nonbank public holdings of U.S. Savings Bonds, short-term Treasury securities, commercial paper, and bankers' acceptances, net of money market mutual funds' holdings of these same assets.

2. Ladder Option

If the barrier $L > K$ is reached over the life of the option, a ladder option at expiration pays $\max(0, L - K, S_t - K)$. If the barrier is not reached, the option pays $\max(0, S_t - K)$.

Ladder options are "more path-dependent" than barrier options. Normally, there are several pre-specified ladders or rungs in a ladder option. Whenever the underlying asset price reaches a pre-specified higher level in a series of pre-specified rungs, the intrinsic value of the option is locked.

3. Ladder Strategy

When investing bonds, allocating roughly equivalent amounts (portions) to different maturities.

4. Lagged Reserve Accounting

System of reserve requirements based on deposits outstanding prior to the reserve maintenance period.

5. Lagging Indicators

[See **business cycle**]

6. Lambda

Another name for *vega*. [See **Vega**]

7. Lattice

A binomial tree in which an up move followed by a down move leads to the same price as a down move followed by an up move. Also called a *recombining* binomial tree.

8. Law of One Price (LOP)

A commodity will cost the same regardless of what currency is used to purchase it. The LOP is also the guiding principle behind the Miller and Modigliani arbitrage argument.

9. LBO

[See **Leveraged buyout**]

10. Leading Economic Indicators

Economic series that tend to rise or fall in advance of the rest of the economy. [See **Business cycle**]

11. Leakage

Release of information to some persons before official public announcement.

12. Leaps

Long-term Equity Anticipation Securities. These are relatively long term options on individual stocks or stock indices.

13. Lease

A contractual arrangement to grant the use of specific fixed assets for a specified time in exchange for payment, usually in the form of rent. An operating lease is generally a short-term cancelable arrangement, whereas a financial, or capital, lease is a long-term non-cancelable agreement.

14. Lease Rate

The annualized payment required to borrow an asset, or equivalently, the annualized payment received in exchange for lending an asset.

15. Leasing Companies

Financial service firms that provide businesses and consumers access to equipment, motor vehicles, and other assets for a stipulated period of time at an agreed-upon leasing rate.

16. Ledger Cash

A firm's cash balance as reported in its financial statements. Also called book cash.

17. Ledger Balances

Dollar value of deposit balances appearing on a bank's books.

18. Legal Insolvency

Legal insolvency is a more serious financial problem than **technical insolvency**. [See also **technical insolvency**.] Legal insolvency exists when a firm's recorded assets amount to less than its recorded liabilities. This condition arises when successive losses create a deficit in the owners' equity account, rendering it incapable of supporting the firm's legal liabilities. The firm may be legally insolvent even when it is liquid and has plenty of cash to pay its current bills. Outsiders may not be aware of the insolvency as long as the liquidity of the firm enables it to meet its cash obligations. A protracted period of legal insolvency usually leads to bankruptcy.

19. Legal Lending Limit

The maximum amount that can be loaned to any one borrower or any group or related borrowers.

20. Legal Reserves

Deposits held at the Federal Reserve banks by depository institutions plus currency and coin held in the vaults of these institutions.

21. Lender Liability

Circumstances in which the courts have found lenders liable to their borrowers for fraud, deception, breached fiduciary activities, broken promises, and good faith negotiations.

22. Lending Portfolio

Investors invest in both market portfolio and risk-free asset. When they invest in risk-free asset, it means that they lend money to somebody else. Therefore, this kind of portfolio is called lending portfolio.

23. Leptokurtosis (Fat Tails)

The property of a statistical distribution to have more occurrences far away from the mean than would be predicted by a Normal distribution. Since a normal distribution has a kurtosis measure of 3, excess kurtosis (K_x) is defined as $K_x > 3$.

A credit portfolio distribution will typically be leptokurtotic given positive obligor correlations or coarse granularity in the size/number of exposures. This means that a downside confidence interval will be further away from the mean than would be expected given the standard deviation and skewness. [See **Kurtosis**]

24. Lessee

One that receives the use of assets under a lease. A long term capital or financial lease obligates the lessee to make a series of fixed payments over time.

25. Lessor

One that conveys the use of assets under a lease. If the lessee fails to make payments as scheduled, the lessor, or the owner, can take possession of the leased asset.

26. Letter of Comment

A communication to the firm from the Securities and Exchange Commission that suggests changes to a registration statement. After the changes are made, the 20-day waiting period starts anew.

27. Letter of Credit

Time drafts increase the risk involved in foreign trade. To minimize this risk, an exporter may require the buyer to obtain a letter of credit (L/C) from a specified bank. Sometimes, buyers seek letters of credit themselves to obtain more favorable treatment by exporters. A letter of credit is a guarantee by the buyer's bank to honor the seller's drafts that are drawn on the bank, provided that the drafts comply with the terms specified in the letter of credit and are accompanied by the necessary documents.

A letter of credit affects a trade transaction in the following way. First, the buyer asks the bank to create the letter of credit in favor of the seller. Second, the bank creates the letter of credit and informs its foreign correspondent bank in the seller's country that it has done so. The correspondent bank in the seller's country then notifies the seller about the credit. Next, the seller ships the goods to the buyer and receives a **bill of lading (B/L)** from the shipper. [See also **bill of lading**.] Finally, the buyer sends the bill of lading to the shipper and receives the merchandise in return.

A letter of credit provides three important benefits to an importer:

1. An importer is safer if it deposits required prepayments with its own bank rather than with the seller in a foreign country. If the seller fails to ship the goods, it is relatively easy for the buyer to recover the deposit from its own bank.
2. If no prepayment is required, the buyer still can finance the purchase through its own bank at a relatively low cost.
3. The buyer can bargain for a lower price and better terms from the seller because it has substituted the bank's credit for its own. Since buyers who obtain letters of credit have eliminated most of the risk for the seller, they are justified in asking for lower prices and better terms.

A letter of credit also offers substantial advantages to the exporter. The exporter receives payment immediately after shipping the merchandise if the letter of credit specifies a sight draft. If the letter of credit calls for a time draft, the exporter receives a note from the bank (a **banker's acceptance**) rather than a note from the buyer; this bank note is virtually risk-free. [See also **banker's acceptance**.] Another advantage to a letter of credit comes from a reduction of the seller's risk of foreign exchange rate fluctuations due to the quick payment schedule.

There are three different types of letters of credit. (a) A *financial* letter of credit (also termed as stand-by letter of credit) is used to assure access to funding without the immediate need for funds and is triggered at the obligor's discretion. (b) A *project* letter of credit is secured by a specific asset or project income. (c) A *trade* letter of credit is typically triggered by a non credit related (an infrequent) event. Item (c) is the above-mentioned trade L/C.

28. Level-Coupon Bond

Bond with a stream of coupon payments that are the same throughout the life the bond. The coupon payments are equal to coupon rate times face value of a bond.

29. Leverage Ratio

Ratio of debt to total capitalization of a firm. [See **Capital structure ratios**]

30. Leveraged Buyout

A method of business combination is the leveraged buyout (LBO). In a leveraged buyout, the buyers borrow a major proportion of the purchase price, pledging the purchased assets as collateral for the loan. The buyers may be an outside group of investors, another company, or the manager of the firm or division that is being sold. Typically, the leverage arises from the payment of the purchase price to the seller (or alternatively, to a lender) using some of the actual earnings of the acquired firm.

Once the assets are purchased, the cash flow from their operations is used to pay the principal and interest of the loan. In some cases, an LBO can be used to take a firm out of public ownership and into private ownership, in a technique called **going private**. Any kind of LBO can create an agency problem between the firm's managers and public shareholders, in that the managers usually have more and better information about the value of the firm than do the shareholders.

The LBO or merger method usually requires the target firm be either cash-rich (generate an abundant cash flow) or sell for less than the separate value of its assets. Additionally, forecasts of future cash flows for the target firm are necessary to estimate the riskiness of the deal over time.

31. Leveraged Equity

Stock in a firm that relies on financial leverage. Holders of leveraged equity face the benefits and cost of using debt. The required rates of return for a leveraged equity is higher than those of un-leveraged equity. [See Modigliani and Miller proposition II]

32. Leveraged Lease

In a leveraged lease, the lessor borrows money to purchase the asset and the leases out the asset. It is a tax-oriented leasing arrangement that involves one or more third-party lenders. This type of lease is often used in situations while large capital outlay are necessary for the purchase of asset.

33. Liabilities

Debts of the firm in the form of financial claims on a firm's assets. It can be classified as current liability and long-term liability.

34. Liability Management

The techniques used by banks to control the amount and composition of their borrowed funds by changing the interest rates they offer to reflect competition and the intensity and maturity of the bank's borrowing requirements.

35. Liability Management Theory

A theory that focuses in banks issuing liabilities to meet liquidity needs. Liquidity and liability management are closely related. One aspect of liquidity risk control is the buildup of a prudential level of liquid assets. Another aspect is the management of the Deposit institution's (DI) liability structure to reduce the need for large amounts of liquid assets to meet liability withdrawals. However, excessive use of purchased funds in the liability structure can result in a liquidity crisis if investors lose confidence in the DI and refuse to roll over such funds.

36. Liability Sensitive

A bank is classified as liability sensitive if its GAP is negative.

37. LIBID

London Interbank Bid Rate. The rate bid by banks on Eurocurrency deposits (i.e., the rate at which a bank is willing to lend to other banks).

38. LIBOR

London Intebank Offer Rate. A measure of the borrowing rate for large international banks. The British Banker's Association determines LIBOR daily for different currencies by surveying at least eight banks, asking at what rate they could borrow, dropping the top and bottom quartiles of the responses, and computing an arithmetic average of the remaining quotes. Since LIBOR is an average, there may be no actual transactions at that rate. Confusingly, LIBOR is also sometimes referred to as a lending rate. This is because a bank serving as a market maker in the interbank market will offer to lend money at a high interest rate (LIBOR) and borrow money at a low interest rate (LIBID). (The difference between LIBOR and LIBID is the bid-ask spread in the interbank market.) A bank needing to borrow will thus pay LIBOR, and a bank with excess funds will receive LIBID. [See also **LIBID**]

39. LIBOR Curve

LIBOR zero-coupon interest rates as a function of maturity.

40. LIBOR-in-Arrears Swap

Swap where the interest paid on a date is determined by the interest rate observed on that date (not by the interest rate observed on the previous payment date).

41. Lien

Legal right granted by court to attach property until a legal claim is paid.

42. Life Insurance Companies

Financial service firms selling contracts to customers that promise to reduce the financial loss to an individual or family associated with death, disability, or old age.

43. LIFO

The last-in first-out accounting method of valuing inventories. In inflation period, the cost of inventory is higher than that calculated by the first-in-first-out method.

44. Limit Move

The maximum price move permitted by the exchange in a single trading session. There are both upper and lower limit.

45. Limit Order

An order that can be executed only at a specified price or one more favorable to the investor.

46. Limited Branching

Provisions that restrict branching to a geographic area smaller than an entire state.

47. Limited Liability

The fact that shareholders have no personal liability to the creditors of the corporation in the event of bankruptcy.

48. Limited Liability Company

A limited liability company (LLC) is one of two special forms of corporate organizations in the United States that allow dividends to escape double taxation. A limited liability company (LLC) organization form has been authorized by the laws of more than 35 states as of the end of 2005. Similar to a **Subchapter S corporation**, it offers owners limited liability and its income is taxed only once as personal income of the shareholder. [See also **Subchapter S corporation**.] Unlike a Subchapter S corporation, however, an LLC can have an unlimited number of shareholders, including other corporations. The LLC can sell shares without completing the costly and time-consuming process of registering them with the SEC, which is a requirement for standard corporations that sell their securities to the public. The LLC structure has drawbacks in that, should an owner leave, all others must formally agree to continue the firm. Also, all of the LLC's owners must take active roles in managing the company. To protect partners from unlimited liability, some partnerships, including large accounting firms such as Coopers and Lybrand, Ernst and Young, and Price Waterhouse, have changed their organizational form to LLC.

49. Limited-Liability Instrument

A security, such as a call option, in which all the holder can lose is the initial amount put into it.

50. Limited Partnership

Form of business organization that permits the liability of some partners to be limited by the amount of cash contributed to the partnership. [See also **General partnership**]

51. Line of Credit

A line of credit is an agreement that specifies the maximum amount of unsecured credit the bank will extend to the firm at any time during the life of the agreement. In the past, banks gave lines of credit only to larger, more secure companies. This, too, appears to be changing, however, and some commercial banks now provide lines of credit to small, newly formed companies in which they see good growth potential.

In granting a line of credit, a bank is saying, in effect, "It looks as though your position is sufficiently sound to justify a loan, but when the time comes for you to start borrowing, we shall probably want to talk to you again to make sure that everything is going as expected." For example, a company that expects a

rapid increase in sales may arrange a line of credit to finance increases in inventory and receivables. Before allowing the company to begin drawing on the line, however, the bank will want to verify that sales actually have increased. If the company has suffered a drop in sales, the bank is unlikely to allow it to use the line of credit to get out of the resulting financial crisis.

Of course, a line of credit has a cost to the borrower. When the loan actually is used, the borrower must pay interest on the funds borrowed. Even before actually accepting any funds, however, the borrower will probably incur a cost. Most banks require borrowers to keep a specified minimum compensating balance in exchange for being granted a line of credit. The compensating balance essentially compensates the bank for the service it provides. Instead of charging a fee for an additional interest rate, however, the bank obliges the borrower to keep an agree-upon sum in its demand deposit account at all times. Since banks pay no interest on commercial demand deposits, they may then invest the compensating balance in marketable securities or lend them to another borrower; any return the bank earns on these funds is clear profit. In practice, the use of compensating balances has been dwindling. This is especially true for larger firms, which would rather pay fees than hold compensating balances.

52. Linear Programming Approach to Portfolio Analysis
[Sharpe \(1967, Management Science, pp. 499–510\)](#) developed a simplified portfolio-analysis model designed to be formulated as a linear-programming problem. Sharpe approaches the problem of capturing the essence of mean-variance portfolio selection in a linear-programming formulation by:
1. Making a diagonal transformation of the variables that will convert the problem into a diagonal form, and
 2. Using a piecewise linear approximation for each of the terms of variance, the LP that results from the use of market responsiveness as the risk measure and the imposition of an upper on investment in each security is

$$\text{MAX } P = \lambda \left[\sum_{i=1}^n x_i E(R_i) \right] - (1 - \lambda) \left[\sum_{i=1}^n x_i \beta_i \right]$$

Subject to:

$$\sum_{i=1}^n x_i = 1 \quad (0 \leq x_i \leq U)$$

Where:

x_i = the fraction of the portfolio invested in security i ;

$E(R_i)$ = the expected returns on security i ;

β_i = the beta coefficient of security i ;

U = the maximum fraction of the portfolio that may be held in any one security; and

λ = a parameter reflecting the degree of risk aversion.

53. Linear-Optimization Model

A linear-optimization model is a method of maximizing or minimizing an objective function that is subject to a number of linear constraints. The general form of the problem can be written as

$$\text{Max}(\alpha_1 x_1 + \alpha_2 x_2)$$

Subject to

$$-x_1 + 4x_2 \geq 0$$

$$x_1 + x_2 = 1$$

$$x_1, x_2 \geq 0$$

where α_1, α_2 are the percentages of a portfolio invested in securities 1 and 2, respectively. x_1 and x_2 are average rates of return for securities 1 and 2, respectively.

The problem is to maximize the return on the portfolio. As shown by the objective function, with the restriction stated above, the investment in security 2 should be at least 20% ($-x_1 + 4x_2 \geq 0$); and, as stated in ($x_1 + x_2 = 1$), the funds of the portfolio should be 100% invested. Further, the nonnegative conditions ($x_1, x_2 \geq 0$) preclude the short selling of either security 1 or 2.

54. Lintner's Observations

[John Lintner's \(1956\)](#) work suggested the dividend policy is related to a target level of dividends and the speed of adjustment of change in dividends. [See [Lintner's model](#)]

55. Lintner's Model

Lintner's model, sometimes referred to as the *partial-adjustment model*, assumes that firms adjust their dividend payouts slowly over time and provides another explanation for a firm's dividend policy. In Lintner's model, a firm is assumed to have a desired level of dividends that is based on its expected earnings. When earnings vary, the firm will adjust its dividend payment to reflect the new level of earnings. However, rather than doing so immediately, a firm will choose to spread (or partially adjust) these variations in earnings over a number of time periods

[Lintner \(1956, American Economic Review, pp. 97–113\)](#) was the first to investigate the partial-adjustment model of dividend behavior. Using this model, Lintner demonstrated how dividend policy

decisions can be made by using the following three steps:

Step 1: Compare last period's dividend with the desired level of dividends and adjust the deviation accordingly the next period.

Step 2: Assume the desirable dividend level is $D^*_t = PT_t$, where P is the long-run payout ratio for dividends and E_t is the earnings level for that period.

Step 3: Combining steps 1 and 2, we obtain a dividend decision model:

$$D_t = D_{t-1} + \delta(D^*_t - D_{t-1}) \quad (1.14)$$

Or

$$D_t = D_{t-1} + \delta(PE_t - D_{t-1}) \quad (1.15)$$

To solve for the variable δ , the partial adjustment coefficient, we use a regression model:

$$D_t = b_0 + b_1 E_t + b_2 D_{t-1} + e_t \quad (1.16)$$

where $b_1 = P\delta$ and $b_2 = (1 - \delta)$. From the estimated b_1 and b_2 , we can estimate δ and P as follows:

$$\delta = 1 - \hat{b}_2 \quad (1.17)$$

$$P = \hat{b}_1 / (1 - \hat{b}_2) \quad (1.18)$$

Here we use the desired dividend payment, D_t , as a function of earnings, whereas with ratio analysis the desired ratio is a function of the industry average.

From this model, we can conclude that firms set their dividend in accordance with their level of current earnings. We can also conclude that changes in dividends over time do not correspond exactly with changes in earnings in the immediate time period, but rather are spread out over several time periods.

Another explanation for the δ coefficient is that it is the average speed of adjustment. We can interpret the quantity $(1 - \delta)$ as a safety factor that management uses to avoid increasing the dividend payment to levels that cannot be maintained.

Equation 1.16 shows the changes in dividend levels between periods rather than the absolute levels themselves. This allows us to investigate changes in the firm's dividend policy. Of the 28 firms Lintner studied, 26 appeared to have and follow a predetermined target payout ratio, P . On the whole, most of these firms updated their dividend policies annually.

56. Liquidating Dividend

Payment by a firm to its owners from capital rather than from earnings.

57. Liquidation

Bankruptcy law favors reorganization through **Chapter 12**, but if the firm cannot be preserved as a going concern, the law requires liquidation. [See also **Chapter 12**.] Liquidation involves selling the firm's assets and distributing the proceeds to the creditors in order of the priority of their claims. Chapter 8 of the Bankruptcy Reform Act of 1978 deals with "straight" liquidation.

In determining whether or not to liquidate a firm, the law asks: Is the firm worth more dead or alive? In other words, is the net present value of the liquidate parts of an enterprise greater than the present value of the firm as a going concern? If the answer is *yes*, the firm's assets are sold and the creditors are paid off. If the answer is *no*, then Chapter 12 proceeding usually are followed.

Once the liquidation of assets has begun, it usually becomes painfully clear that few, if any, assets except cash bring the balance sheet values. Indeed, a significant reduction in asset values is to be expected. Because of this, not all claims on these assets will be satisfied in full; no liquidation generates enough cash to cover all claims.

In this even, available cash must be allocated to the various claims according to a rule called the **absolute priority of claims**. [See also **absolute priority of claims**.]

58. Liquidation Value

Net amount that could be realized by selling the assets of a firm after paying the debt.

59. Liquidity

Refers to the ease and quickness of converting assets to cash. Also called marketability. Current assets have higher liquidity than fixed assets. There are two separate meanings:

- (a) At the enterprise level, the ability to meet current liabilities as they fall due; often measures as the ratio of current assets to current liabilities.
- (b) At the security level, the ability to trade in volume without directly moving the market price; often measured as bid/ask spread and daily turnover.

60. Liquidity Preference Hypothesis

The liquidity preference hypothesis argues that long-term rates typically are higher than short-term rates because longer term securities are inherently riskier than shorter term securities; thus, long-term interest rates should incorporate a risk premium over and above the rates predicted by the expectations hypothesis. Long-term bonds appear to be riskier than short-term bonds for several reasons. First, long-term bonds have greater interest rate risk; their prices change by larger percentages than short-term bond prices for the same

change in market interest rates. Second, long-term bonds expose investors to more uncertainty about future inflation and interest rates.

Combining this risk premium perspective with the expectations hypothesis explains the term structure behavior better than the expectations hypothesis alone. [See also **expectations hypothesis**.] The term structure typically should slope upward, presumably due to the liquidity preference-risk premium effect. The term structure may become downward sloping, however, with long-term rates below short-term rates, if substantial declines in future rates are expected.

61. Liquidity Preference Theory

A theory leading to the conclusion that forward interest rates are above expected future spot interest rates.

62. Liquidity Preference Theory of Interest Rates

An explanation of the level of and changes in interest rates that focuses upon the interaction of the supply of and demand for money.

63. Liquidity Premium

The premium included in longer-term interest rates to compensate investors for price risk associated with volatile interest rates. This premium is due to the belief that most investors find long-term securities to be riskier than short-term securities. This hypothesis is called as liquidity premium hypotheses.

64. Liquidity Ratios

Liquidity ratios measure the ability of a firm to meet its maturing financial obligations and recurring operating expenses. In general, these are short-term obligations, normally due within 1 year. Several ratios provide evidence of liquidity.

The **current ratio** is defined as current assets (cash, marketable securities, accounts receivable, inventories, and prepaid expenses) divided by current liabilities (typically, accounts payable and short-term bank loans).

Some current assets, such as inventories and prepaid expenses, may not be very liquid. To assess liquidity without these questionable items, another liquidity measure called the **quick, or acid-test, ratio** may be used. The numerator of the quick ratio includes only cash, short-term marketable securities, and accounts receivable. The quick ratio is computed as current assets minus inventories and prepaid expenses divided by current liabilities. These two ratios are written as follows:

$$\text{Current ratio} = \frac{\text{Current assets}}{\text{Current liabilities}}$$

Quick (Acid-test) ratio

$$= \frac{\text{Current assets} - \text{Inventory} - \text{Other current assets}}{\text{Current liabilities}}$$

Higher values for the liquidity ratios do not always imply greater liquidity and safety for short-term creditors. The current ratio would increase from 1 year to the next if the firm undertook an inventory buildup in anticipation of consumer demand that never occurred. The quick ratio helps to control for this distortion. Still, an increase in accounts receivable could result from either a poor credit check system or slow customer payment on accounts; either scenario could deceive analysts into representing the firm as more liquid than it really was.

A firm is liquid if it has the ability to raise sufficient funds quickly. The statement of cash flows can provide additional insight into the financial flexibility of a company and supplement liquidity ratio analysis.

65. Liquidity Risk

The variation in net income and market value of bank equity caused by a bank's difficulty in obtaining immediately available funds, either by borrowing or selling assets. It also refers the risk that a sudden surge in liability withdrawals may leave a financial institution in a position of having to liquid assets in a very short period of time and at low prices.

66. Liquid Yield Option Note

First issued in 1985 after its development by Merrill Lynch a LYON is a Liquid Yield Option Note. In less fancy terms, LYONs are zero coupon, convertible, callable, putable bonds.

They work this way: Prior to maturity, an investor can convert the LYON into a specified number of common shares. As the value of the zero coupon bond approaches par over time, the conversion price increases according to a schedule set in the indenture. On designated dates prior to maturity, an investor can put the bond to the issuer and receive specific prices that increase as the value of the zero coupon bond approaches par over time. Finally, the issuer can call the bonds and pay investors an indenture-specified price that rises over time as the bond value accrues to par.

67. Load Fund

A mutual fund with a sales commission, or load.

68. Loan Amortization

Individuals often borrow funds through amortized loans, including car loans and home mortgages. Under loan amortization, a loan is repaid by making

equal or annuity payments over time. Each payment pays interest and repays some of the principal. The PVIFA interest factors, which determine annuity payments, aid the analysis of amortized loans.

Interest is a tax-deductible expense for home mortgages and business loans. For tax purposes, it is important to determine how much of each loan payment covers interest and how much constitutes return of principal. A tool to assist this process is a loan amortization schedule, which offers a year-by-year (or period-by-period) summary of the beginning loan balance, the annuity payment, the interest paid, the principal repaid, and the ending balance. The interest paid always equals the beginning periodic balance multiplied by the periodic interest rate. The principal repaid is always the difference between the total payment and the interest paid. The ending balance represents the outstanding principal; it is computed by subtracting the principal repaid from the beginning balance of the period.

69. Loan Commitment

Formal agreement between a bank and borrower to provide a fixed amount of credit for a specified period.

70. Loan Exposure

The face amount of any loan outstanding plus accrued interest plus. [See **dirty price**]

71. Loan Option

A contract entitling a borrower to take out a loan at a guaranteed interest rate over a stipulated time period.

72. Loan Participation

Credit extended to a borrower in which members of a group of lenders, each provide a fraction of the total financing; typically arises because individual banks are limited in the amount of credit they can extend to a single customer.

73. Loan Syndication

An arrangement where several lenders make a loan jointly to a borrower.

74. Loanable Funds Theory of Interest Rates

The credit view of what determines the level of and changes in interest rates which focuses upon the interaction of the demand for and the supply of loanable funds (credit).

75. Loan-to-Value Ratio

The loan amount divided by the appraised value of the underlying collateral.

76. Locals

Individuals on the floor of an exchange who trade for their own count rather than for someone else.

77. Location Risk

This is one of the components of the basic risk. The hedger requires delivery of the futures contract in

location Y, but the only futures contracts available are for delivery in location X. Hence, the hedger cannot form a perfect hedge because of the transportation costs from X to Y; this may cause the basis to change.

78. Lock-in Options

A lock-in option is an option which allows its holder to settle the option payoff at a time before the contracted option maturity, but transactions take place only at the expiration date. There are European lock-in options and American lock-in options. Whereas the lock-in time is prespecified in a European lock-in option, it is not contracted *ex ante* but can be chosen by the option holder at any time until the payment date in an American lock-in option.

While European lock-in options are less costly than vanilla options because of smaller time values and delayed payment of option payoffs, American lock-in options permit an investor to fix the option payoff at a more favorable time than merely waiting until the option expires.

79. Lockbox System

The primary distinguishing feature of a lockbox system is that the firm pays the local bank to take on the administrative chores. Instead of customers mailing their payments to one of the company's offices, they send all payments directly to a post-office box. One or more times a day, the bank collects the checks from the box and deposits them for collection. Among the advantages of a lockbox arrangement is the potential reduction in mail float and a significant reduction in processing float. In some more sophisticated arrangements, banks capture daily invoice data on magnetic tape and forward this data to the company's central office, thereby reducing the burden on the firm's accounts receivable staff.

80. Lock-up Provisions

IPOs usually contain lock-up provisions that forbid investors (such as corporate officers and directors, or investors such as venture capitalists who own large amounts of the newly public firms' shares) from selling their shares until a certain time after the IPO. By law, insiders must retain their shares for 90 days after the IPO, although some prospectuses required them to hold the shares even longer. The main reason for the lock-up provision is to prevent insiders from selling what may turn out to be overpriced stock immediately after the offering. Insiders can sell their shares as part of the IPO, but his information must be disclosed in the prospectus. Such selling typically is discouraged by the investment bank, however, as insider selling at the IPO sends a bad signal to the market about the insiders' optimism for the firm's future.

81. Lognormal Distribution

A variable has a lognormal distribution when the logarithm of the variable has a normal distribution.

82. London Interbank Offered Rate (LIBOR)

Rate the most creditworthy banks charge one another for large loans of Eurodollars overnight in the London market.

83. Long

A position is long with respect to a price if the position profits from an increase in that price. An owner of a stock profits from an increase in the stock price and, hence, is long the stock. An owner of an option profits from an increase in volatility and, hence, is long volatility.

84. Long Forward

The party to a forward contract who has an obligation to buy the underlying asset.

85. Long Hedge

Protecting the future cost of a purchase by purchasing a futures contract to protect against changes in the price of an asset.

86. Long Position

The purchase of futures contract in anticipation of taking eventual delivery of the commodity (or financial instrument) or an expected increase in the underlying asset's price.

87. Long Run

A period of time in which all costs are variable. It is an economics concept instead of accounting concept.

88. Long Straddle

A straddle is a simultaneous position in both a call and a put on the same underlying asset. A long straddle involves purchasing both the call and the put. By combining these two seemingly opposing options an investor can get the best risk-return combination that each offers. For a long straddle position. The profit potential is unlimited on upside, limited on downside. The loss potential is limited to the cost of call and put premiums. The effect of time decay is negative. The market sentiment is bullish or bearish. Thus a long straddle is an effective strategy for someone expecting the volatility of the underlying asset to increase in the future.

89. Long Vertical Spread

A spread is a combination of any two or more of the same type of options (two calls or two puts, for instance) on same underlying asset. A vertical spread specifies that the options have the same maturity month. Finally, a long vertical spread designates a position for which one has bought a low-exercise-price call (or a low-exercise put) that both mature in the same month. A long vertical spread is also known

as a bull spread because of the bullish market expectation of the investor who enters into it. The investor limits the profit potential in selling the high-exercise-price call (or put). It is a popular position when is expected that the market will more likely go up than down. The profit potential is limited up to the higher exercise price. The loss potential is limited down to the lower exercise price. The effect of time decay is mixed. And the market expectation is cautiously bullish.

90. Long-Term Debt

An obligation having a maturity of more than 1 year from the date it was issued. Also called funded debt.

91. Long-Term Securities

Securities with maturities in excess of 1 year.

92. Lookback Call

See *Lookback option*.

93. Lookback Option

An option that, at maturity, pays off based on the maximum (\bar{S}_T) or minimum (\underline{S}_T) stock price over the life of the option. A lookback call has the payoff $S_t - \underline{S}_T$ and a lookback put has the payoff $\bar{S}_T - S_t$, where S_t is the sales price of the stock at time t .

94. Lookback Put

See Lookback option.

95. Loss Given Default (LGD)

The loss severity of individual loan. It should take into account any collateral or guarantees. Both LGD and the probability of default (PD) are needed for a two-dimensional internal rating system.

96. Loss Reserve

Both life and property and liability insure estimate expected future claims on the exciting policies. These estimates are called loss reserve.

97. Low Discrepancy Sequence

[See **Quasi-random sequence**]

98. Low-Grade Bond

Junk bond.

99. Lower-of-Cost-or Market Value Method

One of the two methods used to report an investment in other company. This method is used if no evidence of significant control exists. These securities are handled in the same way as marketable security

[See **Equity method**]

M

1. M1

The narrowest definition of the U.S. money supply consisting of currency outside the treasury Federal Reserve banks, and the vaults of banks, plus checking accounts and other checkable deposits held by the nonbank public.

2. M2

The definition of the US money supply that includes M1 plus savings and small-denomination (under \$100,000) time deposits, money market mutual funds not held by institutions money market deposit accounts (MMDAs), overnight Eurodollar deposits issued to U.S. banks world wide, and overnight and continuing-contract repurchased agreements issued by all commercial banks.

3. M3

The definition of the U.S. money supply which includes M2 plus large denominations (\$100,000-plus) time deposits and term repurchase agreements issued by commercial banks and thrift institutions, term Eurodollars held by U.S. residents at foreign branches of U.S. banks world wide and at all banking offices in the United Kingdom and Canada, and institutional owned balances in money market mutual funds.

4. Macaulay Duration

The percent change in a bond's price for a given percent change in one plus the bond's yield. This calculation can be interpreted as the weighted average life of the bond, with the weights being the percentage of the bond's value due to each payment. A key assumption to this duration is that the yield curve is flat and that when rate changes, the yield curve shifts in a parallel fashion. [See also **Duration and Modifies duration**]

5. Macroforecasting

Forecasts of price movements of the general stock market as a whole.

6. Macrohedge

A hedge strategy designed to reduce risk associated with a bank's entire balance sheet position. In other words, a financial institution manager wishes to use futures or other derivative securities to hedge the entire balance sheet duration gap.

7. Make-Whole Clause

A provision which requires that the borrower make a payment to a lender after a loan is called or prepaid. The amount of the payment equals the net present value of the lost interest and principal payments.

8. Mail Float

Refers to the part of the collection and disbursement process where checks are trapped in the postal system [See **float**.]

9. Maintenance Margin

Due to the difficulty of calling all customers whose margin accounts have fallen in value for the day, a clearing member firm usually will require that a sum of money be deposited at the initiation of any futures

position. This additional sum is called a maintenance margin. In most situations, the original margin requirement may be established with a risk-free, interest-bearing security such as a T-bill. However, the maintenance margin, which must be in cash, is adjusted for daily changes in the contract value. [See also **marking to market**.]

10. Make a Market

The obligation of a specialist to offer to buy and sell shares of assigned stocks. It is assumed that this makes the market liquid because the specialist assumes the role of a buyer for investors if they wish to sell and a seller if they wish to buy.

11. Making Delivery

Refers to the seller's actually turning over to the buyer the asset agreed upon in a forward contract.

12. Managed Float

An international monetary and payments system in which the value of any currency is determined by the demand and supply forces in the marketplace, but governments intervene on occasion in effort to stabilize the value of their own currencies.

13. Managed Floating Currencies Standard

System of currency valuation used today in which each nation chooses its own currency exchange rate standard or policy.

14. Management Risk

The variability of return caused by bad management decisions; this is usually a part of the unsystematic risk of a stock. Although it can affect the amount of systematic risk.

15. MAPB System

The moving-average with a percentage price band system (MAPB system) belongs to a technical family derived from moving averages. Moving averages come in many forms—that is, simple moving averages, exponentially weighted, linearly weighted, and so on. The MAPB system employs a simple moving average with a band based on a percentage of price centered around it. A signal to initiate a position occurs whenever the closing price breaks outside the band. A signal to exit a position occurs when the price recrosses the moving average. The band creates a neutral zone in which the trader is neither long nor short.

16. Margin

A cash amount of funds that must be deposited with the broker for each futures contract as a guarantee of its fulfillment.

17. Margin Call

A demand for additional cash funds for each futures position held because of an adverse price movement.

18. Margin Requirement

Whenever someone enters into a contract position in the futures market, a security deposit, commonly called a margin requirement, must be paid. While the futures margin may seem to be a partial payment for the security on which the futures contract is based, it only represents security to cover any losses that may result from adverse price movements.

The minimum margin requirements set by the exchange must be collected by the clearing member firms (members of the exchange involved in the clearinghouse operations) when their customers take positions in the market. In turn, the clearing member firms must deposit a fixed portion of these margins with the clearinghouse. [See also **Marking to market**.]

19. Marginal Cost of Funds

The incremental cost of additional funds to finance firm operations. Banks generally use federal funds or negotiable CD rates as marginal cost of funds.

20. Marginal Standard Deviation

Impact of a given asset on the total portfolio standard deviation.

21. Marginal Statistic

A statistic for a particular asset which is the difference between that statistic for the entire portfolio and that for the portfolio not including the asset.

22. Marginal Tax Rate

The marginal tax rate represents the proportion of each additional dollar of income that the government claims as taxes. The firm's marginal tax rate is important in financial decision making. Financial decisions hinge not on the **average tax rate** the firm has paid, but on the tax rate that applies to the additional income to be generated by a project. [See also **Average tax rate**.]

One of the marginal costs that businesses must consider is the marginal tax that is paid should expansions or new projects be undertaken.

23. Marked to Market

Describes the daily settlement of obligation on futures positions. [See **Marking to market**]

24. Market Anomalies

The idea of an efficient market is very important to the study of security analysis and portfolio management. If information is fully reflected in security prices, the market is efficient and it is not worthwhile to pay for information that is already impounded in security prices. The evidence seems to indicate that markets are efficient with respect to most types of information. However, there appears to be certain types of information associated with irregularities in the financial markets. Such irregularities are called market anomalies. Three of the most heavily researched

anomalies are the P/E effect, the size effect and the January effect.

25. Market Broadening

A Tendency for financial service markets to expand geographically over time due to advances in technology and increased customer mobility.

26. Market Capitalization

Price per share of stock multiplied by the number of shares outstanding. It is total market value of equity.

27. Market Capitalization Rate

The market-consensus estimate of the appropriate discount rate for a firm's cash flows.

28. Market Clearing

Total demand for loans by borrowers equals total supply of loans from lender. The market clears at the equilibrium rate of interest.

29. Market Conversion Price

[See **convertible bond**.]

30. Market Corner

Owning a large percentage of the available supply of an asset or commodity that is required for delivery under the terms of a derivatives contract.

31. Market Exposure

For market-driven instruments, there is an amount at risk to default only when the contract is in-the-money (i.e., when the replacement cost of the contract exceeds the original value). This exposure/uncertainty is captured by calculating the netted mean and standard deviation of exposure(s).

32. Market Interest Rate, Bond

[See **Yield to maturity**.]

33. Market Model

A one-factor model for returns where the index that is used for the factor is an index of the returns on the whole market. It can be defined as:

$$R_{it} = \alpha_i + \beta_i R_{mt} + e_{it},$$

where R_{it} and R_{mt} are rate of return of i th security and market rate of return in period t , respectively. [See **Beta coefficient and Scatter diagram**]

34. Market or Systematic Risk, Firm-Specific Risk

Market risk is risk attributable to common macroeconomic factors. Firm-specific risk reflects risk peculiar to an individual firm that is independent of market risk.

35. Market Order

A buy or sell order to be executed immediately at current market prices.

36. Market Portfolio

The market portfolio is comprised of all risky assets weighted in proportion to their market value. As such, the market portfolio is a completely diversified

portfolio; it has no unsystematic risk. The returns on this portfolio will show only the effects of marketwide or systematic risk. Investors who desire complete diversification and who want to eliminate unsystematic risk will want to hold the market portfolio.

Increase and decreases in an asset's value over time will reflect its exposure to both systematic and unsystematic risk factors. One way to measure the systematic risk of an asset or portfolio is to compare its returns over time with those of the market portfolio. Changes in the value of an asset relative to that of the market portfolio will reflect the asset's exposure to systematic risk factors.

37. Market Price

The current amount at which a security is trading in a market. For example, IBM price per share is \$95. This is a market price.

38. Market Price of Risk

A measure of the extra return, or risk premium, that investors demand to bear risk. The reward-to-risk ratio of the market portfolio. [See **Sharpe ratio**]

39. Market Risk

Systematic risk. This term emphasizes the fact that systematic risk influences to some extent all assets in the market. [See **Systematic risk**.]

40. Market Segmentation Hypothesis

The market segmentation hypothesis explains the same phenomenon in terms of differences in supply and demand between segments of the capital markets. Some participants, such as banks, mainly borrow and lend short maturity securities. Others, such as pension funds, are major participants in the long-term portion of the yield curve. If more funds are available to borrow relative to demand in the short-term market than in the long-term market, short-term interest rates will be lower and long-term rates will be higher than predicted by both the expectations and liquidity preference hypothesis. [See also **expectations hypothesis** and **liquidity preference hypothesis**.]

The drawback to this perspective is that it does not explain very well the usual upward slope of the term structure, nor does it provide a good explanation for the levels of intermediate-term rates. In addition, the financial markets are not strictly segmented; many institutions issue and purchase both short-term and long-term securities.

41. Market Segmentation Theory

The theory that long- and short-maturity bonds are traded in essentially distinct or segmented markets and that prices in one market do not affect those in the other. [See **Market segmentation hypothesis**]

42. Market Stabilization

During the aftermarket, the managing investment bank tries to prevent any significant declines in the price of

the issuer's shares; hence, this function by investment banks is sometimes also called market stabilization.

Investment banks do not want to be known for bringing firms public at excessive offering prices, nor do they want to be known for handling IPOs of poor-quality issuers. To help show the market that the bank will stand behind its IPOs, it risks its own money to support the firm by repurchasing any and all shares offered to it at the offering price. This effectively places a floor under the firm's stock price.

The investment bank acts as a signal to market investors. When a highly reputable investment bank places its own capital at risk to underwrite securities, the investing public can have a greater degree of confidence regarding the quality of the issue. If an investment bank is willing to sell shares on a commission basis only, that is a signal of a low-quality, high-risk offering.

43. Market Timer

An investor who speculates on broad market moves rather than on specific securities.

44. Market Timing

Asset allocation in which the investment in the market is increased if one forecasts that the market will outperform T-bills.

45. Market Value

The price at which willing buyers and sellers trade a firm's assets. In general, the market value is different from book value.

46. Market Value Added

A measure to identify successful firms that is growing in popularity is market value added (MVA). MVA measures the value created by the firm's managers; it equals the market value of the firm's stocks and debts minus the amount of money investors paid to the firm (their book value) when these securities were first issued. That is, market value added (MVA) equals:

$$\text{Market value of stock} + \text{Market value of debt} \\ - \text{Book value of stock} - \text{Book value of debt}$$

47. Market Value Ratios

A firm's profitability, risk, quality of management, and many other factors are reflected in its stock and security prices. Hence, market value ratios indicate the market's assessment of the value of the firm's securities.

The **price/earnings (P/E) ratio** is simply the market price of the firm's common stock divided by its annual earnings per share. Sometimes called the *earnings multiple*, the P/E ratio shows how much investors are willing to pay for each dollar of the firm's earnings per share. Earnings per share comes from the income

statement, so it is sensitive to the many factors that affect the construction of an income statement, from the choice of GAAP to management decisions regarding the use of debt to finance assets. The price/earnings ratio is stated as:

$$P/E = \frac{\text{Market price per share}}{\text{Earnings per share}}$$

Stock prices are determined from the actions of informed buyers and sellers in an impersonal market. Stock prices reflect much of the known information about a company and are fairly good indicators of a company's true value. Although earnings per share cannot reflect the value of patents or assets, the quality of the firm's management, or its risk, stock prices can and do reflect all of these factors. Comparing a firm's P/E to that of the stock market as a whole, or with the firm's competitors, indicates the market's perception of the true value of the company.

While the P/E ratio measures the market's valuation of the firm relative to the income statement value for per-share earnings, the **price-to-book-value ratio** measures the market's valuation relative to balance sheet equity. The book value of equity is simply the difference between the book values of assets and liabilities appearing on the balance sheet. The price-to-book-value ratio is the market price per share divided by the book value of equity per share. A higher ratio suggests that investors are more optimistic about the market value of a firm's assets, its intangible assets, and the ability of its managers. The price-to-book-value ratio is stated as:

$$\text{Price-to-book-value ratio} = \frac{\text{Market price per share}}{\text{Book value per share}}$$

Market value indicators reflect the market's perception of the true worth of a firm's *future prospects*. As such, market perceptions of a firm's value are important to the financial analyst. However, the market may not be perfect; investors may become overly optimistic or pessimistic about a firm. The fact that a firm presently has a higher P/E or price-to-book-value ratio than its competition does not automatically imply that the firm is better managed or really deserves its higher valuation. Some firms may have low market value ratios because they truly deserve them; other firms may suffer from extreme and undeserved pessimism on the part of the market. High market value ratios can be similarly deceptive. The analyst must determine whether a firm deserves its market value ratios or not.

48. Market-Based Beta Forecasts

Market-based beta forecasts are based upon market information alone. Historical betas of firms are used as a proxy for their futures betas. This implies that the unadjusted sample beta, $\hat{\beta}_t$, is equal to the population value of future beta:

$$\beta_{t+1} = \hat{\beta}_t$$

alternatively, there may be a systematic relationship between the estimated betas for the first period and those of the second period, as shown by Blume (1971, Journal of Finance, pp. 1–10):

$$\hat{\beta}_{i,t+1} = a_0 + a_1 \hat{\beta}_{i,t}$$

in which $\hat{\beta}_{i,t+1}$ and $\hat{\beta}_{i,t}$ estimated beta for the i th firm in period $t + 1$ and t respectively.

49. Market-book ratio

Market price of a share divided by book value per share. [See **Tobin's Q**]

50. Market-Driven Instruments

Derivative instruments that are subject to counterparty default (e.g., swaps, forwards, options, etc.). The distinguishing feature of these types of credit exposures is that their amount is only the net replacement cost (the amount the position is in-the-money—rather than a full notional amount).

51. Market-Maker

A trader in an asset, commodity, or derivative who simultaneously offers to buy at one price (the bid price) or to sell at a higher price (the offer price), thereby "making a market."

52. Mark-to-Market

The daily adjustment of a futures trading account to reflect profits or losses due to daily changes in the value of the futures contract. [See **Marking to market**]

53. Market-Value-Weighed Index

An index of a group of securities computed by calculating a weighted average of the returns of each security in the index, with weights proportional to outstanding market value. [See **S&P index**]

54. Marketability

Refers to the ease and quickness of converting an asset to cash. Also called liquidity.

55. Marketability Risk

The variability of return caused by the commissions and price concessions associated with selling an illiquid asset. It is also called liquidity risk. Marketability is made up of two components: (1) the volume of securities that can be bought or sold in a short period of time without adversely affecting the price, and (2)

the amount of time necessary to complete the sale of a given number of securities. Other things being equal, the less marketability a security, the lower its price or the higher its yield.

56. Marketable Securities

Some current assets might be called *near cash* or *cash equivalents*. These are marketable securities. They are marketable because they can be readily converted into cash at any time without disrupting the normal routine of business operations. This feature makes these securities almost as liquid as cash, so cash and marketable securities often are combined into a single line item in financial reports and working capital analysis.

57. Marketed Claims

Claims that can be bought and sold in financial markets, such as those of stockholders and bondholders.

58. Market-to-Book (M/B) Ratio

Market price per share of common stock divided by book value per share. It can be used as approximated measure of Tobin Q.

59. Mark-to-Market Swap

Reduces default risk by allowing the fixed rate to be reset when fixed and floating rates diverge substantially after the beginning of the swap.

60. Marking to Market

At the end of each trading day, every futures-trading account is incremented or reduced by the corresponding increase or decrease in the value of all open interest positions. This daily adjustment procedure is applied to the margin deposit and is called marking to market. For example, if an investor is long on a yen futures contract and by the end of the day its market value has fallen \$1,000, he or she would be asked to add an additional \$1,000 to the margin account. Why? Because the investor is responsible for its initial value. For example, if a futures contract is executed at \$10,000 with an initial margin of \$1,000 and the value of the position goes down \$1,000, to \$9,000, the buyer would be required to put in an additional margin of \$1,000 because the investor is responsible for paying \$10,000 for the contract. If the investor is unable to comply or refuses to do so, the clearing member firm that he or she trades through would automatically close out the position. On the other hand, if the contract's value was up \$1,000 for the day, the investor might immediately withdraw the profit if he or she so desired. The procedure of marking to market implies that all potential profits and losses are realized immediately.

61. Markov Process

A stochastic process where the behavior of the variable over a short period of time depends solely on the value

of the variable at the beginning of the period, not on its past history. Alternatively it is a finite set of "states" and whose next progression is determinable solely by the current state. A transition matrix model is an example of a Markov process.

62. Markowitz Model

Professor Markowitz (Journal of Finance, Dec. 1952) published a paper entitled "Portfolio select model". In this paper, he shows how to create a frontier of investment portfolios such that each of them had the greatest possible expected return, given their level of risk.

63. Martingale

A zero-drift stochastic process.

64. Master Note

A borrowing arrangement between a corporation issuing commercial paper and an institution buying the paper in which the buying institution agrees to accept new paper each day up to a specified maximum amount.

65. Maturity

The date at which the principal of a note, draft, or bond becomes due and payable.

66. Maturity Date

The date on which the last payment on a bond is due.

67. Maturity Gap

It is the difference between the weighted-average maturity of financial institution's asset and liability. The maturity model with a portfolio of assets and liabilities is:

$$\text{Maturity Gap} = M_A - M_L,$$

Where M_A and M_L represent the weighted average maturity of FI's asset and liability, respectively.

68. Maturity Premium

When the default risk on a class of securities is virtually zero, the risk premium represents a maturity premium that reflects uncertainty about inflation and changes in interest rates over a longer time horizon.

69. Maximum Likelihood Method

A method for choosing the values of parameters by maximizing the probability of a set of observations occurring.

70. MBS

Mortgage-backed security; a security that evidences an undivided interest in the ownership of a pool of mortgages.

71. Mean Reversion

The statistical tendency in a time series to gravitate back towards a long term historical level. This is on a much longer scale than another similar measure, called autocorrelation; and these two behaviors are

mathematically independent of one another. For example, the tendency of a market variable (such as an interest rate) to revert back to some long-run average level.

72. Mean-Variance Analysis

Evaluation of risky prospects based on the expected value and variance of possible outcomes. [See **Capital market line**]

73. Mean-Variance Criterion

The selection of portfolios based on the means and variances of their returns. The choice of the higher expected return portfolio for a given level of variance or the lower variance portfolio for a given expected return.

74. Measure

Sometimes also called a probability measure; it defines the market price of risk.

75. Measurement Error

Errors in measuring an explanatory variable in a regression that leads to biases in estimated parameters.

76. Median

The median is defined as the outcome value that exceeds the outcome value for half the population and is exceeded by the other half. Whereas the expected rate of return is a weighted average of the outcomes, the weights being the probabilities, the median is based on the rank order of the outcomes and takes into account only the order of the outcome values.

77. Member Banks

Banks that have joined the Federal Reserve System, consisting of all federally chartered (national) banks and any state chartered U.S. banks that meet the Federal Reserve's requirements for membership.

78. Membership or Seat on an Exchange

A limited number of exchange positions that enable the holder to trade for the holder's own accounts and charge clients for the execution of trades for their accounts.

79. Merchandise Trade Balance

The difference between the value of a nation's exports of goods and the value of its imports of goods.

80. Merger

Assuming there are originally two firms, Firm A and Firm B. In one possible business combination, only Firm B survives. This type of combination is known as a merger and Firm B is called the *acquiring firm* while Firm A is called the *acquired or target firm*. [See also **acquisition**.]

Many researchers in economics and finance have advanced theories to justify firms' pursuit of mergers. The most recent efforts by academicians in these fields have begun to integrate individual theoretical rationales.

Among the myriad reasons that have been proposed to explain merger activity, the more prominent ones are:

1. Economies of scale
2. Market power and market share
3. Diversification
4. Tax and surplus funds motives
5. Undervalued assets
6. Agency problems

81. Microeconomic Risk

The risk that is diversified away as assets are added to a portfolio is the firm- and industry-specific risk, or the "microeconomic" risk. A well-diversified portfolio can reduce the effects of firm- or industry-specific events – such as strikes, technological advances, and entry and exit of competitors – to almost zero.

82. Microhedge

A hedge strategy designed to reduce the risk associated with a specific transaction. In other words, a financial institution employs a futures or forward contract to hedge a particular asset or liability risk.

83. Migration

Credit quality migration describes the possibility that a firm or obligor with some credit rating today may move to (or "migrate") to potentially any other credit rating – or perhaps default – by the risk horizon. [See **Migration matrix**]

84. Migration Analysis

The technique of estimating the likelihood of credit quality migration. [See **transition matrix**]

85. Miller-Orr Model

The Miller-Orr model (1966, Quarterly Journal of Economics, pp. 413–435) for cash management improves on Baumol's economic order quantity model (EOQ) methodology in significant ways. Miller and Orr start with the assumption that the firm has only two forms of assets: cash and marketable securities. The model allows for cash balance movement in both positive and negative directions and it can state the optimal cash balance as a range of values, rather than a single-point estimate. This makes the model especially useful for firms with unpredictable day-to-day cash inflows and outflows.

While the Miller-Orr model is an improvement over the **EOQ model**, it too makes some assumptions. [See also **Baumol's economic order quantity model**.] The most important is the assumption that cash flows are random, which in many cases is not completely valid. Under certain circumstances and at particular times of the year, consecutive periods' cash flows may be dependent upon one another, the volatility of net cash flows may sharply increase, or cash balances may demonstrate a definite trend. The frequency and extent of these events will affect the Miller-Orr model's

Table 1.6 Depreciation classes

3-year class	Designated tools and equipment used in research
5-year class	Cars, trucks, and some office equipment, such as computers and copiers
7-year class	Other office equipment and industrial machinery
10-year class	Other long-lived equipment
27.5-year class	Residential real estate
31.5-year class	Commercial and industrial real estate

effectiveness. Actual tests using daily cash flow for various firms indicate that the model minimizes cash holding costs as well as or better than the intuitive decisions of these firms' financial managers. However, others studies have shown that simple rules of thumb have performed just as well. Still, the Miller-Orr model is valuable because of the insight it offers concerning the forces that influence a firm's optimal cash balance.

86. Minimum-Variance Frontier

Graph of the lowest possible portfolio variance that is attainable for a given portfolio expected return.

87. Minimum-Variance Portfolio

The portfolio of risky assets with lowest variance.

88. Mission Statement

The firm must operate to achieve a purpose or goal; otherwise, decisions will be made carelessly, allowing better informed, more serious competitors to put the firm out of business. Although many firms may have mission statement espousing goals of quality, customer service, fair prices, and so on, such qualitative statements are really only a means to an end. The firm's managers need a definite benchmark against which to evaluate the alternative means for attaining these goals.

89. Mixed Average

[See **Geometric average**]

90. Mode

The mode is the most likely value of the distribution or the outcome with the highest probability.

91. Modern Portfolio Theory (MPT)

Principles underlying analysis and evaluation of rational portfolio choices based on risk-return trade-offs and efficient diversification. [See **Markowitz model**]

92. Modified Accelerated Cost Recovery System [MACRS]

MACRS depreciates assets by an accelerated method. In essence, it uses the double declining balance method until it becomes advantageous to use straight-line depreciation over the asset's remaining life.

To ensure some uniformity, MACRS assigns assets to classes, as shown in Table 1.6.

Assets in the 27.5- or 31.5-year classes must be depreciated using the straight-line method over the

Table 1.7 MACRS percentages

Asset class	Year of ownership	3-year	5-year	7-year	10-year
	1	33.33%	20.00%	14.29%	10.00%
	2	44.45	32.00	24.49	18.00
	3	14.82	19.20	17.49	14.40
	4	7.40	11.52	12.49	11.52
	5		11.52	8.93	9.22
	6		5.76	8.93	7.37
	7			8.93	6.55
	8			4.45	6.55
	9				6.55
	10				6.55
	11				3.29

appropriate number of years. Additionally, with some exceptions, MACRS follows a half-year convention; the asset receives a half-year's worth of depreciation in the year it is acquired, regardless of when it is actually purchased. Thus, assets in the 3-year class are actually depreciated over 4 years; the owner writes off a half-year of depreciation in the Year 1, a full year of depreciation in each of Years 2 and 3, and the remaining half-year of depreciation in year 4.

Annual accelerated depreciation percentages are given in Table 1.7. To determine an assets' annual depreciation expense, the cost of the asset is multiplied by the percentage for the appropriate asset class and the appropriate year.

For example, for an asset in the 3-year class that originally cost \$50,000, the first year's depreciation is $\$50,000 \times 0.3333 = \$16,665$; the second year's depreciation is $\$50,000 \times 0.4445 = \$22,225$; the third year's depreciation is $\$50,000 \times 0.1482 = \$7,410$; and the final year's depreciation is $\$50,000 \times 0.0740 = \$3,700$.

93. Modified Duration

A modification to the standard duration measure so that it more accurately describes the relationship between proportional changes in a bond price and absolute changes in its yield. The modification takes account of the compounding frequency with which the yield is quoted. Modified duration (MD) is Macaulay's duration (D) divided by one plus the prevailing interest rate (R) on the underlying instrument, i.e. $MD = \frac{D}{1+R}$

94. Modified Exchange Standard

A system of currency exchanges and international payments in which foreign currencies were linked to gold and the U.S. dollar, with the price of gold in terms of U.S. dollars remaining fixed.

95. Modigliani and Miller (M&M) Proposition I

Without taxes

M&M Proposition I (Modigliani and Miller 1958) makes several assumptions. First, it assumes that the firm pays no taxes. Second, it assumes that investors can borrow and lend money at the same interest rate as corporations. Thus, the firm and its investors can buy and sell securities at zero cost. Third, M&M Proposition I holds the firm's current and future real investment decisions constant. In other words, it assumes that all investors have the same expectations about the firms' future earnings and risk and investors can classify the firm with other corporations of similar business risk. Related to this idea is the assumption that future financing decisions will not affect the firm's investments in assets.

Under these assumptions, the value of the firm is unaffected by its specific capital structure. Through the use of personal borrowing or lending, investors can adjust their exposure to a firm's leverage to reflect their personal preferences.

The guiding force behind M&M is *arbitrage*. Should one strategy result in a higher value, investors will execute that strategy until the resulting supply and demand forces bring the values into line. For example, suppose there are two firms with identical business risk but Firm L is levered and Firm U has no debt. If Firm L were to have a higher value than Firm U, investors could use **homemade leverage** by borrowing and purchasing shares of Firm U to obtain levered cash flows more cheaply than if they purchased the shares of levered Firm L outright. [See also **homemade leverage**.] Investors purchases of the cheaper shares of Firm U would cause their price to rise until the value of Firm U was equal to that of Firm L.

Capital structure does not affect firm value under M&M Proposition I, as individual investors can costlessly adjust the effects of the corporation's leverage to suit themselves. If investors expect the firm to generate an operating profit of E(EBIT) in perpetuity, the value of the levered firm (V_L) or the unlevered firm (V_U) will be that of a perpetuity:

$$V_L = V_U = \frac{E(\text{EBIT})}{\text{WACC}} = \frac{E(\text{EBIT})}{k_u} \quad (1.19)$$

where WACC represents the investors' required return (and hence the firm's cost of capital) for firms with this class of business risk; k_u represents a cost of unlevered equity.

The process of homemade leverage also can work in reverse. If a firm increases its debt-to-equity ratio to a level considered too risky by an investor, the investor

can reverse the capital structure to receive cash flows identical to those before the firm took on the extra debt.

Under M&M Proposition I's assumptions, the only factors that affect firm value are the firm's level of expected operating income and its business risk, which is measured by the variation in operating income. Firm value is not affected by changes in financing strategy, since whatever the firm does, investors can use homemade leverage (or unleverage) to change the cash flows they receive.

With Tax

When there is a tax, then Equation 1.19 should be redefined as

$$V_L = V_U + (T)(D), \quad (1.20)$$

Where,

V_L = market value of levered firm,

V_U = market value of unlevered firm,

T = marginal corporate tax rate,

D = total debt,

$(T)(D)$ = tax shield value.

96. Modigliani and Miller (M&M) Proposition II

Without taxes

M&M Proposition II defines a firms' cost of equity capital (and shareholders' required rate of return) in a world of no taxes, not transaction costs, and constant real investment decisions. The cost of equity capital for an unlevered firm (k_u), or a firm with no debt in its capital structure, is simply its expected level of operating income (EBIT) divided by its assets (TA):

$$k_u = E(\text{EBIT})/\text{TA} = E(\text{EBIT})/\text{Equity}$$

M&M show that the cost of equity for a levered firm (k_e) is:

$$k_e = k_u + (k_u - k_d)(D/E), \quad (1.21)$$

where k_d is the cost of debt; $(k_u - k_d)(D/E)$ is the financial risk premium; and D/E is the debt equity ratio. The equation says that the cost of levered equity equals the cost of unlevered equity plus a risk premium to compensate shareholders for financial risk.

With tax

If there exist a tax then Equation 1.21 should be rewritten as

$$k_e = k_u + (k_u - k_d)(D/E)(1 - T);$$

where T represents marginal corporate tax rate.

97. Modified Internal Rate of Return

Modified internal rate of return (MIRR) rankings of mutually exclusive projects with comparable sized initial investments will agree with the NPV rankings of those projects. Additionally, the MIRR calculation always gives a single solution.

MIRR is calculated by way of a three-step solution:

1. Using the minimum required rate of return as the discount rate, find the *present* value of all cash outflows (for a conventional project, this will be just the initial cost of the project). This step converts all of the cash outflows into a lump-sum present value at Time 0.
2. Using the required return as the reinvestment or compounding rate, compute the *future* value of each cash inflow as of the end of the project's life. Add the future values together; this sum is sometimes called the terminal value. This step converts all cash inflows into a lump-sum future value at Time N .
3. Find the discount rate that allows the present value of the cash outflows to grow equal to the terminal value; this discount rate is the modified internal rate of return.

The decision rule for MIRR is similar to that for IRR: A project is acceptable if its MIRR exceeds the project's minimum required return. A drawback to the MIRR is that it, like the IRR, is a relative measure of attractiveness; it does not indicate the dollar amount by which projects change shareholder wealth.

98. Moments (of a Statistical Distribution)

Statistical distributions show the frequency at which events might occur across a range of values. The most familiar distribution is a Normal “bell shaped” curve. In general though, the shape of any distribution can be described by its (infinitely many) moments.

- (a) The **first** moment is the *mean* which indicates the central tendency.
- (b) The **second** moment is the *variance* which indicates the width.
- (c) The **third** moment is the *skewness* which indicates any asymmetric “leaning” either left or right.
- (d) The **fourth** moment is the *kurtosis* which indicates the degree of central “peakedness” or, equivalently, the “fatness” of the outer tails.

99. Monetarist View

An approach to economy policy which contends that the money supply is a dominant influence on the price level, total spending, production, and employment in the economy.

100. Monetary Base

The sum of legal reserves in the banking system plus the amount of currency and coin held by the public.

101. Monetary Policy

Economists believe that money supply growth has broad implications for future economic growth and future levels of inflation. As a consequence, most financial managers are interested in money supply changes over time and the current status of monetary policy. This gives them information about interest rates and inflation rate trends.

Monetary policy involves the use of the **Federal Reserve Board**'s powers to affect the money supply, interest rates, and aggregate economic activity. [See also **Federal Reserve Board**.]

102. Money

A financial asset that serves as a medium of exchange and standard of value for purchases of goods and services.

103. Money Creation

The ability of banks and other depository institutions to create a deposit, such as a checking account, that can be used as a medium of exchange (to make payments for purchases of goods and services).

104. Money Market

In the money market, securities are issued or traded that mature, or come due, in 1 year or less. Examples of money market securities include U.S. Treasury bills, corporate commercial paper, and negotiable certificates of deposit.

105. Money Market Account

An investment that is initially equal to \$1 and, at time t , increases at the very short-term risk-free interest rate prevailing at that time.

106. Money Market Deposit Accounts (MMDAs)

Deposits whose interest yield vary with market conditions and are subject to withdrawal by check.

107. Money Market Mutual Fund

Mutual fund that accepts customer funds and purchase short-term marketable securities.

108. Money Market Securities

The classification of a financial instrument as a marketable security typically is based upon maturity and, to a lesser extent, liquidity. Investment instruments with maturities of 1 year or less that are traded to some extent in secondary markets are called money market securities.

109. Money Multiplier

The ratio of the size of the nation's money supply to the total reserve base available to depository institutions.

110. Money Purchase Plan

A defined benefit contribution plan in which the participant contributes some part and the firm contributes at the same or a different rate. Also called an individual account plan.

111. Money Spread

[See **Spread (options)**]

112. Money Supply

The federal government's designation of certain liquid assets as money; M1A equals currency outside banks plus demand deposits; M1B equals M1A plus other checkable deposits; M2 equals M1B plus overnight RPs, savings and small time deposits, and money market funds; M3 equals M2 plus large time deposits and term RPs; L equals M3 plus other liquid assets (where RPs and repurchase agreements).

113. Money Supply Expectations Effect

A method for forecasting interest rates that compares actual grow of the nation's money supply with the market's expectation for money supply growth; for example, if expected money supply growth exceeds actual growth, interest rates will tend to fall

114. Money Supply Income Effect

Increases and decreases in the nation's income and spending resulting in changes in the demand for money and leading to corresponding increase or decrease in the interest rates

115. Money Supply Liquidity Effect

Increases or decreases in the nation's money supply causing interest rates to move in the opposite direction (assuming money demand is unchanged).

116. Monotonicity

[See **rank order**]

117. Monte Carlo Valuation (Simulation)

A procedure for pricing derivative claims by discounting expected payoffs, where the expected payoff is computed using simulated prices for the underlying asset.

118. Moody's Bond Rating

Aaa – bonds of highest quality

Aa – bonds of high quality

A – bonds whose security of principal and interest is considered adequate but may be impaired in the future

Baa – bonds of medium grade that are neither highly protected nor poorly secured

Ba – bonds of speculative quality whose future cannot be considered well assured

B – bonds that lack characteristics of a desirable investment

Caa – bonds in poor standing that may be defaulted

Ca – speculative bonds that are often in default

C – bonds with little probability of any investment value (lowest rating)

119. Moral Suasion

A monetary policy tool of the central bank in which its officers and staff try to persuade bankers and the public through speeches, conferences, and written communications to conform more closely to the central bank's goals.

120. Mortality Tables

Tables of probability that individuals of various ages will die within a year; created and used by life insurance companies.

121. Mortgage

A contract whereby a borrower provides a lender with a lien on real property as security against a loan.

122. Mortgage Banking

The business of packaging mortgage loans for sale to investors and retaining the servicing rights to the mortgages.

123. Mortgage Banks

Financial service firms that work with property developers to provide real estate financing and then place the long-term loans with long-term lenders such as insurance companies and savings banks.

124. Mortgage-Backed Security

An ownership claim in a pool of mortgages or an obligation that is secured by such a pool. These claims represent securitization of mortgage loans. Mortgage lenders originate loans and then sell packages of these loans in the secondary market. Also called a *pass-through*, because payments are passed along from the mortgage originator to the purchaser of the mortgage-backed security.

125. Mortgage Bonds

Mortgage bonds pledge real property or specific assets as security. [See **collateral**]

126. Mortgage Securities

A debt obligation secured by a mortgage on the real property of the borrower.

127. Mortgage Servicing

The process of collecting monthly payments on mortgages, keeping records, paying the associated insurance and taxes, and making monthly payments to holders of the underlying mortgages or mortgage-backed securities.

128. Move Persistence

The statistical tendency in a time series to move on the next step in the same direction as the previous step. [See **Autocorrelation**]

129. Moving-Average

Moving-average (or rate-of-change) technicians focus on prices and/or moving averages of prices. The moving average is used to provide a smoothed stable reference point against which the daily fluctuations can be gauged. When the daily prices penetrate above the moving-average line, technicians interpret this penetration as a bearish signal. When the daily prices move downward through the moving average, they frequently fail to rise again for many months.

Moving-average analysts recommend buying a stock when: (1) the 200-day ‘moving average flattens out and the stock’s price rises through the moving average, (2) the price of a stock falls below a moving-average line that is rising, and (3) the price of a stock that is above the moving-average line falls but turns around and begins to rise again before it ever reaches the moving-average line.

Moving-average chartists recommend selling a stock when: (1) the moving-average line flattens out and the stock’s price drops downward through the moving-average line, (2) a stock’s price rises above a moving-average line that is declining, and (3) a stock’s price falls downward through the moving-average line and turns around to rise but then falls again before getting above the moving-average line.

130. Multibank Holding Company

A bank holding company that owns controlling interest in at least two commercial banks.

131. Multifactor CAPM

Generalization of the basic CAPM that accounts for extra-market hedging demands.

132. Multinational Bank

A commercial bank engaged in selling services or conducting operations in more than one country.

133. Multinational Corporation

A large company with manufacturing, trading, or service operations in several different countries.

134. Multiple Rates of Return

More than one rate of return from the same project that make the net present value of the project equal to zero. This situation arises when the IRR method is used for a project in which negative cash flows follow positive ones.

135. Multiples

Another name for price/earnings ratios.

136. Municipal

Securities issued by states, local governments, and their political subdivisions.

137. Municipal Bonds

Tax-exempt bonds issued by state and local governments, generally to finance capital improvement projects. General obligation bonds are backed by the general taxing power of the issuer. Revenue bonds are backed by the proceeds from the project or agency they are issued to finance.

138. Mutual

Depository Institutions owned by their depositors, such as savings banks and most saving and loan associations.

139. Mutual Fund

A pool of funds that is managed by an investment company. Investors in a mutual fund own shares in the fund, and the fund uses the proceeds to buy

different assets. Some of the important mutual funds are money market funds, fixed-income funds, balance funds, income funds, asset allocation funds, index funds and growth funds.

140. Mutual Fund Theorem

A result associated with the CAPM, asserting that investors will choose to invest their entire risky portfolio in a market-index mutual fund.

141. Mutual Savings Bank

Firms without capital stock that accept deposits and make loans.

142. Mutually Exclusive Investment Decisions

Investment decisions in which the acceptance of a project precludes the acceptance of one or more alternative projects.

143. Mutually Exclusive Projects

Investment projects are mutually exclusive, or competing, projects when they represent different alternatives to meet the same perceived need. Since all of the alternatives seek to meet the same need, the firm will choose only the one that creates the most value for shareholders.

N

1. Naked Options

The writing of a call or put option without owning the underlying asset is known as naked options. Naked options are much riskier than the covered options. [See **Covered call**]

2. Naked Option Writing

The owner of shares of common stock can write, or create, an option and sell it in the options market, in an attempt to increase the return or income on a stock investment. A more venturesome investor may create an option in this fashion without owning any of the underlying stock. This naked option writing exposes the speculator to unlimited risk because he or she may have to buy shares at some point to satisfy the contract at whatever price is reached. This is a serious risk if the value of the underlying asset has a high degree of variability.

3. Naked Position

A short position in a call option that is not combined with a long position in the underlying asset. An alternative to a naked position, a financial institution can adopt a covered position which is a short position combining a long position in the underlying asset.

4. Naked Writing

Selling option without an offsetting position in the underlying asset.

5. NAIC

National Association of Insurance Commissioners, which is an organization with no legal power but with

substantial political clout. Commissioners of insurance in each state wield considerable power individually and exert influence collectively through NAIC.

6. Nasdaq

It represents the National Association of Securities Dealers Automated Quotation (Nasdaq). This automated quotation system is designed for the OTC market, showing current bid-asked prices for thousands of stocks.

7. Nasdaq Index

This index includes 4,000 over-the-counter (OTC) firms traded on Nasdaq market.

8. National Banks

U.S. banking institutions that received their charter of incorporation from the Comptroller of the Currency, an agency of the U.S. government.

9. National Credit Union Administration (NCUA)

Federal regulatory agency that oversees the activities of federally chartered credit unions.

10. National Income Accounts

A system of social accounts compiled and released quarterly by the U.S. Department of Commerce that presents data on the nation's production of goods and services, income flows, spending, and saving.

11. Negative Covenant

Part of the indenture or loan agreement that limits or prohibits actions that the company may take.

12. Negative Pledge Clause

A negative pledge clause in a debenture agreement states that any future debt-financed asset purchases also are considered to be security for the bond, even if the assets are financed with first mortgage bonds.

13. Neglected-Firm Effect

Small firms tend to be neglected by large institutional traders. It has been found by Arbel (Journal of Portfolio Management, Summer, 1985) that investment in stock of this kind in less well-known firms has generated abnormal returns. [See **January effect**]

14. Negotiable Certificates of Deposit

Negotiable certificates of deposit (CDs) are financial instruments offered by banks to customers who deposit funds for fixed periods at fixed rates of interest. CDs are issued in denominations of \$100,000 or more, with maturities ranging to several years.

Yields on CDs are higher than yields on T-bills for two reasons. First, CDs are substantially less liquid than T-bills (their secondary market is very thin). Second, CDs have higher default risk because they represent unsecured debt obligations of the issuing banks. However, the spread between CD and T-bill yields varies depending upon economic conditions, supply and demand forces, and investor attitudes.

15. Negotiable Order of Withdrawal (NOW)

In 1980, congress enacted depository institutions deregulation and monetary control act (DIDMCA). Titled III of DIDMCA authorized banks and financial institution offered interest-bearing transactions account. In banks and thrifts, they call this kind of account NOW account.

16. Negotiated Credit

Short-term bank credit is particularly important to the smaller company. Many large, well-established companies make little use of bank credit. When they need working capital above what is available as trade credit – that is, when they need negotiated credit, the term given to all credit that arises from a formal negotiation of funds – they can get attractive terms by borrowing directly from the capital market. This borrowing usually takes the form of selling commercial paper.

17. Negotiated Markets

Institutional mechanisms set up by society to make loans and trade securities where the terms of trade are set by direct bargaining between a lender and a borrower.

18. Negotiated Offer

The issuing firm negotiates a deal with one underwriter to offer a new issue rather than taking competitive bidding.

19. Negotiation

One technique used in business combinations is direct negotiation between the management teams and the boards of directors of the two firms. After negotiations have been worked out, the plans are presented to both shareholder groups for approval.

Negotiation must identify what the firms will exchange, at what prices, and the method of payment. Assume that Firms A and B negotiate so that Firm B acquires all the assets (except cash) of Firm A and pays for these assets with its own cash. Now Firm A has cash as its only asset, and it may pay off its creditors and distribute any remaining cash as a liquidating dividend to its shareholders. If, however, Firm B pays for the assets of Firm A with its own shares of stock, then Firm A may sell off the stock and distribute the cash or distribute the stock directly to its shareholders. Note that the effect of these negotiations on the balance sheet of Firm B is an increase in the assets account, to reflect the acquired assets, and a decrease in cash or an increase in the capital accounts, to reflect the method of payment.

Assume now that Firm B acquires the common stock of Firm A (and not the assets directly). Firm B

may acquire the shares for cash, either in exchange for some of its shares or by some more complex plan. In the extreme case in which the shareholders of Firm A surrender all their shares for shares of Firm B, Firm A ceases to exist and Firm B assumes all the assets and liabilities of Firm A. State laws specify that once a certain percentage of A's shareholders agree to an exchange of shares, all shareholders must comply. Holdout shareholders of Firm A may go to the courts to earn a fair price for their shares in the even that they are not satisfied with the negotiated price. In a less extreme case, Firm B may acquire less than all of the shares of Firm A and maintain an interest in Firm A. In this case, the shares of Firm A appear as an investment on the balance sheet of Firm B.

20. Net Cash Balance

Beginning cash balance plus cash receipts minus cash disbursements.

21. Net Float

Sum of disbursement float and collection float. [See **Float**]

22. Net Interest Margin

Ratio of net interest income to total earning assets; used to evaluate profitability of banks.

23. Net Investment

Gross, or total, investment minus depreciation.

24. Net Operating Losses (NOL)

Losses that a firm can take advantage of to reduce taxes.

25. Net Overhead Burden

Difference between noninterest expense and noninterest income as a fraction of total bank assets.

26. Net Payoff

Another term for profit.

27. Net Present Value

The net benefit, or the net present value (NPV), of an investment is the present value of a project's cash flows minus its cost. The present value of the expected cash flows from a project is found by discounting each cash flow to the present. The *net present value* (NPV) is defined as:

$$\text{Net present value} = \text{Present value of the expected cash flows} - \text{Cost of the project}$$

More formally, NPV is

$$\begin{aligned} \text{NPV} &= \frac{\text{CF}_1}{(1+r)^1} + \frac{\text{CF}_2}{(1+r)^2} + \dots + \frac{\text{CF}_N}{(1+r)^N} - I \\ &= \text{CF}_1[\text{PVIF}(r,1)] + \text{CF}_2[\text{PVIF}(r,2)] + \dots \\ &\quad + \text{CF}_N[\text{PVIF}(r,N)], \end{aligned}$$

where

CF_t = Annual cash flow generated by the project in period t ($t = 1, 2, \dots, N$),

$\text{PVIF}(r,t)$ = Present value factor for r percent in period t ,

I = Initial cost of the project,

N = Expected life of the project,

r = Required rate of return used to discount the cash flows.

It is a "net" present value in that it subtracts the project's investment cost from the present value of the project's expected cash flows.

28. Net Present Value Profile

Management may want to assess the sensitivity of a project's NPV to the required rate of return. An NPV profile shows this relationship in a graph of project NPVs for different values of the discount rate. The calculations and graphing of an NPV profile can be handled easily by a spreadsheet program.

If the resulting NPV profile shows a steeply sloped curve, then the NPV of the project under consideration is sensitive to the discount rate assumption. In such a case, management should carefully assess the project's required return. If the NPV profile is sloped gradually, then the project's impact on shareholder wealth is not very sensitive to changes in the discount rate.

29. Net Present Value Rule

An investment is worth making if it has a positive NPV. If an investment's NPV is negative, it should be rejected.

30. Net Working Capital

Net working capital, the difference between current assets and current liabilities, is a financial indicator that can be used in conjunction with ratio analysis to gauge a firm's liquidity. An increase in net working capital is a net investment in the firm's current assets; and an increase in an asset is considered a use of cash. A decrease in net working capital is a divestment of assets, that is, a source of cash. In general, an abundance of net working capital suggests that the firm has ample liquidity to meet its short-term obligations.

$$\text{Net working capital} = \text{Current assets} - \text{Current liabilities}$$

But this may not always be the case. In fact, one of the objectives of short-term financial planning is to reduce excess or redundant working capital to a minimum, since carrying these idle assets has both an explicit and implicit cost.

31. Netting

The practice of offsetting promised interest payments with promised interest receipts and transferring the

difference with an interest rate swap. [See **interest rate swap**.] There are at least three types of netting:

- (a) *Close-out netting*: In the event of counterparty bankruptcy, all transactions or all of a given type are netted at market value. The alternative would allow the liquidator to choose which contracts to enforce and which to not to (and thus potentially “cherry pick”) There are international jurisdictions where the enforceability of netting in bankruptcy has not been legally tested.
- (b) *Netting by novation*: The legal obligation of the parties to make required payments under one or more series of related transactions are canceled and a new obligation to make only the net payment is created.
- (c) *Settlement or payment netting*: For cash settled trades, this can be applied either bilaterally or multilaterally and on related or unrelated transactions.

32. Net Worth

Owner's (stockholders') equity in a firm.

33. Newton–Raphson Method

The Newton–Raphson procedure is designed to solve an equation of the form $f(x) = 0$. It starts with a guess of the solution: $x = x_0$. It then produces successively better estimates of the solution: $x = x_1$, $x = x_2$, $x = x_3, \dots$ using the formula $x_{i+1} = x_i - f(x_i)/f'(x_i)$. Usually, x_2 is extremely close to the true solution.

34. No-Arbitrage Assumption

The assumption that there are no arbitrage opportunities in market prices.

35. No-Arbitrage Interest Rate Model

A model for the behavior of interest rates that is exactly consistent with the initial term structure of interest rates. [See **Term structure of interest rates**]

36. No Loan Fund

A mutual fund that does not charge a regular sales commission or sale charge. In other words, there are no front end sales charges.

37. Nominal Cash Flow

A cash flow expressed in nominal terms if the actual dollars to be received (or paid out) are given.

38. Nominal Interest Rate

When the bond interest rate is quoted as an APR, it is called a nominal interest rate or **stated annual interest rate**. Given an annual percentage rate, the periodic interest rate is APR/m , where m represents the number of periods or cash flows in a year. Since APR assumes no period-by-period compounding of cash flows, it fails to account for interest-on-interest.

39. Nominal Risk-Free Interest Rate

Potential savers have little incentive to invest unless their expected returns include some protection against expected inflation. To try to protect themselves from a

loss of purchasing power, investors will demand a return that reflects inflationary expectations. This return is called the nominal risk-free interest rate; it represents the observed or published return on a risk-free asset

The nominal risk-free rate depends upon: the **real risk-free rate** and the expected inflation rate. [See also **real risk-free rate**]

Nominal risk-free interest rate

$$\begin{aligned} &= (1 + \text{Real risk-free interest rate}) \\ &\quad \times (1 + \text{Expected inflation rate}) - 1 \end{aligned}$$

This equation, known as the **Fisher effect**, illustrates how the inflation rate determines the relationship between real and nominal interest rates.

Many financial analysts use the interest rate on a 1-year Treasury bill to approximate the nominal risk-free rate. The Treasury bill (T-bill) has a short time horizon and the backing of the U.S. government, which give it an aura of safety. The 1-year T-bill rate is used because investment returns usually are stated as annual returns.

40. Nonbank Bank

A firm that either makes commercial loans or accepts deposits but does not do both. Thus, it avoids regulation as a commercial bank. In other words, it undertakes many of the activities of a commercial bank without meeting the legal definition of a bank.

41. Nonbank Subsidiary

A subsidiary of a bank holding company that is engaged in activities closely related to banking, such as leasing, data processing, factoring, and insurance underwriting.

42. Nonborrowed Reserves

The largest component of the total legal reserve of depository institutions, consisting of all those legal reserves owned by depository institutions themselves and not borrowed from the Federal Reserve banks.

43. Noncash Item

Expense against revenue that does not directly affect cash flow, such as depreciation and deferred taxes.

44. Nondebt Tax Shields

If firms pay taxes and interest is tax-deductible, firm value rises as the use of debt financing rises. But this analysis implies that there are limits to the benefits of tax-deductible debt. For example, business risk leads to variations in EBIT over time, which can lead to uncertainty about the firm's ability to fully use future interest deductions. If a firm has a negative or zero operating income, an interest deduction provides little help; it just makes the pretax losses larger. The advantage of tax-deductible interest also is reduced if the firm has tax-loss carry forwards that reduce current and future years' taxable incomes. Also, firms in lower tax

brackets have less tax incentive to borrow than those in higher tax brackets.

The present value of future interest tax shields becomes even more uncertain if EBIT is affected by nondebt tax shields. In practice, firms' EBITs are reduced by various expenses, such as depreciation, depletion allowances, amortization, pension contributions, employee and retiree health-care costs, R&D, and advertising expenses. Foreign tax credits, granted by the U.S. government to firms that pay taxes to foreign governments, also diminish the impact of the interest deduction. Thus, the tax deductibility of debt becomes less important to firms with large nondebt tax shields.

45. Nondeposit Funds

Borrowing of funds by banks (usually in the short-term money market) to supplement the funds they receive from selling deposits to the public.

46. Nondiversifiable Risk

Risk that remains after a large number of assets are combined in a portfolio. [See **Systematic risk**]

47. Noninstallment Credit

A loan that is normally paid off in a lump sum rather than in a series of installment payments.

48. Nonmarketed Claims

Claims that cannot be easily bought and sold in the financial markets, such as those of the government and litigants in lawsuits.

49. Nonnotification Financing

[See **pledging**]

50. Nonperforming Loan

Loan for which an obligated interest payment is 90 days past due. They are placed on accrual status. Banks have traditionally stopped accruing interest when debt payments were more than 90 days past due.

51. Nonrated Bond

A bond that is not rated by Moody's, S&P, or other rating agency.

52. Nonrate Gap

Noninterest-bearing liabilities plus equity minus non-earning assets as a ratio of earning assets.

53. Nonrecourse

Holder of an obligation has no legal right to force payment on a claim.

54. Nonrecombining Tree

A binomial tree describing asset price moves in which an up move followed by a down move yields a different price than a down move followed by an up move.

55. Nonresidential Mortgages

Loans secured by business and farm properties.

56. Nonstationary Model

A model where the volatility parameters are a function of time.

57. Nonstandard Option

[See **Exotic option**]

58. Nonsystematic Risk

Nonmarket or firm-specific risk factors that can be eliminated by diversification. Also called unique risk or diversifiable risk. Systematic risk refers to risk factors common to the entire economy.

59. Normal Backwardation Theory

Normal backwardation is one of the three traditional theories used to explain the relationship between the futures price and the expected value of the spot price of the commodity at some future date. Normal backwardation suggests that the futures price will be bid down to a level below the expected spot price, and will rise over the life of the contract until maturity date. On the maturity date, futures price is equal to spot price. [See also **Expectations hypothesis** and **Contango**]

60. Normal Distribution

System metric bell-shaped frequency distribution that can be defined by its mean and standard deviation. It's a systematic distribution and therefore the skewness of normal distribution is zero. It is a continuous probability distribution that assigns positive probability to all values from $-\infty$ to $+\infty$. Sometimes called the "bell curve."

The probability density function of a normal random variable can be defined as

$$f(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-(x-\mu)^2/2\sigma^2}, -\infty < x < \infty$$

where $\pi = 3.14159$, $e = 2.71828$, and $\mu (-\infty < \mu < \infty)$ and $\sigma^2 (0 < \sigma^2 < \infty)$ are the mean and variance of the normal random variable X . To graph the normal curve, we must know the numerical values of π and σ^2 . [See also **Central limit theorem**]

61. Normal Market

A market where futures prices increase with maturity.

62. Note

Unsecured debt, usually with maturity of less than 15 years. Note payable is one of the liability items in the balance sheet.

63. Note Issuance Facility

An arrangement in which borrowers can issue short-term securities in their own names.

64. Notional Amount

The dollar amount used as a scale factor in calculating payments for a forward contract, futures contract, or swap.

65. Notional Principal

The principal used to calculate payments in an interest rate swap. The principal is "notional" because it is neither paid nor received.

66. Notional Value

The face value of interest rate swap contracts; a mere reference value to compute obligated interest payments.

67. NOW Account

An interest-bearing checking account available to individuals and nonprofit institutions from banks, savings and loans, and other depository institutions

68. NPV

Net Present Value = present value of expected cash flow
– cost of the project

[See **Net present value**]

69. NPVGO Model

A model valuing the firm in which net present value of new investment opportunities is explicitly examined. NPVGO stands for net present value of growth opportunities. This model divided the dividend growth model into two parts as value of share when firm acts as cash low plus NPV of growth opportunity. [See **Cash cow for value of a share**]

70. NSF

Not sufficient funds.

71. Numeraire

Defines the units in which security prices are measured. For example, if the price of IBM is the numeraire, all security prices are measured relative to IBM. If IBM is \$80 and a particular security price is \$50, the security price is 0.625 when IBM is the numeraire.

72. Numerical Procedure

A method of valuing an option when no formula is available.

O

1. Obligor

A party who is in debt to another. It can be either (a) a loan borrower, (b) a bond issuer, (c) a trader who has not yet settled, (d) a trade partner with accounts payable, or (e) a contractor with unfinished performance, etc. [See **Counterparty**]

2. OCC

Options Clearing Corporation. [See **Clearinghouse**]

3. Odd Lot

Stock trading unit of less than 100 shares.

4. Odd-Lot Theory

The odd-lot theory is one of several theories of contrary opinion. In essence, the theory assumes that the common mean is usually wrong and it is therefore advantageous to pursue strategies opposite to his thinking. In order to find out what the common man is doing, statistics on odd-lot trading are gathered. Most odd-lot purchases are made by amateur investors with limited

resources – that is, by the common man, who is small, unsophisticated investors.

5. Off-Balance Sheet Activities

Commitments, such as loan guarantees, that do not appear on a bank's balance sheet but represent actual contractual obligations. For example, the issuance of standby letter of credit guarantee is also an off-balance-sheet activity.

6. Off-Balance-Sheet Risk

The risk incurred by a financial institution due to activities related to contingent assets and liabilities.

7. Off Balance Sheet Financing

Financing that is not shown as a liability on a company's balance sheet. In leasing, lessees needed only to report information on leasing activities in the footnotes of their financial statements. Thus, leasing led to off-balance-sheet financing.

8. Off-Market Swap

Swaps that have non-standard terms that require one party to compensate another. Relaxing a standardized swap can include special interest rate terms and indexes as well as allowing for varying notional values underlying the swap.

9. Offer Price

The price that a dealer is offering to sell an asset. It is an ask price.

10. Official Reserve Transactions

Transfer of the ownership of gold, convertible foreign currencies, deposits in the International Monetary Fund, and Special Drawing Rights (SDRs) used by a nation to settle a deficit in its balance of payments.

11. One Bank Holding Company

A holding company that owns or controls only one commercial bank.

12. One-Factor APT

A special case of the arbitrage pricing theory (APT) that is derived from the one-factor model by using diversification and arbitrage. It shows the expected return on any risky asset is a linear function of a single factor. The CAPM can be expressed as one-factor APT in which a single factor is the market portfolio.

13. On-the-Run Issue

The most recently issued U.S. Treasury security. It is considered to be the actively traded issue.

14. Open (Good-Till-Canceled) Order

A buy or sell order remaining in force for up to 6 months unless canceled.

15. Open Account

A credit account for which the only formal instrument of credit is the invoice.

16. Open Contracts

Contracts that have been bought or sold without the transactions having been completed by subsequent

- sale or purchase, or by making or taking actual delivery of the financial instrument or physical commodity.
- Measured by “open interest,” as reported in the press.
- 17. Open Interest**
The quantity of a derivatives contract that is outstanding at a point in time. (One long and one short position count as one unit outstanding.)
- 18. Open Market**
Institutional mechanism created by society to make loans and trade securities in which any individual or institution can participate.
- 19. Open Market Operation**
Open market operations are the Fed’s most frequently used monetary policy tool. The Fed buys and sells securities (usually Treasury bills) with other market participants. When it purchases government securities in the open market, the Fed trades dollars for securities. The seller deposits these dollars in a bank, thereby increasing the bank’s reserves from which it can make loans. Through a multiplier process, the open market purchase boosts deposits in the U.S. banking system and the money supply rises. An open market sale of securities by the Fed has the opposite effect, reducing the level of loanable funds in the banking system, and therefore the money supply.
- 20. Open Market Repurchase**
A firm can reacquire its stock through an open market repurchase. Acting through a broker, the corporation purchases shares in the secondary market just like any other investor. A corporation usually announces its intention to engage in an open market repurchase in advance, although the exact amount of shares repurchased and the actual days of the transactions are not known.
- 21. Open Outcry**
A system of trading in which buyers and sellers in one physical location convey offers to buy and sell by gesturing and shouting.
- 22. Open-End (Mutual) Fund**
A fund that issues or redeems its own shares at their net asset value (NAV). This kind of fund provides opportunities for small investors to invest in financial securities and diversify risk.
- 23. Operating Activities**
Sequence of events and decisions that create the firm’s cash inflows and cash outflows. These activities include buying and paying for raw materials, manufacturing and selling a product, and collecting cash.
- 24. Operating Cash Flow**
Earnings before interest and depreciation minus taxes. It measures the cash generated from operations not counting capital spending or working capital requirements.
- 25. Operating Cycle**
When a firm is functioning efficiently, its operating cycle moves through four stages: (1) converting cash to inventory, (2) converting inventory to sales, (3) converting sales to accounts receivable, and (4) converting accounts receivable to cash. This operating cycle can be very simple or quite complex. A cash flow timeline can depict the most complex as well as the simplest situation.
- Two financial ratios, the receivable collection period and the inventory conversion period, help the manager to quantify the operating cycle. The average days of accounts receivable is defined as accounts receivable divided by sales per day:
- $$\text{Receivable collection period} = \frac{\text{Accounts receivable}}{\text{Sales}/365 \text{ days}}$$
- The inventory conversion period is defined as inventory divided by cost of goods sold per day:
- $$\text{Inventory conversion period} = \frac{\text{Inventory}}{\text{Cost of goods sold}/365 \text{ days}}$$
- Adding these two ratios together gives us the length of a firm’s operating cycle:
- $$\text{Operating cycle} = \text{Receivables collection period} + \text{Inventory conversion period}$$
- The operating cycle measures conversion of current assets to cash. [See also **cash conversion cycle**.]
- 26. Operating Income**
Sum of interest income and non-interest income for a financial institution. For a non-financial institution, it represents the net sale minus cost of good sold.
- 27. Operating Lease**
An operating lease is a shorter-term lease than for instance, a leveraged lease or a sale and lease-back agreement, which may be cancelled at the lessee’s option. An operating lease does not satisfy any of the four financial lease criteria. [See **Capital lease**.] The lessor typically must maintain and service the asset. Computers, photocopiers, and trucks often are acquired under the terms of an operating lease.
- 28. Operating Leverage**
A firm’s business risk is affected by its level of fixed costs, or in financial terminology, its operating leverage. Operating leverage magnifies the effect of

changing sales to produce a percentage change in EBIT larger than the change in sales, assuming constant profit margins. It is a business risk measure. [See **Degree of operating leverage**]

29. Opportunity Cost

From economics, we know that an opportunity cost is the cost of passing up the next best alternative. For example, the opportunity cost of a building is its market value. By deciding to continue to own it, the firm is foregoing the cash it could receive from selling it. Economics teaches the TINSTAAFL principle: "There is no such thing as a free lunch." Capital budgeting analysis frequently applies this principle to existing assets.

If a firm is thinking about placing a new manufacturing plant in a building it already owns, the firm cannot assume that the building is free and assign it to the project at zero cost. The project's cash flow estimates should include the market value of the building as a cost of investing since this represents cash flows the firm will not receive from selling the building.

30. Opportunity Set

The possible expected return – standard deviation pairs of all portfolios that can be constructed from a set of assets. Also called a feasible set.

31. Optimal Cash Balance

Based upon Baumol's economic order quantity (EOQ) model the total cost of cash balances can be defined as:

$$\text{Total costs} = \text{Holding costs} + \text{Transaction costs}$$

$$= \frac{C}{2}r + \frac{T}{C}F,$$

where

C = Amount of cash raised by selling marketable securities or borrowing,

$\frac{C}{2}$ = Average cash balance,

r = Opportunity cost of holding cash (the foregone rate of return on marketable securities),

T = Total amount of new cash needed for transaction over entire period (usually 1 year),

$\frac{T}{C}$ = Number of transactions,

F = Fixed cost of making a securities trade or borrowing money.

The minimum total costs are obtained when C is set equal to C^* , the optimal cash balance. C^* is defined as follows:

$$C^* = \sqrt{\frac{2FT}{r}}$$

C^* = Optimal amount of cash to be raised by selling marketable securities or by borrowing.

[See also **Baumol's economic order quantity model**]

32. Optimal Risky Portfolio

An investor's best combination of risky assets to be mixed with safe assets to form the complete portfolio.

33. Option

A right – but not an obligation – to buy or sell underlying assets at a fixed price during a specified time period.

34. Option Class

All options of the same type (call or put) on a particular stock.

35. Option Contracts

Agreements between contract writers and contract buyers to accept delivery of ("call") securities or place with buyers ("put") securities at a specified price on or before the date the contracts expire.

36. Option Elasticity

The percentage increase in an option's value given a 1% change in the value of the underlying security.

37. Option Overwriting

Selling a call option against a long position in the underlying asset.

38. Option Premium

The price of an option. [See **Option pricing equation**]

39. Option Pricing Equation

An exact formula for the price of a call option. The formula requires five variables: the risk-free interest rate, the variance of the underlying stock, the exercise price, the price of the underlying stock and the time to expiration.

$$C = SN(d_1) - Xe^{-rt}N(d_2),$$

where

$$d_1 = \frac{\ln(S/X) + (r + \sigma^2/2)T}{\sigma\sqrt{T}},$$

$$d_2 = d_1 - \sigma\sqrt{T},$$

C = Current call option value;

S = Current stock price;

$N(d)$ = The probability that a random draw from a standard normal distribution will be less than d ; In other words, it equals the area under the normal curve up to d ;

X = Exercise price,

e = 2.71828, the base of the natural log function,

r = Risk-free interest rate,

\ln = Natural logarithm function,

σ = Standard deviation of the annualized continuously compounded rate of return of the stock.

Like all models, the Black-Scholes formula is based on some important underlying assumptions:

1. The stock will pay no dividends until after the option expiration date.
2. Both the interest rate, r , and variance rate, σ^2 , of the stock are constant.
3. Stock prices are continuous, meaning that sudden extreme jumps such as those in the aftermath of an announcement of a takeover attempt are ruled out.
40. Option Series
All options of a certain class with the same strike price and expiration date.
41. Option Theoretic
An approach to estimating the expected default frequency of a particular firm. It applies Robert Merton's model-of-the-firm which states that debt can be valued as a put option of the underlying asset value of the firm.
[See **KMV (1993) 'Credit Monitor Overview' San Francisco: KMV Corporation**]

42. Option Writer
The party with a short position in the option.
43. Option-Adjusted Spread (OAS)
A procedure for valuing prepayment risk associated with mortgage-backed securities that recognize the magnitude and timing of prepayments and required return to an investor. This kind of model uses option pricing theory to figure the fair yield on pass-throughs and, in particular, the fair yield spread of pass-throughs over treasuries. These so-called option-adjusted spread (OAS) models focus on the prepayment risk of pass-throughs as the essential determinant of the required yield spread of pass-through bonds over treasuries. Stripped to its basics, the option model views the fair price on a pass-trough such as a GNMA (Ginnie) bond as being decomposable into two parts;

$$P_{GNMA} = P_{TBOND} - P_{PREPAYMENT\ OPTION}$$

That is, the value on a GNMA bond to an investor (P_{GNMA}) is equal to the value of a standard noncallable Treasury bond of the same duration (P_{TBOND}) minus the value of the mortgage holder's prepayment call option ($P_{PREPAYMENT\ OPTION}$). Specifically, the ability of the mortgage holder to prepay is equivalent to the bond investor writing a call option on the bond and the mortgagee owning or buying the option. If interest rates fall, the option becomes more valuable as it moves into the money and more mortgages are prepaid early by having the bond called or the prepayment option exercised. This relationship can also be thought of in the yield dimension:

$$Y_{GNMA} = Y_{TBOND} + Y_{OPTION}$$

- The investors' required yield on a GNMA (Y_{GNMA}) should equal the yield on a similar duration T-bond (Y_{TBOND}) plus an additional yield for writing the valuable call option (Y_{OPTION}). That is, the fair yield spread or **option-adjusted spread (OAS)** between GNMA and T-bond should reflect the value of this option.
44. Order Book Official
[See **Board broker**]
 45. Order Statistics
The n draws of a random variable sorted in ascending order. It is nonparametric statistics.
 46. Ordinal Utility
An ordinal utility implies that a consumer needs not be able to assign numbers that represent (in arbitrary unit) the degree or amount of utility associated with commodity or combination of commodity. The consumer can only rank and order the amount or degree of utility associated with commodity.
 47. Organized Exchanges
The organized exchanges have physical locations where brokers act as agents; they help their client buy and sell securities by matching orders. The New York stock Exchange (NYSE) is the largest organized exchange in the United States.
 48. Original-Issue-Discount- Bond
A bond issued with a discount from par value. Also called a deep-discount or pure discount bond.
 49. Origination Fee
Fee charged by a lender for accepting the initial loan application and processing the loan.
 50. Originator
The financial institution that extends credit on a facility which may later be held by another institution through, for instance, a loan sale. Originator can change origination fee. [See **Facility**]
 51. Out of the Money
The owner of a put or call is not obligated to carry out the specified transaction, but has the *option* of doing so. If the transaction is carried out, it is said to have been *exercised*. If the call option is *out of the money* – that is, the stock is trading at a price below the exercise price – you certainly would not want to exercise the option, as it would be cheaper to purchase stock directly.
 52. Out-of-the-Money Option
Either (a) a call option where the asset price is less than the strike price or (b) a put option where the asset price is greater than the strike price.
 53. Out Performance Option
An option in which the payoff is determined by the extent to which one asset price is greater than another asset price, called the benchmark. It is also called exchange option. [See **Exchange option**]

54. Outsourcing

Buying services from third-part vendor. For example, some banks might outsource their data processing.

55. Overdraft

Depositor writing a check for an amount greater than the deposit balance.

56. Overhead

Expenses that generally do not vary with the level of output.

57. Oversubscribed Issue

Investors are not able to buy all the shares they want, so underwriters must allocate the shares among investors. This occurs when a new issue is under priced.

58. Oversubscription Privilege

Allows shareholders to purchase unsubscribed shares in a rights offering at the subscription price. This kind of privilege makes it unlikely that the corporate issuer would need to turn to its underwriter for help.

59. Over-the-Counter Market

The over-the-counter (OTC) market is a telecommunications network of dealers who provide liquidity to investors by their willingness to “make markets” in particular securities. When an investor wants to purchase a security, a dealer firm will sell it (at a price equal to the “ask” price) from its own inventory of securities; if an investor wants to sell, the dealer will purchase the security (at the “bid” price) and hold it in inventory. A source of dealer profit is the spread, or difference between the bid and ask price.

P

1. PAC

Planned amortization class such as collateralized mortgage option (CMO) – A security that is retired according to a planned amortization schedule, while payments to other classes of securities are slowed or accelerated. The objective is to ensure that PACs exhibit highly predictable maturities and cash flows.

2. Package

A derivative that is a portfolio of standard calls and puts, possibly combined with a position in forward contracts and the asset itself.

3. Pac-Man Strategy

In a pac-man strategy, the target firm tries to turn the tables and take over the hostile bidder. [See also **tender offer**.]

4. Par Bond

A bond for which the price at issue equals the maturity value.

5. Par Coupon

The coupon rate on a par bond.

6. Par Value

The face value of a bond is called the par value. Generally, this is the amount of money that the issuer

has initially borrowed and promised to repay at a future maturity date. Most U.S. corporate bonds have a par value of \$1,000 per bond.

7. Par Yield

The coupon on a bond that makes its price equal the principal.

8. Parallel Shift in the Yield Curve

A change in interest rate where rates at all maturities change by the same amount, in the same direction, at the same time. This never actually occurs.

9. Parent Company

A firm that owns controlling interest in the stock of another firm.

10. Partial Expectation

The sum (or integral) of a set of outcomes times the probability of those outcomes. To understand the calculations of partial expectation, consider a binomial model in which the strike price is \$70, and the stock price at expiration can be \$20, \$40, \$60, or \$80, with probabilities 1/8, 3/8, 3/8 and 1/8. If a put is in the money at expiration, the stock price is either \$20 or \$40. Suppose that for these two values we sum the stock price times the probability. We obtain

$$\begin{aligned} \sum_{S_t < 50} PROB(S_t) X S_t &= \left(\frac{1}{8} X \$20\right) + \left(\frac{3}{8} X \$40\right) \\ &\quad + \left(\frac{3}{8} X \$60\right) \\ &= \$40 \end{aligned}$$

The value \$40 is clearly not an expected stock price since it is below the lowest possible price (\$20). We call #17.50 the **partial expectation** of the stock price conditional upon $S_t < (\$70)$.

11. Participating Swap

Allows the fixed rate to be adjusted downward during the life of the swap, depending on the rate for payments indexed to a long-term rate.

12. Partnership

A partnership brings two or more individuals together to invest their time, energy, and talents in the firm. Organizing a partnership is relatively simple, although some legal documents may be needed to spell out the percentage ownership, rights, and duties of each partner. By drawing on the strengths of two or more individuals, each can specialize in his or her own area to help the firm achieve success. Also, the combined financial resources of two or more individuals may increase the firm’s ability to raise and borrow capital.

As with a proprietorship, partnership income is taxable to each partner at his or her own personal tax rate. The

partnership ends upon the death of any partner; unless other arrangements have been made, firm assets may need to be sold to settle the deceased partner's estate. As the partners presumably manage their firm, agency costs can be zero, as long as they agree on the firm's goals, work together amicably, and trust and respect each other as professionals. Should intractable differences of opinion or suspicions arise, arguments, and even court battles, can result.

Partnerships suffer from other drawbacks. As with a proprietorship, it is difficult to value and transfer ownership in a partnership. In addition, partners are *jointly and severally liable* for the debts of the partnership. That means each partner may have to pay more than his or her proportional ownership share to settle the firm's debts in case of failure. Each partner has unlimited liability. Anyone thinking of joining a partnership should seriously consider this risk.

The liability risks just noted describe a *general* partnership. A limited partnership addresses the liability concern by identifying at least one general partner as having unlimited liability; the remaining *limited partners* face liability limited to their investment in the firm—in other words, their personal assets cannot be demanded to settle the firm's debts. However, they also are limited in that they cannot participate in the operations of the firm. Operating decisions may be made only by the general partners.

13. Passbook Savings

Nonnegotiable, small savings account evidenced by a passbook listing the account terms.

14. Passive Investment Strategy

[See **passive management**]

15. Passive Management

Buying a well-diversified portfolio to represent a broad-based market index without attempting to search out mispriced securities.

16. Passive Portfolio

A market index portfolio. [See **Passive portfolio management**]

17. Passive Portfolio Management

An investment policy whereby managers make predetermined securities purchases regardless of the level of interest rates and specific rate expectation. Examples include following a laddered maturity strategy whereby a bank continuously buys 10-year securities as previously owned securities mature.

18. Pass-Through

[See **mortgage-back security**]

19. Pass-Through Security

Pools of loans (such as home mortgage loans) sold in one package. Owners of pass-throughs receive all principal and interest payments made by the borrowers.

20. Past-Due Loan

A loan with a promised principal and/or interest payment that has not been made by the scheduled payment date.

21. Path-Dependent

A derivative where the final payoff depends upon the path taken by the stock price, instead of just the final stock price.

22. Path Dependent Option

An option whose payoff depends on the whole path followed by the underlying variable—not just its final value. An Asian option is an example of path-dependent option, since Asian option that has a payoff that is based on the average price over some period of time. [See **Asian option**]

23. Payable Through Drafts

Payable through drafts resemble checks; they are written orders to pay and have the physical appearance of checks. However, they are drawn directly against the issuing firm instead of a bank. The bank receives a draft first; it sends the draft to the issuing firm and awaits approval. The bank releases funds only when the corporate issuer approves specific drafts for payment. In practice, the bank generally withholds payment for one business day and then covers the payment automatically unless directed otherwise. The issuing firm generally inspects the drafts for inaccuracies in signatures, amounts, and dates, and quickly cancels payments on issued drafts with discrepancies.

Although drafts may increase disbursement float, their main advantage lies in ensuring effective control over payments. Draft payments are popular in the insurance industry, for instance, where they allow field agents to settle claims quickly even though they lack the authority to issue checks. Drafts give the central office the flexibility to improve efficiency in field operations, yet still retain the option to block any payments deemed inappropriate.

24. Payback Method

The payback method calculates a project's payback period as a measure of how long it takes the project to pay for itself. More formally, it is the time necessary for a project to generate cash flows sufficient to recover its cost. Projects with payback periods less than a management-determined cutoff are acceptable. Projects with longer paybacks are rejected.

The payback method has none of the characteristics we want from a project selection method. First, it ignores the time value of money, summing periodic cash flows without regard for the differences in the present values of those dollars. Second, the payback method fails to account for all relevant cash flows, ignoring those that accrue after the payback period. Third, the payback period gives no indication of the absolute change in shareholder

- wealth due to a particular project. Finally, the decision criterion is quite subjective. The determination of an appropriate payback period is based solely upon management's opinions and perceived needs. It has no relationship to the project's required return. Some firms use a discounted payback method, in which the payback is computed using the present value of the cash inflows. [See **Discount payback rule**]
25. Payback Period Rule
An investment decision rule which states that all investment projects that have payback periods equal to or less than a particular cutoff period are accepted, and all of those that pay off in more than the particular cutoff period are rejected. The payback period is the number of years required for a firm to recover its initial investment required by a project from the cash flow it generates.
26. Payer Swaption
A swaption giving the holder the right to be the fixed-rate (or fixed price) payer in the swap.
27. Paylater Strategy
Generally used to refer to option strategies in which the position buyer makes no payments unless the option moves more into the money. This is an exotic option in which the premium is paid only at expiration and only if the option is in the money.
28. Payment Date
The firm mails checks to shareholders on the payment date. [See also **Dividend declaration date**.]
29. Payment-in-Kind
Payment-in-kind (PIK) bonds often are issued by cash-strapped firms and firms doing leveraged buyouts. The PIK provision allows the issuer to pay coupon interest in the early years of the issue in the form of either cash or bonds with values equal to the coupon payment. Such bonds help reduce the issuer's cash outflows, but at a cost of increasing the debt. Investors also assume a risky position; unless the issuer's cash situation improves, they find themselves increasing their exposure to the questionable lender.
30. Payments Pattern Approach
Describes the lagged collection pattern of receivables. For instance the probability that a 72-day-old account will still be unpaid when it is 73 days old. [See **Receivable balance pattern**.]
31. Payoff
The cash realized by the holder of an option or other derivatives at the end of its life.
32. Payoff Diagram
A graph in which the value of a derivative or other claim at a point in time is plotted against the price of the underlying asset.
33. Payout Ratio
Proportion of net income paid out in cash dividends.
34. Payout Phase
The payout phase usually starts at retirement, when the investor typically has several options, including the following:
1. Taking the market value of the shares in a lump sum payment.
 2. Receiving a fixed annuity until death.
 3. Receiving a variable amount of money each period that is computed according to a certain procedure.
35. Peak
The transition from the end of an expansion to the start of a contraction in business cycle.
36. Peak Exposure
For market-driven instruments, the maximum (perhaps netted) exposure expected with 95% confidence for the remaining life of a transaction. CreditMetrics does not utilize this figure because it is not possible to aggregate tail statistics across a portfolio, since it is not the case that these "peaks" will all occur at the same time. [See **CreditMetrics**]
37. P/E Effect
Fundamental analysis calls on much wider range information to create portfolios than doe's technical analysis. One of the criteria is to use P/E ratio information to formulate portfolios. It has been found that portfolios of low P/E stocks have exhibited higher average risk-adjusted returns than high P/E stocks.
38. P/E Ratio
A firm's stock price per share divided by earnings per share.
39. Pecking Order Hypothesis
The pecking order hypothesis is a perspective based upon repeated observations of how corporations seem to raise funds over time. The theory behind this perspective was developed from the **information asymmetry** problem – namely, that management knows more about the firm and its opportunities than the financial marketplace does, and that management does not want to be forced to issue equity when stock prices are depressed. [See also **information asymmetry**.]
Evidence shows that corporations mainly rely on internal funds, especially new additions to retained earnings, to finance capital budgeting projects. If they need outside financing, firms typically issue debt first, as it poses lower risk on the investor than equity and lower cost on the corporation. Should a firm approach its debt capacity, it may well favor hybrid securities, such as convertible bonds, over common stock. As a last resort, the firm will issue common equity.

Thus, firms have a financing “pecking order,” rather than a goal to maintain a specific target debt-to-equity ratio over time.

Under this pecking order hypothesis, financial theory has come full circle. Like Modigliani and Miller’s original work, the pecking order hypothesis implies that firms have no optimal debt-to-equity ratios. Instead, they follow the pecking order, exhausting internal equity (retained earnings) first and resorting to external equity (new issues of common stock) last. Observed debt ratios represent nothing more than the cumulative result of a firm’s need to use external financing over time.

Under the pecking order hypothesis, firms with high profitability should have *lower* debt ratios, as these firms’ additions to retained earnings reduce their need to borrow. Under the static tradeoff hypothesis, a firm with high profitability ratios should have a lower probability of bankruptcy and a higher tax rate, thus leading to *higher* debt ratios. Most empirical evidence resolves this conflict in favor of the pecking order hypothesis; studies find that more profitable firms tend to have lower debt ratios.

What if the pecking order hypothesis is correct and the firm has no optimal capital structure? Recall that the cost of capital represents the minimum required return on capital budgeting projects. Management must determine the firm’s cost of capital regardless of personal beliefs about the existence of an optimal capital structure. Target capital structure weights should reflect management’s impression of a capital structure that is sustainable in the long run and that allows for financing flexibility over time. Should a firm fail to earn its cost of capital, shareholder wealth will decline.

The debate over optimal capital structure is not resolved. Empirical studies and surveys of corporate practice have supported both the static tradeoff and the pecking order theories. Part of the uncertainty over which perspective is correct comes from blends between capital structure choices that depart from “plain vanilla” debt and equity. In recent decades, firms have devised myriad financing flavors. Consequently, many firms have several layers of debt and several layers of equity on their balance sheets. Debt can be made convertible to equity; its maturity can be extended, or shortened, at the firm’s options; debt issues can be made senior or subordinate to other debt issues. Likewise, equity variations exist. Preferred equity has gained popularity since it increases a firm’s equity without diluting the ownership and control of the common shareholders; it also increases future

financing flexibility by expanding the firm’s capacity for debt issues. Firms can have different classes of common equity, providing holders with differing levels of dividend income or voting rights.

In sum, pecking order in long-term financing is a hierarchy of long-term financing strategies, in which using internally generated cash is at the top and issuing new equity is at the bottom.

40. Peer Group

Sample firms used to generate average reference data for comparison with an individual firm’s performance data.

41. Peggers

Nations that strive to keep the exchange value of their currencies within a fixed range around the value of some other currency or basket of currencies.

42. Pension Benefit Guaranty Corporation (PBGC).

The Employees Retirement Income Security Act (ERISA) of 1974 established the PBGC, which is a government-run insurance system that ensures that employees of companies that go bankrupt will receive their pension benefits.

43. Pension Funds

Financial service firms selling retirement plans to their customers in which savings are set aside in accounts established in the customers’ names and allowed to accumulate at interest until those customers reach retirement age.

44. Percentage of Sales Method

The percentage of sales method is a more complex financial planning model than the internal growth, sustainable growth, or external financing needs models. The percentage of sales method generates a set of *pro forma* or *forecasted balance sheets and income statements* for the firm. The analyst projects what will happen to the firm’s accounts over time, which supports an estimate of the firm’s external financing needs for a particular period.

The first step of the percentage of sales method is implied by the method’s name. Using historical data, the analyst divides each balance sheet and income statement item ‘by sales revenue. The resulting ratios are examined to see which accounts have maintained fairly constant relationships or trends with respect to sales.

The second step of the percentage of sales method is to estimate future sales levels. This estimate can rely on market research studies or on an analysis of internal or sustainable growth rates.

In the third step the analyst can construct projected financial statements. This process begins by placing the sales forecast at the top of the income statement. To

forecast the value of income statement items having a steady or predictable relationship to sales, the analyst assumes this relationship will continue. For items that do not have a consistent relationship to sales, other assumptions will be needed to forecast their values. For example, current credit market conditions may suggest holding interest expense constant or projecting it to grow at a predetermined rate; projected taxes will reflect the firm's tax rate.

Similarly, the analyst projects balance sheet accounts based upon their relationship with sales revenue. Accounts that lack consistent relationships to sales may be assumed to be held constant or to change in a manner consistent with recent trends and future market projections.

The analyst estimates retained earnings by adding the forecasted addition to retained earnings to the existing retained earnings balance. The forecasted addition to retained earnings is the net income on the pro forma (projected) income statement less any dividends, that is:

$$\begin{array}{llll} \text{Projected} & \text{Existing} & \text{Projected} & \text{Estimated} \\ \text{retained} & = \text{retained} + \text{net income} - \text{dividend} \\ \text{earnings} & \text{earnings} & & \text{payment} \end{array}$$

The accounting identity requires that total assets equal total liabilities and equity; in the first pass, however, the percentage of sales method will rarely produce this equality. To balance the pro forma balance sheet, the analyst inserts a plug figure, so that:

$$\begin{aligned} \text{Total assets} &= \text{Total liabilities} + \text{Stockholders' equity} \\ &\quad + \text{Plug} \end{aligned}$$

The plug figure, sometimes labeled "external funds needed" or "external funds required," typically represents an addition to or subtraction from notes payable to restore equality to the balance sheet equation. A positive plug figure suggests that additional short-term borrowing will be needed to finance the firm's growth plans. (Of course, this need for funds also can be met by issuing long-term debt or equity). A negative plug figure suggests that project operating results will generate excess cash which the firm can use to reduce its short-term or long-term borrowing or to repurchase stock.

45. Percentile Level

A measure of risk based on the specified confidence level of the portfolio value distribution: e.g., the likelihood that the portfolio market falls below the 99th percentile number is 1%.

46. Perfect Markets

Perfectly competitive financial markets.

47. Perfectly Competitive Financial Markets

Markets in which no trader has power to change the price of goods or services. Perfect markets are characterized by the following conditions: (1) Trading is costless, and access to the financial markets is free. (2) Information about borrowing and lending opportunities is freely available. (3) There are many traders, and no single trader can have a significant impact of market prices.

48. Performance Shares

Shares of stock given to managers on the basis of performance as measured by earnings per share and similar criteria—a control device used by shareholders to tie management to the self-interest of shareholders.

49. Permanent Working Capital

Some working capital needs persist over time, regardless of seasonal or cyclical variations in sales. The firm will always maintain some minimum level of cash, accounts receivable, or inventory; this is permanent working capital and is usually some target percentage of sales.

50. Perpetual Option

An option that never expires.

51. Perpetual Preferred Stock

Nonmaturing preferred stock.

52. Perpetuity

A constant stream of cash flows without end. A British consol is an example. Consider a consol that pays a coupon of C dollars each year and will do so forever. Simply applying the present value (PV) formula gives us $PV = \frac{C}{r}$.

53. Personal Banker

Individual assigned to a bank customer to handle a broad range of financial services.

54. Personal Trust

An interest in an asset held by a trustee for the benefit of another person.

55. Perquisites

Management amenities such as a big office, a company car, or expense-account meals. "Perks" are agency costs of equity, because managers of the firm are agents of the stockholders.

56. Pie Model of Capital Structure

A model of the debt-equity ratio of the firms, graphically depicted in slices of a pie that represents the value of the firm in the capital markets.

57. Plain Vanilla

A term used to describe a standard deal. The most basic type of interest rate swap is known as a "plain vanilla swap".

58. Planned Amortization Class

A collateralized mortgage obligation (CMO) that receives principal from the underlying mortgages

based on a predetermined payment schedule, where the payments vary depending on whether prepayments fall inside or outside some predetermined range.

59. Planning Phase of Capital Budgeting

The planning or identification phase examines areas of opportunity or change that could offer profitable investment.

Over time, managers define and redefine the firm's mission, or "vision" and the strategies they will use to accomplish that mission. This long-term plan provides a foundation for the following 5–10 years of operation planning for the firm. The long-term plan is operationalized, or implemented, in the annual capital budget. To develop the capital budget, managers must find investment opportunities that fit within the overall strategic objectives of the firm. In addition, they must consider the firm's position within the various markets it serves and the likely plans of its competitors. Attractive capital budgeting projects are those that take the firm from its present position to a desired future market position. Two popular and well-known methods that managers use to identify potentially attractive capital budgeting projects are the **business strategy matrix** and **SWOT analysis**. [See also **business strategy matrix** and **SWOT analysis**.]

60. Pledged Securities

Bank securities (either treasury or municipal securities) pledged as collateral against deposit liabilities such as Treasury deposits, municipal deposits, and borrowing from Federal Reserve banks. These pledged securities are often held by a third party trustee and cannot be sold without a release.

61. Pledging

In pledging, the firm offers its receivables as security for a cash advance. The lender who accepts and discounts the receivables may be a commercial bank or a specialized industrial finance company.

The first step in setting up a pledging relationship is to negotiate a formal agreement between the borrower and the lender. Once the agreement has been reached and a legal contract signed, the borrower can begin to present its receivables. The lender gives the borrower the face value of the invoices less its own charges. That is, the lender buys the invoices at a discount, paying less than the amount it hopes to collect.

Almost all pledging agreements have two important provisions: the lender's right to recourse, and its right to reject invoices. In the event that the customer defaults and fails to pay the sum invoiced, the borrower is obligated to assume responsibility for the outstanding amount.

The lender also has the right to select only those invoices that it will finance and reject those it considers

too risky. It is estimated that the rejection rate could reach as high as 50%.

Pledging, or discounting, receivables is not a cheap source of credit. During most of the 1980s, when the commercial bank lending rate varied between 8% and 15%, the cost of discounting was about 20%. Similar rate differentials exist today. In addition, the lender often charges yet another fee to cover its expenses to appraise credit risks. Consequently, this source of short-term financing is used mostly by companies that have no other source of funds open to them, primarily smaller companies. For such companies, however, this offers two advantages. First, after the initial agreement has been reached, the method is fairly informal and automatic, except for the rejection of invoices for bad risk. Second, the customer being invoiced receives no information that the borrowing company is in financial trouble; he or she simply sends in a check in the normal way and never knows that it has been assigned to a third party. For this reason, pledging receivables is sometimes called **nonnotification financing**.

62. Plug

A variable that handles financial plan. [See **Percentage of sales method**]

63. Plowback Ratio

The proportion of the firm's earnings that is reinvested in the business (and not paid out as dividends). The plowback ratio equals 1 minus the dividend payout ratio.

64. Point

Mortgage lenders customarily charge initial service fees, known as points, at the time of the loan origination. A point is 1% of the principle of the loan.

65. Poison Pill

Strategy by a takeover target company to make a stock less appealing to a company that wishes to acquire it. Examples of such delaying tactics, proxy defenses, or poison pills include:

1. Provisions that require super-majorities (for example, two-thirds) of existing share-holders to approve any takeover;
2. The decision to place some, rather than all, board seats up for election every year, thus delaying the ability of an acquirer to control the firm;
3. Provisions to allow the board to authorize and issue large quantities of stock or to repurchase outstanding bonds in the event of a takeover attempt;
4. Provisions that stipulate expensive payouts to existing managers in the face of any successful buyout;
5. The establishment of advance notice requirements, so shareholders must meet deadlines for presenting

- business or director nominations at shareholder meetings; and
6. Restrictions on the ability of shareholders to call special meetings.
 66. Political Risk
Investors in nondomestic securities face a number of risks beyond those of domestic securities. Political risk can affect a bond investor in a number of ways. A foreign government may block currency exchanges, preventing the investor from repatriating coupon income.
 67. PO
Principal Only. A mortgage-backed security where the holder receives only principal cash flows on the underlying mortgage pool.
 68. Point of Sale
Electronic terminals that enable customers to directly access deposit accounts.
 69. Poisson Distribution
A probability distribution that counts the number of events occurring in an interval of time, assuming that the occurrence of events is independent.
 70. Poisson Process
A process describing a situation where events happen at random. The probability of an event in time Δ_t is $\lambda\Delta_t$, where λ is the rate (intensity) of the process.
 71. Pooling of Interests
The general idea motivating the pooling treatment is that the business combination was not a purchase-sale transaction but rather a combining of interests. Hence, the prior accounting valuations are maintained and merely added together for the combined firm. Moreover, from an accounting standpoint, the two firms are considered to have been joined from day 1 and the accounting reports are restated as if they had been joined.
 72. Portfolio Analysis
A portfolio is any combination of assets or investments. A firm can be considered a portfolio of capital budgeting projects.

Expected Return on a Portfolio

The expected rate of return on a portfolio, $E(R_p)$, is simply the weighted average of the expected returns, $E(R_i)$, of the individual assets in the portfolio:

$$E(R_p) = \sum_{i=1}^n w_i E(R_i)$$

Where w_i is the weight of the i th asset, or the proportion of the portfolio invested in that asset. The sum of these weights must equal 1.0.

$E(R_i)$ is used to stand for the expected return on a risky asset. Whenever risk exists, the actual return is not known beforehand. We know that there is an asset which, for all intents and purposes, is considered risk-free: the Treasury

bill or T-bill. Let R_f denote the nominal return on a risk-free asset. Since it has no risk, the expected nominal T-bill return is the same as its actual return.

Variance and Standard Deviation of Return on a Portfolio

The total risk of a portfolio can be measured by its variance or the standard deviation of its returns. Lower portfolio variability arises from the benefits of **diversification**. [See also **diversification**.] The benefits of diversification are greatest when asset returns are strongly negatively correlated, that is, when they tend to move in opposite directions over time.

Portfolio variance is affected not only by the variance of each asset's return but also by **covariances** between returns. [See also **covariance**.] The variance of a two-asset portfolio is computed by summing the squared weights of each asset times the asset's variance and then adding a term to capture the covariance of the two assets:

$$\sigma_p^2 = w_1^2 \sigma_1^2 + w_2^2 \sigma_2^2 + 2w_1 w_2 \text{cov}(R_1, R_2)$$

where W_1 and W_2 are weights associated with first and second security respectively. σ_1^2 σ_2^2 are variance for first and second security respectively. $\text{Cov}(R_1, R_2)$ represents covariance between R_1 and R_2 .

We can also express the portfolio variance in terms of the **correlation** coefficient [See also **Correlation**]:

$$\sigma_p^2 = w_1^2 \sigma_1^2 + w_2^2 \sigma_2^2 + 2w_1 w_2 \rho_{12} \sigma_1 \sigma_2$$

where ρ_{12} represents the correlation coefficient between R_1 and R_2 .

The standard deviation of the portfolio's returns is simply the square root of this variance.

73. Portfolio Cushion

In general, portfolio insurance can be thought of as holding two portfolios, the first portfolio can be viewed as the safe or riskless portfolio with value equal to the level of protection desired. This level is called the floor and is the lowest value the portfolio can have. For certain strategies this can be held constant or allowed to change over time as market conditions or needs change. The second portfolio consists of the difference between the total value of the portfolio and the floor, commonly called the portfolio cushion. These assets consist of a leveraged position in risky assets. To insure the portfolio, the cushion should be managed as never to fall below zero in value because of the limited-liability property of common stock.

74. Portfolio Immunization

Making a portfolio relatively insensitive to interest rates.

75. Portfolio Insurance

The practice of using options or dynamic hedge strategies to provide protection against investment losses while maintaining upside potential. In addition, it can use an appropriate mix of treasury bills and security to create a payoff pattern identical to the pattern of an option on the underlying security. This kind of artificial option can be used to perform portfolio insurance. [See [Rubinstein \(1985, Financial Analysts journal, pp. 42–52\)](#) for details]

76. Portfolio Management

Process of combining securities in a portfolio tailored to the investor's preferences and needs, monitoring that portfolio, and evaluating its performance.

77. Portfolio Opportunity Set

The expected return-standard deviation pairs of all portfolios that can be constructed from a given set of assets.

78. Position Limit

The maximum position a trader (or group of traders acting together) is allowed to hold.

79. Positive Covenant

Part of the indenture or loan agreement that specifies an action that the company must abide by.

80. Positive Float

The firm's bank cash is greater than its book cash until the check's presentation.

81. Post

Particular place on the floor of an exchange where transactions in stocks listed on the exchange occur.

82. Post Audit

The major proportion of control phase for capital budgeting process is the post audit of the project, through which past decisions are evaluated for the benefit of future capital expenditure.

83. Power Option

An option where the payoff is based on the price of an asset raised to a power. For example, a power option for call can be defined as $\text{Max} (S^b - K^b, 0)$, where S and K are stock price per share and exercise price per share respectively; b is the power.

84. Preauthorized Check System

A preauthorized check (PAC) system is a type of cash collection arrangement that may be more useful to firms such as insurance, finance, leasing, and mortgage companies. The PAC is a commercial instrument that is used to regularly transfer funds between demand deposit accounts. Through such a preauthorized indemnification agreement, the collecting firm is authorized to draw a check at specified intervals and in specified amounts on the customer's demand deposit account. An example is a monthly mortgage payment. The PAC reduces

mail, processing, and collection float and ensures that the company gets its money by a specified date.

85. Preferred Habitat Theory

Investors prefer specific maturity ranges but can be induced to switch if premiums are sufficient. In other words, markets are not so segmented that an appropriate premium cannot attract an investor who prefers one bond maturity to consider a different one. [See [Market segmentation theory](#)]

86. Preferred Stock

A type of stock whose holders are given certain priority over common stockholders in the payment of dividends. Usually the dividend rate is fixed at the time of issue. Preferred stockholders normally do not receive voting rights.

87. Premium

The forward rate either will be at a discount or a premium to the spot rate. A currency is selling at a premium if it can purchase more units of foreign currency in the forward market.

88. Premium Bonds

When a bond's price exceeds its par value, it is said to be selling at a *premium*, and it is called a premium bond. In most cases where the bond sells at a premium, interest rates have fallen after the bond's issue.

The price of a premium bond will fall as it nears maturity if the market rate remains the same, since at maturity its price will equal its par value.

89. Premium on a Bond

Difference between the price of a bond and its par value when the price is higher. When the price is lower than the par value, then this difference is the discount on a bond.

90. Prepaid Forward Contract

A forward contract calling for payment today and delivery of the asset or commodity at a time in the future.

91. Prepaid Forward Price

The price the buyer pays today for a prepaid forward contract.

92. Prepaid Swap

A swap contract calling for payment today and delivery of the asset or commodity at multiple specified times in the future.

93. Prepayment Function and Model

A function estimating the prepayment of principal on a portfolio of mortgages in terms of other variables. Refinancing and housing turnover are two principal sources for prepayment. There are several prepayment models to estimate the rate of prepayment. The most well-known model is the model developed by public security association.

94. Prepayment Speed

The percentage of the outstanding principal that is prepaid above and beyond normal amortization. [See **Prepayment function and model**]

95. Prepayment Penalties

Prepayment penalties, which lender charges borrower for his (or her) prepayment on mortgage, are designed to compensate for the uncertainty in asset management caused by a prepayment. Lenders face potentially large volumes of prepayments if market yields fall and borrowers with fixed mortgage rates refinance their homes at lower rates.

96. Present Value

The present value of a cash flow is the amount which, if it were invested today at r percent per year for n years, would grow to equal the future cash flow. The present value (PV) represents the maximum price we are willing to pay today in order to receive the future cash flow, FV.

To solve for PV, the present value, we obtain:

$$PV = FV_n \times \left[\frac{1}{(1 + r)^n} \right]$$

Like future values, present values are additive as long as the present values occur at the same point in time. If a problem involves several future cash flows, one can easily find their total present value simply by adding the individual present values at time zero.

97. Present Value Factor

Factor used to calculate an estimate of the present value of an amount to be received in a future period.

[See **Present value**]

98. Price Elasticity

The ratio of changes in the price of a debt security to changes in its yield.

99. Price Participation

The extent to which an equity-linked note benefits from an increase in the price of the stock or index to which it is linked.

100. Price of Credit

The rate of interest that must be paid to secure the use of borrowed funds.

101. Price Risk

It is one of the components of the interest rate risk, another component is the coupon-reinvestment risk. Price risk occurs if interest rate change before the target date and the bond is sold prior to maturity. At that time the market price will differ from the value at the time of purchase. If rate increase after the purchase date, the price the bond would be sold at would be below that had been anticipated. If the rate

decline, the realized price would be above what had been expected. Increase in interest rates will reduce the market value of a bond below its par value. But it will increase the return from the reinvestment of the coupon interest payment. Conversely, decrease in interest will increase the market value of a bond above its par value but decrease the return on the reinvestment of the coupons. In order for a bond to be protected from the change in interest rate after the purchase. The price risk and coupon reinvestment must offset each other.

102. Price Takers

Individuals who respond to rates and prices by acting as though they have no influence on them.

103. Price Value of a Basis Point

The change in the value of a fixed-income asset resulting from a one basis point change in the asset's yield to maturity. One basis point represents 0.25%.

104. Price Volatility

A factor that is the single most important variable affecting the speculative value of the option – the price volatility of the underlying stock. The greater the probability of significant change in the price of the stock, the most likely it is that the option can be exercised at a profit before expiration.

105. Price/Earnings Ratio (P/E ratio)

The ratio of a stock's price to its earnings per share. Also referred to as the P/E multiple. The P/E ratio tells us how much stock purchasers must pay per dollar of earnings that the firm generates. [See **Market value ratios**]

106. Price-to-Book-Value Ratio

[See **Market value ratios**.]

107. Price-Variable Cost Margin

A factor affecting business risk is the firm's ability to maintain a constant, positive difference between price and per-unit variable cost:

$$\text{Margin} = \frac{\text{Price per unit} - \text{Variable cost per unit}}{\text{Price}}$$

This is one of the factors used to determine the business risk. [See **Business risk**]

108. Price-Weighted Index

In a price-weighted index the basic approach to sum the prices of the component securities used in the index and divide this sum by the number of components; in other words, to compute a simple arithmetic average. The Dow-Jones Industrial Average (DJIA) is the most familiar index of this type. To allow for the impact of stock splits and stock dividends, which could destroy the consistency and comparability of price-weighted index data over time, an adjustment of either the reported price data or the divisor itself is required.

109. Pricing Grid

A schedule of credit spreads listed by credit rating that are applied to either a loan or Credit-Sensitive Note (CSN) upon an up (down) grade of the obligor or issuer. If the spreads are specified at market level, then such terms reduce the volatility of the value across all non-default credit quality migrations by keeping the instrument close to par.

110. Primary Capital

The sum of common stock, perpetual preferred stock, surplus, undivided profits, contingency and other capital reserves, valuation reserves, mandatory convertible securities, and minority interest in consolidated subsidiaries at a bank.

111. Primary Dealers

Security firms that acquire securities from the government and other borrowers and make markets from those securities standing ready to buy and sell them at posted prices.

112. Primary Market

The primary market is the market for original securities, or first-time issues. For example, a corporation first sells its stock to the public in an initial public offering. Such a sale is a primary market transaction. If, after additional growth, the firm determines that it needs more equity capital, it can sell another new issue of stock in the primary market. In general, whenever a firm raises money by selling shares, bonds, commercial paper, or other securities to investors, it does so in primary market transactions. Government issues of Treasury bills and bonds, as well as state and local government security issues, also occur in the primary market.

113. Primary Reserves

The most liquid asset held by a bank, consisting of its vault cash and the deposits it has places with other banks.

114. Primary Securities

The IOUs issued by borrowers from a financial intermediary and held by the intermediary as interest-bearing assets.

115. Prime Rate

The rate of interest charged by commercial banks vary in two ways: the general level of interest rates varies over time, and, at any given time, different borrowers pay different rates because of varying degrees of creditworthiness. The base rate for most commercial banks traditionally has been the prime rate, although in times of soaring market interest rates, some of the larger banks experiment with marginal pricing schemes. The prime rate is the rate that commercial banks charge their most creditworthy business customers for short-term borrowing. The financial press splashes news of

any change in this rate across the front page. Congress and the business community speculate about the prime's influence on economic activity, because it is the baseline rate for loan pricing in most loan agreements.

In the latter part of 1971, a large, money-center bank instituted a floating prime rate linked by a formula to the market-determined commercial paper rate. The formula required weekly reviews of the prime rate, with adjustments in minimum steps of one-eighth of a percentage point. The formula kept the prime approximately 50 basis points above the average rate on 90-day commercial paper placed through dealers. The choice of the commercial paper rate reflected the ease of substituting short-term bank loans for commercial paper. Historically, the prime has served as a base line for loan pricing; a loan contract might state its interest rate as "prime plus two" or "120% of prime."

However, as the banking industry has begun to price its loans and services more aggressively, the prime rate has become less important. As the use of the prime rate has declined, compensating balances have become less popular, as well. The current trend is to price a loan at a rate above the bank's marginal cost of funds, which typically is reflected by the interest rate on a certificate of deposit. The bank adds an interest-rate margin to this cost of funds, and the sum becomes the rate it charges the borrower. This rate changes daily, in line with the bank's money market rates.

116. Primitive Security, Derivative Security

A *primitive security* is an instrument such as a stock or bond for which payments depend only on the financial status of its issuer. A *derivative security* is created from the set of primitive securities to yield returns that depend on factors beyond the characteristics of the issuer and that may be related to prices of other assets.

117. Principal

The value of a bond that must be repaid at maturity. Also called the face value or the par value.

118. Principal-Agent Problem

The principals, or owners of the firm hire agents, or managers, to run the firm in the best interests of the principals. But ethical lapses, self-interest, or the owners' lack of trust in the managers can lead to conflicts of interest and suspicions between the two parties. This problem in corporate governance is called the principal-agent problem.

The shareholders of a firm elect a board of directors. In theory, the board's role is to oversee managers and ensure that they are working in the best interests of the shareholders. In practice, however, the board often has a closer relationship with management than with the

shareholders. For example, it is not unusual for the firm's top executives to sit on the firm's board of directors, and the firm's top executives often nominate candidates for board seats. These relationships can obscure loyalties and make the board a toothless watchdog for shareholders' interest.

Managers, acting as agents, may pursue their own self-interest by increasing their salaries, the size of their staffs, or their perquisites (better known as "perks"), which might include club memberships and the use of company planes or luxurious company cars. Management, in conjunction with the board, may seek to fend off takeovers that would allow shareholders to sell their shares at a price above the current market price, or they may try to preempt such merger or acquisition attempts by seeking changes in the corporate charter that would make such takeovers difficult to pursue.

Other examples of principal-agent relationships that one may relate to: voters (principals) elect officeholder (agents) to work in the best interest of the public; but political action committee (PAC) contributions to political campaigns may affect politician's actions if elected. Investors (principals) trust the advice of stockbrokers (agents) when investing their savings; but many stockbrokers earn their paycheck by generating commissions on trading. Accountants and lawyers (agents) often bill their clients (principals) by the number of hours they work, irrespective of whether the client's tax bill was minimized or the court case was won.

119. Principal Components Analysis

A multivariate analysis aimed at finding a small number of factors that describe most of the variation in a large number of correlated variables. (Similar to a factor analysis).

120. Principle of Diversification

Highly diversified portfolios will have negligible unsystematic risks. In other words, unsystematic risks disappear in portfolios, and only systematic risks survive.

121. Private (or Direct) Sale

Placing securities with one or a limited number of investors rather than trying to sell them in the open market.

122. Private Pass-Throughs

Securities issued against a group of conventional or guaranteed home mortgages with the interest and principal payments on the securities derived from the cash flow generated by the home mortgages.

123. Private Placement

Firms in the *Fortune 500* obtain over one-half of their long-term debt from private sources. These private sources include loans from banks and finance companies, as well as private placements of debt.

If the largest U.S. firms with access to the public debt market do most of their long-term borrowing in the private market, smaller public and private firms rely on privately arranged loans even more heavily.

A private placement or sale of debt is similar to a private placement of equity. The borrower and lenders negotiate the terms of the placement: the amount of the loan, its interest rate, the timing of cash flows, lender security, and covenants. An investment bank may act as a broker to help place the private debt with accredited investors (those who meet SEC rules regarding net worth and investment experience). Most privately placed debt matures in 5–20 years and pays fixed interest rates.

Large insurance companies and pension funds are major purchasers of private debt. These lenders typically have long investment horizons and low liquidity needs, so they are ideal private placement investors.

By avoiding the need to register securities with the SEC, a borrower can save on some of the up-front expenses of issuing debt securities. Lack of registration, however, makes private placements less liquid than publicly issued bonds. Some market participants have attempted to increase the liquidity of the private placement market, such as NASDAQs PORTAL (Private Offering, Resale, and Trading through Automated Linkage) system. Even with such trading, private placements can be bought and sold only among accredited investors. Due to the lack of public disclosure, the investing public is not allowed under SEC rules to trade or invest in private placements.

At year-end 1991, almost every one of the industrial firms with investment-grade S&P bond ratings had total firm exceeding \$500 million. This statistic suggests that most small firms are shut out of the public capital markets because of those markets' aversion to below-investment-grade issues. Private placements play a major role in financing growth and expansion for many of these small- and medium-sized firms. Private placements do this without imposing excessive interest expenses. The effect of liquidity risk appears to be reduced by a number of different factors, including long investment horizons and little need for immediate liquidity by the investors, such as life insurers; the freer flow of information that occurs during negotiations; the ability to negotiate covenants; and the access that lenders have to firm-specific information (including discussions with top management and on-site plant visits) as they conduct their due diligence analysis. Should default occur, the ability to renegotiate terms and conditions also easier than in the case of a default on a public issue.

124. Private Placement of Equity

A private placement raises funds by allowing outside private investors to purchase shares in the firm. Such a deal may be difficult to arrange, however, as any new investor(s) may suspect the original owners' motives and question their ability to successfully invest the funds to create future value. Arrangements for private placements may be made by a business broker or an investment banker, who earns a commission for finding a qualified investor. To limit the cost and ensure the compatibility of the new owners, current shareholders also may seek additional investors among their friends, relatives, and other contacts.

A private placement of equity can provide needed new capital, but only at the cost of diluting ownership. The original owners now must share control, voting rights, and company profits with additional investors. In addition, there is the problem of placing a value on the firm's privately held common stock. Private firms typically lack audited financial statements and other safeguards that reduce agency costs. Thus, new investors may resist paying what the current owners feel is a fair price for their equity. Equity investments in private firms can impose a great deal of liquidity risk, because no well-developed secondary market trades shares in firms that are not publicly owned. In recent years, the Securities and Exchange Commission (SEC) has taken some steps to increase liquidity in the private placement market. Nonetheless, a great deal of liquidity risk still remains for investors in private firms.

125. Pro Forma Financial Statements

Pro forma financial statements is a planning model that uses inputs supplied by management in the form of economic, accounting, market, and policy information. With projected financial statement data, a pro forma financial statement forecasts stock price, earnings per share, dividends per share, new equity issues, and new debt issues.

126. Probability Distribution

[See **Normal distribution**]

127. Probability of Default

[See **Default probability**]

128. Probate

Legal act of submitting a will before a court to verify authenticity of the document.

129. Problem Loans

Loan currently in default or expected to obtain default status.

130. Processing Float

[See **float**.]

131. Profit

The payoff less the future value of the original cost to acquire the position. In accounting, profit refers the net income which is the last item of an income statement.

132. Profit Diagram

A graph plotting the profit on a position against a range of prices for the underlying asset. This diagram is frequently used in analyzing option strategy.

133. Profit Margin

Profits divided by total operating revenue. The net profit margin (net income divided by total operating revenue) and the gross profit margin (earnings before interest and taxes divided by the total operating revenue) reflect the firm's ability to produce a good or service at a high or low cost.

Higher profit margins generate more net income, larger additions to retained earnings, and faster growth, when all else is held constant. Should growth outpace the planned rate, the firm can seek to finance the unexpected growth by raising its prices and/or reducing expenses in an attempt to increase its profit margin. If growth falls short of the planned rate, the firm may have to reduce prices, and therefore its profit margin, to stimulate sales. [See also **profitability ratios**.]

134. Profitability Index

A discounted cash flow technique for evaluating capital budgeting projects is the profitability index (PI), also called the *benefit/cost ratio*. The PI method computes the ratio between the present values of the cash flows and initial investment:

$$PI = \frac{\text{Present value of the cash flows}}{\text{Initial cost}} = \frac{\sum_{t=1}^N \frac{CF_t}{(1+r)^t}}{I}$$

The PI measures the relative benefits of undertaking a project, namely the present value of benefits received for each dollar invested. A PI of 2, for example, means that the project returns \$2 for every \$1 invested, in present value terms. Since it would be foolish to invest in a project that returns less than a dollar for every dollar invested, the profitability index has a naturally objective decision rule: *The firm should accept a project that has a profitability index greater than 1.0 and reject a project that has a PI less than 1.0.*

The relationship between PI and NPV should be clear. Whenever NPV is positive, PI exceeds 1.0. Likewise, whenever NPV is negative, PI is less than 1.0. Thus, as with the NPV and IRR, the NPV and PI always on which projects will enhance shareholder wealth and

which will diminish it. Therefore, the NPV, IRR, and PI always will agree as to whether a project should be accepted or rejected.

The profitability index considers all relevant cash flows, accounts for the time value of money, and specifies an objective decision criterion. Like IRR, however, PI measures *relative* project attractiveness; it indicates which projects add to shareholder wealth, but it gives little insight as to the amount of the change. Thus, like IRR, PI rankings of the attractiveness of mutually exclusive projects may differ from NPV rankings.

135. Profitability Ratios

Profitability ratios show the ability of a firm to use its sales, assets, and equity to generate returns. The **profit margin**, or **return on sales**, represents the proportion of each sales dollar that becomes profit or net income to the firm. The **return on assets ratio**, or ROA (sometimes called return on investment, or ROI), measures how efficiently the firm uses its total assets to generate income. Profit margin and return on assets are computed as follows:

$$\text{Profit margin} = \frac{\text{Net income}}{\text{Sales}}$$

$$\text{Return on assets} = \frac{\text{Net income}}{\text{Total assets}}$$

The return on assets ratio can be broken into two components; it equals the product of the profit margin and total asset turnover ratio:

$$\text{Return on assets(ROA)} = \text{Profit margin} \times \text{Total asset turnover}$$

$$\frac{\text{Net income}}{\text{Assets}} = \frac{\text{Net income}}{\text{Sales}} \times \frac{\text{Sales}}{\text{Total assets}}$$

This ratio gives two general strategies by which a firm can generate a high ROA. A firm can have a high profit margin with a low turnover (which is often the case for a jewelry store) or a low profit margin with a high turnover (which is often the case for a supermarket).

The **return on equity ratio** (ROE) measures profitability with respect to the stockholders' investment in the firm. It is computed as:

$$\text{ROE} = \frac{\text{Net income}}{\text{Total equity}}$$

Like return on assets, ROE can be broken down into component parts to improve insight into the means by which the firm generates income. The return on equity

is identical to return on assets multiplied by the equity multiplier:

$$\frac{\text{Net income}}{\text{Total equity}} = \frac{\text{Net income}}{\text{Total assets}} \times \frac{\text{Total assets}}{\text{Total equity}}$$

Since ROA is itself comprised of two other ratios, we obtain:

$$\text{ROE} = \text{Profit margin} \times \text{Asset turnover} \times \text{Equity multiplier}$$

$$\frac{\text{Net income}}{\text{Total equity}} = \frac{\text{Net income}}{\text{Sales}} \times \frac{\text{Sales}}{\text{Total assets}} \times \frac{\text{Total assets}}{\text{Total equity}}$$

This analysis shows that a firm's return on equity may change from 1 year to the next or may differ from a competitor's ROE as a result of differences in profit margin, asset turnover, or leverage. Unlike the other measures of profitability, ROE directly reflects a firm's use of leverage, or debt. If a firm assumes more liabilities to finance assets, the equity multiplier will rise and holding other factors constant, the ROE will increase. This leveraging of a firm's return on equity does not imply greater operating efficiency, only a greater use of debt financing. Setting an optimum proportion of debt is part of the capital structure decision.

Breaking ROE into its component parts is called **Du Pont analysis**, named after the company that popularized the technique. By examining differences in the components of ROE either over time or across firms, an analyst can gain information about the strengths and weaknesses of firms. Du Pont analysis can break ROE into its components and illustrate how the components can, in turn, be broken into their constituent parts for analysis. Thus, an indication that a firm's ROE has increased as a result of higher turnover can lead to study of the turnover ratio, using data from several years, to determine if the increase has resulted from higher sales volume, better management of assets, or some combination of the two.

It seems obvious that an analyst should prefer higher profitability ratios to lower profitability ratios. Still, the analyst must examine financial statements to determine the reasons for rising profitability and to verify that it represents truly good news about a firm. In an inflationary environment, for example, higher profitability may come from increases in sales revenues due to higher prices, while many expenses (such as FIFO inventory, depreciation, and interest expense) may be based upon historical costs. Higher profits and profitability ratios also could occur because of reductions in R&D spending or advertising expenses; such reductions may benefit the bottom line in the short run, but cutbacks

in technological innovation and marketing may hurt the firm in the long run.

Changing from one generally accepted accounting principle to another also may have the effect of raising revenue, reducing expenses, and increasing profit without any real change in firm operations. Higher profits also may arise from extraordinary items, such as a successful lawsuit, or from asset sales; the analysis should remove special items from net income to obtain a clearer picture of firm profitability. The analyst always should compare several consecutive financial reports and, once again, read the financial statement footnotes to confirm that higher profitability really does represent better firm performance, and not inflation, cosmetic expense slashing, changes in GAAP, or nonrecurring items.

136. Pro Forma Financial Statements

Financial statements with projected or forecasted balance sheet and income statement data. In addition, it also includes forecasts of stock price per share, earnings per share, dividend per share, new equity issues and new debt issues. [See **Percentage of sales method**]

137. Product Differentiation

Product differentiation can generate positive net present values. Differentiation comes from consumers' belief in a difference between firms' products. Differentiation leads to an imperfect market where a firm can set prices above marginal costs, thus giving the firm some competitive advantage over its rivals. Potential sources of differentiation include advertising and promotion expenditures, marketing skills, brand loyalty, R&D, and quality differences.

138. Program Trading

Coordinated buy orders and sell orders of entire portfolios, usually with the aid of computers, often to achieve index arbitrage objectives. It encompasses several modern investment strategies. The narrowest definition, of program trading is the simultaneous placement of buy and sell orders for group of stock totaling one million or more. A common and controversial form of program trading is the simultaneous trading of stock and stock futures to profit from the change in the spread between the two sometime called index arbitrage.

139. Projected Benefit Obligation (PBO)

PBO is a measure of sponsor's pension liability that includes projected increases in salary up to the expected age of retirement.

140. Project Finance

Project finance is a technique where it is appropriate to use project-specific financing costs as required rates of return. This technique has gained popularity in recent

years; it has been used to finance a variety of projects, including oil and gas development projects, R&D partnerships, and factory construction.

Project finance makes sense when a project's accounts are separated from the firm's other asset and cash flow accounts. Additionally, the project's assets must be financed by specific sources of funds whose only recourse in the case of default or project failure is to the assets of the project; in other words, the sponsoring firm is not liable for the debts of the project. Such a project also must have a definite termination time, rather than operating as a going-concern. In such cases, we can compare the project-specific financing costs to the projects returns. Returns in excess of project costs accrue to the parent firm's shareholders.

141. Promissory Note

Basically, a promissory note is an IOU in which the buyer promises to pay the seller a certain amount by the specified date for a designated order, all in writing and signed by the buyer.

142. Property-Casualty Insurance Companies

Financial service firms selling contracts to protect their customers against losses to person or property due to negligence, crime, adverse weather changes, fire, and other hazards.

143. Proprietorship

Proprietorships outnumber all other forms of business organizations in the United States. A proprietorship is simply a business owned by one person. Setting up a business is fairly simple and inexpensive – seldom more complicated than applying for a city or state license. All income is taxed as personal income to the proprietor. Depending on this person's filing status and income level, this can be an advantage or a disadvantage. For example, depending upon the owner's level of taxable income, a proprietorship may owe more or less tax than a corporation with the same level of taxable income.

As the firm has one owner, this person's expertise determines much of the success of the firm. If additional expertise is needed, the owner must hire someone. The life of the proprietorship ends when the owner dies; in general, a proprietorship is not an asset that can be easily valued and sold.

Agency costs are nil in proprietorships, as the manager is the owner, and he or she presumably will make decisions that reflect his or her best interests. The ability to raise capital income is limited to the owner's personal wealth and credit line (although generous friends or relatives may help him or her).

Proprietorships have unlimited liability, which makes the proprietor solely responsible for all debts of the business. Should bankruptcy occur, the owner's personal assets- financial holdings, cars, house- may be

- forfeited to settle any debts. Losses may exceed what the proprietor has invested in the firm.
144. Prospectus
To offer stock for sale, the firm distributes a prospectus, which contains much of the same information that appears in the SEC filing. During the waiting period, the firm can distribute a **red herring** to prospective investors. [See also **Red herring**.]
145. Protective Covenant
A provision specifying requirements of collateral, sinking fund, dividend policy, etc., designed to protect the interests of bondholders.
146. Protective Put
Purchase of stock combined with a put option that guarantees minimum proceeds equal to the put's exercise price.
147. Proxy
A grant of authority by the shareholder to transfer his or her voting rights to someone else.
148. Proxy Contest
Attempt to gain control of a firm by soliciting a sufficient number of stockholder votes to replace the existing management.
149. Prudent Man Rule
Requirement that a fiduciary exercise discretion, prudence, and sound judgment in managing the assets of a third party.
150. Public Confidence
The attitude of the public toward the safety and stability of financial markets and institutions.
151. Public Debt
The volume of debt obligations that are the responsibility of the federal government and therefore of its taxpayers.
152. Public Issue
Sales of securities to the public.
153. Public Offering, Private Placement
A *public offering* consists of bonds sold in the primary market to the general public; a *private placement* is sold directly to a limited number of institutional investors. [See **Private placement**.]
154. Public Sale
When securities are sold in the open market to any individual or institution willing to pay the price, usually through investment bankers.
155. Publicly Traded Option
A publicly traded option is an agreement between two individuals who have no relationship with the corporation whose shares underlie the option. When a publicly traded option is exercised, money and shares are exchanged between the individuals and the corporation receives no funds. [See also **warrant**.]
156. Public Warehousing
Public warehousing, sometimes called terminal warehousing, is similar to **field warehousing**, except that the physical inventory is transferred to and stored in a warehouse operated by an independent warehousing company instead of in a segregated section of the borrower's premises. [See also **field warehousing**.] The mechanics of the financing arrangement remain the same: no inventory is released to the borrower until it repays the corresponding part of the loan. Warehouse financing is very common in the food and lumber industries. Canned goods, in particular, account for almost 20% of all public warehouse loans; however, almost any nonperishable and easily marketable commodity may be used.
157. Pull-to-Par
The reversion of a bond's price to its par value at maturity.
158. Purchase Accounting
An accounting method for acquisitions in which the assets and liabilities of the combined firm reflect a revaluation of assets and liabilities of the subject firms, thus recognizing the value of goodwill and other intangibles. [See also **Purchase method**.]
159. Purchase Method
The purchase method of accounting for business combinations corresponds to the basic accounting principles for the acquisition of assets. However, in the case of business combinations, the procedure is complicated because several assets and liabilities may be acquired and more than cash may be given. Also, the excess of the price paid for the acquired asset over its book value is reflected as goodwill on the balance sheet of the acquiring firm and is amortized over a period not exceeding 40 years. Goodwill is not deductible for tax purposes, so the net result of the purchase method is a decrease in accounting earnings without the corresponding tax benefits. Hence, the purchase method is not favored by acquiring firms.
160. Purchased Call
A long position in a call. It refers to buy a call which is available in the market.
161. Purchased Put
A long position in a put. It refers to buy a put which is available in the market.
162. Purchasing Power Parity (PPP)
The purchasing power parity relates the changes in exchange rates to the relative differences in the respective rates of inflation among nations. In other words, it implies that the exchange rate adjusts to keep purchasing power constant among currency. For example, if the expected inflation rate in England is 10% and the

expected inflation rate in the U.S. is 5%, one would expect the interest rate in England to be 5% higher than a comparable rate in the U.S. Likewise, one would expect the English pound sterling to depreciate by 5% relative to the U.S. dollar. Without these relationships, an arbitrageur could make a riskless profit by buying or selling a spot currency in the foreign exchange market, investing in the money market with the more favorable interest rate, and hedging these transactions by selling or buying the currency forward for a similar time period. This procedure, called interest rate arbitrage, links the foreign exchange market to the money market. [See **Interest rate parity**]

163. Purchasing-Power Risk

The variability of return caused by inflation, which erodes the real value of the return. Purchasing power risk is related to the possible shrinkage in the real value of a security even though its normal value is increasing. For example, if the nominal value of a security goes from \$100 to \$200. The owner of this security is pleased because the investment has doubled in value. But suppose that, concurrent with the value increase of 100%. The rate of inflation is 200% – that is, a basket of goods costing \$100 when the security was purchased now costs \$300. The investor has a “money illusion” of being better off in nominal terms. The investment did increase from \$100 to \$200; nevertheless, in real terms, whereas the \$100 at time zero could purchase a complete basket of goods, after the inflation only 2/3 of a basket can now be purchased. Hence, the investor has suffered a loss of value.

164. Pure Discount Bond

Bonds that pay no coupons and only pay back face value at maturity. Also referred to as “bullets” and “zeros.” [See **Discount bond**]

165. Pure Yield Pickup Swap

In a pure yield-pickup swap there is no expectation of market changes, but a simple attempt to increase yield. Basically, two bonds are examined to establish their difference in yield to maturity, with a future adjustment to consider the impact of interim reinvestment of coupons at an assumed rate of return between now and the maturity date.

166. Pure Play Method

The pure play method estimates the beta of the proposed project based on information from firms that are in similar lines of business as the project.

If the capital budgeting project involves an expansion to another country, perhaps a firm in that country will qualify as a pure play. The project’s systematic risk can be estimated by regressing the foreign firm’s stock market returns on those of a U.S. market index. The foreign firm’s stock returns should be adjusted for

exchange rate fluctuations, so exchange rate risk is included in the analysis.

The main drawback to the pure play method is that the analyst must find one or more publicly traded firms that are close proxies to the project under review. Only for publicly traded firms can the analyst find stock return data from which to estimate beta. The ideal proxy firms are single-product firms so the analysis can focus on the systematic risk of the particular project under consideration. A firm with many different product lines will complicate the comparison, as its betas will reflect the systematic risk of the firm’s overall product mix, rather than the project’s line of business.

167. Put

A put is an option to sell a fixed number of shares of common stock. It is a right instead of an obligation.

168. Putable Bonds

Putable bonds (sometimes called **retractable bonds**) allow investors to force the issuer to redeem them prior to maturity. Indenture terms differ as to the circumstances when an investor can “put” the bond to the issuer prior to the maturity date and receive its par value. Some bond issues can be put only on certain dates. Some can be put to the issuer in case of a bond rating downgrade. Still others, nicknamed *super poison puts*, are putable only in the case of an event such as a merger, leveraged buyout, or major financial restructuring and subsequent rating downgrade below investment quality (BBB). In any of these situations, bond investors would suffer a loss of value as the bond’s yield would have to rise and its price fall to compensate for the increase in credit risk. The put option allows the investor to receive the full face value of the bond, plus accrued interest. Since this protection is valuable, investors must pay extra for it. Issuers can lower their debt costs by attaching put provisions to their bond issues.

169. Put Bond

A bond that the holder may choose either to exchange for par value at some date or to extend for a given number of years.

170. Put Option

A put option gives the holder the right to sell a certain number of shares of common stock at a price on or before the expiration date of the option. In purchasing a put, the owner of the shares has bought the right to sell those shares by the expiration date at the exercise price. As with calls, one can create, or write, a put, accepting the obligation to buy shares.

171. Put Provision

Gives holder of a floating-rate bond the right to redeem his or her note at par on the coupon payment date.

172. Put-Call-Parity

A relationship stating that the difference between the premiums of a call and a put with the same strike price and time to expiration equals the difference between the present value of the forward price and the present value of the strike price.

$$C + Xe^{-rT} = P + S$$

where C is defined as the call price per share; X is the strike price; P is the Put price per share; S is the stock price per share.

173. Puttable Bond

A bond where the holder has the right to sell it back to the issuer at certain predetermined times for a predetermined price.

174. Puttable Swap

A swap where one side has the right to terminate the swap early. On the other hand, if a swap which one party has the option to extend the life of swap beyond the specified period is called extendable swap.

Q

1. Q Ratio or Tobin's Q Ratio

Market value of firm's assets divided by replacement value of firm's assets. It can be approximated by market/book ratio.

2. Quality Financial Statements

Analysts sometimes speak of the *quality* of a firm's earnings, or the quality of its balance sheet. In general, quality financial statements are those that accurately reflect reality; they lack accounting tricks and one-time changes designed to make the firm appear stronger than it really is. Financial statements reflect reality when accounting income is a good approximation to economic income.

The Balance Sheet

A quality balance sheet typically shows conservative use of debt or leverage, which keeps the potential of financial distress due to debt service quite low. Limited use of debt also implies the firm has unused borrowing capacity; should an attractive investment opportunity arise, it can draw upon that unused capacity to invest wisely for the shareholders' benefit.

A quality balance sheet shows assets whose market values exceed their book values. In general, inflation and historical cost accounting should keep book values below market values. Beyond these accounting effects, a capable management team and the existence of intangible assets, such as goodwill, trademarks, or patents, will make the market values of firm's assets exceed

their book values. Situations that might reduce assets' market values below their book values include: use of outdated, technologically inferior assets; unwanted out-of-fashion inventory; and the presence of nonperforming assets on the firm's books (as when a bank writes off a nonperforming loan).

The presence of off-balance sheet liabilities also harms the quality of a balance sheet by hiding economically important information. Such liabilities may include joint ventures and loan commitments or guarantees to subsidiaries.

The Income Statement

High quality earnings are *recurring* earnings that arise from sales to the firm's regular stream of customers. One-time and nonrecurring effects, such as accounting changes, mergers, and asset sales, should be ignored when examining earnings. Also, costs must not appear artificially low as a result of unusual and short-lived input price reductions. Unexpected exchange rate fluctuations that work in the firm's favor to raise revenues or reduce costs also should be viewed as nonrecurring.

Quality earnings are revealed by conservative accounting principles that do not overstate revenues or understate costs. The quality of the income statement rises as its statement of earnings more closely approximates cash. Suppose that a firm sells furniture on credit, allowing customers to make monthly payments. A high-quality income statement should recognize this revenue using the installment principle (i.e., the statement of sales revenue should reflect only the cash collected from sales each month during the year). A low-quality sheet would recognize 100% of the revenue from a sale at the time of sale, even though payments may stretch well into the following year. The footnotes to the income statement would tell the analyst which method was used.

3. Quality Risk

The exact standard or grade of the commodity required by the hedger is not covered by the futures contract. Therefore, the price movement of commodity grade A may be different from the price movement of commodity grade B, which will cause the basis to change and prevent the hedger from forming a perfect hedge.

4. Quality Spread

The difference in market yields between yield on risky securities and matched maturity/duration Treasury securities.

5. Quantile

The percentage of data points below a given value. The q th quantile of the distribution F is the smallest value x such that $F(x) \geq q$.

6. Quantity Risk

The exact amount of the commodity needed by the hedger is not available by a single futures contract or nay integer multiple thereof. Hence, the amount of the commodity is not hedged exactly; this prevents the hedger from forming a perfect hedge, and the underhedged or overhedged amount is subject to risk.

7. Quick Assets

Current assets minus inventories.

8. Quanto (Cross Currency Derivative)

A derivative where the payoff is defined in terms of value of variables associated with one currency but is paid in another currency. Therefore, this kind of derivative is a cross-currency derivative.

9. Quasi-Arbitrage

The replacement of one asset or position with another that has equivalent risk and a higher expected rate of return. This is an implicit instead of an explicit arbitrage.

10. Quasi-Random Sequence

A quasi-random sequence (also called a low discrepancy sequence) is a sequence pf representative samples from a probability distribution. Descriptions of the use of quasi-random sequences can be found in Brotherton-Ratcliffe (December 1994, Risk, pp. 53–58).

Quasi-random sampling is similar to stratified sampling. The objective is to sample representative values for the underlying variables. In stratified sampling it is assumed that we know in advance how many samples will be taken. A quasi-random sampling scheme is more flexible. The samples are taken in such a way that we are always “filling in” gaps between existing samples. At each stage of the simulation the points sampled are roughly evenly spaced throughout the probability space. [See **Stratified sampling**]

11. Quick (Acid-Test) Ratio

A measure of liquidity similar to the current ratio except for exclusion of inventories in the numerator. The formula is:

$$\frac{\text{Cash} + \text{Receivables} + \text{Marketable Securities}}{\text{Current Liabilities}}$$

The quick ratio is a better measure of liquidity than the current ratio for firms whose inventory is not readily convertible into cash. [See **liquidity ratios**.]

R

1. R-Squared (R^2)

Square of the correlation coefficient proportion of the variability explained by the linear model. R^2 for regression for estimating beta is $R^2 = \beta_i^2 \frac{\text{var}(R_{mt})}{\text{var}(R_{it})}$. Under this

case, R^2 represents the ratio between systematic risk and total risk. [See **Beta and market model**]

2. Rainbow Option

An option that has a payoff based on the maximum or minimum of two (or more) risky assets and cash. For example, the payoff to a rainbow call is $\max(S_t, Q_t, K)$, where S_t and Q_t are risky asset prices. This kind of option is often called two-color rainbow option, because the maximum and the minimum prices of two assets look very much like the shape of rainbow in a two-dimensional diagram, with two asset prices as the two axes.

3. Random Equation

The *Itô* equation is a random equation. The domain of the equation is $[0, \infty) * \Omega$ with the first argument t denoting time and taking values continuously in the interval $[0, \infty)$, and the second argument w denoting a random element taking values from a random set Ω . The range of the equation is the real numbers or real vectors. For simplicity only the real numbers, denoted by R , are considered as the range of equation.

$$dS(t,w) = \mu[t, S(t,w)]dt + \sigma[t, S(t,w)]dZ(t,w)$$

4. Random Walk

Theories that stock price changes from day to day are at random; the changes are independent of each other and have the same probability distribution. Mathematically, it is a stochastic process, $X(t)$, in which increments, $e(t)$, are independent and identically distributed:

$$X(t) = X(t - h) + e(t) \quad (1.22)$$

Under the weak-form efficient market, the relationship between stock prices per share is period $t(P_t)$ and that in period $t-1$ (P_{t-1}) can be defined as:

$$P_t = P_{t-1} + \text{expected return} + \text{random error}(e_t) \quad (1.23)$$

If the stock prices follow Equation 1.23, they are said to follow random walk.

5. Range-Forward Contract

Range-forward contract consists of a long forward contract combined with a long position in a put and a short position in a call. The strike prices are chosen so that the initial value of the call equals the initial value of the put. Since the value of the forward contract is zero initially, the value of the whole package is also zero. A range forward contract has a similar type of payoff pattern to a bull spread. [See **Bull spread**]

6. Rank Order

A quality of data often found across credit rating categories where values consistently progress in one direction- never reversing direction. Mathematicians term this property of data, *monotonicity*.

7. Rate Anticipation Swap

A switch made in response to forecasts of interest rates.

8. Rate Cap

A maximum interest rate inserted into a loan agreement which limits how far the loan interest rate can raise over the term of the loan.

9. Rate Collar

A loan agreement containing both a minimum and a maximum loan rate level to protect both borrower and lender against excessive interest rate risk.

10. Rate of Interest

The price of acquiring credit usually expressed as a ratio of the cost of securing credit to the total amount of credit obtained.

11. Rate Sensitive

Classification of assets and liabilities that can be repriced within a specific time frame, either because they mature or carry floating or variable rates.

12. Rate-Hedging Methods

Techniques for insulating an investor's holdings of financial assets from loss due to changes in market rates of interest.

13. Rating

System of assigning letters to security issues indicating the perceived default risks associated with that class of issues. Rating agencies include Standard & Poor and Moody etc. [See **Bond rating**]

14. Ratings Transitions

A change in the credit rating of a bond from one value to another. For example, a rating downgrade is from AAA to AA by Standard and Poor.

15. Ratio Analysis

Ratio analysis is another means by which to gain insight regarding a firm's strengths and weaknesses. Ratios are constructed by dividing various financial statement numbers into one another. The ratios then can be examined to determine trends and reasons for changes in the financial statement quantities. Ratios are valuable tools, as they standardize balance sheet and income statement numbers; thus, differences in firm size will not affect the analysis.

Three basic categories of ratio analysis typically are used, **time series analysis**, **cross-sectional analysis**, and **benchmark analysis**. [See also **time series analysis**, **cross-sectional analysis**, and **benchmark analysis**.]

There are also many categories of financial ratios. The following list represents the most basic categories:

1. Liquidity ratios

2. Asset management ratios
3. Capital structure ratios
4. Profitability ratios
5. Market value ratios.

16. Ratio Spread

Buying m calls at one strike price and selling n calls at a different strike price, with all options having the same time to maturity and same underlying asset.

17. Rational Expectation Theory of Interest Rates

An explanation of the level of and changes in interest rates based on changes in investor expectations regarding future security prices and returns.

18. Real Assets, Financial Assets

Real assets are land, buildings, and equipment that are used to produce goods and services. *Financial assets* are claims such as securities to the income generated by real assets.

19. Real Cash Flow

A future cash flow of capital budgeting decision is expressed in real terms if the current, or date 0, purchasing power of the cash flow is given. In other words, it is the nominal cash flow divided by $1 + \text{inflation rate}$.

20. Real Estate Investment Trust (REITs)

There are two alternative ways to define REITs:

- (a) Tax-exempt corporations that receive at least three quarters of their gross income from real estate transactions and devote a high percentage of their assets to real property loans.
- (b) Real estate investment trust, which is similar to a closed-end mutual fund. REIT's invest in real estate or loans secured by real estate and issue shares in such investments. [See **Closed-end fund**]

21. Real Interest Rate

Interest rate expressed in terms of real goods; that is, the nominal interest rate minus the expected inflation rate. [See **Nominal risk-free interest**]

22. Real Investment

The net change in real assets held by a sector or unit in the economy over a specified time period.

23. Real Option

Option involving real (as opposed to financial) assets. Real assets include land, plant, and machinery. Similar to options on financial securities, real options involve discretionary decisions or rights, with no obligation, to acquire or exchange an asset for a specified alternative price. The ability to value real options (e.g., to defer, expand, contract, abandon, switch use, or otherwise alter a capital investment) has brought a revolution to modern corporate resource allocation.

24. Real Risk-Free Rate of Interest

The real risk-free interest rate is the return investors require on a zero-risk instrument with no inflation. Since no such security or economic environment exists, the real risk-free rate is admittedly a theoretical concept. It forms the basis for all expected returns and observed interest rates in the economy. Although it cannot be observed directly, it can be estimated. Studies indicate that, over time, the real risk-free interest rate in a country is approximately equal to the economy's long-run growth rate. But short-term influences can lead to increases or reductions in the real risk-free rate.

For example, short-term increases in growth above long-term trends (e.g., the business cycle) can cause an economy to have a larger demand for capital than a low-growth or recessionary economy. Larger government budget deficits are an additional source of demand for capital; all else being equal, they lead to higher real risk-free interest rates.

Supply forces can affect the real risk-free rate as well. Changes in national savings affect the pool of funds available for investment. Actions by the Fed can affect the short-term supply of capital and real interest rates. As people typically spend more than they earn when they are young and then earn more than they spend as they grow older, the graying of the baby boomers in the United States may boost the supply of capital through a positive influence on personal savings. Legislation offering tax shields or other inducements to save, such as individual retirement accounts (IRAs) and tax-deferred annuities, also increase saving and the supply of capital.

25. Realized Compound Yield

A measure of total return calculated by comparing total future dollars equal to coupon interest or dividends plus reinvestment income and maturity or sale value of the underlying asset, with the initial purchase price, over the appropriate number of compounding periods.

26. Rebalancing

The process of adjusting a trading position periodically. Usually the purpose is to maintain delta neutrality. In the case of options and other more complicated derivatives, the hedge that is set up is only instantaneously riskless. To remain riskless it must be rebalanced continuously. [See **Delta hedging**]

27. Rebate

The return of a portion of unearned interest to a borrower.

28. Rebate Option

A claim that pays \$1 at the time the price of the underlying asset reaches a barrier. [See **Deferred rebate option**]

29. Receivables

Account receivable which are non interest bearing short term extensions of credit to customer in the normal course of business. This kind of “*trade credit*” might be at risk to the extent that the customer may not pay its obligation in full.

30. Receivable Balance Pattern

The receivable balance pattern, also known as the **payments pattern approach**, provides a way of monitoring accounts receivable. This technique examines the percentage of credit sales for a given time period (usually 1 month) that are still outstanding at the end of each subsequent time period.

This approach is not affected by changes in sales levels, as the average collection period (ACP) and aging schedule are, so the receivable balance pattern does not give misleading signals. In addition, this approach can develop predictions of receivable balances and collections as part of a cash flow forecast.

31. Receivables Turnover Ratio

Total operating revenues divided by average receivables. Used to measure how effectively a firm is managing its accounts receivable. [See **Asset management ratios**]

32. Receiver Swaption

A swaption giving the holder the right to receive the fixed rate in a swap. Thus, the holder of a receiver swaption would exercise when the fixed rate is below the strike price.

33. Recombining Tree

A binomial tree describing asset price moves in which an up move followed by a down move generates the same stock price as a down move followed by an up move. It is also called a lattice. Binomial option pricing model is based upon a lattice.

34. Record Date

The shareholders whose names appear on the corporation's list of shareholders on the record date are entitled to receive the dividend even if they sell their stock before the payment date. [See also **dividend declaration date**.]

35. Recourse

Legal right to enforce a claim against another party.

36. Recoveries

The dollar amount of loans that were previously charged off but now collected.

37. Recovery Value

The percentage of par value received by either a bondholder or a lender in a bankruptcy.

38. Recovery Rate

It can be defined as $1 - \text{loss given default (LGD)}$. Recovery rates for individual obligors differ by issuer and industry classification. Rating agencies such as

Moody's publish data on the average prices of all defaulted bonds, and generally analysts will construct a database of recovery rates by industry and credit rating for use in modeling the expected recovery rates of assets in the collateral pool.

39. Red Herring

A red herring is basically a preliminary **prospectus**. [See also **prospectus**.] The nickname arises from the disclaimer, printed in red on the cover of the prospectus, that the SEC has not yet approved the securities for sale.

40. Redlining

A practice whereby lenders deny loans to residents living in predetermined geographic areas. For example, many lenders were found to be making mortgage loans much more readily available in white neighbors than in those with higher proportions of nonwhites. Such a practice is illegal.

41. Reference Price

A market price or rate used to determine the payoff on a derivatives contract.

42. Refunding

The process of replacing outstanding bonds, typically to issue new securities at a lower interest rate than those replaced.

43. Registered Bond

A bond whose issuer records ownership and interest payments. Differs from a bearer bond, which is traded without record of ownership and whose possession is its only evidence of ownership. [See **Bearer bond**]

44. Registered Trader

A member of the exchange who executes frequent trades for his or her own account.

45. Registration Statement

The registration that discloses all the pertinent information concerning the corporation that wants to make the offering. The statement is filed with the Securities and Exchange Commission.

46. Regression Equation

An equation that describes the average relationship between a dependent variable and a set of explanatory variables. [See **Scatter diagram and Market model**]

47. Regular Cash Dividend

Cash payment by firm to its shareholders, usually four times a year.

48. Regulation A

The securities regulation that exempts small public offerings (those valued as less than \$1.5 million) from most registration requirements.

49. Regulation Q Ceilings

Maximum interest rates on certain types of deposits that are set under federal law and administered by a regulatory agency such as the Federal Reserve Board.

50. Reinvestment Rate Risk

The return that an investor receives from a bond investment equals the bond's yield to maturity or effective annual rate only if the coupon payments can be reinvested at a rate equal to the bond's yield to maturity. Since the form of the interest factor in the bond price equation, $(1 + r)^m$ assumes that all the cash flows are reinvested at the periodic rate r ; should future coupons be reinvested at a lower rate, the investor's actual yield will be less than the bond's yield to maturity. Therefore, reinvestment rate risk occurs when fluctuating interest rates cause coupon payments to be reinvested at different interest rates. Another illustration of reinvestment rate risk occurs when maturing bank CDs are rolled over into new CDs. The risk benefits the investor when the new CD rate is higher than the maturing CD rate; it works against the investor when the new CD rate is lower.

A zero coupon bond, a bond which pays no explicit interest, eliminates reinvestment risk. This is the primary reason for the popularity of zero coupon bonds in the investors.

51. Reinvestment Risk

The risk that future cash flows may be reinvested at rates below those expected or available at present. [See **Reinvestment rate risk**]

52. Relative Price Risk

Relative price risk is one type of the exchange rate risk. It is due to changes in supply-and-demand conditions in various countries.

53. Relative Purchasing Power Parity

A more useful offshoot of **absolute purchasing power parity** is relative purchasing power parity. [See also **absolute purchasing power parity**.] Relative purchasing power parity claims that the exchange rates between countries will adjust over time to reflect their relative inflation rates. If h_{FC} and h_{US} are the inflation rates in a foreign country and the U.S., respectively, relative purchasing power parity claims that the expected change in the spot rate between the currencies (ΔER) is given by:

$$\Delta ER = \frac{E(S_1)}{S_0} - 1 = \frac{h_{FC} - h_{US}}{1 + h_{US}}$$

which is equivalent to:

$$1 + \Delta ER = \frac{E(S_1)}{S_0} = \frac{1 + h_{FC}}{1 + h_{US}}$$

where S_0 and $E(S_1)$ are the current spot exchange rate and the expected spot rate 1 year in the future, respectively.

In sum, relative purchasing power parity (RPPP) is the idea that the rate of change in the price level of commodities in one country relative to the price level in another determines the rate of the exchange rate between the two countries' currencies. [See International Fisher effect]

54. Remainder Man

One who receives the principal of a trust when it is dissolved.

55. REMIC

A real estate mortgage investment conduit [REMIC] issuing securities collateralized by mortgages (CMOs) and passing on principal and interest payments to investors. Like CMOs, REMIC securities represent claims on the underlying cash flows that are prioritized by multiple classes or branches.

56. Reorganization

Financial restructuring of a failed firm. Both the firm's asset structure and its financial structure are changed to reflect their true value, and claims are settled. Current law allows the bankrupt firm to be reorganized under Chapter 12. The objective of reorganization is to keep the firm alive while settling creditor's claims and attracting new capital into the firm. [See Chapter 12]

57. Replacement Cost

Cost to replace a firm's assets. "Reproduction" cost.

58. Replacement Value

Current cost of replacing the firm's assets.

59. Replacement-Chain Problem

Idea that future replacement decisions must be taken into account in selecting among projects.

60. Repo

Repurchasing agreement. A procedure for borrowing money by selling securities to a counterparty and agreeing to buy them back later at a slightly higher price. [See Repurchase agreement]

61. Repo Rate

The annualized percentage difference between the original sale price and final repurchase price in a repurchase agreement.

62. Representative Offices

Facilities established in distant markets by a bank in order to sell the bank's services and assist its clients; these offices usually cannot accept deposits or make loans.

63. Repricing

The replacement of an out-of-the-money compensation option with an at-the-money compensation option. This kind of reducing the exercise price of compensation option in response to a decline in stock price is called option repricing.

64. Repurchase Agreements

Repurchase agreements (repos) are not actual securities in themselves, but rather contracts to

immediately acquire available funds by selling securities, together with a simultaneous agreement to repurchase those securities at a later date. Most repos are outstanding for only one business day, and nearly all involve Treasury or government agency securities. For example, suppose a company has \$1 million in excess cash available for 2 days. Instead of buying T-bills and then selling them 2 days later, the company could create a repurchase agreement with a bank. The company would agree to purchase \$1 million worth of T-bills and then sell them back to the bank after 2 days for the original \$1 million plus 2 days of interest. No actual transfer of physical securities is made; rather, the entire transaction consists of bookkeeping entries on the two parties' accounts.

Repos offer two distinct advantages for investing short-term surplus cash. First, their maturities can be tailored to suit the exact times that the parties have funds available, from overnight to 30 days or more. Second, because repos state the selling price of the securities in the initial agreement between buyer and seller, they eliminate interest rate risk. The yields on repos are similar to, but slightly lower than, those of T-bills.

65. Repurchase of Stock

Device to pay cash to firm's shareholders that provides more preferable tax treatment for shareholders than dividends. Treasury stock is the name given to previously issued stock that has been repurchased by the firm. [See Stock repurchase]

66. Required Reserves

Holdings of cash and funds on deposit with the Federal Reserve banks by depository institutions that are required by law to backstop the public's deposits held by these same institutions.

67. Reserve Cash

A company's cash needs fall into three categories: (1) cash for day-to-day transactions, (2) reserve cash to meet contingencies, and (3) cash for compensating balance requirements. To estimate reserve cash requirements, the cash flow manager can tabulate the daily or weekly changes in the cash amount. These changes will range from some very large changes to small fluctuations. Because the major cash flow problem is running short of cash, the financial manager is especially interested in large decreases and thus might select a reserve balance that would meet all but the largest historic cash decreases.

68. Reserve for Bank Debts

Amount appearing on a bank's balance sheet that represents the estimated value of uncollected loans.

69. Reserve Requirements

In regulating the banking industry, the Fed set reserve requirements to specify the portion of a bank's total

deposits that it must hold as reserves. The Fed hesitates to change the reserve requirement due to the money multiplier effect; small changes in the reserve ratio can have a very large impact on money supply. This makes the tool too coarse for the subtle work of adjusting the economy.

70. Reserve Requirement Ratios

Percentages applied to transactions account and time deposits to determine the dollar amount of required reserve assets.

71. Reserve Target

The minimum daily reserve ratio of deposit institution (DI) required by Fed. In general, the DI can either undershoot or overshoot this ratio.

72. Reserves

Qualifying assets to meet reserve requirements, including vault cash and deposit balances held at Federal Reserve banks.

73. Reset Date

The date in a swap or cap or floor when the floating rate for the next period is set.

74. Residential Mortgages

Loans secured by single-family homes and other dwellings.

75. Residential Mortgage Credit

Loans provided to support the purchase of new or existing single-family homes, duplexes, and other permanent dwellings.

76. Residual Claim

Refers to the fact that shareholders are at the bottom of the list of claimants to assets of a corporation in the event of a failure or bankruptcy.

77. Residual Dividend Approach

An approach that suggests that a firm pay dividends if and only if acceptable investment opportunities for those funds are currently unavailable. [See **Residual theory of dividends**]

78. Residual Theory

The most easily understood theory of dividend payment determination is called the residual theory. As the name implies, this theory holds that firms pay dividends out of earnings that remain after it meets its financing needs. These are funds for which the firm has no immediate use. The procedure for a residual dividend policy follows several steps:

1. Determine the firm's optimal capital budget.
2. Determine the amount of equity needed to finance that budget.
3. To the extent possible, use the firm's retained earnings to supply the needed equity.
4. Distribute any leftover earnings as dividends.

The basic assumption of residual dividend theory is that shareholders want the firm to retain earnings if

reinvesting them can generate higher rates of return than the shareholders could obtain by reinvesting their dividends. For example, if a corporation can invest retained earnings in a new venture that generates an 18% rate of return, whereas investors can obtain a return of only 10% by reinvesting their dividends, then stockholders would benefit more from the firm reinvesting its profits.

Whether firms actually practice the residual theory is a matter of question. Such a theory would imply erratic dividend payments, especially for fast-growth companies. Firms do seem to try to stabilize their dividend-payout rates, so analysts do not place much faith in the residual theory. However, two alternative theories for the dividend behavior of firms have found considerable empirical support.

79. Residual Value

Usually refers to the value of a lessor's property at the time the lease expires.

80. Residuals

Parts of stock returns not explained by the explanatory variable (the market-index return). They measure the impact of firm-specific events during a particular period. [See also **Market model**]

81. Resistance Level

A price level above which it is supposedly difficult for a stock or stock index to rise.

82. Resolution Trust Corporation (RTC)

A government agency (1989–1996) that assisted in the management and savings and loans deemed to be insolvent during the Thrift Crisis. At the time of its dissolution in 1995, RTC had resolved or closed more than 700 saving institution.

83. Respondent Bank

Bank that purchases services from a correspondent bank.

84. Restrictive Covenants

Provisions that place constraints on the operations of borrowers, such as restrictions on working capital, fixed assets, future borrowing, and payment of dividend.

85. Retained Earnings

Earnings not paid out as dividends. It is one of the items of equity statement. This term also appears in the balance sheet.

86. Retention Rate

The retention rate represents the proportion of every \$1 of earnings per share that is retained by the firm; in other words, it is equal to one minus the **dividend payout ratio**.

87. Retention Ratio

Retained earnings divided by net income. It is equal to one minus payout ratio.

88. Retractable Bonds
[See **putable bonds**.]
89. Return
Profit on capital investments or securities.
90. Return Items
Checks that have not been honored by the drawee bank and have been returned to the check writer.
91. Return on Assets [ROA]
Income divided by average total assets. [See **Profitability ratios**.]
92. Return on Equity (ROE)
Net income after interest and taxes divided by average common stockholders' equity. [See **Profitability ratios**.]
93. Return on Sales (ROS), or Profit Margin
The ratio of operating profits per dollar of sales (EBIT divided by sales). [See **profitability ratios**]
94. Revenue Bond
Most of municipal bonds are revenue bonds. They will be repaid out of proceeds from the specific revenue-generating project that they were sold finance, such as toll roads.
95. Revenue-Anticipation Notes (RANs)
Short-term debt obligations issued by state and local units of government in lieu of expected future governmental revenues in order to meet near-time cash demands.
96. Reverse Cash-and-Carry
The simultaneous short-sale and forward purchase of an asset or commodity.
97. Reverse Conversion
A short position in an asset coupled with a purchased call and written put, both with the same strike price and time to expiration. The position is a synthetic short T-bill position.
98. Reverse Mortgage
A mortgage in which the owner of the property can borrow against existing equity in the property.
99. Reverse Purchase Agreement
The purchase of a security coupled with an agreement to sell it at a later date. The opposite of a repurchase agreement.
100. Reverse Repo
A contract in which a lender provides funds to a borrower for which collateral is provided in the event of nonpayment. Every RP transaction involves both a regular RP and reverse RP depending on whether its viewed from the lender's or borrower's prospective. Most RPs use for Treasury or U.S. agency securities as collateral.
101. Reverse Repurchase Agreement
Securities purchased under an agreement to resell them at a later date.
102. Reverse Split
The procedure whereby the number of outstanding stock shares is reduced; for example, two outstanding shares are combined to create one. [See **Stock split**]
103. Reverse Stock Split
A reverse stock split, as its names implies, is a reduction in the number of shares outstanding, with each share increasing in value to keep the total value of the firm unchanged. As with a **stock split**, theory gives no reason to expect any change in the underlying value of the company that engages in a reverse split. [See also **Stock split**.] In fact, many investors regard a reverse split as an admission by management that the company faces financial difficulties. This belief is based primarily on the argument that the market price per share is too low to attract serious investors.
104. Reversible Swap
Allows counterparty to change status from floating-rate payer to fixed-rate payer and vice versa.
105. Reversing Trade
Entering the opposite side of a currently held futures position to close out the position.
106. Reversion Level
The level to which the value of a market variable (e.g., an interest rate) tends to revert.
107. Revolving Commitment (revolver)
A generic term referring to some facility which a client can use – or refrain from using – without canceling the facility. In other words, it guarantees that funds can be borrowed, repaid and borrowed again over an extended period, perhaps as long as 3 years. [See **Revolving credit agreement**]
108. Revolving Credit Agreement
Banks usually grant lines of credit for specific lengths of time, usually 1 year or less. The parties may, of course, renegotiate the loan to provide the funds for a longer time, if needed. Still, the bank usually expects the borrower to clean up the loan – that is, to reduce its debt to the bank to zero – at least once during the year.
A borrower that has a recurring need for funds may instead arrange a revolving credit agreement. This type of loan resembles the line of credit, in that the parties agree to a maximum credit level, and the borrower may draw funds up to that limit. The revolving credit agreement, however, meets the borrower's need to borrow the funds, pay off the loan, and then borrow again, time after time. Such a situation may supply funds for a borrowing company that produces a small number of large, high-value products, such as ships or steam turbines; the firm must borrow to finance the construction of each product until it eventually collects the

proceeds of the sale. Moreover, a revolving credit agreement is more likely to be guaranteed by the bank than a line of credit.

Because the bank must commit to the agreement for a much longer time than a conventional line of credit would demand, the negotiation process for a revolving credit agreement tends to be more formal. The bank may specify that the borrower must maintain its working capital above a specified level, forbid any factoring of accounts receivable without the bank's permission, or stipulate that any further borrowing must be subordinated to the revolving credit debt. Commitment fees also are common for large revolving credit agreements. Most banks offer the borrower a choice between a **committed line of credit** and an **uncommitted line of credit**. [See also **committed line of credit** and **uncommitted line of credit**.]

109. Revolving Loan

A credit line on which a borrower can both draw and repay many times over the life of the loan contract. (See also **Revolving credit agreement**)

110. Reward-to-Volatility Ratio

Ratio of excess return to portfolio standard deviation. [See **Sharpe ratio**]

111. Rho

The change in value of a derivative due to a change in the interest rate. Based upon the call option formula defined in option pricing model (see section 'O'). The mathematical result can be defined as:

$$\frac{\partial C}{\partial r} = TXe^{-rT}N(d_2) > 0$$

112. Riding the Yield Curve

It is one of the bond portfolio management strategies designed to increase income is called **riding the yield curve**. To be successful, managers using this approach must be willing to make several rather strong assumptions about the future course of interest rates. To illustrate, suppose that a manager would ordinarily hold 1-year Treasury securities as part of an institution's secondary reserves but now sees an upward-sloping yield curve. The yield on 1-year Treasuries is 3.5% and the yield on 2-year Treasuries is 4.0%. *If the manager assumes that the shape and level of the yield curve will remain the same*, the price of 2-year Treasuries must rise so that their yield next year (when they will be 1-year Treasuries) will be 3.5%. A manager willing to ride the yield curve would hold 2-year Treasuries this year, then sell them at the end of the year after their price rose to provide additional income on the portfolio. Assuming that the

level and shape of the yield curve has, in fact, remained unchanged, the manager would then reinvest the proceeds in 2-year Treasuries and begin the ride again.

In sum, riding the yield curve is an investment strategy the investor buys a security that matures after the investor's assumed holding period. The investor plans to sell the security at the end of the holding period and earn an above-average return because interest rates are expected to remain stable or fall.

113. Rights Issue

An issue to existing shareholders of a security giving them the right to buy new shares at a certain price.

114. Rights Offering

A rights offering allows the firm's current shareholders to purchase additional shares in proportion to their current ownership. This way, the original shareholders maintain control of the firm while raising the needed equity capital among themselves. For example, suppose four shareholders each own 25% of a firm whose equity has a value of \$4 million. If the firm needs an additional \$1 million to finance a plant expansion, it can make a rights offering, allowing each shareholder to invest \$250,000. This way, each shareholder can retain 25% ownership in the expanded firm.

If a shareholder cannot or declines to invest the full \$250,000, the remaining shareholders can invest the difference. Proportionate ownership would change to reflect the overall fraction invested by each shareholder.

The advantage of the rights offering is that the current set of shareholders can maintain control of the firm by each contributing additional funds to meet the firm's needs. This condition creates a practical difficulty, though. As a group, the shareholders may not be able to raise the needed funds, leading to a failure of the rights offering. The firm then must arrange financing from other sources of private equity.

115. Risk Arbitrage

Speculation on perceived mispriced securities, usually in connection with merger and acquisition targets.

116. Risk Classification

Certain types of projects are inherently more or less risky than other. The firm can use past experience and information from audits of earlier projects to create risk classes or categories for different types of capital budgeting projects. The findings from break-even, scenario, sensitivity, or simulation analysis also can be used to determine risk categories for projects. Each risk category can be given a generic description to indicate the types of projects it should include and a risk-adjusted discount rate or project cost of capital to assign those projects. An example is shown in Table 1.8.

Table 1.8 Risk categories: XXYZ corporation

Below-average risk	Replacement decisions that require no change, or only a minor change, in technology. No change in plant layout required. Discount rate = cost of capital - 2%.
Average risk	Replacement decisions involving significant changes in technology or plant layout; all ?cost-saving? decisions; expansions and improvements in the firm's main product lines. Discount rate = cost of capital
Above-average risk	Applied research and development; expansion of production or marketing efforts into developed economies in Europe and Asia. Discount rate = cost of capital + 2%
High risk	Expansion of production or marketing efforts into ?less-developed? and emerging economies; introduction of products not related to any of the firm's current product lines. Discount rate = cost of capital + 5%

Subjectivity enters this process as management must decide the number of categories, the description of each risk category, and the required rate of return to assign each category.

Differences of opinion or internal firm politics may lead to controversy in classifying a project. Clearly defined category descriptions can minimize such problems.

The process of setting up the risk categories can be made less subjective if the firm audits ongoing and completed capital budgeting projects. Audits can provide fairly objective written records of the firm's experiences with different categories of projects. This paper analysis trail can be used to justify the classifications given to different kinds of projects, as well as the risk premiums assigned to different risk classes.

117. Risk Class

A partition of the universal set of risk measure so that projects that are in the same risk class can be comparable. M&M propositions have derived in terms of risk class assumption.

118. Risk Lover

[See **Risk-averse**.]

119. Risk Management

The active use of derivatives and other techniques to alter risk and protect profitability.

120. Risk Management Tools

Financial devices (such as futures and options) which permit a borrower or lender of funds to protect against the risks of changing prices and interest rates.

121. Risk Neutral

A term describing an investor who is indifferent between receiving amount of x dollar and taking a risky bet with an expected value equal to x dollar.

[See also **Risk-averse**]

112. Risk Premiums

The nominal risk-free return is the same for all investments throughout the market. However, there are as many different interest rates or expected returns as there are time horizons (ranging from 1 day to many years) and financial instruments (from passbook savings accounts to corporate stocks). The interest

rates we observe in the economy differ from the nominal risk-free rate due to risk premiums. With the possible exception of Treasury bills, all investments are risky.

In sum, risk premium is the excess return on the risky asset that is the difference between expected return on risky assets and the return on risk-free assets.

123. Risk-Averse, Risk Neutral, Risk Lover

A *risk-averse* investor will consider risky portfolios only if they provide compensation for risk via a risk premium. A *risk-neutral* investor finds the level of risk irrelevant and considers only the expected return of risky prospects. A *risk lover* is willing to accept lower expected returns on prospects with higher amounts of risk.

124. Risk-Free Asset

An asset with a certain rate of return; often taken to be short-term T-bills.

125. Risk-Free Investment

A risk-free investment is one in which the investor is sure about the timing and amount of income streams arising from the investment. However, for most types of investments, investors are uncertain about the timing and amount of income of their investments. The types of risks involved in investments can be quite broad, from the relatively riskless T-bill highly risky speculative stock.

126. Risk-Free Rate

The interest rate that can be earned with certainty. It is risk free in terms of default risk instead of inflation risk. [See **Nominal risk-free interest rate**]

127. Risk-Neutral Measure

The probability distribution for an asset transformed so that the expected return on the asset is the risk-free rate.

128. Risk-Neutral Probability

In the binomial model, the probability of an up move in the asset price such that the expected return on the asset is the risk-free rate.

129. Risk-Neutral Valuation

The valuation of an option or other derivative assuming the world is risk neutral. Risk-neutral valuation gives the correct price for a derivative in all worlds, not just in a risk-neutral world.

130. Risk-Return Trade-Off

If an investor is willing to take on risk, there is the reward of higher expected returns. Both security market line and capital market line are used to determine the risk return trade off. [See **Capital market line and Security market line**]

131. Riskless Portfolio

A combination of assets that earns the riskless rate of interest over the chosen investment horizon. The investment horizon is assumed to be one period; the duration of this period can be any length of time – an hour, day, week, and so on.

132. Risky Asset

An asset with an uncertain rate of return. For example, stocks are risky assets.

133. Risky Corporate Debt

Sometimes, options are used to value risky corporate debt. Because of the limited liability of stockholders, money borrowed by the firm is backed, at most, by the total value of the firm's assets. One way to view this agreement is to consider that stockholders have sold the entire firm to debt holders but hold a call option with an exercise price equal to the face value of the debt. In this case, if the value of the firm exceeds the value of the debt, stockholders exercise the call option by paying off the bondholders. If the value of the firm is less than the value of the debt, shareholders do not exercise the call option, and all assets are distributed to the bondholders.

134. Roll Back

[See **Backwards induction**.]

135. Roth IRA

An individual retirement account introduced in 1998 that allows individuals whose wages and salaries are below a predetermined minimum to contribute after-tax income. The contributions grow on a tax-sheltered basis and thus are not taxed at withdrawal.

136. Round Lot

Common stock trading unit of 100 shares or multiples of 100 shares. When an individual wants to buy fewer than 100 shares, the order is turned over to an odd-lot dealer who will buy or sell from his own inventory.

137. Rule 415

In 1983, the SEC passed Rule 415, which allows firms to register security issues (both debt and equity) and then "put them on the shelf" for sale any time over the next 2 years. Once registered, the securities can be offered for sale by submitting a short statement to the SEC whenever the firm needs the funds or when market conditions are attractive. [See also **shelf registration**.]

138. Rule of 72

Divide 72 by the interest rate at which funds are invested. The value indicates how long it will take for the amount of funds invested to double in value.

139. Run on a Bank

Situation in which a large number of depositors lose confidence in the safety of their deposits and attempt to withdraw their funds.

S**1. S&P 500**

[See **Standard and Poor Composite index**.]

2. Safe Deposit Box

Privacy boxes for storage in a bank vault under lock and key.

3. Safe Harbor Lease

A lease to transfer tax benefits to ownership (depreciation and debt tax shield) from the lessee, if the lessee can not use them, to a lessor that can.

4. SAIF

Savings Association Insurance Fund which insures deposits at savings and loans. This is one of the two insurance funds under FDIC. [See **BIF**]

5. Sale and Lease-Back Agreement

In a sale and lease-back agreement, the owner of an asset sells it and then leases it back. This method allows cash-strapped firms to sell valuable assets, but still retain their use.

6. Sales Forecast

A key input to the firm's financial planning process. External sales forecasts are based on historical experience, statistical analysis, and consideration of various macroeconomic factors; internal sales forecasts are obtained from internal sources.

7. Sales Terms and Collections

The fastest way to collect receivables is to ask for the money regularly. However, a company also can change its sales terms in an attempt to collect cash more quickly. Such a policy can take several forms, including (a) introduce discounts; (b) reduce credit terms; (c) emphasize cash sales; (d) accept credit cards; and (e) impose penalties for late payment.

8. Sales-Type Lease

An arrangement whereby a firm leases its own equipment, such as IBM leasing its own computers, thereby competing with an independent leasing company.

9. Sallie Mae

Student Loan Marketing Association which guarantees student loans. The asset structure of Sallie Mae heavily dominated by floating-rate standard loans and advances. Investor supplying funds to Sallie Mae

preferred to lock in the high rate prevailing at that time. Therefore, Sallie Mae, pioneered swap program in the United States in 1982

10. Sample-Function Analysis

Sample-function analysis regards a time series as an observed sample function representing a realization of an underlying stochastic process. Complicated parametric statistical-estimation procedures are used to determine the properties of time-series data.

11. Savings

The amount of funds left over out of current income after current consumption expenditures are made, or for a business firm, the current net earnings retained in the business instead of paid out to the owners.

12. Savings Banks

Depository institutions that are owned by their depositors and can be chartered by both the federal government and by some states.

13. Savings and Loan Associations

The predominant home mortgage lender in the United States, making predominantly local loans to finance the purchase of housing for individuals and families.

14. Scalper

Speculators are often distinguished by the time they hold their position. They can either be scalper or day trader. Scalper is a trader who holds positions for a very short period of time.

15. Scatter Diagram of a Regression

To estimate beta coefficient we regress rate of return of company i in period t (R_{it}) on market rate of return in period t (R_{mt}), then the regression model can be defined as:

$$R_{it} = \alpha_i + \beta_i R_{mt} + e_{it} \quad (1.24)$$

The estimated slope is the beta coefficient (systematic risk). In the regression analysis of Equation 1.24 involving one independent variable (R_{mt}) and one dependent variable (R_{it}) the individual value of R_{it} and R_{mt} are plotted on a two-dimensional graph. In this two-dimensional graph, we can plot the different points in accordance with the pair-wise observations of R_{it} and R_{mt} to obtain the scatter diagram as presented in Figure 1.1.

16. Scenario Analysis

Scenario analysis provides a means to evaluate the potential variability in a capital budgeting project's NPV. Scenario analysis computes several net present values for the project based on different scenarios. The initial capital budgeting analysis using the analyst's estimates of expected cash flows is called the *base-case scenario*. From this base case, typically at least two other scenarios are developed – a worst-case

Fig. 1.1 Scatter diagram of market model

scenario and a best-case scenario – and NPVs are computed for each. The worst case NPV and the best case NPV give managers a likely range in which the project's NPV will fall. The purpose of scenario analysis is to examine the joint impact on NPV of simultaneous changes in many different factors.

The worst-case scenario should reflect project results under Murphy's law: If anything can go wrong, it will. Compared to the base case, the worst-case scenario will have lower sales volume, lower prices, higher costs, shorter product life, lower salvage value, and so on. Rather than being an exercise in disaster forecasting, however, the worst-case scenario should reflect the circumstances that could reasonably be expected should the project be plagued with bad luck or bad analysis. Some of the firm's past failures can be used as models for developing the worst-case scenario. The resulting estimates of cash flows and NPV will reflect this pessimistic perspective.

The best-case scenario should illustrate how the project will turn out if everything works better than expected. The sales figures, prices, costs, and so on should incorporate the upper boundary of *reasonable* optimism. An unrealistic pie-in-the-sky scenario, however, will add little to the analysis. Spreadsheet packages can facilitate the analysis of different scenarios.

The analyst then presents decision makers with three sets of conditions, cash flows, and NPVs. The base-case represents an estimate of the most likely outcome; the worst-case and best-case scenarios illustrate the project's possible extremes. The NPVs of the worst- and best-case scenarios represent the potential range of the project's impact on shareholder wealth. If the worst-case scenario has a large, negative NPV, management may call for more analysis to see if the project can be modified to reduce its potential for severely decreasing shareholder wealth.

Another possibility is that management may decide that the project's best-case scenario is so attractive that it overcomes the project's downside risk. This may be the case for a project with encouraging engineering or market test results or a project that may propel the firm into a position of industry leadership.

17. Season Dating

Arrangements for credit transactions include special terms for recurrent purchases and seasonal accounts. When a company routinely buys many items, the supplier commonly accounts for all sales during the month as occurring at the end of the month, eliminating the inconvenience of a separate payment for each delivery. These terms are stated as 5/10, EOM, net 60; that is, by paying the bill within 10 days of the end of the month (EOM), the customer will receive a 5% discount. Otherwise, full payment is due within 60 days of the invoice date. Manufacturers who produce seasonal goods often encourage customers to take early delivery by allowing them to delay payment until the normal ordering season, a type of credit arrangement known as season dating.

18. Seasonal Liquidity Needs

Cash flow needs that arise from predictable seasonal loan demands and deposit outflows.

19. Seasonal Swap

Notional principal may vary up or down over the life of the swap. Also known as roller coaster swap.

20. Seasonality

Patterns in the behavior of interest rates, with rate of increases during certain seasons of the year and decreases during other seasons, year after year.

21. Seasoned New Issue

A new issue of stock after the company's securities has previously been issued. A seasoned new issue of common stock can be made by using a cash offer or a rights offer. [See **Seasoned offering**]

22. Seasoned Offering

Not every public sale of stock by a corporation is an IPO. Corporate growth and/or high debt ratios require some public firms to return to the equity markets to raise funds. A new stock offering by an already public company is called a seasoned offering. Such offerings are easier for the investment bank and investors to price. Rather than estimating fair market value from accounting data, as in an IPO, investors can refer to daily listings of the market value of the company's shares.

A public company that needs an equity capital infusion faces several choices. It can increase its equity base by selling shares of common or preferred stock, and it can raise money in the U.S. market or issue securities overseas.

Only the U.S. has a public financial market for preferred equity issues; other countries have not developed primary and secondary markets for preferred stock trading. As preferred equity increases a firm's equity base without diluting control, more and more foreign firms are issuing both fixed- and adjustable-rate preferred stock in the U.S. markets.

Overseas tax and regulatory environments may make fund-raising cheaper for large U.S. firms. Analysis of the Euroequity and Eurobond markets provides evidence of such cost advantages.

After a firm decides upon the form in which it will raise equity, it can market the new issue in several ways. It can sell the new shares to the public or to current shareholders or place them privately.

23. Seat

Another term for an exchange membership is a seat. A prospective member may buy a full seat, allowing him or her to trade any of the offered futures contracts. To encourage volume on newer or less liquid contracts, most exchanges usually also offer a partial seat. Permitting its owner to trade only a designated number of contracts. Usually, to get onto an exchange to trade, an investor needs to buy or lease a seat from a current owner. The value of an exchange seat can very substantially.

24. SEC

Securities and Exchange Commission, which was established under the authority of the Securities Act of 1933 and the Securities Exchange Act of 1934. The SEC regulate security firm such as Merrill Lynch and investment banking firm, such as Salomon Smith Barney and Goldman Sachs. [See **Securities and Exchange Commission**]

25. Secondary Capital

Limited life preferred stock, subordinated debt, and mandatory convertible securities not included as primary capital. Secondary capital is the Tier 2 capital, and primary capital is the Tier 1 capital.

26. Secondary Market

The secondary market is the resale market for securities. The issuing entity (corporation or government) is usually not involved in such transactions. In the secondary market, investors buy and sell securities among themselves. Without the liquidity that the secondary market provides, the primary market would be much less attractive because investors could not easily sell their securities.

The secondary market includes two forums for security trades: **organized exchanges** and an **over-the-counter market**. [See also **Organized exchanges** and **Over-the-counter market**.] The New York Stock Exchange (NYSE) is an example of an organized exchange.

27. Secondary Securities

Financial claims, such as deposits, issued by a financial intermediary to raise loanable funds.

28. Second Mortgage

A claim against real property arising from a loan which is subordinated to (come after) the claim held by the holder of a first mortgage against the same property.

29. Second Mortgage Bond

A second mortgage bond has a secondary, or junior, claim on assets. [See also **First mortgage bond**.]

30. Second-Pass Regression

A cross-sectional regression of portfolio returns on betas. The estimated slope is the measurement of the reward for bearing systematic risk during the period. This technique was proposed by Fama and Macbeth [Journal of Political Economy, 1973, pp. 607–636]

31. Sector Influences

In addition to an overall market factor, various factors related to industry-type indexes are significant in explaining the returns generating process for a particular security. Other potential additional indexes could be related to interest-rate movements and firm capitalization size. Shape (1984) finds quite a wide array of these additional factors, which he classifies as either a systematic influences or a sector influences. Sector influences includes eight factors: (1) basic industries (2) Capital goods (3) Construction (4) Consumer goods (5) Energy (6) Finance (7) Transportation (8) Utilities

32. Sector Loadings

For correlation analysis, a firm or industry group is said to be dependent upon underlying economic factors or “sectors” such as: (a) the market as a whole, (b) interest rates, (c) oil prices, etc. As two industries “load” are influenced by common factors, they will have a higher correlation between them. This kind of loading is called sector loading.

33. Securitization

Pooling loans for various purposes into standardized securities backed by those loans, which can then be traded like any other security. In sum, the process of converting assets into marketable securities is called securitization.

34. Security

Collateral which a borrower pledges against a loan or secondary source of repayment in case of default.

35. Security Analysis

Security analysis is used to determine correct value of a security in the marketplace. It is one of the three steps of forming portfolios of securities.

The selection of a portfolio of securities can be thought of as a multi-step process. The first step consists of studying the economic and social environment and the characteristics of individual companies in

order to produce a set of forecasts of individual company variables. The second step consists of turning these forecasts of fundamental data about the corporation and its environment into a set of forecasts of security prices and/or returns and risk measures. This step is often called the valuation process. The third and last step consists of forming portfolios of securities based on the forecast of security returns.

36. Security Characteristic Line

A plot of the excess return on a security over the risk-free rate as a function of the excess return on the market. [See **Market model**]

37. Security Dealers

Financial firms that provide a conduit for buyers and sellers of marketable securities by holding a portfolio of these securities and standing ready to buy and sell these securities at an announced price.

38. Security Interest

The legal claim on property that secures a debt or the performance of an obligation.

39. Security Market Line (SML)

A straight line that shows the equilibrium relationship between systematic risk and expected rates of return for individual securities. According to the SML, the excess return on a risky asset is equal to the excess return on the market portfolio multiplied by the beta coefficient. [See **Capital asset pricing model**]

40. Security Market Plane (SMP)

A plane that shows the equilibrium relationship between expected return and the beta coefficients of more than one factor.

41. Security Selection Decision

Choosing the particular securities to include in a portfolio. In general, the fundamental instead of technical analysis is used to select the particular stock to be in the portfolio.

42. Securities and Exchange Commission

Public firms must submit to regulation by the Securities and Exchange Commission (SEC) and the exchange on which their shares are traded. Regulation means more paperwork to file and more attorneys' fees to ensure that laws are not unintentionally broken. In the United States, public firms must file annual and quarterly reports with the SEC, and corporate insiders who buy and sell the firm's stock must report their transactions to the SEC. The firm must register most public offerings of securities (including the initial public offering) with the SEC and receive SEC approval before selling the securities to the public.

Experts on public policy have known for some time that most employment growth in the United States comes from small businesses. To foster future growth, in 1992 the SEC adopted a series of rules to make it

easier for small firms to raise public equity financing. The new regulations allow a firm to evaluate the potential market for its shares before committing to the time and expense of preparing a formal offering document.

Firms are allowed to raise up to \$1 million without registering the sale with the SEC. They can register securities worth up to \$5 million through the simpler and less costly Regulation A process rather than undergoing a full SEC review. The SEC estimates that the new regulations will reduce the cost of raising public equity by smaller firms by up to one-third. In addition, small public firms (by SEC definition, whose sales less than \$25 million and market values of equity below \$25 million) will be able to file shorter, less comprehensive quarterly and annual SEC reports, thus reducing management's paperwork time and costs.

43. Seesaw Effect

When bonds are originally issued, most sell at prices close to par and offer coupon rates close to the market rates on bonds of similar maturity and risk. Over the life of a bond, its price will vary inversely to, or in the opposite direction of interest rate fluctuations in the economy. As interest rates rise in the economy, bond prices fall; as interest rates fall, bond prices rise. Since one rises as the other falls, we call this relationship between bond prices and interest rates the "seesaw effect."

44. Selection Phase

Because managers want to maximize the firm's value for the shareholders, they need some guidance as to the potential value of the investment projects. The selection phase involves measuring the value, or the return, of the project as well as estimating the risk and weighting the costs and benefits of each alternative to be able to select the project or projects that will increase the firm's value given a risk target.

45. Selective Credit Controls

Monetary policy tools that affect specific groups or sectors in the financial system.

46. Self-Financing Portfolio

A hedge portfolio that retains specified characteristics (e.g., it is zero-investment and risk-free) without the need for additional investments in the portfolio.

47. Self-Liquidating Loans

In view of high exposure to risk for a comparatively low return, commercial banks have understandably tried to find ways to protect themselves. Until very recently, this effort led them to lend only short-term funds and only in the form of self-liquidating loans – that is, they loaned money only for specific purposes

and operations that would produce adequate cash flows to retire the debt quickly. The perfect example of such a self-liquidating situation is a working-capital loan made to a manufacturer or retailer that has a marked seasonal sales pattern.

For example, retail sales of a toy manufacturer's product peak just before Christmas each year. The manufacturer's own sales peak probably comes in August; however, when retailers and toy distributors are building up their inventories for the buying season, to meet this demand, the manufacturer must schedule a high level of production from May through July. In May of each year, therefore, the company takes out a loan from its bank to provide added working capital to finance the build up in inventory. By September, heavy sales draw down the inventory to normal levels. Most of these sales, however, are made on terms of net 30 days, giving the company a large accounts receivable balance, but little cash. Finally, by early November, the customers pay their accounts, and collections of accounts receivable provide enough cash flow to retire the bank loan. Thus, the loan is self-liquidating in 6 months.

This is a classic bank lending situation. The bank knows before it makes the loan exactly how long the funds will be needed. The relatively short life of the loan increases the bank's liquidity. By making a fairly large number of predictable, short-term loans, a bank feels comfortable lending the highest proportion of its funds that regulations permit. In other words, it will want to lend up to its loan limit, or be fully loaned. If a bank finds little demand for self-liquidating, seasonal loans, it may be forced to lend in longer term, less predictable situations. Caution would probably lead this bank to keep a higher proportion of its funds in marketable securities to preserve its overall liquidity.

This traditional scenario has been transformed by important changes in bank practices during recent years. Commercial banks no longer stress the self-liquidating requirement as strongly as they once did. As the suppliers of short-term financing have become more competitive, banks have become more willing to provide longer term funds in the form of term loans. These new practices are creating an increasingly flexible source of short-term and intermediate-term funds for business organizations.

48. Sell Offs

[See **Voluntary restructuring**.]

49. Semidirect Finance

Any financial transaction (especially the borrowing and lending of money) that is assisted by a security broker or dealer.

50. Semistrong-Form Efficient Market

Different assumptions about information availability give rise to different types of market efficiency. [See also **Efficient market**.]

In a semistrong-form efficient market, all *public* information, both past and current, is reflected in asset prices. The U.S. stock market appears to be a fairly good example of a semistrong-form efficient market. For the most part, news about the economy or individual companies appears to produce quick stock price changes without subsequent trends or price reversals.

51. Seniority

The order of repayment; in the event of bankruptcy, senior debt must be repaid before subordinated debt receives any payment.

52. Sensitivity Analysis

Scenario analysis simultaneously modifies many variables that affect cash flows and net present value (NPV) to build different scenarios. [See also **Scenario analysis**.] Sensitivity analysis changes one variable at a time from its base-case value; this isolates the effects on NPV of changes in individual variables. If large changes in NPV occur when the product price assumption or exchange rate assumption changes by, for example, 10%, then additional research may be warranted to better determine the likely market price or exchange rate. On the other hand, if NPV is relatively stable as the assumed salvage value changes, then great effort should not be expended in order to determine a more accurate estimate of salvage value.

One method for doing sensitivity analysis is to change each individual variable from its base-case value by some amount, say 5% or 10%, while holding all other variables constant at their base-case values. The resulting NPVs are computed and then recorded or graphed. A steep NPV graph indicates a variable that has a major impact on project success, especially as the NPV of the project is negative for some reasonable values of the variable. A more gently sloped NPV graph shows that a variable does not have a major influence on NPV, so additional research on likely values of this variable probably is not warranted. Spreadsheet packages allow sensitivity analysis to be done with ease.

Rather than arbitrarily changing each variable by some fixed percentage, the analyst might take a cue from scenario analysis and determine best-case and worst-case values for each variable. NPVs can be computed as each variable is adjusted to its best- and worst-case estimates while all other variables are held at their base-case amounts. This combination of sensitivity analysis can pinpoint which worst-case and best-case values affect NPV by the greatest amount.

53. Separation Property

The property that portfolio choice can be separated into two independent tasks: (1) determination of the optimal risky portfolio, which is a purely technical problem, and (2) the personal choice of the best mix of the risky portfolio and the risk-free asset.

54. Serial Bonds

A series of bonds offered by the same issuer with principal payments that are due at different maturities. Serial bonds are common for municipal bond issuers.

55. Serial Bond Issue

An issue of bonds with staggered maturity dates that spreads out the principal repayment burden over time.

56. Serial Correlation

[See **Autocorrelation**]

57. Serial Covariance

The covariance between a variable and the lagged value of the variable; the same as autocovariance.

58. Serialization

The splitting up of a single bond issue into several different maturities (used most often for state and local government bonds).

59. Series of Options

A series is a subset of a class and consists of all contracts of the same class (same asset) having the same expiration date and exercise price.

60. Service Charges

Fees imposed for bank services. They are small portion of operating income for all banks, but they are more important for small banks.

61. Service Corporation

A corporation formed by Saving and Loan association to conduct diversified line of business.

62. Service-Oriented Economy

An industrialized economy in which the production and delivery of services account for a growing share of national output and employment.

63. Set of Contracts Perspective

View of corporation as a set of contracting relationships among individuals who have conflicting objectives, such as shareholders or managers. The corporation is a legal contrivance that serves as the nexus for the contracting relationships.

64. Settlement

The time in a transaction at which all obligations of both the buyer and the seller are fulfilled.

65. Settlement Date

The actual exchange of one currency for another occurs on the settlement date. Settlement is handled by an association of 12 New York banks called CHIPS (Clearing House Interbank Payments System).

66. Settlement Price

A figure determined by the closing-price range that is used to calculate daily gains and losses in

- futures-market accounts (and thus margin calls) and invoice prices for deliveries.
67. Share Draft
Interest-bearing checking account offered by a credit union.
68. Shareholder
Holder of equity shares. The terms *shareholders* and *stockholders* usually refer to owners of common stock in a corporation.
69. Shareholder Wealth
Shareholder wealth is measurable and observable daily in the financial sections of newspapers (at least for publicly traded firms). Shareholder wealth is nothing more than the market value of a firm's common stock. This market value of the shareholders' claim on a firm is equal to:

$$\begin{aligned} \text{Shareholder wealth} \\ = (\text{Common stock price}) \\ \times (\text{Number of common shares outstanding}). \end{aligned}$$

This relationship allows analysts to keep track of changes in shareholder wealth for competing firms in an industry on a regular basis to see which is most successful at returning value to its shareholders. As long as the number of common stock shares outstanding does not change appreciably, the market's perception of the firm and its management's actions will be reflected in the firm's stock price.

Many possible criteria can be used to evaluate firm performance. Total sales, the growth rate of the firm, market share, management's strategy, or earnings per share frequently are suggested as bases for evaluating and analyzing firms. We argue, however, that shareholder wealth is the best measure of firm performance for several reasons.

First, shareholder wealth is an objective, market-determined measure. It is not subject to manipulation (except in violation of securities laws) or limited to subjective evaluation. The value of a firm's stock is based on the joint decision of many investors, who generally are forward-looking and trade in markets that determine unbiased prices.

Second, any accounting performance measure (such as sales, earnings, or firm growth) is vulnerable to distortion by accounting principles, whose application may be somewhat subjective (such as when to recognize revenue or how quickly to depreciate assets). Rather than present an unbiased view of firm performance, accounting statements may be oriented toward the perspective that management wants to present. Additionally, accounting-based performance measures

are always *historical*. They tell us where the firm has been. In contrast, shareholder wealth is a forward-looking measure) incorporating the market's objective assessment of the firm's prospects for the future.

Third, growth for the sake of growth or merely to increase market share may have dangerous long-run implications. It would be folly to invest scarce capital in plant, equipment, and workers with no plan for how these investments will pay for themselves and return capital (plus interest) to the financial markets. The firm may win the short-term market-share battle but lose the long-term war as poor returns on investments hurt its ability to raise capital, repay loans, and pay bills and workers. The firm may find it difficult to maintain its short-sighted market-share gains as leaner and more financially responsible rivals counterattack at the firm's weak points to reclaim their lost customers. Thus, sacrificing financial value for market share does not lead to successful, long-term business. Maximizing shareholder value does.

Fourth, a shareholder wealth orientation ensures adequate consideration of risk in a firm's decisions. A basic principle of finance is the risk/return tradeoff. Higher risk investments must offer higher expected returns; otherwise, investors will purchase assets that offer the same return with less risk, or a higher return for the same risks. Projects that attempt to increase a firm's earnings or cash flow may favorably affect the *size* and *timing* of cash flows, but they may ignore the *risk* component. Increases in a firm's exposure to risk, even in the face of rising earnings, may lead to a *lower* firm and shareholder value. Attempts to maximize returns without considering risk may harm the firm's long-run viability and value to shareholders, creditors, and employees.

Fifth, shareholder value is the best performance measure because it represents the firm's performance from the perspective of those who have their capital most at risk – namely, its owners. Bondholders or bankers are not owners, but creditors; they receive their interest and principal payments before shareholders receive any cash from the firm. Although a very important component of any successful firm, employees resemble creditors; in exchange for their labor, they receive income from the firm's owners. Overemphasizing customer quality, satisfaction, or service may lead to happy customers, but uncontrolled cost increases to meet these needs without sufficient revenues may ultimately lead to the firm's demise. Lenders, fearing nonpayment, may cut off lines of credit; employees, fearing cutbacks, may leave to take other jobs; and the financial market, upset with the firm's poor use of capital, may downgrade its value, harming its owners.

Focusing on shareholder value rectifies all of these potential problems. Smart managers make decisions to service customers in a cost-efficient manner. They treat and pay employees fairly; otherwise, unmotivated and unhappy employees become unproductive, cost-increasing employees who prevent the firm from satisfying its goals. By focusing on firm value, managers work to maintain stable relationships with financing sources so funds will be available to finance future growth or retrenchment needs.

Some may wonder whether focusing on shareholder wealth may be detrimental to the nonfinancial aspects of the firm. Quite the opposite, focusing on shareholder wealth is the best means of helping the long-term survival of the firm in a dynamic, global economy. Shareholder value simultaneously considers all of the influences on the firm; decisions that are made to maximize shareholder wealth reflect the best interests of all of the firm's constituents or stakeholders.

In particular, decisions to maximize shareholder wealth may benefit employees. Managers realize that a happy, stable work force both increases productivity and reduces costs. Human resource departments of firms often conduct studies to compare the benefits and costs of offering programs to meet workers' needs. For example, an on-site day care center for workers' preschool-aged children can benefit both the employees and shareholders by reducing employee absenteeism and job turnover. Similarly, innovations in flexible worker scheduling and career planning can add value to the firm by reducing employee turnover and the subsequent costs of hiring and training new workers. Wellness programs encourage healthy eating and exercise habits among employees and can reduce both absenteeism costs and health insurance premiums. Workers for some firms periodically leave the factory and visit customers to learn more about customers' needs. This results in better motivated workers who can appreciate the importance of their job to the customer.

Shareholder wealth as a measure of firm performance is objective and forward-looking, and it incorporates all influences on the firm and its stakeholders. No other measure of firm performance is as inclusive and practical as a means for evaluating a firm's strategies.

70. Share-Equivalent

The position in shares that has equivalent dollar risk to a derivative. [See also **Delta**]

71. Shark Repellent

Shark repellents are anti-takeover amendments that firms add to their corporate charters to protect themselves from unfavorable takeovers. One such strategy

is a supermajority rule that requires 95% of a firm's shareholders to approve a **tender offer**. [See also **tender offer**.] Another technique is a fair price amendment, which requires a suitor to acquire stock at essentially one price. To a certain extent, this protects the shareholders of the firm against two-tier acquisitions, in which the acquiring firm acquires one block of stock at a high price and then the remaining shares at a substantially lower price.

72. Sharpe Ratio

For an asset, the ratio of the risk premium to the return standard deviation (i.e. $\frac{\bar{R}_i - R_f}{\sigma_i}$), where \bar{R}_i is average rate of return for i th security or portfolio; R_f is the risk-free rate and σ_i is the standard deviation of rates of return for i th security or portfolio.

73. Sharpe's Measure

Reward-to-volatility ratio; ratio of portfolio excess return to standard deviation. [See also **Sharpe ratio**]

74. Shelf Life

Number of days it takes to get goods purchased and sold, or days in inventory.

75. Shelf Registration

The shelf registration process saves issuers both time and money. There is no cost or penalty for registering shelf securities and then not issuing them. Filing fees are relatively low, and the firm can take some securities from the shelf and sell them immediately through one underwriter and then sell more later with another underwriter. This technique allows the issuer to determine which investment bank offers the best service.

Not every firm can use shelf registration. Firms must meet several size, credit quality, and ethics requirements:

1. The market value of the firm's common stock must be at least \$150 million.
2. The firm must have made no defaults on its debt in the previous 3 years.
3. The firm's debt must be investment grade (rated BBB or better).
4. The firm must not have been found guilty of violation of the Securities Exchange Act of 1934 in the previous 3 years.

Despite its attractiveness and lower cost, few firms have chosen to sell seasoned equity through shelf registration; one study found that only 5.6% of seasoned equity offerings were shelf registered. As this suggests, shelf registration does have several drawbacks for equity issues. The first is that the securities are sold with no prior due diligence and analysis by an investment bank. An investment bank may assist in selling shelf-registered securities; but its role is limited to marketing the shares, rather than serving as an independent,

analytical third party. Consequently, the investment bank can provide little or no certification effect. In fact, the issuer can entirely bypass investment banks when selling shelf-registered stock; it can sell the shares directly to dealers and investors on a stock exchange.

Investors may see a second drawback since the firm can decide when to sell shelf-registered securities. A firm commitment underwriting may take several months. During that time, the firm is at risk of an adverse price move. A shelf offering imposes essentially no delay between submitting the short registration form and selling the shares. This gives the issuer the opportunity to wait for a run-up in the stock price before issuing shares, but smart investors may suspect a shelf sale of equity as a sign that the shares are overpriced.

For a third disadvantage, a shelf registration of common shares leads to uncertainty, which investors do not like. Investors view the shares sitting on the shelf as overhanging the market, ready to be sold at any moment. This potential supply of shares depresses prices and raises investors' concerns about opportunistic stock sales.

76. Shell Branches

Booking offices of multinational banks, usually set up offshore to attract deposits and avoid certain domestic banking regulations.

77. Short

A position is short with respect to a price if the position profits from a decrease in that price. A short-seller of a stock profits from a decrease in the stock price and, hence, is short the stock. A seller of an option profits from a decrease in volatility and, hence, is short volatility.

78. Short Call

Selling a call (writing it) has risk-reward characteristics which are the inverse of the long call. However, one major distinction arises when writing calls (or puts) rather than buying them. That is, the writer can either own the underlying asset upon which he or she is selling the option (a **covered write**), or simply sell the option without owning the asset (**naked write**).

79. Short Forward

The party to a forward contract who has an obligation to sell the underlying asset.

80. Short Hedge

Sale of a futures contract to protect against a price decline.

81. Short Position or Hedge

The sale of a futures contract in anticipation of a fall in the price of the underlying asset. Also obligates delivery of the commodity of financial instrument (and payment) if the position is left open to maturity.

82. Short Put

A put that has been sold (write a put) can be covered or uncovered.

83. Short Rate

The interest rate applying for a very short period of time.

84. Short Rebate

The rate of return paid on collateral when shares are borrowed.

85. Short Run

That period of time in which certain equipment, resources, and commitments of them are fixed. [See **long run**]

86. Short-Against-the-Box

The short-sale of a stock that the short-seller owns. The result of a short-against-the-box is that the short-seller has both a long and short position and, hence, bears no risk from the stock yet receives the value of the share from the short sale.

87. Short-Sale

A transaction in which an investor borrows a security, sells it, and then returns it at a later date to the lender. If the security makes payments, the short-seller must make the same payments to the lender.

88. Short Squeeze

[See **Squeeze**.]

89. Short-Run Operating Activities

Events and decisions concerning the short-term finance of a firm, such as how much inventory to order and whether to offer cash terms or credit terms to customers.

90. Short-Term Debt

An obligation having a maturity of 1 year or less from the date it was issued. Also called unfunded debt. It includes accounts payable, notes payable etc.

91. Short-Term Risk-Free Rate

T-bill ratio is the short-term risk free rate and T-bond rate is the long-term risk-free rate.

92. Short-Term Securities

Securities that mature in 1 year or less. These securities include T-bill, commercial paper and other.

93. Short-Term Tax Exempts

Short-term securities issued by states, municipalities, local housing agencies, and urban renewal agencies.

94. Shortage Costs

Costs that fall with increases in the level of investment in current assets.

95. Shout Option

A shout call option expiring at time T has the payoff $\max(0, S_{\hat{t}} - K, S_T - K)$, where \hat{t} is the time and $S_{\hat{t}}$ is the price at which the option holder "shouted," thereby guaranteeing an expiration payoff at least as great as $S_{\hat{t}} - K$. [See Deferred-strike option]

96. Side Effects

Effects of a proposed project on other parts of the firm. These effects can either be positive or negative.

97. Sight Draft

A sight draft is payable on presentation to the importer and the exporter usually receives the proceeds within 1–2 weeks. Normally, the exporter's bank (or its correspondent bank in the buyer's country) does not present the draft for payment by the importer until the merchandise has been delivered (usually by ship). When the importer (the buyer) has verified that all the paperwork is in order and that the goods have arrived, it pays the bank and receives title to the merchandise.

98. Signaling Approach

Approach to the determination of optimal capital structure asserting that insiders in a firm have information that the market does not; therefore the choice of capital structure by insiders can signal information to outsiders and change the value of the firm. This theory is also called the asymmetric information approach.

99. Sigma

[See **Vega**.]

100. Simple Interest

Simple interest, unlike compound interest, pays a return only on the principal (the money originally invested) over successive periods. To calculate simple interest, multiply the principal by the interest rate, and multiply again by time. Simple interest does not include any compounding.

101. Simple Interest Method

A method of figuring the interest on a loan that charges interest only for the period of time that borrower actually has use of the borrowed funds.

102. Simple Linear Regression

Simple linear regression is a statistical technique that fits a straight line to a set of data points, thus providing an expression for a relationship between two variables. One of the more widely used regression techniques is the method of least squares. If x_i is the independent variable and y_i is the dependent variable, the linear equation

$$y_i = \alpha + \beta x_i + e_i$$

can be solved, where

α = intercept,

β = slope of the least-squares line, and

e_i = error term.

The values α and β for n observations of x and y can be estimated as

$$\hat{\alpha} = \frac{(\sum y)(\sum x^2) - (\sum x)(\sum xy)}{n(\sum x^2) - (\sum x)^2} = \bar{y} - \hat{\beta}\bar{x}$$

$$\hat{\beta} = \frac{n(\sum xy) - (\sum x)(\sum y)}{n(\sum x^2) - (\sum x)^2} = \frac{\text{Cov}(x, y)}{\text{Var}(x)}$$

in which $\text{Cov}(x, y)$ stands for the covariance – that is,

$$\sum_{i=1}^n \frac{(y_i - \bar{y})(x_i - \bar{x})}{n}$$

and $\text{Var}(x)$ stands for

$$\sum_{i=1}^n \frac{(x_i - \bar{x})^2}{n}$$

103. Simple Prospect

An investment opportunity where a certain initial wealth is placed at risk and only two outcomes are possible.

104. Simulation

[See **Monte Carlo simulation**.]

105. Simulation Analysis

In reality, every variable relevant to the capital budgeting decision can be viewed as a random variable. **Scenario analysis** and **sensitivity analysis** limit the randomness aspects of each item by examining only a few values of each variable. [See also **scenario analysis** and **sensitivity analysis**.] Simulation analysis attempts to realistically portray the relevant inputs to the capital budgeting project as random variables. Each variable, whether it be price, variable cost, project life, or some other item, is assumed to have a probability distribution with a known mean and variance.

In each simulation trial, computer analysis uses a random number generator to select values from each variable's probability distribution as the basis for net present value (NPV) calculation. This process is repeated many times; each time, numbers are randomly drawn from each probability distribution. After replicating the trials several thousand times, the statistical distribution of the computed NPVs is plotted, and the average NPV and its variance are computed. Unlike the NPV point estimates derived from scenario or sensitivity analysis, simulation analysis gives an estimated distribution of potential NPVs.

Of course, the simulation output is only as accurate as the inputs. It is likely that an inaccurate NPV distribution will result if inappropriate probability distributions, means, and variances are used as inputs.

106. Single-Country Funds

Mutual funds that invest in securities of only one country. It is a closed-end fund.

107. Single-Factor Model

A model of security returns that acknowledges only one common factor. [See also **Factor model**.]

108. Single Index Model

A model of stock returns that decomposes influences on returns into a systematic factor, as measured by the return on a broad market index, and firm-specific factors. This method can be used to simplify the portfolio selection process. [See **Market model**]

109. Single-Price Auction (Dutch Auction)

In an important experiment begun in 1992, the Fed instituted a single-price, or Dutch, auction system for selected 2-year and 5-year Treasury notes. In a traditional Treasury auction, securities are allocated to the highest bidders, in descending order of the prices they bid, until all securities to be issued are awarded. Thus, winning bidders for the same security pay different amounts, and the highest bidder pay the same price. Many experts believe that the traditional bidding system encourages primary dealers, who must bid at every auction, to collude in their efforts to minimize the winner's curse. The traditional system may also encourage cornering: Winning bidders may attempt to compensate for the winner's curse by earning excess profits as they resell securities they have won at the auction.

110. Sinking Fund

It is a procedure that allows for the repayment of principal at maturity by calling for the bond issuer to repurchase some portion of the outstanding bonds. An indenture may require the firm to retire specified portions of the bond issue over time through payments to a sinking fund. This provides for an orderly and steady retirement of debt over time. Sinking funds are more common in bonds issued by firm with lower credit ratings; a higher quality issuer may have only a small annual sinking fund obligation due to a perceived ability to repay investors' principal at maturity.

A sinking fund affects the maturity of a bond issue since it allows the firm to retire the issue in bits and pieces over time. After a deferral period following the primary market offering the sinking fund requirement usually can be satisfied in one of two ways. First, the issuer can select specific bonds for retirement by randomly drawing serial numbers. Investors whose numbers are drawn must return their bonds to the firm in exchange for repayment of principal. The issuer effectively calls in portions of the issue over time.

The second way to meet the sinking fund requirement is to purchase bonds from willing investors in the secondary market. Secondary market purchases become attractive if the bond's market price is less than par.

111. Size Effect

The portfolios of the firm with the smallest market value experienced return that were, both economically and statistically, significantly greater than the portfolios of the firm with large market value.

112. Skewness

A statistical measure which characterizes the asymmetry of a distribution around its mean. Positive skews indicate asymmetric tail extending toward positive values (right-hand side). Negative skewness implies asymmetry toward negative values (left-hand side). It is the third moment of a distribution. To calculate the sample skewness of random variable X:

$$S_x = \frac{N}{(N-1)(N-2)} \sum_{i=1}^N \left(\frac{X_i - \bar{x}}{\sigma_x} \right)^3,$$

where N is the number of observations; and \bar{x} is the sample mean.

The distribution of losses across a credit portfolio will be positively skewed if there is positive correlation between obligors or the size/number of exposures is coarsely granular. This means that the confidence interval out on the downside tail will be further away from the mean than would be expected given the portfolio's standard deviation alone.

113. Skip-Day Settlement

A convention for calculating yield that assumes a T-bill sale is not settled until 2 days after quotation of the T-bill price.

114. Small Company Offering Registration

Several states offer programs to ease the process of public equity financing for firms within their borders. A firm in a state that has enacted a SCOR (Small Company Offering Registration) law can raise \$1 million by publicly selling shares worth at least \$5. This law creates a fairly standardized, fill-in-the blank registration document to reduce a firm's time and cost in preparing an offering. A firm can sell shares from a SCOR offering in other states with minimal notice to the SEC. According to estimates, a SCOR offering can reduce issuing costs by up to one-half for small firms.

115. Small-Firm Effect

Market anomaly whereby small companies exhibit a propensity to produce rates of return that are larger than those predicted on the basis of the capital asset pricing model.

116. Small Issues Exemption

Issues of less than \$50 million are governed by Regulation A. under the regulation A, only a brief offering statement instead of a lengthy regular statement is

- needed. Securities issues that involve less than \$1.5 million are not required to file a registration statement with the Securities and Exchange Commission. For regulation A to be operative, no more than \$1.5 million may be sold by insiders.
- 117. Social Accounting**
A system of recordkeeping which reports economic and financial activity for the whole economy and/or between the principal sectors of the economy, such as households and businesses.
- 118. Social Responsibility**
A trend among financial institutions and their regulators to promote fair and equitable treatment of all customers and to make financial services available to all or most segments of the population.
- 119. Society for Worldwide Interbank Financial Telecommunications**
The Society for Worldwide Interbank Financial Telecommunications (SWIFT) is not a settlement system, but a communications system that facilitates settlement of wire transfers through banks in different countries. Currently, over 1,600 banks maintain membership in the system, most of them located in the United States and Europe. The innovative feature of SWIFT is the standardization of messages so that computer software throughout the world can read SWIFT messages. The SWIFT network handles all types of customer and bank transfers.
- 120. Soft Dollars**
The value of research services that brokerage houses supply to investment managers “free of charge” in exchange for the investment managers’ business.
- 121. Sole Proprietorship**
A business owned by a single individual. The sole proprietorship pays no corporate income tax but has unlimited liability for business debts and obligation. [See **Proprietorship**]
- 122. Solicitation Method**
A method for selling federal agency securities in which orders are taken from buyers and the securities are priced and then delivered to investors after the order book is closed.
- 123. Sources and Uses for Funds Statements**
A financial report prepared for each sector of the economy in the Federal Reserve Boards’ Flow of Fund Accounts that shows changes in net worth and changes in holdings of financial assets and liabilities over a specific time period.
- 124. Sovereign Risk**
[See **Country risk**]
- 125. Spark Spread**
The difference between the price of electricity and that of the quantity of natural gas required to produce the electricity. Actually the operation cost to produce electricity includes not only gas cost. Therefore, the spark spread is the variable component of the marginal profit.
- 126. Special Drawing Rights (SDRs)**
SDRs are a form of currency related by IMF in the 1970s to increase world liquidity. SDRs are a weighted average of the U.S. dollar, the German mark, the Japanese yen, the French Franc, and British pound.
- 127. Specialist**
Individual on the floor of an organized exchange who keeps an inventory of one or more stocks and trades with floor brokers out of that inventory.
- 128. Speculation**
Undertaking a risky investment with the objective of earning a greater profit than an investment in a risk-free alternative (a risk premium). The distinction between hedging and speculation comes not from which side of futures contract one take but from the motivation for entering into the contract.
- 129. Speculative-Grade Bond**
Bond rate Ba or lower by Moody’s, or BB or lower by Standard and Poor’s, or an unrated bond.
- 130. Speculator**
A market participant who is willing (for a price) to take on the risk the hedger wishes to eliminate. This trader goes long or short on a contract without having, or intending to take, an opposite position in the cash market. Speculator can be either scalper or day trader. [See **Scalper**]
- 131. Spin-Off**
In a spin-off, a parent firm distributes all shares in a wholly owned subsidiary to its shareholders, thus creating a new corporate entity (although the same owners have the same percentage of shares in the new firm). A spin-off may involve either the stock of an existing subsidiary or newly created stock representing ownership in the disposed unit.
- 132. Spontaneous Financing**
Short-term financial planning involves much more of the firm’s operations than working capital management alone; it extends to management of all of the firm’s current assets and current liabilities and their interrelationship. In practice, financial managers make little or no distinction between investment decisions involving current assets and financing decisions involving current liabilities. Current assets and current liabilities often are too closely related for such separate treatment. Both current asset and current liability accounts increase simultaneously, providing financing (at least in the short run) for the investment. For example, when the firm obtains inventory on credit, it generates an account payable. This is called spontaneous financing.

133. Spot Curve

The set of zero-coupon bond prices with different maturities, usually inferred from government bond prices.

134. Spot Exchange Rate

The spot exchange rate represents the exchange rate for an immediate exchange of two currencies. The actual exchange of one currency for another occurs on the settlement date, up to 2 days later.

135. Spot-Futures Parity Theorem

Describes the theoretically correct relationship between spot and futures prices. Violation of the parity relationship gives rise to arbitrage opportunities.

136. Spot Interest Rate

Interest rate fixed today on a loan that is made today. In addition, it can also refer to the interest rate on an investment that is made for a period time starting from today and last for n years.

137. Spot Market Transaction

Cash or spot market transaction represent the exchange of any asset between two parties who agree on the asset's characteristic and price, where the buyer tenders payment and take possession of the asset when the price is set. [See **Forward contract**]

138. Spot Price

The current price of the commodity if purchased in the cash or "spot" market.

139. Spot Rate

The current interest rate appropriate for discounting a cash flow of some given maturity.

140. Spot Trade

There are three types of trade that take place in the foreign exchange market: spot, forward and swap. Spot trade involves an agreement on the exchange rate today for settlement in 2 days.

141. Spot Volatilities

The volatilities used to price a cap when a different volatility is used for each caplet. [See **Flat volatility**]

142. Spread

Refers to the simultaneous purchase and sale of futures contracts for (1) the same commodity or instrument with different maturity months or (2) commodities in different but related markets.

143. Spread (Futures)

Taking a long position in a futures contract of one maturity and a short position in a contract of different maturity, both on the same commodity.

144. Spread (Options)

A combination of two or more call options or put options on the same stock with different exercise prices or times to expiration. A *money spread* refers to a spread with different exercise price; a *time spread* refers to differing expiration date.

145. Spread Underwriting

Difference between the underwriters's buying price and the offering price. The spread is a fee for the service of the underwriting syndicate.

146. Spreadsheet

A computer program that organizes numerical data into rows and columns on a terminal screen, for calculating and making adjustments based on new data.

147. Squeeze

The possibility that enough long positions hold their contracts to maturity that supplies of the commodity are not adequate to cover all contracts. A *short squeeze* describes the reverse: short positions threaten to deliver an expensive-to-store commodity.

148. Stable Distribution

A probability distribution for which sums of random variables have the same distribution as the original random variable. Stable distribution can be classified as normal stable distribution and nonnormal stable distribution. The normal distribution is stable because sums of normally distributed random variables are stably distributed.

Nonnormal stable distribution can be further classified into (a) Symmetric stable distribution and (b) non-symmetric stable distribution. This kind of distribution can be used to describe the distribution of the real return of the stock prices.

149. Stable Dividend Policy

The Lintner (1995, American Economic Review, pp. 49–95) study reinforces the notion that dividend policy conveys information to investors. Many financial managers strive to maintain steady or modestly growing dividends and avoid large fluctuations or changes in dividend policies. Reducing dividend fluctuations helps reduce investor uncertainty about future dividends. Lower risk leads to higher stock prices. Managers resist increasing dividends if they do not expect to maintain the increase in the future. This supports a predominant policy of maintaining historical dividends.

If firms hesitate to raise dividends too quickly, they positively abhor the prospect of reducing dividends, for several reasons. First, many individuals and institutions require large cash flows from their investments. For example, retired people in lower tax brackets generally covet high dividend payments. Tax-exempt institutions, such as endowment funds or pension funds, also need high current income and therefore desire high dividends. Miller and Modigliani argue that these individuals or institutions should ignore a stock's level of dividends because they always can liquidate some of their holdings in order to generate substantial transaction costs, especially brokerage fees. In addition

to the time involved in deciding to sell securities, investors may exhaust all of their principal, leaving none for future income requirements.

Second, managers often resist reducing dividends also because a cut in dividends may be interpreted by the investment community as a signal of trouble with the firm or a result of poor management. Even if the reduction is intended to allow the firm to pursue an attractive opportunity, it may adversely affect stock prices.

A third reason that firms resist reducing dividends involves the legal list. Many large, institutional investors are bound by the prudent man rule, or by legislation, to buy only securities that are included on the legal list. One criterion of the list is a long history of continued dividend payments without dividend reductions. Therefore, a firm that reduces or omits a dividend payment faces the risk of being ineligible for purchase by certain institutional investors.

A stable dividend policy can become a sort of self-fulfilling prophecy. An unexpected rise or reduction in dividends can have an announcement effect on the firm's share price. An increase in dividends may lead investors to perceive a promising future and share price may increase. A drop in dividends may lead investors to fear a less promising future, resulting in a drop in share price. These perceptions may be accurate if managers themselves feel it is important to avoid fluctuations, especially cuts. In such a company, investors would be correct in viewing dividend declarations as sources of information.

150. Stack and Roll

A hedging strategy in which an existing stack hedge with maturing futures contracts is replaced by a new stack hedge with longer dated futures contracts.

151. Stack Hedge

Hedging a stream of obligations by entering future contracts with a *single* maturity, with the number of contracts selected so that changes in the *present value* of the future obligations are offset by changes in the value of this "stack" of futures contracts.

152. Staggered-Maturity Plan

A common practice among bond-portfolio managers is to evenly space the maturity of their securities. Under the staggered-maturity plan bonds are held to maturity, at which time the principal is reinvested in another long-term maturity instrument. Little managerial expertise is required to maintain the portfolio and the maturing bonds and regular interest payments provide some liquidity.

153. Stakeholders

Both stockholders and bondholders are stakeholders of a firm.

154. Stand-Alone Principle

To properly estimate the cash flows of a proposed capital budgeting project, the project must be viewed in isolation from the rest of the firm. This stand-alone principle ensures that analysts focus on the project's own cash flows, uncontaminated by cash flows from the firm's other activities.

155. Stand-Alone Percent Standard Deviation

Stand-alone standard deviation expressed as a percentage of the mean value for the given asset.

156. Standard and Poor's Bond Rating

AAA – bonds of highest quality

AA – high-quality debt obligations

A – Bonds that have a strong capacity to pay interest and principal but may be susceptible to adverse effects.

BBB – bonds that have an adequate capacity to pay interest and principal, but are more vulnerable to adverse economic conditions or changing circumstances.

BB – bonds of lower medium grade with few desirable investment characteristics

B&CCC – primary speculative bonds with great uncertainties and major risk if exposed to adverse conditions

C – income bonds on which no interest is being paid
D – bond is in default.

157. Standard and Poor's 500 Composite Index (S&P 500)

The S&P 500 index comprises industrial firms, utilities, transportation firms, and financial firms. Changes in the index are based on changes in the firm's total market value with respect to a base year. Currently, the base period (1941–1943 = 10) for the S&P 500 index is stated formally as follows:

$$S\&P \text{ 500 index} = \frac{\sum_{i=1}^{500} P_{ti} Q_{ti}}{\sum_{i=1}^{500} P_{0i} Q_{0i}} (10),$$

where

P_{0i} = per-share stock price at base year 0,

P_{ti} = per-share stock price at index data t ,

Q_{0i} = number of shares for firm i at base year 0,

Q_{ti} = number of shares for firm i at index year t .

The index is multiplied by an index set equal to 10. The specification of this index is identical to that of the value index indicated in the equation.

158. Standard Deviation

The standard deviation, σ , is simply the square root of the **variance**. [See also **Variance**.]

$$\sigma = \sqrt{\sigma^2}$$

The standard deviation formula gives units of measurement that match those of raw data.

Standard deviation can be given a statistical interpretation to help give the analyst an intuitive feel for the possible range of returns that can occur. If the underlying distribution of data is approximately normal, we expect 68% of the data terms to fall within one standard deviation of the mean, that is, $\bar{X} \pm \sigma$. About 95% of observed returns will fall within two standard deviations of the average $\bar{X} \pm 2\sigma$. Actual returns should fall within three standard deviations of the mean, $\bar{X} \pm 3\sigma$, about 99% of the time. Thus, if the mean and standard deviations are known, a rough range for future values can be estimated. [See also **Coefficient of variation.**]

159. Standardized Normal Distribution

A normal distribution with an expected value of 0 and a standard deviation of 1. (Interval estimate for standardized normal distribution – see **Standard deviation**).

160. Standby Fee

Amount paid to an underwriter who agrees to purchase any stock that is not subscribed to the public investor in a rights offering.

161. Standby Underwriting

An agreement whereby an underwriter agrees to purchase any stock that is not purchased by the public investor.

162. Standstill Agreements

Contracts where the bidding firm in a takeover attempt agrees to limit its holdings of another firm. These agreements usually lead to cessation of takeover attempts and it has had a negative effect on stock prices.

163. State of the World

It is a credit rating migration outcome; a new credit rating arrived at the risk horizon. This can be either for a single obligor on a stand-alone basis or jointly between two obligors.

164. State-ChARTed Banks

U.S. banking corporations that received their charter of incorporation from a board or commission appointed by a governmental body in each of the 50 states.

165. Stated Annual Interest Rate

The interest rate expressed as a percentage per annum by which interest payment is determined. [See **Nominal interest rate.**]

166. Stated Interest Rate

[See **Annual percentage rate.**]

167. Statement of Cash Flows

The statement of cash flows (Financial Accounting Standards Board [FASB] Statement Number 95) can be derived using the balance sheets for two consecutive

years and the most recent year's income statement. These inputs give the analyst insight into the firm's cash inflows and outflows; that is, they indicate how the firm raised and spent cash. It shows how income statement items and changes in balance sheet accounts affect the firm's cash position.

The statement of cash flows has three sections; cash flows from operating activities, cash flows from investing activities, and cash flows from financing activities. The sum of the cash flows from these three sections gives the net change in the cash position of the firm. In the language of the accountant, the items in this statement are "reconciled to cash."

The first step in constructing a statement of cash flows is to compute the change in each item between the beginning and ending balance sheets and to classify each as a source or a use of cash. Generally, a source of cash creates a cash inflow: a use of cash generates a cash outflow. A source of cash results when an asset account (except for the cash account) is *decreased* or when a liability or equity account is *increased*. Let's look at this intuitively. A reduction in accounts receivable implies that customers sent cash to the firm to pay their bills; a reduction in inventory implies that goods have been sold; a decline in fixed assets implies that assets have been sold for cash. Likewise, increases in accounts payable, notes payable, or debt figures imply that the firm has taken on additional financing sources; an increase in a common or preferred stock account implies that the firm has raised funds by a stock issue.

A use of cash leads to a cash outflow; a use of cash occurs when there is an increase in an asset account (except cash) or a reduction in a liability or equity account. Increases in inventory, or fixed assets, for example, imply that the firm used funds to purchase an asset. A reduction in a liability or equity account implies that the firm used cash to pay bills or repurchase securities.

In addition to balance sheet information, we also need the information from the income statement to construct a statement of cash flows. Generally, income is a source of funds and expenses represent a use of funds. However, non-cash expenses, such as depreciation, do not represent a cash outflow and are therefore not a use of funds.

Cash Flows from Operating Activities. This section of the statement of cash flows lists the sources and uses of cash that arise from the normal operations of a firm. In general, the net cash flow from operations is computed as income statement net income plus adjustments for noncash revenues and expenses:

$$\begin{aligned}\text{Cash flow from operating activities} \\ = \text{Net income} + \text{Depreciation} \\ - \text{Change in modified net working capital}\end{aligned}$$

You may recall that net working capital is defined as the difference between current assets and current liabilities:

$$\text{Net working capital} = \text{Current assets} - \text{Current liabilities}$$

Thus, an *increase* in net working capital is a net investment in the firm's current assets; and an increase in an asset is considered a use of cash. A *decrease* in net working capital is a divestment of assets, that is, a source of cash.

A modified net working capital amount is used to compute cash flow from operating activities, as standard definitions of current assets include cash and marketable securities and standard definitions of current liabilities include notes payable. In the statement of cash flows, changes in notes payable are considered a financing flow and thus appear as a component of the cash flows from financing activities. The change in the cash account appears at the bottom of the statement, as the sum of cash flows from operating, investing, and financing activities

Cash Flows from Investing Activities. This section of the statement of cash flows represents the investments a firm makes in both its own fixed assets and the equity of other firms, including subsidiaries or joint ventures. (These holdings are listed in the investment account of the balance sheet.) Increases and decreases in these accounts are considered investment activities. The cash flow from investment activities is the change in gross plant and equipment plus the change in the investment account. The changes are added if they represent a source of funds; otherwise, they are subtracted. The dollar changes in these accounts are computed from the beginning and ending balance sheets.

Cash Flows from Financing Activities. This section of the statement of cash flows includes cash flows arising from purchases and sales of notes payable and long-term securities and dividend payments to equity holders (recall that interest payments to bond holders help determine the firm's net income, which is part of cash flows from operating activities). Cash flows from financing activities are computed as financing sources minus financing uses. Sources include increases in notes payable and new issues of bonds, preferred stock, and common stock, since these actions result in cash inflows. Uses include principal payments or the

repurchase of notes payable, bonds, or stock. Dividend payments to equity holders also are considered in financing use.

The sum of the cash flows from operating, investing, and financial activities is the net increase or decrease in the firm's cash. By detailing changes in important financial statement line items, the statement of cash flows reveals information that the balance sheet and income statement cannot provide.

- 168. Statewide Branching
Allowing banks to establish branches throughout an entire state.
- 169. Static Hedge
A hedge that does not have to be changed once it is initiated.
- 170. Static NPV
The net present value (NPV) of a project at a point in time, ignoring the possibility of postponing adoption of the project.
- 171. Static Option Replication
The use of options to hedge options, with the goal of creating a hedging portfolio that has a delta that naturally moves in tandem with the delta of the option being hedged. [See Derman, Ergener and Kani (1995), Journal of Derivatives, pp. 78–95]
- 172. Static Theory of Capital Structure
Theory that the firm's capital structure is determined by a trade-off of the value of tax shields against the costs of bankruptcy.
- 173. Static Tradeoff Hypothesis
According to the static tradeoff hypothesis, a firm balances the marginal benefits (tax shields) of additional debt financing with its marginal costs, namely the increase in the present value of future expected bankruptcy costs. Any increases in debt beyond this optimal level actually reduces firm value, as investors' perceptions of the increased cost of bankruptcy outweigh the tax benefits of additional debt.
- 174. Statutory Accounting
Statutory accounting is a combination of cash based and accrual accounting; expenses are recognized when paid but revenues are not recognized until earned. In general, it is a more conservative way of reporting final results than GAAP. Both thrifts and insurers use both generally accepted accounting principles and statutory accounting rule.
- 175. Step-up Swap
A swap where the principal increases over time in a predetermined way.
- 176. Stochastic Differential Equation
An equation characterizing the change in a variable in which one or more of the differential terms are increments to stochastic process.

177. Stochastic Process

An equation describing the probabilistic behavior of a stochastic variable is called stochastic process. Stochastic processes can be classified as discrete time or continuous time. A discrete-time stochastic process is one where the value of the variable can change only at certain fixed points in time, whereas a continuous-time stochastic process is one where changes can take place at any time. Stochastic processes can also be classified as continuous variable or discrete variable. In a continuous-variable process, the underlying variable can take any value within a certain range, whereas in a discrete-variable process, only certain discrete values are possible.

178. Stochastic Variable

A variable whose future value is uncertain. A stochastic variable can be classified into either continuous or discrete variable. [See **Stochastic process**]

179. Stock Dividend

Managers can use stock dividends to change the firm's number of common shares outstanding. A stock dividend is a payout of dividends in the form of stock rather than cash. A stock dividend commonly is expressed as a percentage; for example, a 10% stock dividend means that a stockholder receives one new share for every ten shares currently owned.

180. Stock Exchanges

Secondary markets where already-issued securities are bought and sold by members. [See **Exchanges** and **Secondary market**]

181. Stock Index

An average of the prices of a group of stocks. A stock index can be a simple average of stock prices, in which case it is *equally weighted*, or it can be a weighted average, with the weights proportional to market capitalization, in which case it is *value-weighted*. [See **Stock market index**]

182. Stock Index Futures

Futures on a stock index. For example, S&P 500 futures and major index futures.

183. Stock Index Options

An option on a stock index. For example, S&P 500 options.

184. Stock Market Index

A stock market index is a statistical measure that shows how the prices of a group of stocks change over time. A stock market index encompasses either all or only a portion of stocks in its market. Stock market indexes employ different weighting schemes, so we can use this basis to categorize the indexes by type. The three most common types of stock market indexes are market-value-weighted indexes, price-weighted indexes,

and equally weighted indexes. (See **Dow Jones Index**, **Standard and Poor's Index** and **Wilshire 5000 Equity Index**)

185. Stock Options

One way to help solve the agency problem – help managers make decisions that are in shareholders' best interests is to relate the managers' personal wealth to shareholder value. Some firms tie managerial compensation to stock performance, often by awarding managers stock option as part of their compensation. The options allow managers to purchase, at a future time, a stated number of the firm's shares at a specific price. If the firm's stock price rises, the value of the shares, and therefore the managers' wealth, also rises. Decisions that detract from the best interest of shareholders will affect management by making the stock options less valuable. More and more firms are basing the compensation of their top managers on the firm's stock price.

186. Stock Repurchase

A stock repurchase occurs when management spends corporate funds to buy back the stock of the company. A stock repurchase can benefit both management and shareholders. The repurchased shares become treasury stock and are then available for reissue to executives under stock option plans, to employees as part of profit sharing plans, and to other firms as part of mergers or acquisitions.

Management gains some defensive benefits by way of a stock repurchase. If managers of a cash-risk, low-debt firm fear a takeover, they may finance the stock purchase with the firm's excess cash or use debt, reducing the attractiveness of the firm as a takeover target. In addition, the repurchase program invites any dissatisfied stockholders to sell their shares back to the firm at a favorable price before a potential takeover company can make an offer for the stock. Management also benefits from the reduction in mailing and processing costs for annual reports, dividend payments, proxy statements, and other materials. Some repurchases are aimed directly at small shareholders for precisely this reason.

Shareholders may also benefit from a stock repurchase. Stockholders who want to sell their shares can do so at a favorable price. Stockholders who choose to hold onto their shares may benefit from the reduction in the number of shares outstanding. For example, suppose someone owns 1,000 shares of a company that has 25,000 shares outstanding. This stock represents a 4% ($1,000/25,000$) stake in the company. If the company repurchases 5,000 of its shares from other investors, then that stockholder's stake in the company increases to 5% ($1,000/20,000$).

- Information related to cash dividends paid, repurchases of common stock, and employee compensation and stock option plans can be found in a firm's (consolidated) statement of common stock, retained earnings, and treasury stock.
187. Stock Selection
An active portfolio management technique that focuses on advantageous selection of particular stocks rather than on broad asset allocation choices.
188. Stock Split
Managers can use stock splits to change the firm's number of common shares outstanding. A stock is essentially the same thing as a **stock dividend**, except that a split is expressed as a ratio instead of a percentage. [See also **Stock dividend**.] Basically a stock dividend and a stock split increase the number of shares of stock outstanding without any cash flow to the firm or increase in firm value.
189. Stock-Index Arbitrage
The program trading strategy in which professional traders look for temporary underpricing or overpricing of stock-index financial futures contracts compared to the cash market (spot) prices of comparables stocks, simultaneously buying (selling) stocks and selling (buying) futures contracts to profit from any temporary relative mispricing of these two financial instruments.
190. Stockholder
Holder of equity shares in a firm. The terms *stockholder* and *shareholder* usually refer to owners of common stock.
191. Stockholders' Books
Set of books kept by firm management for its annual report that follows Financial Accounting Standard Board rules. The tax books follow the IRS rules.
192. Stockholders' Equity
The residual claims that stockholders have against a firm's assets, calculated by subtracting total liabilities from total assets; also net worth.
193. Stocks
Ownership shares in a corporation, giving the holder claim to any dividends distributed from current earnings.
194. Stop-Loss Order
A sell order to be executed if the price of the stock, which you already own, falls below a stipulated level. Order can also be differentiated on the basis of allowable time for completion.
195. Stop Payment
Request by a depositor to stop payment on a previously issued check that has not yet cleared.
196. Straddle
A straddle is a simultaneous position in both a call and a put on the same underlying asset. A long straddle involves purchasing both the call and the put. By combining these two seemingly opposing options an investor can get the best risk-return combination that each offers. A short straddle implies the position risk-return characteristics of the long straddle. A short straddle is a simultaneous position in both a short call and a short put on the same underlying asset. Contrary to the long-straddle position, selling a straddle can be an effective strategy when an investor expects little or no movement in the price of the underlying asset. A similar interpretation of its use would be that the investor expects the future volatility of the underlying asset's price that is currently impounded in the option premiums to decline. Moreover, since the time decay is a positive effect for the value of this position, one appropriate time to set a short straddle might be in the last month to expiration for the combined call and put.
197. Straddle Rules
Tax regulations controlling the circumstances in which a loss on a claim can be realized when a tax payer continues to own related securities or derivatives.
198. Storage Costs
The costs of storing a commodity.
199. Straight Bond
A bond with no option features such as callability or convertibility.
200. Straight Voting
A shareholder may cast all of his or her votes for each candidate for the board of directors.
201. Straight-Line Depreciation
A method of depreciation whereby each year the firm depreciates a constant proportion of the initial investment less salvage value. [See also **Double-declining-balance method**]
For example, using the straight-line method, the firm can write off a uniform annual depreciation charge of \$1,080, a year, as shown below, when costs are \$6,000, and the salvage value is \$600:
- $$\text{Annual depreciation} = \frac{\cos t - \text{salvage}}{\text{years}} = \frac{\$6,000 - \$600}{5} = \$1,080$$
202. Strangle
The purchase of a put and a call with the same time to expiration and different price. A strangle is a similar strategy to a straddle. The investor is betting that there will be a large price move but is uncertain whether it will be an increase or a decrease. [See **Straddle**]
203. Strap
A long position in two call options and one put option with the same strike price and expiration date. If a long position in one call and two put with same strike price and expiration date is called strip.

204. Strategic Planning

The process through which managers formulate the firm's mission and goals, and identify strengths, weaknesses, opportunities, and threats.

205. Stratified Sampling

A technique used in Monte Carlo valuation in which random numbers are drawn from each percentile (or other regular interval) of the distribution. [See **Quasi-random sequence**]

206. Street Name

Describes securities held by a broker on behalf of a client but registered in the name of the firm.

207. Stress Testing

Testing of the impact of extreme market moves in the value of a portfolio. In addition to this, stress testing credit risk models imply to "back test" model to ascertain their predictive accuracy.

208. Striking Price

Price at which the put option or call option can be exercised. Also called the exercise price.

209. Strip

A variant of a straddle. A strip is two puts and one call on a stock, both with the same exercise price and expiration date. [See **Straddle**]

210. STRIPS

An acronym for *Separate Trading of Registered Interest and Principal of Securities*. STRIPS are the interest and principal payments from Treasury bonds and notes traded as individual securities. These securities were introduced by Merrill Lynch and Solomon Brothers in 1982.

211. Strip Hedge

Hedging a stream of obligations by offsetting each individual obligation with a futures contract matching the maturity and quantity of the obligation.

212. Stripped Bond

A bond in which individual coupon payments and principal payments are separated (stripped) from the bond and sold as distinct zero coupon securities.

213. Stripped of Coupons

Describes the practice of some investment banks that sell "synthetic" zero coupon bonds by marketing the rights to a single payment backed by a coupon-paying Treasury bond.

214. Stripped Securities

Securities that represent just the coupon interest or principal payments on a loan. The interest-only payment is referred to as an IO, while the principal-only payment is referred to as a PO.

215. Strong-Form Efficient Market

Different assumptions about information availability give rise to different types of market efficiency. [See also **Efficient market**.]

A market in which prices reflect *all* public and privately available knowledge, including past and current information, is a strong-form efficient market. In such an efficient market, even corporate officers and other insiders cannot earn above-average, risk-adjusted profits from buying and selling stock; even their detailed, exclusive information already is reflected in current stock prices. Few markets can ever pass the test of strong-form efficiency. U.S. laws prohibit *insider trading*, or trading based on important, nonpublic information. These laws reflect a public perception that it is unfair for someone with access to private information to use that position for their own profit. Remember that corporate officers should try to maximize shareholder wealth. Using inside information to benefit themselves at the expense of unknowing shareholders is a violation of the trust that should exist in the principal-agent relationship.

216. Structured Note

A bond that makes payments that, at least in part, are contingent on some variable such as a stock price, interest rates, or exchange rates.

217. Subchapter S Corporation

A Subchapter S corporation is one of two special forms of corporate organizations in the United States that allow dividends to escape double taxation. A Subchapter S corporation (named for the section of the tax code that discusses this organization) must have fewer than 35 shareholders, none of which is another corporation. Income from a Subchapter S corporation flows untaxed to the shareholders; thus, it is taxed only once, as personal income of the shareholders.

218. Submartingale Model

A submartingale is a fair-game model where prices in the next period are expected to be greater than prices in the current period. A submartingale model is appropriate for an expanding economy. One with real economic growth, or an inflationary economy, one with nominal price increases.

219. Subordinated Debenture

A subordinated debenture is the riskiest type of bond. [See also **Debenture**.] The claims of these bondholders are subordinate, or junior, to the claims of debenture holders. Most "junk bonds," or high-yield bonds, are subordinated debentures.

220. Subordinated Debt

In the case of bankruptcy, the claims of holders of subordinated debt are subordinated to the claims of other debt holders. In banks, insured depositors are paid in full before holders of subordinated debt receive anything.

221. Subordination Clause

A provision in a bond indenture that restricts the issuer's future borrowing by subordinating the new lenders' claims on the firm to those of the existing bond holders. Claims of subordinated or junior debt holders are not paid until the prior debt is paid.

222. Subscription Price

Price that existing shareholders are allowed to pay for a share of stock in a rights offering. A rational shareholder will only subscribe to the rights offering if the subscription price is below the market price of the stock on the offer's expiration date.

223. Substitution Swap

Exchange of one bond for a bond with similar attributes but more attractively priced.

224. Sum-of-the-Year's-Digits Depreciation

Sum-of-the-year's-digits method is one of the accelerate depreciation methods. The annual depreciation of this method can be calculated as follows:

$$\text{dept}_t = \frac{N - (t - 1)}{\sum_{t=1}^N} \times (\text{cost} - \text{salvage value}),$$

where dep_t = depreciation of the t th period and n = number of years. For example, if the equipment cost is \$6,000, and the salvage value is \$600 then the sum-of-years' digits for 5 years are determined as follows:

Year 1	$\frac{5-(1-1)}{1+2+3+4+5}$	\times	(\$6,000–600)	=	\$1,800
Year 2	$\frac{5-(2-1)}{15}$	\times	(\$5,400)	=	1,440
Year 3	$\frac{5-(3-1)}{15}$	\times	(\$5,400)	=	1,080
Year 4	$\frac{5-(4-1)}{15}$	\times	(\$5,400)	=	720
Year 5	$\frac{5-(5-1)}{15}$	\times	(\$5,400)	=	360
					\$5,400

225. Sunk Cost

A sunk cost is a project-related expense that is not dependent upon whether or not the project is undertaken. For example, assume a firm commissioned and paid for a feasibility study for a project last year. The funds for the study have been spent already; they represent a sunk cost. The study's cost is not an incremental cash flow as its cost is not affected by the firm's decision to either pursue or abandon the project. Therefore, the cost must be excluded from the project's cash flow estimates.

226. Super-Majority Amendment

A defensive tactic that requires 80% of shareholders to approve a merger.

227. Supply Shock

An event that influences production capacity and costs in the economy.

228. Supply-Side Economics

An approach to economic policy which argues that the nation's economic policy should be directed toward increasing productivity and the supply of goods and services in order to combat inflation.

229. Support Level

A price level below which it is supposedly difficult for a stock or stock index to fall.

230. Support Tranche

A class of mortgage-backed securities where the promised principal and interest payments are made after payments to holders of other classes of securities are made.

231. Surplus Funds

Cash flow available after payment of taxes in the project. [See **Free cash flow**]

232. Surplus-Budget Unit

An individual, business firm, or unit of government whose current income receipts exceed its current expenditures and therefore is a net lender of funds to the money and capital markets.

233. Sustainable Growth Rate

The sustainable growth rate measures how quickly the firm can grow when it uses both internal equity and debt financing to keep its capital structure constant over time. It is computed as follows:

$$\text{Sustainable growth rate} = \frac{(\text{RR})(\text{ROE})}{1 - (\text{RR})(\text{ROE})},$$

where RR is the firm's retention rate, which is multiplied by ROE, its return on equity, divided by one minus this product.

234. Swap

Exchange between two securities or currencies. One type of swap involves the sale (or purchase) of a foreign currency with a simultaneous agreement to repurchase (or sell) it. [See **Spot trade**]

235. Swap Agreements

Lines of credit established between central banks to be used when any particular central bank needs foreign currency to sell in the currency markets.

236. Swap Contract

In addition to using forward, futures, and option contracts to hedge transactions or transaction exposure, many corporations are engaging in what are called *swap transactions* to accomplish this. A swap contract is a private agreement between two companies to exchange a specific cash flow amount at a specific date in the future. If the specific cash flow amount is interest payments, then the contract is an **interest rate swap**;

if the specific amount of cash flows is currency payments, then the contract is a **currency swap**. [See also **interest rate swap** and **currency swap**.] The first swap contract was negotiated between IBM and the World Bank in the early eighties. Since that time, the swap market has grown to over \$10 trillion.

237. Swap Rate

The difference between the sale (purchase) price and the price to repurchase (resell) it in a swap. [See **Spot exchange rate** and **Forward exchange rate**]

238. Swap Spread

The difference between the fixed rate on an interest rate swap and yield on a Treasury bond with the same maturity.

239. Swap Tenor

The lifetime of a swap.

240. Swap Term

Another name for *swap tenor*.

241. Swaption

Swaption represents option on swap. For example, an option to enter into an interest rate swap where a specified fixed bond rate is exchanged for floating-rate bond. Since the floating-rate bond is worth its face value at the start of a swap, swaption can be considered as options on the value of fixed-rate bond with strike price equal to the face value.

242. Swing Option

Swing option is also called take-and-pay option. It is an option created by trading the underlying asset. For example, energy option is which the rate of consumption must be between a minimum and maximum level. There is usually a limit on the number of time the option holder can change the rate at which the energy is consumed.

243. SWOT Analysis

SWOT analysis examines a firm's strengths, weaknesses, opportunities, and threats. It can help managers identify capital budgeting projects that will allow the firm to exploit its competitive advantages or prevent others from exploiting its weaknesses. Strengths and weaknesses arise from the firm's internal abilities, or lack thereof. Opportunities and threats represent external conditions that affect the firm, such as competitive forces, new technologies, government regulations, and domestic and international economic trends.

Strengths give the firm a comparative advantage in the marketplace. Perceived strengths can include good customer service, high-quality products, strong brand image, customer loyalty, innovative R&D efforts, market leadership, and strong financial resources. Managers must continue to develop, maintain, and defend these strengths through prudent capital

investment policies or else they will diminish and shareholder wealth will decline as new and existing competitors take advantage of the weakening firm.

A firm's weaknesses give its competitors the opportunity to gain advantages over the firm. Once weakness are identified, the firm should select capital investments to mitigate or correct them. For example, a domestic producer in a global market can try to achieve global economies of scale (that is, achieve "global scale") by making investments that will allow it to export or produce its product overseas. Such a move also may make it easier for the firm to raise money in the future, as it may be able to raise funds in several different financial markets instead of just in its home country.

244. Symbiotic

A conglomerate financial firm that frequently merges insurance sales, security brokerage, real estate brokerage, financial counseling, and credit services within the same organization.

245. Syndicates

For most firm commitment underwritings, the managing investment bank arranges investment banking syndicates to help distribute shares of the newly public firm. Syndicates serve several purposes. First, a syndicate broadens the market base to include clients from other investment banking firms, thus allowing a broader distribution of the new issue. Second, the syndicate allows the managing investment bank to diversify or spread the risk of underwriting the new issue. Rather than purchasing the entire issue, the managing investment bank actually commits capital to purchase and resell only a portion of the issue; the remainder of the funds comes from members of the syndicate.

246. Syndicated Loan

A loan provided by a group of financial institutions (FIs) as opposed to a single lender. A syndicated loan is provided structured by the lead FI (or agent) and the borrower once the terms (rates fees and covenants) are set, pieces of the loan are sold to other FIs.

247. Synthetic Option

Rubinstein and Leland (Financial Analysts Journal, 1981) suggest a strategy that replicates the returns on a call option by continuously adjusting a portfolio consisting a stock and a risk-free asset (T-bill, cash). This is called a synthetic call-option strategy; it involves increasing the investment in stock by borrowing when the value of stocks is increasing, and selling stock and paying off borrowing or investing in the risk-free asset when market values are falling.

The key variable in this strategy is the delta value, which measures the change in the price of a call option with respect to the change in the value of the

portfolio of risky stocks. For deep-in-the-money options, the delta value will be close to one because a \$1 change in the stock value will result in approximately a \$1 change in the option value. Thus to replicate the option with cash and stock, almost one share must be purchased and the amount borrowed will be approximately equal to the exercise price. For deep out-of-the-money options, the value of the delta will be close to zero, and the replicating portfolio will contain very few shares and little or no borrowing. Hence in its simplest form the delta value largely depends on the relationship between the exercise price and the stock price. As the market moves to new levels, the value of the delta will change; hence the synthetic option portfolio must be rebalanced periodically to maintain the proper mix between equity and borrowing or cash.

In a similar manner, a portfolio manager can create replicated put options through a combination of selling short the asset and lending. The amount of stock sold short is equal to the delta value minus one. As the market decreases in value, more of the equity is sold (the short position increases), with the proceeds invested at the risk-free rate. If the market increases in value, money is borrowed to buy the stock and reduce the short position.

248. Systematic Influences

Systematic influences includes

1. Beta (the slope of the regression of excess return for the security against excess return on the S&P index)
2. Dividend yield
3. Size
4. Bond beta
5. Alpha

[see **sector influences**]

249. Systematic Risk

Diversification cannot eliminate risk that is inherent in the macro-economy; this risk is called systematic or **market risk**. General financial market trends affect most companies in similar ways. Macroeconomic events, such as changes in GDP, rising optimism or pessimism among investors, tax increases or cuts, or a stronger or weaker dollar have broad effects on product and financial markets. Even a well-diversified portfolio cannot escape these effects.

The only risk that should matter to financial markets is an asset's systematic, or market risk – that is, the sensitivity of the asset's returns to macroeconomic events. The **unsystematic**, microeconomic component of an asset's total risk disappears in a well-diversified portfolio. [See also **unsystematic risk**.] When financial markets evaluate the tradeoff between risk and expected return, they really focus on

the tradeoff between *systematic risk* and expected return.

Systematic risk (or market risk) is the risk that is inherent in the system. As such, it cannot be diversified away. The only way to escape systematic risk is to invest in a risk-free security. A risk-free asset, by definition, will have no systematic risk. In sum, only the systematic portion of risk matters in large, well-diversified portfolios. Thus, the expected returns must be related only to systematic risk.

T

1. T-Bill

T-bill has a short time horizon and the booking of the U.S. government, which gives it an aura of safety. T-bills, T-notes and T-bonds are liquid assets. Therefore, they are marketable securities which are parts of current assets. [See **treasury bills**]

2. T-Period Holding-Period Return

The percentage return over the T-year period an investment lasts.

3. TAC

Targeted amortization class (TAC) mortgage-backed securities in which payments are guaranteed for one specific prepayment rate.

4. Tail VaR

The expected loss conditional upon the VaR loss being exceeded. (See *value at risk*)

5. Tailing

A reduction in the quantity of an asset held in order to offset future income received by the asset.

6. Take-and-Pay Option

[See **Swing Option**]

7. Takedown Risk

In making the loan commitment, the financial institution must always stand ready to provide the maximum of commitment line. The borrower has the flexible option to borrow anything between \$0 and the commitment amount (\$5 million for example) on any business day in the commit period.

8. Takeover

General term referring to transfer of control of a firm from one group of shareholders to another. Takeover can occur by acquisition, proxy contests, and giving-private transaction. Thus, takeover encompasses a broader set of activities than acquisitions.

9. Taking Delivery

Refers to the buyer's actually assuming possession from the seller of the asset agreed upon in a forward contract.

10. Tangible Equity

Total assets minus intangible assets minus total liabilities. In a bank the largest intangible asset is

- goodwill which represents dollar values that may not be realized should the combined institution from merger be forced to liquidate.
11. Target Cash Balance
Optimal amount of cash for a firm to hold, considering the trade-off between the opportunity costs of holding too much cash and the trading costs of holding too little. [See **Optimal cash balance**]
12. Target Firm
A firm that is the object of a takeover by another firm.
13. Target Payout Ratio
A firm's long-run dividend-to-earnings ratio. The firm's policy is to attempt to pay out a certain percentage of earnings, but it pays a stated dollar dividend and adjusts it to the target as increases in earnings occur. [See **Lintner's model**]
14. Targeted Repurchase
The firm buys back its own stock from a potential bidder, usually at a substantial premium, to forestall a takeover attempt. This kind of offer will not extend to other shareholders.
15. Tax Anticipation Notes
Short-term municipal debt to raise funds to pay for expenses before actual collection of taxes.
16. Tax Books
Set of books kept by firm management for the IRS that follows IRS rules. The stockholders' books follow Financial Accounting Standards Board (FASB) rules.
17. Tax Credit
Direct reduction in tax liability arising from qualifying expenditures.
18. Tax Deferral Option
The feature of the U.S. Internal Revenue Code that the capital gains tax on an asset is payable only when the gain is realized by selling the asset.
19. Tax Reform Act of 1986
A legislated revision of the U.S. federal income tax code lowering individuals' tax rates and raising taxes on corporations as well as simplifying the federal tax code to make it easier to understand and to reduce the importance of tax laws in making economic and financial decisions.
20. Tax Swap
Swapping two similar bonds to receive a tax benefit.
21. Taxable Acquisition
An acquisition in which shareholders of the acquired firm will realize capital gains or losses that will be taxed.
22. Taxable Income
Gross income less a set of deductions. These deductions are expenses items as presented in income statement. It is called earnings before tax.
23. Tax-Deferred Retirement Plans
Employer-sponsored and other plans that allow contributions and earnings to be made and accumulate tax free until they are paid out as benefits.
24. Tax-Equivalent Yield
Tax-exempt interest yield converted to a pretax taxable equivalent by diving the nominal rate by 1 minus the investor's marginal income tax rate.
25. Tax-Exempt Securities
Debt securities issued by state, city, county, and other local units of government or by other qualified borrowers whose interest income is exempt from federal taxation and from most state taxes as well.
26. Tax-Exemption Privilege
A feature bestowed by law on some financial assets (such as state and local government bonds) that make the income they generate free of taxation at federal or state and local government levels, or both.
27. Tax-Exempts
Tax-exempts are debt obligations of municipalities, states, and federal agencies like the Public Housing Authority. The interest they pay is tax-free. When purchased close to their maturities, these issues have risk characteristics similar to those of other government securities, which depend, of course, on the creditworthiness of the issuers.
28. Tax-Free Acquisition
An acquisition in which the selling shareholders are considered to have exchanged their old shares for new ones of equal value, and in which they have experienced no capital gains or losses.
29. Tax-Timing Option
Describes the investor's ability to shift the realization of investment gains or losses and their tax implications from one period to another.
30. Technical Analysis
Research to identify mispriced securities that focuses on recurrent and predictable stock price patterns. This analysis does not consider the fundamental variables which are considered by fundamental analysis.
31. Technical Insolvency
Technical insolvency is the inability of the firm to meet cash payments on contractual obligations. The lack of cash to meet accounts payable, wages, taxes, interest, and debt retirement will constitute technical insolvency, even if the enterprise has adequate assets and generates both economic and accounting profits.
When assets are plentiful in relation to liabilities, a financial manager usually can plan ahead and arrange for sufficient cash through various sources to prevent any embarrassment. Most liquidity problems can be

overcome by borrowing or through the planned liquidation of certain assets. A sound, profitable business should have no difficulty in this regard, and reasonable intelligent planning should ward off the danger of technical insolvency. However, if the firm is technically insolvent because of successive losses, poor management, or insufficient investment in working capital, then lenders will be less willing to place fund at its disposal.

The financial manager also should be aware of the potential for variability in the availability of funds. Even a willing lender often is hesitant during periods of tight money, great financial uncertainty, or panic.

32. Technicians

They believe past price change can be used to predict future price movements. Technicians interested in aggregate market forecasting would obviously want to examine past movement of different market indicator series. [See also **Chartists**.]

33. Technology and Operation Risks

Technology and operational risks are closely related and in recent years have caused great concern to Financial Institution managers and regulators alike. The Bank for International Settlements (BIS), the principal organization of Central Banks in the major economies of the world, defines operational risk (inclusive of technological risk) as “the risk of direct or indirect loss resulting from inadequate or failed internal processes, people, and systems or from external events.” A number of FIs add reputational risk and strategic risk (e.g., due to a failed merger) as part of a broader definition of operational risk.

34. TED (Treasury Eurodollar) Spread

The difference between the 3-month Eurodollar rate and 3-month Treasury rate.

35. Temporary Working Capital

Some working capital needs persist over time, regardless of seasonal or cyclical variations in sales. In contrast to **permanent working capital**, temporary working capital consists of the additional funds required to meet the seasonal or cyclical variations in sales, over and above permanent working capital. [See **Permanent working capital**.]

36. Tender Offer

In a tender offer, the acquiring firm makes its offer directly to the shareholders of the firm it wishes to acquire. This usually is accomplished through the financial press. The acquiring firm offers to pay a fixed amount per share to each shareholder who tenders shares; this price usually is set far enough above the current market price to entice the shareholders of the target firm.

Tender offers can be made when negotiation breaks down or as a surprise move by one firm to catch the management of the other firm off guard. A tender offer may bid either cash or stock, or some combination, for a block of shares of the target firm. In many large corporations, effective management control can be gained with ownership of less than 50% of the shares. Hence, an acquiring firm can make a tender offer, gain control, and then proceed to negotiate for the remainder of the shares.

State and federal laws impose several legal requirements on tender offers. A bid for shares must remain open for at least 20 days. Moreover, shares that are tendered during this period may be withdrawn during the period. If the bidder raises the original offer price, shares that were tendered under the original offer also are entitled to the higher price. After one firm makes a tender offer, other firms may join the battle for a target firm.

Tender offers have generated a new and colorful vernacular. Some of the frequently encountered terms are **white knight**, **shark repellent**, **pac-man strategy**, and **golden parachute**. [See also **white knight**, **shark repellent**, **pac-man strategy**, and **golden parachute**.]

37. Tenor

Time to maturity or expiration of a contract, frequently used when referring to swaps.

38. Term Bonds

Most bonds are term bonds, which mature at some definite point in time. Thus,

$$PV = \sum_{t=1}^n \frac{I_t}{(1 + k_b)^t} + \frac{P_n}{(1 + k_b)^n}$$

where:

I_t = the annual coupon interest payment;

P_n = the principal amount (face value) of the bond; and
 n = the number of periods to maturity.

39. Term Insurance Policy

It provides a death benefit only, no build-up of cash value for a specified period. The most popular type of term life policy involves a premium that increases with age for a constant amount of death benefits.

40. Term Loan

Loan with a maturity beyond 1 year, typically repaid from the borrower's future cash flow. Interest and principal are repaid at maturity, the lender must take a more active role in checking the borrower's compliance.

41. Term Premiums

Excess of the yields to maturity on long-term bonds over those of short-term bonds. [See **liquidity premium**]

42. Term Repo

A repurchase agreement lasting for a specified period of time longer than 1 day.

43. Term RPs

Repurchase agreements (RPs or REPOS) with maturity beyond 1 day. RPs involve a loan between two parties with one either a securities dealer or commercial bank. [See **Term repo**]

44. Term Structure of Interest Rates

The term structure of interest rates arises from the risk-return relationship among debt securities. The term structure of interest rates is typically described by the yield curve. Typical yield curve diagrams use data for Treasury securities to eliminate risk of default from the analysis. However, similar curves can be constructed using corporate bonds of different maturities with the same credit rating. Over time, the term structure shifts upward or downward and becomes steeper or flatter, depending upon market influences on short-term and long-term interest rates. The term structure generally slopes upward, showing that long-term debt must offer investors a higher return (and borrowers a higher cost) than short-term debt.

The current shape and expected future changes in the shape of the term structure affect the firm's debt financing decision. Low long-term interest rates may convince treasurers to issue long-term debt to lock in low financing costs while they can. As the term structure becomes steeper, however, the temptation rises to issue short-term debt and simply sell new short-term debt issues to replace maturing ones (that is, to roll over maturing short-term debt).

Favoring short-term debt over long-term financing can generate enormous cost savings, boosting the firm's profitability and marketing efforts.

45. Terminal Value

The value at maturity.

46. Terms of Sale

Conditions on which firm proposes to sell its goods and services for cash or credit.

47. Theta

The change in the value in the value of a derivative solely due to the passage of time. Based upon the call option formula defined in option pricing model [See **Option pricing model**]. The mathematical result can be defined as:

$$\frac{\partial C}{\partial T} = \frac{S\sigma}{2\sqrt{T}} N'(d_1) + rXe^{-rT} N(d_2) > 0$$

48. Third Market

Trading of exchange-listed securities on the OTC market.

49. Third-Country Bills

Bankers' acceptances issued by banks in one country that finance the transport or storage of goods traded between two other countries.

50. Thrifts

They include savings and loan associations, savings banks, and mutual savings banks. These institutions traditionally rely upon savings deposits as sources of funds. Hence, they also call savings institutions. However, they are now able to offer checkable deposit.

51. Tick

Refers to a change in price, either up or down. The amount varies with each contract.

52. Time Decay

Another term for theta. [See **Theta**]

53. Time Drafts

Time drafts are payable after a period of time. These drafts specify that payment is required in 30, 60, or 90 days, or more. A time draft allows the buyer to take title to the merchandise when it promises to pay, rather than when it actually pays the draft.

54. Time Series Analysis of Financial Ratios

Financial ratios can be used in *time series analysis* to evaluate firm performance over time. The best information source for time series analysis of firm ratios is the firm's financial statements and their footnotes. These materials appear in annual reports as well as 10-Q and 10-K filing with the Securities and Exchange Commission.

55. Time Spread

[See **Spread (options)**.]

56. Time Value (of an Option)

The part of the value of an option that is due to its positive time to expiration. Not to be confused with present value or the time value of money. [See **Theta**]

57. Time Value of Money

The time value of money is one of the most important concepts in finance. The time value of money means that a dollar today is worth more than a dollar at any time in the future. The time value of money is a basic building block for much financial analysis. Proper decisions depend upon comparing present cash flows with cash flows in the distant future.

To evaluate the time value of money, four key concepts must be understood: (1) the future value of a single sum; (2) the present value of a single sum; (3) the future value of an annuity; and (4) the present value of an annuity

58. Time-Weighted Return

An average of the period-by-period holding-period returns of an investment.

59. Times Interest Earned
 [See **Interest coverage ratio** and **Capital structure ratios**]
60. Timing Adjustment
 Adjustment made to the forward value of a variable to allow for the timing of a payoff from a derivative.
61. TINSTAAFL Principle
 Economics teaches the TINSTAAFL principle: “There is no such thing as a free lunch.” Capital budgeting analysis frequently applies this principle to existing assets.
62. Tobin’s Q
 Market value of assets divided by replacement value of assets. A Tobin’s Q ratio greater than 1 indicates the firm has done well with its investment decisions. It can be approximated by market value/book value ratio.
63. Tombstone
 Tombstone is an advertisements that publicize a security offering. They are placed in newspapers and magazines by the managing investment bank to advertise its role in forming a syndicate and helping distribute the new issue. The ad lists the name of the issuer, the type of security issued, the quantity sold, the offering price, and the members of the investment banking syndicate. The managing investment bank is listed first, for a particularly large or lucrative offering, two or more managing investment banks may share the top position. Members of the syndicate are listed below, in different tiers, with the firms in each tier typically listed in alphabetical order. The most prestigious investment banks are listed in higher tiers; less prestigious banks appear in the lower alphabetized lists. Investment banks sometimes quarrel, and some even have pulled out of deals, over objections to the placement of their name in the tombstone ad. Firms in a tier that are listed out of alphabetical order are less prestigious members of that tier.
64. Total Asset Turnover Ratio
 More efficient use of assets to generate sales boosts a firm’s growth rate, if all else remains constant. A higher turnover allows the firm to increase sales without a large increase in assets. [See also **Asset management ratios**.]
65. Total Cash Flow of the Firm
 Total cash inflow minus total cash outflow.
66. Total-Debt-to-Total-Assets Ratio
 [See leverage ratios.]
67. Total Return Swap
 A swap where the return on an asset such as a bond is exchanged for LIBOR plus a spread. The return on the asset includes income such as coupons and the change in value of the asset.
68. Total Risk
 Total risk is defined as the sum of systematic and unsystematic risk. Total risk is also equal to the sum of all of the risk components. However, the importance and the contribution to total risk depend on the type of security under consideration. The total risk of bonds contains a much larger fraction of interest-rate risk than the total risk of a stock.
69. Tracking Problem
 A perfect hedge is usually not possible because the correlation between the market index and the portfolio may not be perfect. This is called the tracking problem. The greater the correlation between the portfolio and the index, the more effective the hedge, the lower the correlation, the less effective the hedge as a portfolio insurance strategy.
70. Trade Acceptance
 Written demand that has been accepted by a firm to pay a given sum of money at a future date.
71. Trade Barrier
 Trade barriers reduce import quantities. They prevent domestic consumers from buying all of the foreign goods that they otherwise might buy. This reduced demand for foreign goods reduces demand for foreign currencies; thus, trade barriers can strengthen the currency of the country that erects them. Should two countries place trade barriers against each other, however, their effects may offset one another, with a net impact on exchange rates of zero.
72. Trade Credit (Receivables)
 The balance sheet of any company lists accounts receivable on the asset side and accounts payable on the liability side. These categories represent credit extended to other companies (accounts receivable) and credit extended by other companies (accounts payable). These line items measure trade credit, a form of short-term financing provided by a selling company to a buying company. Essentially, the seller provides a loan to the buyer by allowing the buyer to postpone payment while taking immediate possession of goods or services.
- The selling company can increase overall sales through trade credit, but now without cost. The decision to extend trade credit depends upon the incremental gain per unit of additional risk. Because many firms tie up a lot of capital or assume large obligations in trade credit transactions, decisions involving the management of credit can have a significant impact on cash flow, cost of capital sales growth, and debt capacity.

Trade credit is one of those decisions that affect all aspects of the firm – marketing, production, finance, and so on. Each of these functional areas will have a distinct view of the role of trade credit.

73. Trading Account

Securities debt and equity securities that are bought and hold primarily for the purpose of selling or trading in the near term. Institutions serving as major dealers in money market assets must keep an inventory of trailing account securities from which to make trade with customers.

74. Trading Costs

Costs of selling marketable securities and borrowing.

75. Trading Range

Price range between highest and lowest prices at which a security is traded. In statistics, it is called range. This measure can be used to measure the variability of a random variable.

76. Trading Volume

Many technical analysts believe that it is possible to detect whether the market in general and/or certain security issues are bullish or bearish by studying the volume of trading. Volume is supposed to be a measure of the intensity of investors' emotions. If high volume occurs on days when prices move up, the overall nature of the market is considered to be bullish. If the high volume occurs on days when prices are falling, this is a bearish sign.

77. Tranche

The principal amount related to a specific class of stated maturities on a collateralized mortgage obligation. [See **Collateralized mortgage obligation**.]

78. Transaction Cash

A company's cash needs fall into three categories: (1) cash for day-to-day transactions, (2) reserve cash to meet contingencies, and (3) cash for compensating balance requirements. The required level of day-to-day transaction cash depends upon the number, frequency, and amount of anticipated transactions. The only requirement for this element of the cash balance is that it be large enough to cover the checks written against the balance.

79. Transaction Costs

Transaction or **contracting costs** represent the explicit or implicit costs of facilitating exchanges. For example, firms cannot costlessly issue debt and repurchased equity, or negotiate bank loans. Loan covenants may restrict management's discretion in some decision, or even limit returns to shareholders. Covenants also may increase firm expenses by requiring audits or the periodic review of financial statements by the lenders. Real-world firms must pay several different categories of transaction costs such as **flotation costs**,

bankruptcy costs, **agency costs**, and **information asymmetry**. [See also **Flotation costs**, **Bankruptcy costs**, **Agency costs**, and **Information asymmetry**.]

80. Transactions Account

Deposit account on which a customer can write checks. Those account include demand deposit and NOWs accounts, NOW represents negotiable order of withdrawal.

81. Transactions Motive

A reason for holding cash that arises from normal disbursement and collection activities of the firm. [See **Transaction cash**]

82. Transfer Pricing (Financial Institution)

The pricing of funds transferred between organizational units of a bank, such as determining the cost of collecting deposits and borrowed funds to finance a loan.

83. Transfer Pricing (Manufacture Firm)

It refers to the divisional income determination for deriving the appropriate price at which goods and services should be transferred from one organizational segment to another. The transfer price represents a sales price to the selling segment and a cost price to the buying segment. The transfer price, therefore, significantly affects reported profits of both segments and divisions.

Transfer prices needed for financial reporting purposes may differ from those required for internal decision and management purposes. A particular transfer price base may be excellent for internal performance measurement purposes, for motivating divisional managers, for instituting and maintaining cost control programs, for achieving full utilization of excess capacity, or for the proper allocation of firm resources. However, this same base may be inappropriate for external reporting purposes.

84. Transit Item

Checks drawn on banks outside the community of the bank in which they are deposited. Transit checks deposited are defined as checks drawn on any bank other than the subject bank.

85. Transition Matrix

A square table of probabilities which summarize the likelihood that a credit will migrate from its current credit rating today to any possible credit rating- or perhaps default- in one period.

86. Treasurer

The firm's treasurer oversees the traditional functions of financial analysis: capital budgeting, short-term and long-term financing decisions, and current asset management and usually reports to the chief financial officer (CFO).

87. Treasury Bills

Treasury bills are short-term debt securities issued by the U.S. government. They are perceived to be virtually risk-free; they have essentially no default risk, since investors fully expect the government to pay all interest and principal when it comes due, and their short duration prevents risk due to market movements over time.

T-bills are the most widely traded and, consequently, the most important money market instruments. The Federal Reserve auctions new issues of T-bills with maturities of 91 or 182 days every Monday. Once a month, the Fed offers T-bills with 365-day maturities, as well. Denominations range from \$10,000 to \$100,000 per bill. All obligations for repayment rests with the U.S. government.

88. Treasury Bill Futures

A futures contract on a Treasury bill. The Treasury bill futures contract promise the future delivery of Treasury bill. These contracts were started in 1972. These contracts are one of the most important future contracts used by the financial institutions to hedge interest rate risk.

89. Treasury Inflation Protected Securities (TIPS)

On January 29, 1997, the U.S. Treasury auctioned a new inflation-indexed security, Treasury Inflation Protected Securities (TIPS). The auction was considered by some to be the biggest news in Treasury debt management since the introduction 20 years ago of the 30-year Treasury security.

Inflation-indexed securities provide a degree of inflation protection for investors and potentially represent cost savings for the U.S. Treasury because it will not have to pay premium for inflation uncertainty. The interest rate paid on these securities (known as the “real rate”) provides investors with a guaranteed semiannual return above inflation.

90. Treasury Bond or Note

Debt obligations of the federal government that make semiannual coupon payments and are sold at or near par value in denominations of \$1,000 or more. They have original maturities of more than 1 year. Treasury notes have initial maturity of 10 years or less and treasury bonds have longer maturity.

91. Treasury Bonds Futures

A futures contract on a Treasury bonds. Financial institutions frequently use this kind of future contract to hedge interest rate risk.

92. Treasury Note

Treasury notes have maturities of less than 10 years. [See also **Treasury bond**]

93. Treasury Note Futures

A futures contract on Treasury notes. It is one of the important future contracts used by financial institution to hedge interest rate risk.

94. Treasury Stock

Shares of stock that have been issued and then repurchased by a firm.

95. Tree

A representation of the evolution of the value of a market variable for the purposes of valuing an option or other derivative. [See **Decision tree**]

96. Trend Analysis

One method that can be used to forecast financial data is known as trend analysis. In trend analysis a regression line is fitted to the financial variable over time. A trend line would be fitted using the method of least squares, this trend line could be used to forecast next year's sales. The following sales model would be estimated:

$$Sales_n = a_0 + a_1 n + \varepsilon_n$$

where:

$Sales_n$ = sale in year n;

n = year;

ε_n = error term; and

a_0, a_1 = constant to be estimated

97. Treynor's Measure

Ratio of excess return to beta.

$$\frac{\bar{R}_i - R_f}{\beta_i}$$

where \bar{R}_i = average rates of return for i^{th} security or portfolio; R_f = risk free rate; and β_i = beta coefficient.

98. Triangular Arbitrage

Striking offsetting deals among three markets simultaneously to obtain an arbitrage profit.

99. Trinomial Tree

A tree where there are three branches emanating from each node. It is valuing derivatives. It can be used as an alternative to binomial tree. Under this case, the probabilities is classified into up (P_u), middle (P_m), and down (P_d).

100. Triple-Witching Hour

The four times a year that the S&P 500 futures contract expires at the same time as the S&P 100 index option contract and option contracts on individual stocks. It is called triple-witching hour because of the volatility believed to be associated with the expirations in these three types of contracts.

101. Trough

The transition point between recession and recovery for business cycle [See **Business cycle**]

102. Trust Department

Trust refers a property interest held by trust refers one party for the benefit of another. Trust departments are responsible for managing the investments of individuals or institutional clients such as a pension fund.

103. Trust Receipt

Many businesses lack the financial strength and reputation to support unsecured borrowing. These firms may be able to meet their needs for funds by using physical assets to secure the loan. In such cases, the lender takes out a trust receipt, that is, a lien, against these assets. Inventory is the asset most commonly used to secure borrowing in this way.

The lender protects itself against risk by advancing only a portion of the estimated market value of the assets. Where the inventory is readily transferable and salable, the lender may advance as much as 90%. If the inventory is highly specialized, however, the proportion is likely to be considerably lower.

Straightforward borrowing by a trust receipt presents a serious disadvantage in that the physical property that secures the loan must be described in detail in the legal documents. This is clearly difficult if various finished goods are being pledged. An alternative to this is a **floating lien**. [See also **Floating lien**.]

104. Trustee

All bonds will have **indentures**. [See also **Indentures**.] Such agreements are supervised by a trustee who acts on behalf of bondholders to ensure proper execution of the indenture provisions by the corporation. If the issuer violates indenture provisions, it is in default and the trustee must act to protect the bondholders' interests.

105. Truth-in-Lending

A law passed by the U.S. Congress in 1968 that requires covered lenders to disclose fully all the relevant terms of a personal loan to the borrower and to report a standardized loan rate (known as the APR, or annual percentage rate).

U

1. UBPR

UBPR represents Uniform Bank Performance Report. Traditionally, most banks did similar things for their balance sheets in accordance with UBPR. They accepted deposits and made loans, and many interest rates were regulated. The primary differentiation of performance amongst banks was balance sheet composition.

Today, banks may pursue sharply different strategies. While some emphasize traditional deposit-gathering and lending, others offer services such as

trusts, mortgage-banking, insurance, brokerage, and asset management. This is particularly true of bank holding companies that can operate subsidiaries across a wide range of businesses such as banking, brokerage and insurance. At a minimum, peer comparisons should be made across firms with similar strategies. Second, a bank's total assets no longer serve as a meaningful yardstick when banks engage in off-balance sheet activities.

2. Unbundling

[See **bundling**.]

3. Uncommitted Line of Credit

An uncommitted line of credit does not have an up-front fee payment and so the bank is not obliged to lend the firm money. If the bank chooses to lend under the terms of the line of credit, it may do so, but it also may choose not to lend. [See also **Revolving credit agreement**.]

4. Underlying Asset

The asset whose price determines the profitability of a derivative. For example, the underlying asset for a purchased call is the asset that the call owner can buy by paying the strike price.

5. Underlying Variable

A variable that the price of an option or other derivative depends on. [See **Black-Scholes option pricing model**]

6. Underpricing

Underpricing represents the difference between the aftermarket stock price and the offering price. Underpricing represents money left on the table, or money the firm could have received had the offer price better approximated the aftermarket value of the stock.

7. Underwrite

Purchase securities from the initial issuer and distribute them to investors. [See **Underwriter**]

8. Underwriter

The investment bank carries, or underwrites, the risk of fluctuating stock prices. Thus, an investment bank is sometimes called an underwriter. Should the market's perception of the issuer change or a macroeconomic event result in a stock market decline, the investment bank carries the risk of loss, or at least the possibility of a smaller than expected spread.

9. Underwriting, Underwriting Syndicate

Underwriters (investment bankers) purchase securities from the issuing company and resell them. Usually a syndicate of investment bankers is organized behind a lead firm. [See **Syndicate**]

10. Undivided Profits

Retained earnings or cumulative net income not paid out as dividends. It can be used as an internal source of funds.

11. Unearned Interest

Interest received prior to completion of the underlying contract.

12. Unemployment Rate

The ratio of the number of people classified as unemployed to the total labor force. The unemployment rate is used to determine whether a country's economy is in boom, recession or normal.

13. Unexpected Losses

A popular term for the volatility of losses but also used when referring to the *realization* of a large loss which, in retrospect, was unexpected.

14. Unfunded Debt

Short-term debt, such as account payable is the unfunded debt. Cost of capital of an unfunded debt has a risk-free rate interest of zero.

15. Uniform Limited Offering Registration

Several states offer programs to ease the process of public equity financing for firms within their borders. A firm in a state that has enacted a ULOR (Uniform Limited Offering Registration) law can raise \$1 million by publicly selling shares worth at least \$5. This law creates a fairly standardized, fill-in-the blank registration document to reduce a firm's time and cost in preparing an offering.

16. Unilateral Transfers

Gifts of goods and money made by residents of one nation to residents of another nation, with the net amount recorded in the donor nation's balance-of-payments accounts.

17. Unique Risk

[See **Diversifiable risk**.]

18. Unit Banking States

States that prohibit branching banking are called units banking states. Since 1994, most of the states become branch banking states.

19. Unit Benefit Formula

Method used to determine a participant's benefit plan by multiplying years of service by the percentage of salary.

20. Unit Investment Trust

Money invested in a portfolio whose composition is fixed for the life of the fund. Shares in a unit trust are called redeemable trust certificates, and they are sold at a premium above net asset value.

21. Unit of Production Method

The unit production method is one of the accelerated depreciation methods. This method determines the depreciation in accordance with total production hours for the machines and production hours operate each year. For example, the expected useful life of 5,000 h is divided into the depreciable cost

(cost- salvage value) to obtain an hourly depreciation rate of \$1.08. If we assume the machine is used 2,000 h the first year, 1,000 h the second year, 900 h the third year, 700 h the fourth year, and 400 h the fifth year, then the annual depreciation is determined as follows:

Year 1	\$1.08 × 2,000 =	\$2,160
Year 2	\$1.08 × 1,000 =	1,080
Year 3	\$1.08 × 900 =	972
Year 4	\$1.08 × 700 =	756
Year 5	\$1.08 × 400 =	432
		\$5,400

22. Unit Volume Variability

Variability in the quantity of output sold can lead to variability in EBIT through variations in sales revenue and total variable costs such as raw material costs and labor costs. The net effect of fluctuating volume leads to fluctuations in EBIT and contributes to business risk. [See business risk]

23. Universal Financial Institution

Universal Financial Institution (FI) is an FI that can engage in a broad range of financial service activities. Financial system in U.S. has traditionally been structured along separatist or segmented product lines. Regulatory barriers and restrictions have often inhibited the ability of an FI operating in one area of the financial services industry to expand its product set into other areas. This might be compared with FIs operating in Germany, Switzerland, and the United Kingdom, where a more **universal FI** structure allows individual financial services organizations to offer a far broader range of banking, insurance, securities, and other financial services products. However, the recent merger between Citicorp and Travelers to create Citigroup, the third largest universal bank or financial conglomerate in the world, was a sign that the importance of regulatory barrier in the United States is receding. Moreover, the passage of the Financial Services Modernization Act of 1999 has accelerated the reduction in the barriers among financial services firms. Indeed, as consolidation in the U. S. and global financial services industry proceeds apace, we are likely to see acceleration in the creation of very large, globally oriented multi-product financial service firms.

24. Universal Life Insurance

A form of life insurance policy in which savings contributed by the policyholder are placed in a money market fund, with the life insurance company making periodic withdrawals to cover the premiums owed on the life insurance policy.

25. Universal Life Policy

An insurance policy that allows for a varying death benefit and premium level over the term of the policy, with an interest rate on the cash value that changes with market interest rates. Universal life, was introduced in 1979. It combines the death protection features of term insurance with the opportunity to earn market rates of return on excess premiums. Unlike variable life, with its level premium structure, premiums on universal life policies can be changed. The policyholder can pay as high a “premium” as desired, instructing the insurer to invest the excess over that required for death protection in the insurer’s choice of assets. Later, if the policyholder wishes to pay no premium at all, the insurer can deduct the cost of providing death protection for the year from the cash value accumulated in previous years. With other types of policies, skipping a premium would cause the policy to lapse. Unlike whole or variable life policies, the face amount of guaranteed death protection in a universal life policy can be changed at the policyholder’s option. Also, unlike variable life, the cash value has a minimum guaranteed rate of return.

26. Unseasoned New Issue

Initial public offering (IPO). It is the first public equity issue that is made by a company. All initial public offerings are cash offers because if the firm’s existing shareholders wanted to buy the shares, the firm would not need to sell them publicly.

27. Usury Ceilings

Usury refers to interest charges in excess of that legally allowed for a specific instrument. Besides disclosure and bankruptcy laws, some states restrict the rate of interest that may be charged on certain categories of loans- primary consumer loans, but also some agricultural and small business loans. Usury laws establish rate ceilings that a lender may not exceed, regardless of the lender’s costs. Usury ceilings apply to lenders of all types, not just to depository institutions.

28. Unsystematic Risk

A well-diversified portfolio can reduce the effects of firm- or industry-specific events – such as strikes, technological advances, and entry and exit of competitors – to almost zero. Risk that can be diversified away is known as unsystematic risk or **diversifiable risk**. Information that has negative implications for one firm may contain good news for another firm. In a well-diversified portfolio of firms from different industries, the effects of good news for one firm may effectively cancel out bad news for another firm. The overall impact of such news on the portfolio’s returns should approach zero.

29. Up-and-In

A knock-in option for which the barrier exceeds the current price of the underlying asset.

30. Up-and-Out

A knock-out option for which the barrier exceeds the current price of the underlying asset.

31. Up-and-Out-Option

An option that comes into existence when the price of the underlying asset increases to a prespecified level.

32. Uptick

A trade resulting in a positive change in a stock price, or a trade at a constant price following a preceding price increase.

33. Utility Function

Utility is the measure of the welfare or satisfaction of an investor. The utility function can be defined as $U = f(\bar{R}, \sigma^2)$ when \bar{R} = average rates of return and σ^2 = variance of rate of return.

34. Utility Theory

Utility theory is the foundation for the theory of choice under uncertainty. Following [Henderson and Quandt \(1980\)](#), cardinal and ordinal theories are the two major alternatives used by economists to determine how people and societies choose to allocate scarce resources and to distribute wealth among one another over time [see also **Cardinal utility** and **Ordinal utility**]

35. Utility Value

The welfare a given investor assigns to an investment with a particular return and risk. [See **Utility function**]

V

1. VA Loan

A VA loan is the mortgage which is made by banks and insured by the Veterans Administration (VA) which is a federal agency insuring mortgages.

2. Valuation Reserve

Loan-loss reserve reported on the balance sheet; losses can be charged only against this reserve. In the balance sheet it is listed as loan and lease loss allowance.

3. Value Additivity (VA) Principle

In an efficient market the value of the sum of two cash flows is the sum of the values of the individual cash flows. No matter how the payments are divided among claimants, the sum of the values will be the same.
 $\text{Value of bond} + \text{value of stock} = \text{value of firm}$

4. Value at Risk

Value at risk (VaR) is a procedure for estimating the maximum loss associated with a security or portfolio over a specific period of time, associated with a given confidence level. VaR can be used to measure either

market risk or credit risk. In a loss distribution, loss can be either expected loss (EL) or unexpected loss (UL). The UL is considered the measure of VAR.

5. Vanilla Option

A standard option or other derivative. For example, ordinary puts and calls are “vanilla” options.

All vanilla options share a few common characteristics: (a) one underlying asset; (b) the effective starting time is present; (c) only the price of the underlying asset at the option’s maturity affects the payoff of the option; (d) whether an option is a call or a put is known when sold; and (e) the payoff is always the difference between the underlying asset price and the strike price, and so on. Vanilla options have many limitations resulting from their lack of flexibility. Each kind of exotic options, to some degree, overcomes one particular limitation of vanilla options.

6. Variable Annuities

Annuity contracts in which the insurance company pays a periodic amount linked to the investment performance of an underlying portfolio. Variable annuities are structured so that the investment risk of the underlying asset portfolio is passed through to the recipient, much as shareholders bear the risk of a mutual fund. There are two stages in a variable annuity contract: an **accumulation phase** and a **payout phase**. [See also **Accumulation phase** and **Payout phase**.]

7. Variable Cost

A cost that varies directly with volume and is zero when production is zero. For example, if a cost is \$3/unit, and it has 100 units, its total variable cost is \$300. When the number of units becomes 200, the total variable cost is \$600.

8. Variable Life Policy

An insurance policy that provides a fixed death benefit plus a cash value that can be invested in a variety of funds from which the policyholder can choose. First introduced in 1975, variable life policies gained popularity after 1980 as an insurance vehicle providing some protection against inflation. Like whole life policies, variable life policies require level premium payments throughout the policyholder’s life, but there are important differences. For example, excess premiums that add cash value earn variable, not fixed, rates return, based on the insurer’s yield on assets of the *policyholder’s choice*. If the selected assets perform well, cash value and death benefits both increase. If not, the cash value may be zero, so the insured bears the entire investment risk. A minimum death benefit is specified in the policy, although there is no maximum. The actual payment to beneficiaries depends on yields earned on excess premiums.

9. Variable Universal Life

The newest life insurance product is **variable universal life**, introduced in 1985. So named because it combines the investment flexibility of variable life with the death benefit and premium flexibility of universal life, this new type of policy has gained rapid acceptance among purchasers of life insurance. Variable universal life gives policyholders the greatest freedom to adjust death benefits, premium payments, and investment risk/expected return as their cash-flow and death protection needs change. (Some sources also use the name **flexible premium life** for this new policy)

10. Variable Rate Securities

A floating rate security refers to the applicable market interest rate is tied to some index and changes whenever the index changes. In other words, a variable rate security is automatic repricing, usually by changing the interest rate at predetermined intervals. For example a variable rate CD.

11. Variance

The historical risk of an asset can be measured by its variability of its net income in relation to its **arithmetic average**. [See also **arithmetic average**.] The variance, σ^2 , from a sample of data of random variable X is computed by summing the squared deviations and dividing by $n - 1$.

$$\sigma^2 = \frac{\sum_{t=1}^n (X_t - \bar{X})^2}{n - 1},$$

where

X_t = observation t for random variable X,

\bar{X} = arithmetic average of X,

N = number of observations for X.

Squaring the terms can make the variation difficult to interpret. Therefore, analysts often prefer the **standard deviation**, which is simply the square root of the variance. [See also **Standard deviation**.]

12. Variance Rate

It represents variance per unit of time. In a generalized Wiener process has two variables, (a) expected drift rate (average drift per unit of time); and (b) variance rate.

13. Variance Reduction Procedures

Procedures for reducing the error in a Monte Carlo simulation.

14. Variation Margin

An extra margin required to bring the balance in a margin account up to the initial margin when there is a margin call.

15. Vega

The change in the price of a derivative due to a change in volatility. Also sometimes called *kappa* or *lambda*. Based upon the call option formula defined in option pricing model [See **Option pricing model**]. The mathematical result can be defined as:

$$\frac{\partial C}{\partial \sigma} = S\sqrt{T}N'(d_1) > 0$$

Where $N'(d) = \frac{2N(d)}{2\sigma}$

16. Vega-Neutral Portfolio

A portfolio with a Vega of zero.

17. Vehicle Currency

A monetary unit of a nation that is not only the standard of value (unit of account) for domestic transactions, but also used to express the prices of many goods and services traded between other nations as well.

18. Venture Capital

Venture capitalists invest funds in private companies in return for ownership shares. Venture capital comes from a pool of money raised from a variety of limited partners, such as pension funds, insurance companies, and wealthy individuals; the venture capitalists act as the pool's general partners. The venture capitalist generally invests this capital in equity shares of private firms.

Venture capital does not solve the problem of ownership dilution, especially since venture capitalists often demand large ownership shares in exchange for their funds. The arrangement does have advantages, though. Venture capitalists often have expertise in the technology or marketing needs of the firms in which they invest. Venture capitalists frequently sit on their investees' board of directors and offer technical, marketing, and financial advice. Thus, they provide both funds and expertise to the growing firm.

Of course, venture capitalists do not provide their time and money simply as a public service. They invest with a future goal of "cashing out," or selling their shares in the company for much more than they paid. A venture capitalist cashes out if the firm goes public, is acquired by another firm, or if the firm's success allows the original owners to repurchase the venture capitalist's shares at a fair price. The venture capitalist returns the investment's profits to the pool's limited partners.

19. Vertical Acquisition

Acquisition in which the acquired firm and the acquiring firm are at different steps in the production process. The acquisition by an airline company of a travel agency would be a vertical acquisition. There are three types of acquisition, which includes horizontal acquisition, vertical acquisition, and conglomerate acquisition.

20. Vertical Combination

A type of business combination that may involve two firms those are in a supplier-customer relationship. [See **Vertical acquisition**]

21. Vertical Spread

The sale of an option at one strike price and purchase of an option of the same type (call or put) at a different strike price, both having the same underlying asset and time to expiration.

22. Vested Benefits

These refer to benefits that employees are entitled to even if they leave the firm before retirement. The employee is given a legal claim on his or her pension rights when he or she becomes vested. This means that even if the employee leaves the firm, he or she is still entitled to receive a pension from the firm on retirement. There are various types of vesting formulas, which determine when an employee becomes vested. Most formulas are based on the employee's length of service. For example, if a firm's pension policy states that an employee can become vested after working for the firm for 9 years, then after 9 years of working for the firm the employee is entitled to receive a pension. From the firm's perspective, the vesting formula may lower the cost of the pension plan, because employees who leave the company before they become vested are not entitled to receive any pension benefits.

23. Video Conferences

Meetings between business executives or other individuals that are conducted over great distances using satellites and other electronic communications devices.

24. Volatile Deposits

Difference between actual outstanding deposits and core deposits; they represent balances with a high probability of being withdrawn. Implicitly, these are a bank's highly rate sensitive deposit that customers withdraw as interest rates vary.

25. Volatile Funds

For example, negotiable CDs, repurchase agreements and fed funds purchased, are quite volatile. Management assumes that most of these funds could be withdrawn or become unavailable on short notice.

26. Volatility

The standard deviation of the continuously compounded return on an asset. This measure is one of the five variables used to determine the value of option. [See **Black-Scholes option pricing model**]

27. Volatility Matrix

A table showing the variation of implied volatilities with strike price and time to maturity.

28. Volatility Risk

The risk in the value of options portfolios due to unpredictable changes in the volatility of the underlying asset.

29. Volatility Skew

Generally, implied volatility as a function of the strike price. Volatility skew refers to a difference in premiums as reflected in differences in implied volatility. Skew is sometimes used more precisely to refer to a difference in implied volatilities between in-the-money and out-of-the-money options. [See constant elasticity volatility model]

30. Volatility Smile

A volatility skew in which both in-the-money and out-of-the-money options have a higher volatility than at-the-money options (i.e., when you plot implied volatility against the strike price, the curve looks like a smile.)

31. Volatility Swap

Swap where the realized volatility during an accrual period is exchanged for a fixed volatility. Both percentage volatilities are applied to a notional principal. The payments of volatility swap depends upon the volatility of stocks (or other assets).

32. Volatility Term Structure

The variation of implied volatility with time to maturity.

33. Volume

The number of transactions in a futures contract made during a specified period of time.

34. Voluntary Restructuring

Management has three basic approaches to voluntary restructuring. **Carve outs** occur when the parent sells a partial interest in a subsidiary through an IPO. The carve out may increase the selling firm's value due to benefits from restructuring the asset composition of the firm. Again, value is enhanced if the manager focuses more on the remaining assets. **Spin-offs** occur when the parent transfers complete ownership of a subsidiary to the existing shareholders. The spin-off allows the shareholders to retain control over a given asset base while allowing management to focus on a smaller segment of the firm's assets. Finally, **sell offs** involve the direct sale of assets to a third party. The selling firm receives cash, which can be used for debt repayment or reinvestment in the remaining assets. Management in this case cannot only refocus on the main line of core business but also now has the wherewithal to finance any necessary changes.

Any of these voluntary approaches may be used by managers of troubled firms in order to fend off the legal complications stemming from bankruptcy.

35. VRMs

Home mortgage loans carrying a loan interest rate that varies during the term of a loan, generally depending on the movement of interest rates in the open market.

W

1. Waiting Period

Time during which the Securities and Exchange Commission studies a firm's registration statement. During this time the firm may distribute a preliminary prospectus.

2. Warehousing

A warehousing method of financing can reduce the risk of using inventory as collateral to secure the loan. There are two variations of this method: **field warehousing** and **public warehousing**. [See also **Field Warehousing** and **Public warehousing**.]

Warehousing, like receivables financing, is a flexible source of short-term credit that automatically grows as the company's working capital needs expand. Also, like receivables financing, its cost is fairly high. Typically, the warehousing company imposes a service charge, usually a fixed minimum plus 1–2% of the funds loaned, plus an interest rate of 8–12% or sometimes more. The fixed costs of warehousing – the minimum service charge plus the cost of providing the field warehouse facilities or moving goods to a public warehouse – make it unsuitable for very small firms; the minimum feasible inventory size probably is about \$100,000.

3. Warrant

A warrant is a financial instrument issued by a corporation that gives the purchaser the right to buy a fixed number of shares at a set price for a specified period. There usually is a secondary market where existing warrants may be traded.

There are two major differences between a warrant and a **publicly traded option**. [See also **publicly traded option**.] First, the warrant normally matures in 3–5 years, whereas the maturity of a publicly traded option is normally less than 9 months. The second difference is that the warrant is an agreement between the corporation and the warrant's buyer. If the warrant's owner decides to exercise the right to purchase stock, the corporation issues new shares and receives the cash from the sales of those shares.

Typically, a warrant accompanies a bond issue, but it is detachable; it can be traded separately from the bond. A warrant is essentially a call option written by the company that issues the stock. Its value is influenced by the same factors that influence the value of a call option.

In this context, the value of a warrant at expiration (V_W) is defined by the following equation:

$$V_W = \text{Max}[0, NP - NX],$$

where P and X are the price of the stock and the exercise price of the option, respectively; and N is the number of shares obtainable with each warrant.

4. Wash

Gains equal losses.

5. Weak-Form Efficient Market

Different assumptions about information availability give rise to different types of market efficiency. [See also **Efficient market**.]

A weak-form efficient market is a market in which prices reflect all past information, such as information in last year's annual reports, previous earnings announcements, and other past news. Some investors, called *chartists* or *technicians*, examine graphs of past price movements, number of shares bought and sold, and other figures to try to predict future price movements. A weak-form efficient market implies that such investors are wasting their time; they cannot earn above-average, risk-adjusted profits by projecting past trends in market variables. Generally, evidence indicates that historical information is not helpful in predicting stock price performance. [See **Technicians**]

6. Wealth Effect (of Saving and Interest Rates)

The relationship between the volume of saving and interest rates which contends that the net wealth position of savers (the balance in their portfolios between debt and financial assets) determines how their desired levels of savings will change as interest rates change.

7. Weather Derivatives

Derivative where the payoff depends on the weather.

8. Weekend Effect

The common recurrent negative average return from Friday to Monday in the stock market.

9. Weighted Average Cost of Capital

The weighted average cost of capital (WACC) represents the firm's minimum required rate of return on its average-risk capital budgeting projects. It is found by multiplying the marginal cost of each capital structure component by its appropriate weight and then summing the terms:

$$\text{WACC} = w_d k_d + w_p k_p + w_e k_e$$

The weights of debt, preferred equity, and common equity in the firm's capital structure are given by w_d , w_p , and w_e , respectively. The cost of debt, preferred equity, and common equity are K_d , K_p , and K_e , respectively. As the weighed average cost of capital covers

all of the firm's capital financing sources, the weights must sum to 1.0. The firm's cost of common equity, k_e , can reflect the cost of retained earnings, k_{re} , or the cost of new common stock, k_{cs} , whichever is appropriate.

The weights represent a specific, intended mix of debt and equity that the firm will try to achieve or maintain over the planning horizon. As much as possible, the target weights should reflect the combination of debt and equity that management feels will minimize the firm's weighted average cost of capital. It is necessary to minimize the WACC in order to maximize shareholder wealth.

The firm should make an effort over time to move toward and maintain its target capital structure mix of debt and equity.

There are two ways to measure the mix of debt and equity in the firms' capital structure.

One method uses the firms' book values, or balance sheet amounts, of debt and equity. The actual weight of debt in the firm's capital structure equals the book value of its debt divided by the book value of its assets. Similarly, the actual equity weight is the book value of its stockholders' equity divided by total assets. Once the target weights have been determined, the firm can issue or repurchase appropriate quantities of debt and equity to move the balance sheet numbers toward the target weights.

A second method uses the market values of the firm's debt and equity to compare target and actual weights. The actual weight of debt in the firm's capital structure equals the market value of its debt divided by the market value of its assets. Similarly, the actual equity weight is the market value of the firm's stockholders' equity divided by the market value of its assets. Calculated in this way, bond and stock market price fluctuations, as well as new issues and security repurchases, can move the firm toward – or away from – its target.

Financial theory favors the second method as most appropriate. Current market values are used to compute the various costs of financing, so it stands to reason that market-based costs should be weighted by market-based weights.

The basic capital structure of a firm may include debt, preferred equity, and common equity. In practice, calculating the cost of these components is sometimes complicated by the existence of hybrid financing structures (e.g., convertible debt) and other variations of straight debt, preferred equity, or common equity. A comparison of capital costs between countries also is difficult. What may appear to be lower financing costs in one country may disappear after careful analysis.

10. Weighted Average Life for Mortgage-Backed Securities

The weighted average life (WAL) is a product of the time when principal payments are received and the amount of principal received divided by total principal outstanding. Explicitly, it can be defined as:

$$\text{WAL} = \frac{\sum \text{Time} \times \text{Expected principal received}}{\text{Total principal outstanding}}$$

For example, consider a loan with 2 years to maturity and \$100 million in principal. Investors expect \$50 million of the principal to be repaid at the end of year 1 and the remaining \$60 million to be repaid at maturity.

Time	Expected principal payments	Time X principal
1	\$50	\$50
2	60	120
	\$100	\$170

$$\text{WAL} = \frac{170}{100} = 1.7 \text{ years}$$

The WAL is presented in mortgage-backed security certificate. In addition to WAL, it also presents: (a). Type of security, (b) current price, (c) price change, (d) spread to average life, (e) spread change, (f) prepaid speed and (g) year to maturity.

11. Weighted Cost of Funds

Weighted average cost of all sources of fund in a depository, including deposits, non-deposits, liabilities, and capital.

12. Weighted Marginal Cost of Fund

Marginal cost of pooled debt funds used in pricing decisions.

13. Weighted Unbiased Estimator

When consideration is given to the types of applications for average rates of return to (1) determine the historical profit rate of an investment and (2) to assess the long-run expected rate of return of some investment instruments, the importance of accuracy and a lack of bias is apparent. Blume (1974) has investigated the possible bias in using either arithmetic average (\bar{x}) or geometric average (\bar{g}) to forecast such expected rates of return and has proposed four alternative unbiased estimators: (1) simple unbiased, (2) overlapped unbiased, (3) weighed unbiased, and (4) adjusted unbiased. Blume has also mathematically and empirically shown that the weighted unbiased estimator is the most efficient estimator and is the most robust for nonnormal and nonstationary data.

The definition of the weighted unbiased estimator, $M(W)$, is

$$M(W) = \left(\frac{T-n}{T-1} \right) \bar{X} + \left(\frac{n-1}{T-1} \right) \bar{g}$$

where

T = the number of HPRs used to estimate the historical average returns; and

n = the number of investment-horizon periods for which a particular investment is to be held

14. Well-Diversified Portfolio

A portfolio spread out over many securities in such a way that the weight in any security is close to zero.

15. White Knight

White knights are alternative suitors (acquirers) that offer friendlier terms to a target firm facing a hostile takeover. [See also **Tender offer**.]

16. Whole-Life Insurance Policy

Provides a death benefit and a kind of savings plan that builds up cash value for possible future withdrawal. A whole life policyholder pays fixed amount of premiums in exchange for a known death benefit, the face amount of the policy.

17. Wiener Process

A stochastic process where the change in a variable during each short period of time of length δt has a normal distribution with a mean equal to zero and a variance equal to δt . [See also **Brownian motion**]

18. Wild Card Play

The right to deliver on a futures contract at the closing price for a period of time after the close of trading.

19. Wilshire 5000 Equity Index

The Wilshire 5000 equity index, which includes about 7,000 stocks, is compiled by both market-value-weighted and equally weighted approaches. This index is being used increasingly because it contains most equity securities available for investment, including all NYSE and AMEX issues and the most active stocks traded on the over-the-counter (OTC) market. The following formula is used to compute the market-value-weighted Wilshire 5000 equity index.

$$I_t = I_{t-1} \left[\sum_{j=1}^N (S_{jt}) P_{jt} \middle/ \sum_{j=1}^N (S_{jt-1}) P_{jt-1} \right],$$

where,

I_t = index value for the t th period,

N = number of stocks in the index,

P_{jt} = price of the j th security for the t th period,

S_{jt} = shares outstanding of the j th security for the t th period,

P_{jt-1} = price of the j th security for the $(t-1)$ th period,
 S_{jt-1} = shares outstanding of the j th security for the
 $(t-1)$ th period.

20. Window Dressing

The practice in financial reporting in which a firm engages in certain transactions at the end of a reporting period (quarter or fiscal year) to make the financial results appear better or different from that prevailing at the time.

21. Winner's Curse

The average investor wins- that is, gets the desired allocation of a new issue- because those who knew better avoided the issue. Winner's curse is the reason why IPOs have a large average return. To counteract winner's curse and attract the average investor, underwriters underprice issues.

22. Whipsawing

Whipsawing occurs when the underlying asset increases enough to trigger rebalancing. After more shares are added, the underlying asset decreases in value and the additional shares are sold at a lower price than what was paid for them. A common remedy for this problem is to use a larger adjustment gap or filter rule; however, the wrong number of shares would be held if the filter rule were increases, particularly if the stock moved in a linear manner. Whipsawed positions commonly occurs when the asset fluctuates around a constant level.

23. Wire Transfers

Wire transfers involve electronic bank-to-bank transfers of funds. A wire transfer can move a large cash balance and make it available to a firm's central finance managers within an hour. While wire transfer is the fastest method available to move funds, it also is the most costly.

24. Working Capital

Working capital is the dollar amount of an organization's current assets, which include cash, marketable securities, accounts receivable, and inventory. These current assets are considered liquid because they can be converted into cash relatively quickly. Each component of working capital is affected by the activities of various parts of the organization. Production, pricing, distribution, marketing, wage contracts, and financing decisions are just a few of the diverse activities within the firm that can affect not only the amount of working capital, but also how quickly the individual assets can be converted into cash.

For example, if the firm's union contract requires that the workers be paid weekly, the amount of cash needed to meet the payroll must be available on each payday. This could require the firm to borrow more

cash than if the firm paid its workers only once a month.

The external environment in which the firm operates (product markets, investment markets, and financial markets) also can affect the amount and the rate of change of a firm's working capital. In a highly seasonal industry, inventory typically increases dramatically as demand for the product increases. Inventory then decreases as accounts receivable increases and the inventory is shipped. The cycle is completed when the firm collects cash for its accounts receivable. Many organizations must manage their working capital in the face of seasonal and cyclical forces, which can cause a high degree of variability. [See also **Permanent working capital** and **Temporary working capital**.]

25. Working Group

The working group gathers the individuals and firms involved in taking the firm public, including investment banks, law firms, and accounting firms. The firm's management team provides the working group with the necessary information and makes the decisions regarding the public offering process. The members of the group work individually and jointly in a number of areas to try to ensure a successful IPO. The initial planning for an IPO basically involves getting the firm's legal, financial, and organizational details in proper form to minimize the probability of difficulties arising either during or after the IPO. The firm will hire auditors to review its past financial statements and past and current accounting practices. The auditors may require changes in accounting methods and a restatement of past financial data to bring them into regulatory compliance under SEC guidelines.

26. Workout Period

Realignment period of a temporary misaligned yield relationship.

27. World Investable Wealth

The part of world wealth that is traded and is therefore accessible to investors.

28. Writing a Call

Selling a call option.

29. Writing an Option

Selling an option.

30. Written Call

A call that has been sold; a short call.

31. Written Put

A put that has been sold; a short put.

32. Written Straddle

The simultaneous sale of a call and sale of a put, with the same strike price and time to expiration.

X**1. X Efficiency**

X efficiencies are those cost savings not directly due to economies of scope or economies of scale. As such, they are usually attributed to superior management skills and other difficult-to-measure managerial factors. To date, the explicit identification of what composes these efficiencies remains to be established in the empirical banking literature.

Y**1. Yankee Bonds**

U.S. firms aren't the only issuers of securities outside their national borders. For example, foreign firms can issue securities in the United States if they follow U.S. security registration procedures. Yankee bonds are U.S. dollar-denominated bonds that are issued in the United States by a non-U.S. issuer. Some issuers also find the longer maturities of Yankees attractive to meet long-term financing needs. While Eurodollar bonds typically mature in 10 years or less, Yankees have maturities as long as 30 years. [See also **Eurodollar bonds**.]

2. Year End Effect

[see also **January effect**]

3. Yield

A return provided by an instrument. For example, yield for investing in stock is equal to dividend yield plus capital gain yield.

4. Yield Curve

Diagram relating market interest rates to term-to-maturity on securities that differ only in terms of maturity. Alternatively it implies the set of yields to maturity for bonds with different times of maturity. [See **stem structure of interest rates**]

5. Yield-Giveup Swap

The yield-giveup swap version of the intermarket-spread swap works against the investor over time. Therefore, when a swap involves a loss in yield, there is a high premium to be placed on achieving a favorable spread change within a relatively short work-out period.

6. Yield-Pickup Swap

In a pure yield-pickup swap there is no expectation of market changes, but a simple attempt to increase yield. Basically two bonds are examined to establish their difference in yield to maturity, with a further adjustment to consider the impact of interim reinvestment of coupons at an assumed rate of return between now and the maturity date.

7. Yield Curve Swap

A subset of the basis swap; involves exchange of interest payments indexed to a short-term rate for payments indexed to a long-term.

8. Yield Rate

Tax-equivalent interest income divided by earning assets.

9. Yield to Maturity

The yield to maturity or **market interest rate** is the effective annual rate of return demanded by investors on bonds of a given maturity and risk. To properly discount the semi-annual coupons, we must determine the periodic interest rate that corresponds to the effective annual rate. We can calculate the effective annual rate as:

$$\text{EAR} = \text{YTM} = (1 + \text{Periodic interest rate})^m - 1$$

in order to solve for the periodic interest rate:

$$\text{Periodic interest rate} = (1 + \text{YTM})^{1/m} - 1$$

There are two alternatives to calculate yield to maturity.

Alternative 1: formal method

Bond price quotes are available in the marketplace, either from bond dealers or from the daily price listings found in secondary sources, such as *The Wall Street Journal*. Both investors and financial managers must calculate the yield to maturity on bonds, given known par values, coupon rates, times to maturity, and current prices. The yield to maturity can be determined from the present value of an annuity factor (PVIFA) and present value interest factor (PVIF) formulas we used to compute bond price:

$$\text{Price} = \text{PVIFA}(\text{Coupon}) + \text{PVIF}(\text{Par Value})$$

$$\text{Price} = \$\text{CF}/2 \left[\frac{1 - \left(\frac{1}{1+r} \right)^n}{r} \right] + \text{Par} \left[\frac{1}{(1+r)^n} \right]$$

where r represents the periodic interest rate; and n is the number of semiannual periods until the bond matures. The yield to maturity equals $(1 + r)^2 - 1$; the stated annual rate equals $r \times 2$. But mathematics offers no simple technique for computing r . It is easier to use available technology to solve for the periodic rate. Financial calculators can generally be used to calculate the YTM. The YTM for a zero coupon bond can be defined as $\text{YTM} = \left(\frac{\text{par}}{\text{price}} \right)^{\frac{1}{n}} - 1$.

Alternative 2: approximate method

For a quick estimate of return, the approximation method can be used. Here, the average annual dollar

return to the investor of a bond that matures in n years is the coupon payment plus a straight-line amortization of the bond's premium (or discount):

Average annual dollar return = Annual coupon

$$+ \frac{\text{Par} - \text{Price}}{n}.$$

The average amount invested in the bond is the average of its purchase price and par value:

$$\text{Average investment} = \frac{\text{Par} + \text{Price}}{2}.$$

The approximate yield to maturity

$$= \frac{\text{Annual Coupon} + \frac{\text{Par} - \text{Price}}{n}}{\frac{\text{Par} + \text{Price}}{2}}$$

Z

1. Z-Score Model

Z-score is a statistical measure that presumably indicates the probability of bankruptcy. [See **Credit scoring model**]

2. Z-Tranche

The final class of securities in a CMO exhibiting the longest maturity and greatest price volatility. These securities often accrue interest until all other classes are retired.

3. Zero-Balance Accounts

Zero-balance accounts (ZBAs) centralize cash control at the main corporate office. The zero-balance account is a specialized disbursement account on which the firm writes checks against a zero balance. Authorized employees write checks on their departmental accounts, but the firm maintains no funds in these accounts. Instead, these accounts accumulate negative bank balances daily. The cash-control system corrects these daily negative balances by releasing funds from a corporate master account, restoring them to zero balances each day.

A zero-balance account offers a firm with many operating divisions several benefits:

- Greater centralized control over disbursements.
- Elimination of redundant idle bank balances in different banks.
- Reduction of cash transfer expenses.
- More effective cash investments.
- Greater autonomy for local managers.

A ZBA system does require the firm to maintain all accounts at the same concentration bank, however.

4. Zero-Beta Portfolio

The minimum-variance portfolio uncorrelated with a chosen efficient portfolio. This portfolio has beta equal to zero.

5. Zero-Cost Collar

The purchase of a put and sale of a call where the strikes are chosen so that the premiums of the two options are the same.

6. Zero Coupon Bonds

Zero coupon bonds pay no coupon interest and provide only one cash flow: payment of their par value upon maturity. Treasury bills are a form of zero coupon debt. An investor purchases a T-bill at a price below par and receives no interest or other cash flows until maturity. At that time, the investor receives the par value of the T-bill. The return on the security is the difference between its discount price and its par value.

The primary reason for the popularity of zero coupon bonds is that investors do not face any reinvestment rate risk. As these bonds provide no cash flows to reinvest, investors effectively lock in a given yield to maturity. However, under IRS regulations, investors must pay yearly taxes on the *implicit* interest paid by the bonds; the IRS has special rules for determining this value. In essence, investors must pay taxes on income they have no received. Thus, zero coupon bonds are mainly purchased by tax-exempt investors who pay no tax on their investment returns, such as pension funds.

Issuing a zero coupon bond also helps to lower borrowing costs for the firm. The original discount can be expensed for tax purposes on a straight-line basis over the life of the bond. Thus, rather than cash outflows from coupon interest payments, the issuing firm receives annual cash inflows from tax savings. However, the issuer must plan for a large capital requirement at the maturity of these bonds.

7. Zero-Coupon Interest Rate

The interest rate that would be earned on a bond that provides no coupons.

8. Zero-Coupon Swap

All cash flows of the swap occur at the end of the life of the agreement; payment obligations are compounded to future maturity.

9. Zero-Coupon Yield Curve

The set of yields to maturity for zero-coupon bonds with different times to maturity. [See also **Yield to maturity** for a discussion of calculations.]

10. Zero Gap

Gap can be either positive, negative or zero. Zero gap implies that rate sensitive asset equal rate sensitive liability.

11. Zero-Investment Portfolio

A portfolio of zero net value, established by buying and shorting component securities, usually in the context of an arbitrage strategy.

12. Zero-Plus Tick

[See **Uptick**.]

13. Zero Rate

[See **Zero-coupon interest rate**]

Part II

Papers

This page intentionally left blank

Deposit Insurance Schemes

James R. Barth, Cindy Lee, and Triphon Phumiwasana

Abstract

More than two-thirds of member countries of the International Monetary Fund (IMF) have experienced one or more banking crises in recent years. The inherent fragility of banks has motivated about 50% of the countries in the world to establish deposit insurance schemes. By increasing depositor confidence, deposit insurance has the potential to provide for a more stable banking system. Although deposit insurance increases depositor confidence, it removes depositor discipline. Banks are thus freer to engage in activities that are riskier than would otherwise be the case. Deposit insurance itself, in other words, could be the cause of a crisis. The types of schemes countries have adopted will be assessed as well as the benefits and costs of these schemes in promoting stability in the banking sector.

Keywords

Banks • Banking crisis • Banking instability • Bank runs • Bank supervision • Depositor discipline • Deposit insurance • Financial systems • Moral hazard • Regulation

2.1 Introduction

During the last three decades of the twentieth century, more than two-thirds of member countries of the International Monetary Fund (IMF) have experienced one or more banking crises. These crises occurred in countries at all levels of income and in all parts of the world. This troublesome situation amply demonstrates that while banks are important for channeling savings to productive investment projects, they nonetheless remain relatively fragile institutions. And when a country's banking system experiences systemic difficulties, the results can be disruptive and costly for the whole economy. Indeed, the banking crises that struck many

Southeast Asian countries in mid-1997 cost Indonesia alone more than 50% of its Gross Domestic Product (GDP).

The inherent fragility of banks has motivated many nations to establish deposit insurance schemes. The purpose of such schemes is to assure depositors that their funds are safe by having the government guarantee that these can always be withdrawn at full value. To the extent that depositors believe that the government will be willing and able to keep its promise, they will have no incentive to engage in widespread bank runs to withdraw their funds. By increasing depositor confidence in this particular way, deposit insurance thus has the potential to provide for a more stable banking system.

Although deposit insurance increases depositor confidence, however, it gives rise to what is referred to as "moral hazard" (Gropp and Vesala, 2001). This is a potentially serious problem, which arises when depositors believe their funds are safe. In such a situation they have little, if any, incentive to monitor and police the activities of banks. When this type of depositor discipline is removed because of deposit insurance, banks are freer to engage in activities that are riskier than would otherwise be the case. To the extent that this type of moral hazard is not kept in check by the bank

J.R. Barth (✉)
Auburn University and Milken Institute, Auburn, Alabama, USA
e-mail: barthjr@auburn.edu

C. Lee
China Trust Bank, USA

T. Phumiwasana
Milken Institute, USA

regulatory and supervisory authorities after a country establishes a deposit insurance scheme, its banking system may still be susceptible to a crisis. Deposit insurance itself, in other words, could be the cause of a crisis (Cooper and Ross, 2002; Diamond and Dybvig, 2000).

The establishment of a deposit insurance scheme therefore is not a sinecure. It provides both potential benefits and costs to a society. The difficult issue is maximizing the benefits while simultaneously minimizing the costs. It is for this reason that governments and citizens in countries around the globe need a better appreciation and understanding of deposit insurance. This is particularly the case insofar as ever more countries have been establishing such schemes in recent years. Indeed, since the first national deposit insurance scheme was established by the United States in 1933 (Bradley, 2000), nearly 70 more countries have done so, most within the past 20 years. The IMF, moreover, suggests that every country should establish one (Garcia, 2000).

2.2 The Inherent Fragility of Banks

It is a well known and widely accepted fact that banks are an important part of a nation's financial system. They complement the nonbank financial institutions and the capital markets in promoting economic growth and development. In particular, banks extend credit to business firms for various investment projects and otherwise assist them in coping with various types of financial risk. They also facilitate the payment for goods and services by providing a medium of exchange in the form of demand deposits. But in providing these services, banks create longer-term assets (credit funded with shorter-term liabilities (deposits). Therein lies the inherent source of bank fragility. Depositors may decide to withdraw their deposits from banks at any time.

The worst-case scenario is one in which depositors nationwide become so nervous about the safety of their deposits that they simultaneously decide to withdraw their deposits from the entire banking system. Such a systemic run would force banks to liquidate their assets to meet the withdrawals. A massive sale of relatively opaque assets, in turn, would require that they be sold at "fire-sale" prices to obtain the needed cash. This situation could force illiquid but otherwise solvent institutions into insolvency.

The typical structure of a bank's balance sheet is therefore necessarily fragile. Any bank would be driven into insolvency if its assets had to be immediately sold to meet massive withdrawals by its depositors. This would not be a concern if such an event were a mere theoretical curiosity. There have in fact been widespread bank runs in various countries at various points in time. There have even been instances where bank runs in one country have spread beyond its borders to

banks in other countries. Unfortunately, bank runs are not benign. They are destructive insofar as they disrupt both the credit system and the payments mechanism in a country. Worse yet, the bigger the role banks play in the overall financial system of a country, the more destructive a banking crisis will be on economic and social welfare. This is typically the situation in developing countries.

2.3 The Benefits of Deposit Insurance Schemes

The primary purpose of a deposit insurance scheme is to minimize, if not entirely eliminate, the likelihood of bank runs. A secondary purpose is to protect small depositors from losses. At the time of the Great Depression in the United States, banks had experienced widespread runs and suffered substantial losses on asset sales in an attempt to meet deposit withdrawals. The situation was so devastating for banks that President Roosevelt declared a bank holiday. When banks were re-opened, they did so with their deposits insured by the federal government. This enabled depositors to be confident that their funds were now indeed safe, and therefore there was no need to withdraw them. This action by the government was sufficient to restore confidence in depositors that their funds were safe in banks. By establishing a "safety net" for depositors of banks, bank runs were eliminated in the United States.

Before the establishment of deposit insurance in the United States, it was the responsibility of the Federal Reserve System to prevent bank runs. This goal was supposed to be accomplished by lending funds to those banks which were experiencing liquidity problems and not solvency problems. In other words, the Federal Reserve System was supposed to be a lender of the last resort, always ready to lend to illiquid but solvent banks, when nobody else was willing to do so. Yet, it did not fulfill its responsibility during the 1930s. It was therefore considered necessary to establish an explicit deposit insurance scheme to reassure depositors that their deposits would always be safe and readily available on demand. Deposit insurance thus became a first line of defense against bank runs.

For nearly 50 years after its establishment, the U.S. deposit insurance scheme worked as intended. There were no bank runs and the consensus was that deposit insurance was a tremendous success. But then events occurred that called this view into question. Savings and loans, which had also been provided with their own deposit insurance scheme at the same time as banks, were devastated by interest rate problems at first, and then by asset quality problems during the 1980s. The savings and loan problems were so severe that even their deposit insurance fund became insolvent during the mid-1980s. Ultimately, taxpayers were

required to contribute the majority of the \$155 billion, the cost for cleaning up the mess. Fortunately, even though the deposit insurance fund for banks became insolvent during the late 1980s, the cleanup cost was only about \$40 billion. And taxpayers were not required to contribute to covering this cost.

The fact that several thousand depository institutions – in this case both savings and loans, and banks – could fail, and cost so much to resolve convincingly demonstrated to everyone that deposit insurance was not a panacea for solving banking problems. Despite being capable of addressing the inherent fragility problem of banks, deposit insurance gave rise to another serious problem, namely, moral hazard.

2.4 The Costs of Deposit Insurance Schemes

While instilling confidence in depositors that their funds are always safe, so as to prevent bank runs, deposit insurance simultaneously increases the likelihood of another serious banking problem in the form of moral hazard. By removing all concerns that depositors have over the safety of their funds, deposit insurance also removes any incentive depositors have to monitor and police the activities of banks. Regardless of the riskiness of the assets that are acquired with their deposits, depositors are assured that any associated losses will be borne by the deposit insurance fund, and not by them. This situation therefore requires that somebody else must impose discipline on banks. In other words, the bank regulatory and supervisory authorities must now play the role formerly played by depositors.

There is widespread agreement that regulation and supervision are particularly important to prevent banking problems once countries have established a deposit insurance scheme. Countries doing so must more than ever contain the incentive for banks to engage in excessively risky activities once they have access to deposits insured by the government. The difficult task, however, is to replace the discipline of the private sector with that of the government. Nonetheless, it must and has been done with varying degrees of success in countries around the world. The proper way to do so involves both prudential regulations and effective supervisory practices.

Skilled supervisors and appropriate regulations can help prevent banks from taking on undue risk, and thereby exposing the insurance fund to excessive losses. At the same time, however, banks must not be so tightly regulated and supervised that they are prevented from adapting to a changing financial marketplace. If this happens, banks will be less able to compete and thus more likely to fail. The regulatory and supervisory authorities must therefore strike an appropriate balance between being too lenient and too restrictive, so as to promote a safe and sound banking industry.

The appropriateness of specific regulations and supervisory practices necessarily depends upon the specific design features of a deposit insurance scheme. Some features may exacerbate moral hazard, whereas others may minimize it. In other words, it is important for a government to realize that when designing a scheme, one must take into account the effects the various features will have on both depositor confidence and moral hazard. In this regard, information has recently become available describing many of the important differences among deposit insurance schemes that have been established in a large number of countries. It is, therefore, useful to examine this “menu of deposit insurance schemes”. One can thereby appreciate the ways in which these schemes differ, and then try to assess which combination of features seems to strike a good balance between instilling depositor confidence so as to eliminate bank runs and yet containing the resulting moral hazard that arises when depositor discipline is substantially, if not entirely, eliminated.

2.5 Differences in Deposit Insurance Schemes Across Countries

Of the approximately 220 countries in the world, about half of them have already established or plans to establish deposit insurance schemes. Information on selected design features for the schemes in 68 countries is presented in Table 2.1. It is quite clear from this information that there are important differences in key features across all these countries, which includes both emerging market economies and mature economies (Demirgüç-Kunt and Kane, 2002; Demirgüç-Kunt and Sobaci, 2001; Demirgüç-Kunt and Detragiache, 2000; Garcia, 1999). At the outset it should be noted that the vast majority of these countries have only recently established deposit insurance for banks. Indeed, 50 of the 68 countries have established their schemes within the past 20 years. And 32 of these countries established them within the past decade. More countries are either in the process or likely in the near future to establish a deposit insurance scheme. Differences in each of the other important features noted in the table will now be briefly described in turn.

One key feature of any deposit insurance scheme is the coverage limit for insured depositors. The higher the limit the more protection is afforded to individual depositors, but the higher the limit the greater the moral hazard. The limits vary quite widely for countries, ranging from a low of \$183 in Macedonia to a high of \$260,800 in Norway. For purposes of comparison, the limit is \$100,000 in the United States. One problem with these comparisons, however, is that there are wide differences in the level of per capita income among these countries. It is therefore useful to compare the coverage limits after expressing them as a ratio to GDP per capita.

Table 2.1 Design features of deposit insurance schemes in countries around the world

Countries	Date enacted/revised	Coverage limit (\$)	Coverage ratio limit/	GDP per capita	Type of fund (Yes = funded; No = unfunded)	Risk-adjusted premiums	Type of membership
Argentina	1979/1995	30,000	3	No	Yes	Yes	Compulsory
Austria	1979/1996	24,075	1	Yes	No	No	Compulsory
Bahrain	1993	5,640	1	No	No	No	Compulsory
Bangladesh	1984	2,123	6	No	Yes	No	Compulsory
Belgium	1974/1995	16,439	1	No	Yes	No	Compulsory
Brazil	1995	17,000	4	No	Yes	No	Compulsory
Bulgaria	1995	1,784	1	No	Yes	Yes	Compulsory
Cameroon	1999	5,336	9	No	Yes	Yes	Voluntary
Canada	1967	40,770	2	No	Yes	No	Compulsory
Central African Republic	1999	3,557	13	No	Yes	Yes	Voluntary
Chad	1999	3,557	15	No	Yes	Yes	Voluntary
Chile	1986	3,600	1	Yes	No	No	Compulsory
Colombia	1985	5,500	2	Yes	Yes	No	Compulsory
Croatia	1997	15,300	3	No	Yes	No	Compulsory
Czech Republic	1994	11,756	2	Yes	Yes	No	Compulsory
Denmark	1988/1998	21,918	1	No	Yes	No	Compulsory
Dominican Republic	1962	13,000	7	Yes	Yes	No	Voluntary
Ecuador	1999	N/A	N/A	No	Yes	No	Compulsory
El Salvador	1999	4,720	2	No	Yes	Yes	Compulsory
Equatorial Guinea	1999	3,557	3	No	Yes	Yes	Voluntary
Estonia	1998	1,383	0	Yes	Yes	No	Compulsory
Finland	1969/1992/ 1998	29,435	1	No	Yes	Yes	Compulsory
France	1980/1995	65,387	3	No	No	No	Compulsory
Gabon	1999	5,336	1	No	Yes	Yes	Voluntary
Germany	1966/1969/ 1998	21,918	1	Yes	Yes	No	Compulsory
Gibraltar	1998		N/A	Yes	No	No	Compulsory
Greece	1993/1995	21,918	2	No	Yes	No	Compulsory
Hungary	1993	4,564	1	No	Yes	Yes	Compulsory
Iceland	1985/1996	21,918	1	Yes	Yes	No	Compulsory
India	1961	2,355	6	No	Yes	No	Compulsory
Ireland	1989/1995	16,439	1	Yes	Yes	No	Compulsory
Italy	1987/1996	125,000	6	No	No	Yes	Compulsory
Jamaica	1998	5,512	2	No	Yes	No	Compulsory
Japan	1971	N/A	N/A	No	Yes	No	Compulsory
Kenya	1985	1,757	5	No	Yes	No	Compulsory
Korea	1996	N/A	N/A	No	Yes	No	Compulsory
Latvia	1998	830	0	No	Yes	No	Compulsory
Lebanon	1967	3,300	1	No	Yes	No	Compulsory
Lithuania	1996	6,250	2	Yes	Yes	No	Compulsory
Luxembourg	1989	16,439	0	Yes	No	No	Compulsory
Macedonia	1996	183	0	Yes	Yes	Yes	Voluntary
Marshall Islands	1975	100,000	N/A	No	Yes	Yes	Voluntary
Mexico	1986/1990	N/A	N/A	No	Yes	No	Compulsory
Micronesia	1963	100,000	N/A	No	Yes	Yes	Voluntary
Netherlands	1979/1995	21,918	1	No	No	No	Compulsory
Nigeria	1988/1989	588	2	No	Yes	No	Compulsory
Norway	1961/1997	260,800	8	No	Yes	No	Compulsory
Oman	1995	52,630	9	Yes	Yes	No	Compulsory
Peru	1992	21,160	9	No	Yes	Yes	Compulsory
Philippines	1963	2,375	3	No	Yes	No	Compulsory

(continued)

Table 2.1 (continued)

Countries	Date enacted/revised	Coverage limit (\$)	Coverage ratio limit/	GDP per capita	Type of fund (Yes = funded; No = unfunded)	Risk-adjusted premiums	Type of membership
Poland	1995	1,096	0	Yes	Yes	No	Compulsory
Portugal	1992/1995	16,439	1	Yes	Yes	Yes	Compulsory
Republic of Congo	1999	3,557	5	No	Yes	Yes	Voluntary
Romania	1996	3,600	2	No	Yes	Yes	Compulsory
Slovak Republic	1996	7,900	2	No	Yes	No	Compulsory
Spain	1977/1996	16,439	1	No	Yes	No	Compulsory
Sri Lanka	1987	1,470	2	No	Yes	No	Voluntary
Sweden	1996	31,412	1	No	Yes	Yes	Compulsory
Switzerland	1984/1993	19,700	1	No	No	No	Voluntary
Taiwan	1985	38,500	3	No	Yes	No	Voluntary
Tanzania	1994	376	2	No	Yes	No	Compulsory
Trinidad & Tobago	1986	7,957	2	No	Yes	No	Compulsory
Turkey	1983	N/A	N/A	No	Yes	Yes	Compulsory
Uganda	1994	2,310	8	No	Yes	No	Compulsory
Ukraine	1998	250	0	No	Yes	No	Compulsory
United Kingdom	1982/1995	33,333	1	Yes	No	No	Compulsory
United States	1934/1991	100,000	3	No	Yes	Yes	Compulsory
Venezuela	1985	7,309	2	No	Yes	No	Compulsory

Source: Demirgüç-Kunt and Sobaci (2001). Full database available at <http://econ.worldbank.org/programs/finance/topic/depinsurance/>

Doing so one finds that Chad has the highest ratio at 15, whereas most of the other countries have a ratio at or close to 1. Clearly, ratios that are high multiples of per capita GDP are virtually certain to eliminate any discipline that depositors might have otherwise imposed on banks.

Apart from coverage limits, countries also differ with respect to coinsurance, which may or may not be a part of the deposit insurance scheme. This particular feature, when present, means that depositors are responsible for a percentage of any losses should a bank fail. Only 17 of the 68 countries have such a feature. Yet, to the extent that depositors bear a portion of any losses resulting from a bank's failure, they have an incentive to monitor and police banks. Usually, even when countries adopt coinsurance, the percentage of losses borne by depositors is capped at 10%. Even this relatively small percentage, however, is enough to attract the attention of depositors when compared to the return they can expect to earn on their deposits, and thereby help to curb moral hazard.

Some countries have elected to establish an *ex-ante* funded scheme, whereas others have chosen to provide the funds for any losses from bank failures *ex-post*. Of the 68 countries, only 10 have chosen to establish an *ex-post* or unfunded scheme. In this case, the funds necessary to resolve bank failures are obtained only after bank failures occur. This type of arrangement may provide a greater incentive for private monitoring and policing, because everyone will know that the funds necessary to resolve problems have not yet been collected. And everyone will also know that a way to keep any funds from being collected is to prevent banks from

engaging in excessively risky activities. Of course, the degree of monitoring depends importantly on the source of funding. In this regard, there are three alternative arrangements: (1) public funding, (2) private funding, or (3) joint funding. Of these three sources, private funding provides the greatest incentive for private discipline and public funding the least. Although the information is not provided in the table, only 15 of the 68 countries fund their deposit insurance schemes solely on the basis of private sources. At the same time, however, only one country relies solely on public funding. Eleven of the schemes that are privately funded, moreover, are also either privately or jointly administered. No country, where there is only private funding, has decided to have the fund solely administered by government officials.

In addition to the design features already discussed, there are two other important features that must be decided upon when a country establishes a deposit insurance scheme. One is whether in those countries in which premiums are paid by banks for deposit insurance should be risk-based or not (Prescott, 2002). The advantage of risk-based premiums is that they potentially can be used to induce banks to avoid engaging in excessively risky activities. This would enable the banking authorities to have an additional tool to contain moral hazard. Yet, in practice it is extremely difficult to set and administer such a premium structure. Table 2.1 shows that slightly less than one-third of the countries have chosen to adopt risk-based premiums.

The last feature to be discussed is the membership structure of a deposit insurance scheme. A country has to decide whether banks may voluntarily join or will be required to

join. A voluntary scheme will certainly attract all the weak banks. The healthy banks, in contrast, are unlikely to perceive any benefits from membership. If this happens, the funding for resolving problems will be questionable for both *ex-ante* and *ex-post* schemes. Indeed, the entire scheme may simply become a government bailout for weak banks. By requiring all banks to become members, the funding base is broader and more reliable. At the same time, when the healthy banks are members, they have a greater incentive to monitor and police the weaker banks to help protect the fund.

2.6 Lessons Learned from Banking Crises

It is quite clear that although many countries at all levels of income and in all parts of the world have established deposit insurance schemes they have not chosen a uniform structure. The specific design features differ widely among the 68 countries for which information is available as already discussed and indicated in Table 2.1. The fact that so many countries around the globe have suffered banking crises over the past 20 years has generated a substantial amount of research focusing on the relationship between a banking crisis and deposit insurance. Although this type of research is still ongoing, there are currently enough studies from which to draw some, albeit tentative, conclusions about deposit insurance schemes that help promote a safe and sound banking industry. These are as follows:

- Even without a deposit insurance scheme, countries have on occasion responded to banking crises with unlimited guarantees to depositors. An appropriately designed scheme that includes a coverage limit may be better able to serve notice to depositors as to the extent of their protection, and thereby enable governments to avoid more costly *ex-post* bailouts.
- The design features of a deposit insurance scheme are quite important. Indeed, recent empirical studies show that poorly designed schemes increase the likelihood that a country will experience a banking crisis.
- Properly designed deposit insurance schemes can help mobilize savings in a country, and thereby help foster overall financial development. Research has documented this important linkage, but emphasizes that it only holds in countries with a strong legal and regulatory environment.
- Empirical research shows that market discipline is seriously eroded in countries that have designed their deposit insurance schemes with a high coverage limit – an *ex-ante*

fund – the government being the sole source of funds, and only public officials as the administrators of the fund.

- Empirical research shows that market discipline is significantly enhanced in countries that have designed their deposit insurance schemes with coinsurance, mandatory membership, and private or joint administration of the fund.

All in all, empirical research that has recently been completed indicates that governments should pay close attention to the features they wish to include in a deposit insurance scheme should they decide to adopt one, or to modify the one they have already established (Barth et al., 2006).

Conclusions

Countries everywhere have shown a greater interest in establishing deposit insurance schemes in the past two decades. The evidence to date indicates that much more consideration must be given to the design features of these schemes to be sure that their benefits are not offset by their associated costs.

References

- Barth, J.R., Caprio, G., and Levine, R. (2006). *Rethinking Bank Regulation and Supervision: Till Angels Govern*. Cambridge: Cambridge University Press.
- Bradley, C.M. (2000). "A historical perspective on deposit insurance coverage" *FDIC-Banking Review*, 13(2): 1–25.
- Cooper, R. and Ross, T.W. (2002). "Bank runs: Deposit insurance and capital requirements." *International Economic Review*, 43(1): 55–72.
- Demirguc-Kunt, A. and Kane, E.J. (2002). "Deposit insurance around the globe: Where does it work?" *Journal of Economic Perspectives*, 16(2): 178–195.
- Demirguc-Kunt, A. and Sobaci, T. (2001). "Deposit insurance around the world." *The World Bank Economic Review*, 15(3): 481–490.
- Demirguc-Kunt, A. and Detragiache, E. (2000). "Does deposit insurance increase banking system stability?" International Monetary Fund Working Paper WP/00/03.
- Diamond, D.W. and Dybvig, P.H. (2000). "Bank runs, deposit insurance, and liquidity." *Federal Reserve Bank of Minneapolis Quarterly Review*, 24(1): 14–23.
- Garcia, G. (2000). "Deposit insurance and crisis management." International Monetary Fund Policy Working Paper WP/00/57.
- Garcia, G. (1999). "Deposit insurance: A survey of actual and best practices." International Monetary Fund Policy Working Paper WP/99/54.
- Gropp, R. and Vesala, J. (2001). "Deposit insurance and moral hazard: Does the counterfactual matter?" European Central Bank Working Paper No. 47.
- Prescott, E.S. (2002). "Can risk-based deposit insurance premiums control moral hazard?" *Federal Reserve Bank of Richmond Economic Quarterly*, 88(2): 87–100.

James R. Barth and John S. Jahera

Abstract

The Gramm-Leach-Bliley Act (GLBA) was signed into law on November 12, 1999 and essentially repealed the Glass-Steagall Act (GSA) of 1933 that had mandated the separation of commercial banking activities from securities activities. It also repealed provisions of the Bank Holding Company Act (BHCA) of 1956 that provided for the separation of commercial banking from insurance activities. The major thrust of the new law, therefore, is the establishment of a legal structure that allows for the integration of banking, securities and insurance activities within a single organization. The GLBA will be explained and discussed, with special emphasis on its importance for U.S. banks in a world of ever increasing globalization of financial services.

Keywords

Banking laws • Bank regulations • Financial holding companies • Financial modernization • Glass-Steagall • Globalization • Insurance • Securities • Thrifts

3.1 Introduction

The Gramm-Leach-Bliley Act (GLBA) was signed into law on November 12, 1999 and provided for sweeping changes in the allowable activities of banks in the United States (Barth et al., 2000). The GLBA, also known as the Financial Modernization Act, essentially repealed the Glass-Steagall Act (GSA) of 1933 that had mandated the separation of commercial banking activities from securities activities. In addition, the GLBA repealed provisions of the Bank Holding Company Act (BHCA) of 1956 that provided for the separation of commercial banking from insurance activities. While the GLBA formally changed the face of banking, in recent years the regulatory environment had been evolving away from a stringent interpretation of the GSA.

The major thrust of the new law is the establishment of a legal structure that allows for the integration of banking, securities, and insurance activities within a single organization. The GSA was enacted during the Great Depression following the market crash of 1929. The intent was to provide for the separation of banking activities from securities activities based on the view that undue speculation and conflicts of interest had, at least in part, led to the market crash and the subsequent failure of numerous banks. As much as anything, the GSA was supposed to restore confidence in the banking system and securities markets. However, its restrictive provisions eroded gradually over the years, and more rapidly in the past 20 years. In fact, many view the enactment of the GLBA as merely serving to formalize what had already been happening de facto in the financial marketplace, as the distinction between different types of financial service firms and their products had become quite blurred.

A particularly important reason to understand the GLBA at this time is globalization. Banks in the United States have operated for decades under some of the most restrictive regulations when compared to banks in most of the other industrial countries around the world. While the GLBA improves the position of banks in terms of global competitiveness, U.S. banks

J.R. Barth (✉)
Auburn University and Milken Institute, Auburn, Alabama, USA
e-mail: barthjr@auburn.edu

J.S. Jahera
Auburn University, USA

still do not enjoy the same degree of freedom with respect to activities and organizational structure as banks in many other countries.

3.2 Major Provisions of Gramm-Leach-Bliley Act

3.2.1 Financial Holding Companies

The GSA and the BHCA restricted bank affiliations with securities firms and insurance companies. Figure 3.1 provides a schematic of the allowable activities and organizational structure under the prior law and under the new provisions of the GLBA. Essentially, the new law repealed earlier activity restrictions and created new financial holding companies, which are allowed to engage in a wide range of activities, as long as the Federal Reserve determines that the activities do not pose a substantial risk to bank safety or soundness.

The GLBA provides for a new holding company category, the financial holding company. A bank holding company may become a financial holding company provided its depository institutions are adequately capitalized, properly managed, and has a “satisfactory” rating under the Community Reinvestment Act (CRA). The new holding companies may engage in activities deemed to be financial in “nature” or “incidental” to financial activities. The Federal Reserve may also allow activities termed “complementary” to financial activities after determining that the activity does not impair the safety or soundness of banks. One caveat is that the Federal Reserve may not determine an activity to be financial in nature if the Treasury Department objects. Obviously, this provision may result in disputes regarding the interpretation of the law, and hence add to uncertainty regarding approval of certain activities for banks. The new holding company may own banks as subsidiaries as well as other subsidiaries that engage in other approved financial activities. Activities that the GLBA specifies to be “financial in nature” include underwriting and dealing in securities, insurance underwriting and agency activities, merchant banking, mutual fund sponsorship, and insurance company portfolio investments. Insurance agency activities are regulated solely by the individual states, and therefore may face state imposed restrictions. However, states are precluded from restricting any activity that is specified in the GLBA.

3.2.2 National Bank Financial Subsidiaries

The new law also creates new financial subsidiaries of national banks (and subject to state law, of state banks) that may engage in all the financial activities authorized by the new law. Exceptions include insurance or annuity

underwriting, insurance company portfolio investments, real estate investment and development, and merchant banking. These latter activities may only be conducted in financial holding company subsidiaries. Furthermore, there is a limitation of the total assets of all financial subsidiaries of 45 % of the total assets of the bank or \$50 billion.

3.3 Functional Regulation and Equal Treatment for Foreign Banks

The new law generally adheres to the principle of functional regulation, which holds that similar activities should be regulated by the same regulator. Thus, banking regulators regulate bank activities, securities regulators regulate securities activities, and insurance regulators regulate insurance activities. The Federal Reserve, as an umbrella regulator, is authorized to examine financial holding companies and their subsidiaries, but may specifically examine functionally regulated subsidiaries only under limited circumstances. For those entities, the Federal Reserve will generally rely upon the examinations by other federal and state securities and insurance regulatory authorities.

The new law does exempt some banking activities that are deemed to have a “securities” component from the regulatory authority of the Securities and Exchange Commission (SEC). However, the law provides a process that requires the SEC to act by rulemaking before seeking to regulate any bank sale of any new hybrid security product. Finally, if a new product is determined to be an insurance product by the state insurance regulator, then national banks are prohibited from providing it as principal in that state. Any conflicts must be resolved in a court of law.

The GLBA provides for national treatment whereby foreign banks may engage in the newly authorized financial activities on the same basis as domestic banking organizations.

3.3.1 Retention of Thrift Holding Companies

The new law retains the federal savings and loan charter, and allows thrift holding companies to conduct banking, securities, and insurance activities on the same terms as bank holding companies. The law, however, closes a loophole permitting the mixing of banking and commerce by prohibiting thrift holding companies from acquiring commercial firms, or engaging in new commercial activity.

The law also creates new community financial institutions that may obtain long-term federal home loan bank advances for lending to small businesses, small farms, and small agribusinesses. These institutions must be FDIC-insured depository institutions with less than \$500 million in assets. Thus, Congress is providing new government

Fig. 3.1 Past and new bank permissible activities and organizational structure

directed subsidized lending to selected institutions to induce them to provide credit to businesses favored by it.

3.3.2 Community Reinvestment Act Provisions

The CRA was enacted to ensure that banks do not lend the deposits gathered from individuals in one area to those living in another area in significant proportions. It thus requires banks to make credit available to the communities in which they obtain deposits. Prior to passage, there was concern that the CRA would be weakened. The GLBA therefore required that financial holding companies could not be formed until their insured depository institutions received and maintained a satisfactory CRA rating. Smaller institutions were granted some relief with less frequent CRA examinations. Banks with less than \$250 million in assets are to undergo a CRA examination once every 5 years if they have prior outstanding ratings, and once every 4 years if they have prior satisfactory ratings. The GLBA further requires that banks and community groups must disclose certain CRA agreements, and provide annual reports on the use of funds and resources utilized in fulfilling such agreements. Financial holdings companies and banks with financial subsidiaries are prohibited from new activities or acquisitions unless each insured institution within the company has earned at least a “satisfactory” CRA rating.

3.3.3 Other Components of the GLBA

Automated teller machines that charge fees must be labeled with a notice of the fee. The machine must also give customers a notice on the screen that a fee will be charged, with the option of canceling the transaction.

The new law also requires the relevant regulators to establish standards for ensuring the privacy of consumers' personal information maintained by financial institutions. Surprisingly, congressional negotiations towards the end was dominated by whether consumer privacy would be adequately protected with the expansion of bank powers. In the House of Representatives, shift in a mere 13 votes on the privacy provisions would have defeated the entire legislation.

The law, as passed, requires regulators to establish standards to ensure the privacy of personal financial information held by financial institutions. In addition, consumers must be presented the opportunity to “opt out” of having their financial information shared with nonaffiliated third parties. Further, mandatory disclosure of the institution's privacy policies must be made on an annual basis to all customers.

One other feature designed to benefit consumers is the mandate that federal banking agencies must use “plain” language in all rules made after January 1, 2000 (Banerji et al., 2002; Broome and Markham, 2000; Carrow and Heron, 2002; Wilmarth, 2002).

3.4 Potential Benefits to Banks and Their Customers

Banks potentially benefit from the expanded range of permissible activities through higher average profits resulting from scale and scope economies. The fixed overhead cost of managing a customer relationship can be spread over more services. Banks can also use existing technology, personnel, and delivery channels to distribute securities and insurance services at a relatively low marginal cost. Finally, there may be economies coming from overhead in administration, back-office operations, and information technologies being spread over a bigger base of financial services.

Because of greater opportunities for diversification, a bank with broader powers may also have lower profit variability than a traditional bank. Broad banks will be affected less when firms bypass banks and raise funds directly in the capital markets because a decline in the banks' lending activity will be offset by an increase in their securities activity. In addition, if profits from different financial activities are not highly correlated, then the total profits of a broad bank will be more stable than that of banks specialized in relatively few activities. Customers may also benefit from the broad bank. If a bank achieves greater scale and scope economies, competition should lead to a sharing of these benefits with customers and firms in the form of lower prices. Also, they may benefit from lower search and transaction costs because of “one-stop” or “one-click” shopping.

3.5 Potential Risk Elements to Banks and Their Customers

Two main concerns arise when combining banking, securities, and insurance activities within the same banking organization where the contagion effect of problems in one unit affects other units. The greater range of activities may increase the risk of insolvency to the organization. This might happen if banking organizations encounter unexpected difficulties in the nontraditional activities, due either to a lack of the banks' business experience or because the regulatory authorities might be less able to contain excessive risk-taking in the new activities.

Empirical evidence, however, suggests that the expansion of securities and insurance powers need not put banking organizations at greater risk of insolvency, and may actually

reduce the probability of bankruptcy. Policy makers have echoed these views. The FDIC supported the repeal of the GSA on the grounds that this would advance financial modernization without sacrificing safety and soundness (Barth et al., 2004).

The federal safety-net problem is the second concern. It refers to extending the benefits of federal deposit insurance and access to both the payment system and the discount window of the Federal Reserve to a broader range of activities. If banks receive a subsidy from access to the federal safety net and if it can be extended to additional activities, then banks possess an unfair advantage vis-à-vis their nonbank competitors in these activities. Furthermore, such a situation might encourage banks to engage too heavily in additional activities.

Banks, however, also incur special costs associated with the federal safety net. They pay premiums for deposit insurance, hold interest-free reserves, and bear costs to satisfy numerous banking rules and regulations. These costs must be subtracted from any gross subsidy to obtain the net subsidy. Recent estimates of net subsidies indicate that, for most banks, they are either close to zero or zero.

3.6 Implications for the Future

Of all the 19 nonoverlapping G-10 and E.U. countries, Japan and the United States were the most restrictive in their treatment of securities and insurance activities prior to 1999. Japan and the United States were also the most restrictive regarding the mixing of banking and commerce. The majority of the G-10 and E.U. countries place no restrictions on banks owning commercial firms and vice-versa, which was also the case in the United States before 1956. Many other countries also permit banks more latitude to choose the organizational form in which to conduct securities and insurance activities.

An analysis of more than 60 countries has found that tighter the restrictions placed on securities and insurance activities, the more inefficient are banks and greater the likelihood of a banking crisis. The likelihood of a banking crisis is also greater, the tighter the restrictions placed on bank ownership of nonfinancial firms. In fact, none of the securities, insurance, real estate and ownership restrictions produce any beneficial effects with respect to bank development, bank performance, or bank stability.

By permitting banks to engage in banking, securities, and insurance activities, and by providing even broader powers to financial holding companies, the new law will likely rejuvenate banking. While banks held nearly three-fourths of the total assets of all financial intermediaries in 1860, recently their

share had declined to less than one fourth. The combined assets of commercial banks, insurance companies, securities firms, and investment companies are almost two-thirds of the assets of all financial intermediaries. Thus, the new broad banks may return to be dominant institutions that they were a century ago.

The importance of capital markets (stocks and bonds) as compared to bank loans is far more important today than in the last century. This shift in the composition of the financial system reflects the fact that financial intermediation based upon a securities-based system is more cost-effective than a bank loan-based system. Today, the cost of intermediation through a bank is about 400 basis points as measured by net interest margin. This compares to less than 100 basis points as measured by the operating expense ratio of mutual funds.

These newer developments have forced banks to transform themselves from traditional spread-income based institutions to nontraditional fee-based institutions. Reflecting these changes, commercial loans are only 16 % of total assets, while demand deposits are a slightly lower 13 %. Indeed, non-interest income as a percentage of net operating revenue is 46 % for banks with more than \$1 billion in assets and 27 % for banks with less than \$1 billion in assets. The emphasis of banks is increasingly on asset and risk management, especially for the bigger banks.

Broad banks will therefore not be the banks of the recent past. They will reflect the historic changes brought about mainly by technology and globalization, as well as the corresponding regulations these developments engender. Providing liquidity in the form of deposits and loans to businesses will undoubtedly remain an important service of banks, but it will be subsumed in the broader strategy of asset and risk management using modern information technology.

References

- Banerji, S., Andrew, H.C., and Sumon, C.M. (2002). "Universal banking under bilateral information asymmetry." *Journal of Financial Services Research*, 22(3): 169–187.
- Barth, J.R., Caprio, G., and Levine, R. (2004). "Bank regulation and supervision: what works best?" *Journal of Financial Intermediation*, 13(2): 205–248.
- Barth, J.R., Brumbaugh, Jr. R.D., and Wilcox, J.A. (2000). "Glass-Steagall repealed: Market forces compel a new bank legal structure." *Journal of Economic Perspective*, 191–204.
- Broome, L.L. and Markham, J.W. (2000). "Banking and insurance: Before and after the Gramm-Leach-Bliley Act." *Journal of Corporation Law*, 25(4): 723–785.
- Carrow, K.A. and Heron, R.A. (2002). "Capital market reactions to the passage of the Financial Services Modernization Act of 1999." *Quarterly Review of Economics and Finance*, 42(3): 465–485.
- Wilmarth, Jr. A.E. (2002). "The transformation of the U.S. Financial Services Industry, 1975–2002: Competition, consolidation and increased risks." *University of Illinois Law Review*, 2: 215–476.

This page intentionally left blank

Pre-funded Coupon and Zero-Coupon Bonds: Cost of Capital Analysis

Suresh Srivastava and Ken Hung

Abstract

Pre-funded coupon bonds have been developed and sold by investment bankers in place of zero-coupon bonds to raise funds for companies facing cash flow problems. Additional bonds are issued and proceeds are deposited in an escrow account to finance the coupon payment. Our analysis indicates that a pre-funded coupon bond is equivalent to a zero-coupon bond only if the return from the escrow account is the same as the yield to maturity of the pre-funded issue. In reality, the escrow return is lower than the bond yield. As a result, the firm provides interest subsidy through issuing additional bonds which leads to higher leverage, greater risk and loss of value compared to a zero-coupon issue.

Keywords

Financial engineering • Macaulay duration • Zero-coupon bond

4.1 Introduction

Pre-funded coupon bonds were first issued in 1994 (Doherty, 1997). They were introduced as a means to raise capital for firms unable to generate cash-flow to make coupon payments, while still meeting the needs of investors to receive coupon income. With a pre-funded bond structure, additional bonds are issued and an escrow account is established to finance coupon payments over the life of the bond. In this manner, the bond is considered pre-funded. The firm is not required to generate cash flow to meet coupon obligations; it is paid out of the escrow account usually collateralized by zero-coupon Treasury securities. The risk free coupon payment allows the firm to set a lower coupon rate on the bond than the yield on a comparable

zero-coupon bond. In general, the cost of funding the escrow account is greater than the return of the escrow account. This leads to an interest rate subsidy and the loss of value. In this paper, we compare zero-coupon bonds to pre-funded bonds and ascertain conditions under which the two the funding options are equivalent. A pre-funded issue simultaneously creates an asset and a liability. The net duration of the pre-funded issue is the weighted average of the asset and liability durations. The model of net duration developed in this paper incorporates increased leverage of the pre-funded issue and appropriately assess its increased risk. In spite of the fact that pre-funded bond is an interesting concept of financial engineering, there is very little academic research on this topic.

The remainder of this paper is made up of four sections. Section 4.2 discusses the options available to a firm interested in issuing debt. In Section 4.3 we derive a mathematical model for McCauley duration of the pre-funded issue to determine the interest rate risk and calculate the loss in value due to interest rate subsidy. A numerical example and its analysis are presented in Section 4.4. Section 4.5 concludes the paper.

S. Srivastava (✉)
University of Alaska Anchorage, AK, USA
e-mail: afscs@uaa.alaska.edu

K. Hung
Texas A&M International University, Laredo, TX, USA

4.2 Funding Options

A firm wants to raise funds to finance a new project. The pecking-order theory of capital structure suggests that managers prefer internal equity to external financing (Myers, 1984). In case the internal equity (retained earnings) is not available then issuing new debt is preferred over issuing preferred or additional common stock. Further, firm would like to reduce the interest payment burden. Hence, conventional coupon bond or hybrid financing such as convertible bonds or bonds with warrants are ruled out. The available funding options are (1) zero-coupon bonds, (2) step-up bonds – initially coupon payment is set at a low value and later stepped up, (3) deferred interest bonds – initially there is no interest payment, but it is resumed in 3–7 years, (4) paid-in-kind bonds – issuer has right to pay interest in cash or with similar bonds,¹ and (5) pre-funded bonds. The focus of the study is to compare zero-coupon and pre-funded bonds.

4.2.1 Zero-Coupon Bonds

Pure discount bonds are often called zero-coupon bonds. It was first issued by J.C. Penney Company Inc. in 1982 (Brigham and Daves, 2010). In recent years, other firms (e.g. IBM, GMAC, Alcoa and Martin-Marietta) have issued zero-coupon bonds. Municipalities started issuing zero-coupon bonds in 1983. These bonds are sold at a deep discount and increase in value as they approach maturity. Zero-coupon bonds do not provide interest or coupon payments at regular intervals like other types of bonds. Implicit coupons are automatically reinvested by the issuer at yield to maturity. Interest accrues over the life of the bond and a return is earned as the bond appreciates. At maturity its value equals the face value and bond holder receives the yield to maturity expected at the time of purchase. If held to maturity, the investor faces no reinvestment risk but high interest rate risk, as its market price fluctuates considerably with movements in market rates.

Corporate and municipal zero-coupon are usually callable and rated as junk bonds. The financial condition of the company issuing bonds predicates the use of junk bonds, i.e. the firm is unable generate cash flows to meet coupon payments. Junk bonds are typically rated BB or lower by Standard and Poor's, or BA and lower by Moody's. Junk bonds offer a high expected return but require investors to take on higher default risk. Covenants on junk bonds are less restrictive and therefore provide

alternatives for firms that may not meet the more restrictive covenants of conventional bonds. U.S. Treasury sells Zero-coupon bonds in the form of STRIPs (Separate Trading of Registered Interest and Principle of Security Program). A long term T-bond is stripped into its coupon payments and the principle. Each cash flow is sold as a zero-coupon bond. Lately, these zero-coupon Treasuries have become very popular with the investors because of low interest rate and inflation (Zeng, 2008).

4.2.2 Pre-funded Bonds

In raising capital with a pre-funded bond issue, additional bonds are issued and an escrow account is established.² The firm is not required to generate cash flow to meet coupon obligations over the life of the bond. Bond interests are paid out of an escrow account, which is usually collateralized by Treasury securities. In this manner, the bond is considered pre-funded. A pre-funded bond issue simultaneously creates an asset and a liability. The risk characteristics of pre-funded bond's interest payments are different from that of traditional coupon-bearing bonds because pre-funded bond's coupon payments are asset based. The default free nature of the coupon payment allows the firm to set a lower coupon rate than the yield on a comparable zero-coupon bond. In general, the cost of funding the escrow account is greater than the return from the escrow account. This spread leads to an interest rate subsidy which necessitates issuing more bonds and hence a loss of value. Greater the spread between cost of funding the escrow account and the return from the escrow account, larger the total face value of the pre-funded issue and the value loss. With a pre-funded bond issue there are additional flotation costs and cost of establishing the escrow account. However, for this analysis, we consider the escrow costs and additional flotation costs to be negligible.

Market price of pre-funded bonds fluctuates with movements in market rates, but it does not move as dramatically as zero-coupon bond prices. The reason for this difference is that zero-coupon bonds do not provide any cash flow until maturity. Coupon payments reduce the impact of interest rate changes on pre-funded bonds. Market conditions where interest rate movements are frequent and highly variable make pre-funded bond more attractive than zero-coupon bonds. The risk profiles of zero-coupon and pre-funded bonds can be summarized as follows: A zero-coupon bond has no reinvestment risk, higher price elasticity to interest rate changes and a default risk consistent with its

¹ See Goodman and Cohen (1989) for detailed discussion of paid-in-kind bonds.

² Bierman (2005) cites some of the recent examples of bond interest collateralization and investor's perspective.

junk bond rating. The pre-funded bond has reinvestment risk but lower price elasticity to interest rate changes. For a meaningful analysis of the interest rate risk, one must examine the combined interest rate sensitivity of the escrow asset and the bond liability. The default risk of the pre-funded issue should be decomposed into two components: the default risk of the coupon payments and the default risk of the maturity payment. The coupon payments are default free but the default risk of the maturity payments are much higher. This is due to increased leverage of the pre-funded issue compared to zero-coupon financing. In spite of the default free coupon payments, the pre-funded bonds are usually rated as junk bonds.

In the next section, the combined interest rate sensitivity of the escrow asset and the bond liability is examined. A model for the net Macaulay duration of the pre-funded issue is developed and loss of value due to interest rate subsidy is calculated.

4.3 McCauley Duration and Value Loss

In this section we calculate the total face value of the pre-funded bonds issued, initial balance of the escrow account, interest rate subsidy provided by the firm, effective cost of the pre-funded issue and resulting loss of value. Also, we derive an expression for the net Macaulay duration of the pre-funded issue, i.e. the weighted average durations of the coupon bond and the escrow asset

The face values of zero-coupon bonds issued, to raise an amount B , is

$$B_z = B (1 + r_z)^n \quad (4.1)$$

where r_z is the discount rate for the zero-coupon bond with maturity n . The Macaulay duration of zero-coupon bond is its maturity (Fabozzi, 2010).

Let B_{pf} be the face value of the pre-funded bonds issued to raise an amount B . The annual coupon payment is $B_{pf}(r_{pf})$, where r_{pf} is the pre-funded bond yield. The initial balance in the escrow annuity account set up to meet the coupon payments is $B_{pf} - B$. Hence,

$$B_{pf} - B = (B_{pf}r_{pf})(PVIFA_{r_{es}, n})$$

Or

$$B_{pf} = \frac{B}{1 - r_{pf}(PVIFA_{r_{es}, n})} \quad (4.2)$$

where PVIFA indicates present value interest factor of an annuity, n is the maturity and r_{es} is the rate of return on the

escrow account. Substituting the algebraic expression for PVIFA we get³

$$B_{pf} = \frac{r_{es}(1 + r_{es})^n B}{r_{pf} - (r_{pf} - r_{es})(1 + r_{es})^n} \quad (4.3)$$

The initial balance in the escrow account is

$$B_{pf} - B = \frac{r_{pf}\{(1 + r_{es})^n - 1\} B}{r_{pf} - (r_{pf} - r_{es})(1 + r_{es})^n} \quad (4.4)$$

Escrow account is funded at a cost of r_{pf} and provides a return of r_{es} . Consequently, the firm is providing a pre-tax interest subsidy of $(r_{pf} B_{pf})(r_{pf} - r_{es})$ per year, which increases the cost of pre-funded issue and leads to loss of value.

The loss of value is:

$$\text{Value Loss} = (r_{pf} B_{pf})(r_{pf} - r_{es}) \frac{(1 + r_{pf})^n - 1}{(1 + r_{pf})^n} \quad (4.5)$$

and the effective cost of the pre-funded issue is given by:

$$r_{eff} = \left(\frac{r_{es}(1 + r_{es})^n}{r_{pf} - (r_{pf} - r_{es})(1 + r_{es})^n} \right)^{\frac{1}{n}} - 1 \quad (4.6)$$

The concept of duration was introduced by Macaulay (1938) as a measure of price sensitivity of an asset or liability to a change in interest rates. Working independently, Samuelson (1945) and Redington (1952) developed the same concept about the interest rate risk of bonds. Details of duration computation can be found in any finance text (Fabozzi, 2010). A pre-funded bond issue creates an asset, the escrow account annuity with market value $B_{pf} - B$; and a liability, coupon bonds with market value B_{pf} . The net market value of the pre-funded issue is B . Let D_{es} and D_{pf} represent the duration of escrow annuity and the bond liability respectively. Duration D_{es} is the Macaulay duration of an n -year annuity with yield r_{es} and D_{pf} is the Macaulay duration of an n -year coupon bond with yield to maturity r_{pf} . The net duration of the pre-funded issue is the weighted average of the durations of the escrow account and the coupon bond. Hence

$$D_{net} = \frac{B_{pf}}{B} x D_{pf} - \frac{B_{pf} - B}{B} x D_{es} \quad (4.7)$$

where $\{B_{pf}/B\}$ and $\{-(B_{pf} - B)/B\}$ are the weights of the coupon bond and the escrow annuity respectively. This definition of net duration, D_{net} , captures the increased risk

³ See Ross, Westerfield and Jaffe (2010) for algebraic expression of PVIFA.

due to additional leverage caused by pre funding of coupon payments and interest subsidy provided by the firm.

4.4 Numerical Example and Analysis

A firm wants to raise \$10 million by issuing either zero-coupon bonds or pre-funded bonds with 5 or 10 year maturity. We assume that transaction costs are identical for both issues and negligible (Alternately, we can assume that all yields are net of transaction costs). Further, we assume that financial market views the zero-coupon and pre-funded bonds to be equivalent securities, and prices them with identical yields. Four different yields, 8%, 7%, 6% and 5% for zero-coupon and pre-funded bonds are considered for this analysis. Later, we modify this assumption and consider the situation where market views pre-funded bond to be safer and erroneously prices them with yields lower than the comparable zero-coupon yields by 25, 50 and 75 basis

points. In doing so, market overlooks the added default risk associated with increased leverage.

Table 4.1 presents the face value of zero-coupon bonds issued to meet \$10 million funding need. For 5-year maturity with discount rates of 8%, 7%, 6%, and 5%, the firm issues zero-coupon bonds with total face values of \$14,693,281, \$14,025,517, \$13,382,256 and \$12,762,816 respectively. These values are calculated using Equation 4.1. The Macaulay duration of the 5-year zero-coupon bond is 5 years. For 10-year zero-coupon bonds, an 8%, 7%, 6%, and 5% discount rate leads to total face values of \$21,589,250, \$19,671,514, \$17,908,477 and \$16,288,946 respectively. The Macaulay duration of the 10-year zero-coupon bond is 10 years.

In Table 4.2 we present the total face value of the pre-funded issue, amount of annual coupon payment disbursed from escrow account and the effective cost of pre-funded issue. It provides following important inferences.

First, when the pre-funded bond yield, r_{pf} , is the same as the escrow account return, r_{es} , then (1) total face value of the

Table 4.1 Zero-coupon bond

		Discount rate, r_z			
		8%	7%	6%	5%
Maturity, n 5 years	Funds needed, B	\$10,000,000	\$10,000,000	\$10,000,000	\$10,000,000
	Face value of bonds issued, B_z	\$14,693,281	\$14,025,517	\$13,382,256	\$12,762,816
	Market value of bonds issued	\$10,000,000	\$10,000,000	\$10,000,000	\$10,000,000
	Duration, D_z	5 years	5 years	5 years	5 years
Maturity, n 10 years	Funds needed, B	\$10,000,000	\$10,000,000	\$10,000,000	\$10,000,000
	Face value of bonds issued, B_z	\$21,589,250	\$19,671,514	\$17,908,477	\$16,288,946
	Market value of bonds issued	\$10,000,000	\$10,000,000	\$10,000,000	\$10,000,000
	Duration, D_z	10 years	10 years	10 years	10 years

$$B_z = B(1 + r_z)^n \text{ and } D_z = n$$

Table 4.2 Total face value and effective cost of pre-funded issue $B_{pf} = \frac{r_{es}(1+r_{es})^n B}{r_{pf} - (r_{pf} - r_{es})(1+r_{es})^n}$ and $r_{eff} = \left(\frac{r_{es}(1+r_{es})^n}{r_{pf} - (r_{pf} - r_{es})(1+r_{es})^n} \right)^{\frac{1}{n}} - 1$

	Escrow return, r_{es} (%)	Pre-funded bond yield, r_{pf}			
		8%	7%	6%	5%
Maturity, n 5 years	8	Face value, B_{pf}	\$14,693,281		
		Escrow payment	\$1,175,462		
		Effective cost, r_{eff}	8.000%		
	7	Face value, B_{pf}	\$14,881,302	\$14,025,517	
		Escrow payment	\$1,190,504	\$981,786	
		Effective cost, r_{eff}	8.275%	7.000%	
	6	Face value, B_{pf}	\$15,082,708	\$14,181,691	\$13,382,256
		Escrow payment	\$1,206,617	\$992,718	\$802,935
		Effective cost, r_{eff}	8.567%	7.237%	6.000%
	5	Face value, B_{pf}	\$15,298,893	\$14,368,507	\$13,509,289
		Escrow payment	\$1,223,912	\$1,004,395	\$810,557
		Effective cost, r_{eff}	8.876%	7.518%	6.201%
Maturity, n 10 years	8	Face value, B_{pf}	\$21,589,250		
		Escrow payment	\$1,727,140		
		Effective cost, r_{eff}	8.000%		
	7	Face value, B_{pf}	\$22,825,137	\$19,671,514	
		Escrow payment	\$1,826,011	\$1,377,006	
		Effective cost, r_{eff}	8.603%	7.000%	
	6	Face value, B_{pf}	\$24,319,478	\$20,627,322	\$17,098,477
		Escrow payment	\$1,945,558	\$1,443,913	\$1,074,509
		Effective cost, r_{eff}	9.294%	7.509%	6.000%
	5	Face value, B_{pf}	\$26,160,123	\$21,763,801	\$18,632,525
		Escrow payment	\$2,092,810	\$1,523,466	\$1,117,952
		Effective cost, r_{eff}	10.094%	8.087%	6.421%

Empty cell represent the improbable case of $r_{pf} < r_z$. If $r_{es} = r_{pf}$ then $B_{pf} = B(1 + r_{pf})^n = B_z$ and $r_{eff} = r_{pf}$

Table 4.3 Net duration of the pre-funded issue $D_{net} = \frac{B_{pf}}{B} x D_{pf} - \frac{B_{pf} - B}{B} x D_{es}$

Panel A: Bonds issued					
Time, t	Cash outflow, CF	PVIF _{8%,5}	CF*PVIF	t*CF*PVIF	Duration, D _{pf}
1	\$1,175,462	0.9259	\$1,088,391	\$1,088,391	
2	1,175,462	0.8573	1,007,769	2,015,538	
3	1,175,462	0.7938	933,120	2,799,359	
4	1,175,462	0.7350	864,000	3,455,999	
5	15,868,743	0.6806	10,800,000	53,999,999	
			\$14,693,280	\$63,359,286	4.3121

Panel B: Escrow annuity					
Time, t	Cash inflow, CF	PVIF _{8%,5}	CF*PVIF	t*CF*PVIF	Duration, D _{es}
1	\$1,175,462	0.9259	\$1,088,391	\$1,088,391	
2	1,175,462	0.8573	1,007,769	2,015,538	
3	1,175,462	0.7938	933,120	2,799,359	
4	1,175,462	0.7350	864,000	3,455,999	
5	1,175,462	0.6806	800,000	3,999,998	
			\$4,693,280	\$13,359,282	2.8465

Panel C: Net durations					
Fund raised, B	\$10,000,000	Escrow amount, B _{pf} - B	\$4,693,281		
Face value of bond, B _{pf}	\$14,693,281	Escrow return, r _{es}	8%		
Bond yield, r _{pf}	8.00%	Escrow weight, (B _{pf} - B)/B	0.469		
Bond weight, B _{pf} /B	1.469	Escrow duration, D _{es}	2.847		
Bond duration, D _{pf}	4.312	Net duration, D _{net}	5.000		

If escrow return equals the bond yield, i.e. $r_{es} = r_{pf}$, then the net duration equals the maturity

pre-funded issued is the same as the total face value of the zero-coupon bonds and (2) the effective cost of pre-funded issue, r_{eff} , is the same as the yield to maturity of the zero-coupon bond, r_z . Second, increase in the spread between r_{pf} and r_{es} increases the total face value of the bonds issued and its effective cost. Finally, for a given spread the total face value of the bonds issued and its effective cost increases with maturity. For example, consider the case when both r_{pf} and r_{es} are equal to 8% and firm wants to issue bonds 5-year maturity bonds to raise \$10 million. It can issue either zero-coupon bonds or pre-funded coupon bonds with \$14,693,281 face value and 8% effective costs. For 10-year maturity, it will have to issue \$21,589,250 zero-coupon or pre-funded bonds. However, with a 3% spread, i.e. $r_{pf} = 8\%$ and $r_{es} = 5\%$, the firm will have to issue \$15,298,893 coupon bonds with maturity 5 years or \$26,160,132 coupon bonds with maturity 10 years. The effective cost of 5-year and 10-year pre-funded issues will rise to 8.876% and 10.094% respectively.

Examples of net duration of pre-funded issue, i.e. the weighted average durations of the escrow asset and coupon bond liability are presented in Tables 4.3 and 4.4. In Table 4.3 we present a 5-year bond issue without spread i.e. both r_{pf} and r_{es} are equal to 8%. Firm issues \$14,693,281 bonds with annual coupon payment of \$1,175,462. Coupon payments are disbursed out of an escrow account with \$4,693,281 initial balance. Panel A of Table 4.3 shows that duration of the coupon bond, D_{pf} , is 4.3121 years. Panel B of Table 4.3 shows that the duration of the escrow annuity, D_{es} , is 2.8465 years. Panel C of Table 4.3 shows that the weights

of bond liability and escrow asset are 1.469 and -0.469 respectively. Hence, the net duration, D_{net} , of the pre-funded issue is 5 years, which is identical to the duration of a zero-coupon bond. The result is understandable because firm has no net cash outflow for years 1–4, the only cash outflow of \$14,693,281 is in year 5.

In Table 4.4 we present an example of 5-year pre-funded bond issue with 3% spread i.e. $r_{pf} = 8\%$ and $r_{es} = 5\%$. Firm issues \$15,298,250 bonds with annual coupon payment of \$1,223,912. Coupon payments are disbursed out of an escrow account with \$5,298,250 initial balance. Firm provides the interest subsidy by issuing additional bond compared to Table 4.3 example. Panel A of Table 4.4 shows that the duration of the coupon bond, D_{pf} , is 4.3121 years, same as the Table 4.3 example. But the duration of the escrow annuity, D_{es} , increases to 2.9025 years. The weights of bond liability and escrow asset, reported in Panel C of Table 4.4, are 1.530 and -0.530 respectively. The net duration, D_{net} , of the pre-funded issue increases to 5.059 years. The interest subsidy creates the additional leverage and which stretches the duration beyond its maturity.⁴ Because interest subsidy

⁴ This is analogous to a situation in portfolio construction. Consider two assets with standard deviations 10% and 20%. For an investor who is long on both assets, the portfolio standard deviation will be between 10% and 20%. However, if the investor is short on first asset and long on the second asset then portfolio standard deviation will exceed 20%.

Table 4.4 Net duration of the pre-funded issue $D_{net} = \frac{B_{pf}}{B} \times D_{pf} - \frac{B_{pf}-B}{B} \times D_{es}$

Panel A: Bonds issued					
Time, t	Cash Outflow, CF	PVIF _{8%,5}	CF*PVIF	t*CF*PVIF	Duration, D _{pf}
1	\$1,223,912	0.9259	\$1,133,252	\$1,133,252	
2	1,223,912	0.8573	1,049,307	2,098,615	
3	1,223,912	0.7938	971,581	2,914,742	
4	1,223,912	0.7350	899,612	3,598,447	
5	16,522,162	0.6806	11,244,706	56,223,529	
			\$15,298,458	\$65,968,585	4.3121

Panel B: Escrow annuity					
Time, t	Cash inflow, CF	PVIF _{5%,5}	CF*PVIF	t*CF*PVIF	Duration, D _{es}
1	\$1,223,912	0.9524	\$1,165,630	\$1,165,630	
2	1,223,912	0.9070	1,110,124	2,220,249	
3	1,223,912	0.8638	1,057,261	3,171,784	
4	1,223,912	0.8227	1,006,915	4,027,662	
5	1,223,912	0.7835	958,967	4,794,835	
			\$5,298,897	\$15,380,160	2.9025

Panel C: Net durations					
Fund raised, B	\$10,000,000	Escrow amount, B _{pf} - B	\$5,298,250		
Face value of bond, B _{pf}	\$15,298,250	Escrow return, r _{es}	5%		
Bond yield, r _{pf}	8.00%	Escrow weight, (B _{pf} - B)/B	0.530		
Bond weight, B _{pf} /B	1.530	Escrow duration, D _{es}	2.903		
Bond duration, D _{pf}	4.312	Net duration, D _{net}	5.059		

If escrow return is less than the bond yield, i.e. r_{es} < r_{pf}, then the net duration exceeds the maturity

Table 4.5 Net duration, interest subsidy and value loss of pre-funded bonds. Pre-tax interest subsidy = (r_{pf} B_{pf})(r_{pf} - r_{es}) per year
 $Value\ Loss = (r_{pf} B_{pf})(r_{pf} - r_{es}) \frac{(1+r_{pf})^n - 1}{(1+r_{pf})^n}$

Maturity, n	Escrow return, r _{es} (%)	Pre-funded bond yield, r _{pf}			
		8%	7%	6%	5%
Maturity, n 5 years	8	Net duration, years	5		
		Interest subsidy	0		
		Value loss	0		
	7	Net duration, years	5.019	5	
		Interest subsidy	\$11,905	0	
		Value loss	(\$47,533)	0	
	6	Net duration, years	5.038	5.016	5
		Interest subsidy	\$24,132	\$9,927	0
		Value loss	(\$96,353)	(\$40,703)	0
	5	Net duration, years	5.059	5.037	5.013
		Interest subsidy	\$36,717	\$20,088	\$8,106
		Value loss	(\$146,602)	(\$82,364)	(\$34,144)
Maturity, n 10 years	8	Net duration, years	10		
		Interest subsidy	0		
		Value loss	0		
	7	Net duration, years	10.198	10	
		Interest subsidy	\$18,260	0	
		Value loss	(\$122,527)	0	
	6	Net duration, years	10.433	10.165	10
		Interest subsidy	\$38,911	\$14,439	0
		Value loss	(\$261,097)	(\$101,414)	0
	5	Net duration, years	10.715	10.358	10.135
		Interest subsidy	\$62,784	\$30,469	\$11,180
		Value loss	(\$421,288)	(\$214,004)	(\$82,282)

Empty cell represent the improbable case of r_{pf} < r_z.

Zero-coupon and pre-funded bonds are priced by market as equivalent securities

is a realistic condition, the pre-funded bond issue has greater interest rate risk than the comparable zero-coupon bond.

Table 4.5 presents net duration, interest subsidy and loss of value associated with a pre-funded bond issue for

different bond yields and escrow returns. When r_{pf} = r_{es} then there is no interest subsidy or loss of value and the net duration of the pre-funded issue is equal to bond maturity. The net duration, interest subsidy and loss of value increases with the increase in the spread, r_{pf} = r_{es}.

Table 4.6 Face value, net duration, interest subsidy and value loss of pre-funded bonds pre-funded bonds are priced to yield lower than comparable zero-coupon bonds

Discount rate on zero-coupon bonds, r_z	Face value of zero-coupon bonds, B_z	Pre-funded bond yield, B_{pf}				
		r_z	$r_z - .25\%$	$r_z - .50\%$	$r_z - .75\%$	
		Face value of pre-funded, B_{pf}	\$26,160,123	\$24,902,535	\$23,760,313	\$22,718,277
8%	\$21,589,250	Duration, D_{net}	10.718 years	10.611 years	10.516 years	10.432 years
		Interest subsidy	\$62,784	\$53,074	\$44,551	\$37,059
		Value loss	(\$421,288)	(\$360,179)	(\$305,799)	(\$257,307)
		Face value of Pre-funded, B_{pf}	\$21,763,801	\$20,886,293	\$20,076,805	\$19,327,721
7%	\$19,671,514	Duration, D_{net}	10.358 years	10.291 years	10.266 years	10.181 years
		Interest subsidy	\$30,469	\$24,672	\$19,575	\$15,100
		Value loss	(\$214,004)	(\$175,306)	(\$140,721)	(\$109,831)
		Face value of pre-funded, B_{pf}	\$18,632,525	\$17,985,604	\$17,382,097	\$16,817,777
6%	\$13,382,256	Duration, D_{net}	10.135 years	10.094 years	10.058 years	10.027 years
		Interest subsidy	\$11,180	\$7,756	\$4,780	\$2,207
		Value loss	(\$82,282)	(\$57,769)	(\$36,030)	(\$16,839)

Maturity = 10 years and escrow account yield = 5%

Table 4.6 presents the case when pre-funded bonds are priced to yield lower than the zero-coupons. The asset-based coupon payments of the pre-funded issue are default free, thus market lowers the yield by 25, 50 or 75 basis points from the comparable zero-coupon yield. We recalculate the total face value, net duration, interest subsidy and loss of value under these conditions. Results in Table 4.6 indicate that impact of the spread, $r_{pf} - r_{es}$ is still dominant. The total face value and net duration of the pre-funded issue is greater than corresponding values for the zero-coupon bond.

4.5 Conclusion

Pre-funded coupon bonds have been developed and sold by investment bankers in place of zero-coupon bonds to raise funds for companies facing cash flow problems. Additional bonds are issued and proceeds are deposited in an escrow account to finance the coupon payment. Our analysis indicates that when the pre-funded bond yield is the same as the escrow return then total face value of the pre-funded issued is the same as the total face value of the zero-coupon bonds and the effective cost of pre-funded issue is the same as the yield to maturity of the zero-coupon bond. Also, increase in the spread between pre-funded bond yield and zero-coupon yield increases the total face value of the bonds issued and its effective cost. The interest subsidy creates additional leverage, which stretches the net duration of the pre-funded issue beyond its maturity. Increase in the spread between pre-funded bond yield and zero-coupon yield increases net duration, interest subsidy

and loss of value. Even when pre-funded bonds are priced to yield lower than the zero-coupons, impact of the spread is dominant – total face value and net duration of the pre-funded issue is still greater than corresponding values for the zero-coupon bond.

References

- Bierman, Harold. (2005) "Collateralization of Bond Interest: An Investor's Perspective." *Journal of Investing*, 4, 32–34.
- Brigham, Eugene F. and Phillip R. Daves, (2010). *Intermediate Financial Management*, Thomson Southwestern Publishing, Mason, Ohio.
- Doherty, Jacqueline (1997), "For Junk Borrowers, Pre-Funded Bonds Pick Up Steam, But They May Pose Greater Risk Than Zeros." Barrons, (December), MW15.
- Fabozzi, Frank J., 2010, *Bond Markets, Analysis and Strategies*, Prentice Hall, Englewood Cliffs, NJ.
- Goodman, Laurie S. and Alan H. Cohen, (1989) "Payment-in-Kind Debentures: An Innovation," *Journal of Portfolio Management*, 9–19.
- Myers, S.C., 1984, "The Capital Structure Puzzle," *Journal of Finance*, 39, 575–592.
- Macaulay, Frederick, (1938) *Some Theoretical Problems Suggested by the Movement of Interest Rates, Bond Yields, and Stock Prices in the U.S. Since 1856* (National Bureau of Economic Research, New York).
- Redington, F. M., (1952). "Review of the Principles of Life Office Valuation," *Journal of the Institute of Actuaries*, 286–340.
- Ross, Stephen A., Westerfield, Randolph W., and Jaffe, Jeffrey. (2010) *Corporate Finance*, Irwin McGraw Hill, Homewood, Ill.
- Samuelson, Paul A., 1945, "The Effect of Interest Rate Increases on the Banking System," *American Economic Review*, 16–27.
- Zeng, Min. (2008). "Zero-Coupon Bonds See Pop in Demand" *Wall Street Journal*, New York, N.Y., (December 4), 9.

This page intentionally left blank

Jow-Ran Chang and Mao-Wei Hung

Abstract

Empirical work on portfolio choice and asset pricing has shown that an investor's current asset demand is affected by the possibility of uncertain changes in future investment opportunities. In addition, different countries have different prices for goods when there is a common numeraire in the international portfolio choice and asset pricing. In this survey, we present an intertemporal international asset pricing model (IAPM) that prices market hedging risk and exchange rate hedging risk in addition to market risk and exchange rate risk. This model allows us to explicitly separate hedging against changes in the investment opportunity set from hedging against exchange rate changes as well as separate exchange rate risk from intertemporal hedging risk.

Keywords

Currency risk • Exchange rate risk • Hedging risk • Inflation risk • International asset pricing • Intertemporal asset pricing • Intertemporal risk • Intertemporal substitution • Purchasing power parity • Recursive preference • Risk aversion

5.1 Introduction

In a dynamic economy, it is often believed that if investors anticipate information shifts, they will adjust their portfolios to hedge these shifts. To capture the dynamic hedging effect, Merton (1973) developed a continuous-time asset pricing model which explicitly takes into account hedging demand. In contrast to the Arbitrage Pricing Theory (APT) framework, there are two factors, which are theoretically derived from Merton's model: a market factor and a hedging factor. Stulz (1981) extended the intertemporal model of Merton (1973) to develop an international asset pricing model. However, an empirical investigation is not easy to implement in the continuous-time model. In a recent paper, Campbell

(1993) developed a discrete-time counterpart of Merton's model. Motivated by Campbell's results, Chang and Hung (2000) adopted a conditional two-factor asset pricing model to explain the cross-sectional pricing relationships among international stock markets. In their setup, assets are priced using their covariance with the market portfolio as well as with the hedging portfolio, both of which account for changes in the investment set. Under their proposed international two-factor asset pricing model framework, the international capital asset pricing model (CAPM) is misspecified and estimates of the CAPM model are subject to the omitted variable bias.

If purchasing power parity (PPP) is violated, investors from different countries will have different evaluations for real returns for investment in the same security. This implies that the optimal portfolio choices are different across investors residing in different countries, and any investment in a foreign asset is exposed to currency risk. Therefore, it is reasonable to assume that investors from different countries have different estimations for real returns. This phenomenon clearly shows the existence of currency risk as well as market risk.

J.-R. Chang (✉)
National Tsing Hua University, Hsinchu, Taiwan, Republic of China
e-mail: jrchang@mx.nthu.edu.tw

M.-W. Hung
National Taiwan University, Taiwan, Republic of China

There are two goals in this survey. First, we want to know whether hedging demand is important to an international investor. Second, we want to separate currency hedging risk from intertemporal market hedging risk on an international asset pricing model.

The approach we describe here was first proposed by Epstein and Zin (1989, 1991). In their model, the investor is assumed to use a nonexpected utility that distinguishes the coefficient of relative risk aversion and the elasticity of intertemporal substitution. Campbell (1993) applied a log-linear approximation to the budget constraint in order to replace consumption from a standard intertemporal asset pricing model. Chang and Hung (2000) used this model to explain the intertemporal behavior in the international financial markets under no differences in consumption opportunity set.

An important challenge therefore remains – how to build a more realistic intertemporal international asset pricing model (e.g. when the consumption opportunity set is different). This essay surveys the progress that has been made on this front, drawing primarily from Chang and Hung (2000) and Chang et al. (2005).

In Section 5.2, we present a testable intertemporal capital asset pricing model proposed by Campbell. Hence, we can examine whether Campbell's model explains the intertemporal behavior of a number of international financial markets. In Section 5.3, we separate currency hedging risk from intertemporal market hedging risk. This is accomplished by extending Campbell's model to an international framework in which investor's utility depends on real returns rather than on nominal returns and PPP deviation.

5.2 No Differences in Consumption Opportunity Set

This section describes the international asset pricing model we employ to estimate and test the pricing relationships among the world's five main equity markets. The model we use is a two-factor model based on Campbell (1993). We first review the theory of nonexpected utility proposed by Weil (1989) and Epstein and Zin (1991). Then we apply a log-linear approximation to the budget constraint to derive an international asset pricing model, which is used in this chapter.

5.2.1 Asset Pricing Model

5.2.1.1 Nonexpected Utility

We consider an economy in which a single, infinitely lived representative international agent chooses consumption and portfolio composition to maximize utility and uses U.S. dollar as the numeraire and where there is one good and N assets in the economy. The international agent in this

economy is assumed to be different to the timing of the resolution of uncertainty over temporal lotteries. The agent's preferences are assumed to be represented recursively by

$$V_t = W(C_t, E_t[V_{t+1}|I_t]), \quad (5.1)$$

where $W(.,.)$ is the aggregator function, C_t is the consumption level at time t , and E_t is the mathematical expectation conditional on the information set at time t . As shown by Kreps and Porteus (1978), the agent prefers early resolution of uncertainty over temporal lotteries if $W(.,.)$ is convex in its second argument. Alternatively, if $W(.,.)$ is concave in its second argument, the agent will prefer late resolution of uncertainty over temporal lotteries.

The aggregator function is further parameterized by

$$\begin{aligned} V_t &= \left[(1 - \delta)C_t^{1-\rho} + \delta(EV_{t+1}^{1-\lambda})^{(1-\rho)/(1-\lambda)} \right]^{1/(1-\rho)} \\ &= \left[(1 - \delta)C_t^{(1-\lambda)/\theta} + \delta(EV_{t+1}^{1-\lambda})^{1/\theta} \right]^{\theta/(1-\lambda)} \end{aligned} \quad (5.2)$$

Parameter δ is the agent's subjective time-discount factor and λ is interpreted as the Arrow–Pratt coefficient of relative risk aversion. In addition, $1/\rho$ measures the elasticity of intertemporal substitution. For instance, if the agent's coefficient of relative risk aversion (λ) is greater than the reciprocal of the agent's elasticity of intertemporal substitution (ρ), then the agent would prefer an early resolution towards uncertainty. Conversely, if the reciprocal of the agent's elasticity of intertemporal substitution is larger than the agent's coefficient of relative risk aversion, then the agent would prefer a late resolution of uncertainty. If λ is equal to ρ , the agent's utility becomes an isoelastic, von Neumann–Morgenstern utility, and the agent would be indifferent to the timing of the resolution of uncertainty.

Furthermore, θ is defined as $\theta = (1 - \lambda)/(1 - \rho)$ in accordance with Giovannini and Weil (1989). Three special cases are worth mentioning. First, $\theta \rightarrow 0$ when $\lambda \rightarrow 1$. Second, $\theta \rightarrow \infty$ when $\rho \rightarrow 1$. Third, $\theta = 1$ when $\lambda = \rho$. Under these circumstances, Equation 5.2 becomes the von Neumann–Morgenstern expected utility

$$V_t = \left[(1 - \delta)E_t \sum_{j=1}^{\infty} \delta^j \tilde{C}_{t+j}^{1-\gamma} \right]^{1/(1-\lambda)}. \quad (5.3)$$

5.2.1.2 Log-Linear Budget Constraint

We now turn to the characterization of the budget constraint of the representative investor who can invest wealth in N assets. The gross rate of return on asset i held throughout period t is given by $R_{i,t+1}$. Let

$$R_{m,t+1} = \sum_{i=1}^N \alpha_{i,t} R_{i,t+1} \quad (5.4)$$

denote the rate of return on the market portfolio, and $\alpha_{i,t}$ be the fraction of the investor's total wealth held in the i th asset in period t . There are only $N - 1$ independent elements in $\alpha_{i,t}$ since the constraint

$$\sum_{i=1}^N \alpha_{i,t} = 1 \quad (5.5)$$

holds for all t . The representative agent's dynamic budget constraint can be given by

$$W_{t+1} = R_{m,t+1}(W_t - C_t), \quad (5.6)$$

where W_{t+1} is the investor's wealth at time t . The budget constraint in Equation 5.6 is nonlinear because of the interaction between subtraction and multiplication. In addition, the investor is capable of affecting future consumption flows by trading in risky assets. Campbell linearizes the budget constraint by dividing Equation 5.6 by W_t , taking log, and then using a first-order Taylor expansion around the mean log consumption/wealth ratio, $\log(C/W)$. If we define the parameter $\beta = 1 - \exp(\bar{c}_t - \bar{w}_t)$, the approximation to the intertemporal budget constraint is

$$\Delta w_{t+1} \cong r_{m,t+1} + k + \left(1 - \frac{1}{\beta}\right)(c_t - w_t), \quad (5.7)$$

where the log form of the variable is indicated by lowercase letters and k is a constant.

Combining Equation 5.7 with the following equality,

$$\Delta w_{t+1} = \Delta c_{t+1} + (c_t - w_t) - (c_{t+1} - w_{t+1}), \quad (5.8)$$

we obtain a different equation in the log consumption/wealth ratio, $c_t - w_t$. Campbell (1993) shows that if the log consumption/wealth ratio is stationary, i.e. $\lim_{j \rightarrow \infty} \beta^j (c_{t+j} - w_{t+j}) = 0$, then the approximation can be written as

$$\begin{aligned} c_{t+1} - E_t c_{t+1} &= (E_{t+1} - E_t) \sum_{j=0}^{\infty} \beta^j r_{m,t+1+j} \\ &\quad - (E_{t+1} - E_t) \sum_{j=1}^{\infty} \beta^j \Delta c_{t+1+j}. \end{aligned} \quad (5.9)$$

Equation 5.9 can be used to express the fact that an unexpected increase in consumption today is determined by an unexpected return on wealth today (the first term in

the first sum on the right-hand side of the equation), or by news that future returns will be higher (the remaining terms in the first sum), or by a downward revision in expected future consumption growth (the second sum on the right-hand side).

5.2.1.3 Euler Equations

In this setup, Epstein and Zin (1989) derive the following Euler equation for each asset:

$$1 = E_t \left[\left\{ \delta \left(\frac{C_{t+1}}{C_t} \right)^{-\rho} \right\}^\theta \left\{ \frac{1}{R_{m,t+1}} \right\}^{1-\theta} R_{i,t+1} \right] \quad (5.10)$$

Assume for the present that asset prices and consumption are jointly lognormal or apply a second-order Taylor expansion to the Euler equation. Then, the log version of the Euler equation (5.10) can be represented as

$$\begin{aligned} 0 &= \theta \log \delta - \theta \rho E_t \Delta c_{t+1} + (\theta - 1) E_t r_{m,t+1} \\ &\quad + E_t r_{i,t+1} + \frac{1}{2} \left[(\theta \rho)^2 V_{cc} + (\theta - 1)^2 V_{mm} \right. \\ &\quad + V_{ii} - 2\theta \rho (\theta - 1) V_{cm} - 2\theta \rho V_{ci} \\ &\quad \left. + 2(\theta - 1) V_{im} \right] \end{aligned} \quad (5.11)$$

where V_{cc} denotes $\text{var}(c_{t+1})$, V_{jj} denotes $\text{var}(r_{j,t+1}) \forall j = i, m$, V_{cj} denotes $\text{cov}(c_{t+1}, r_{j,t+1}) \forall j = i, m$, and V_{im} denotes $\text{cov}(r_{i,t+1}, r_{m,t+1})$.

By replacing asset i by the market portfolio and rearranging Equation 5.11, we obtain a relationship between expected consumption growth and expected return on the market portfolio

$$\begin{aligned} E_t \Delta c_{t+1} &= \frac{1}{\rho} \log \delta + \frac{1}{2} \left[\theta \rho V_{cc} + \left(\frac{\theta}{\rho} \right) V_{mm} \right. \\ &\quad \left. - 2\theta V_{cm} \right] + \frac{1}{\rho} E_t r_{m,t+1}. \end{aligned} \quad (5.12)$$

When we subtract Equation 5.11 for the risk-free asset from that for asset i , we obtain

$$E_t r_{i,t+1} - r_{f,t+1} = -\frac{V_{ii}}{2} + \theta(\rho V_{ic}) + (1 - \theta)V_{im} \quad (5.13)$$

where $r_{f,t+1}$ is a log riskless interest rate. Equation 5.13 expresses the expected excess log return on an asset (adjusted for Jensen's inequality effect) as a weighted sum of two terms. The first term, with a weight θ , is the asset covariance with consumption multiplied by the intertemporal elasticity of substitution, ρ . The second term, with a weight $1 - \theta$, is the asset covariance with the return from the market portfolio.

5.2.1.4 Substituting Consumption Out of the Asset Pricing Model

Now, we combine the log-linear Euler equation with the approximated log-linear budget constraint to get an intertemporal asset pricing model without consumption. Substituting Equation 5.12 into Equation 5.9, we obtain

$$c_{t+1} - E_t c_{t+1} = r_{m,t+1} - E_t r_{m,t+1} + \left(1 - \frac{1}{\rho}\right) (E_{t+1} - E_t) \sum_{j=1}^{\infty} \beta^j r_{m,t+1+j} \quad (5.14)$$

Equation 5.14 implies that the unexpected consumption comes from an unexpected return on invested wealth today or expected future returns.

Based on Equation 5.14, the conditional covariance of any asset return with consumption can be rewritten in terms of the covariance with the market return and revisions in expectations of future market returns which is given by

$$\text{cov}_t(r_{i,t+1}, \Delta c_{t+1}) \equiv V_{ic} = V_{im} + \left(1 - \frac{1}{\rho}\right) V_{ih} \quad (5.15)$$

$$\text{where } V_{ih} = \text{cov}_i \left(r_{i,t+1}, (E_{t+1} - E_t) \sum_{j=1}^{\infty} \beta^j r_{m,t+1+j} \right).$$

Substituting Equation 5.15 into Equation 5.13, we obtain an international asset pricing model that is not related to consumption:

$$E_t r_{i,t+1} - r_{f,t+1} = -\frac{V_{ii}}{2} + \lambda V_{im} + (\lambda - 1) V_{ih}. \quad (5.16)$$

Equation 5.16 states that the expected excess log return in an asset, adjusted for Jensen's inequality effect, is a weighted average of two covariances – the covariance with the return from the market portfolio and the covariance with news about future returns on invested wealth.

5.2.2 Empirical Evidence

The relationship between risk and return has been the focus of recent finance research. Numerous papers have derived various versions of the international asset pricing model. For example, Solnik (1974) extends the static Capital Asset Pricing Model of Sharpe (1964) and Lintner (1965) to an international framework. His empirical findings reveal that national factors are important in the pricing of stock markets. Furthermore, Korajczyk and Viallet (1989) propose that the international CAPM outperforms its domestic counterpart in explaining the pricing behavior of equity markets.

In a fruitful attempt to extend the conditional version of the static CAPM, Harvey (1991) employs the Generalized Method of Moments (GMM) to examine an international asset pricing model that captures some of the dynamic behavior of the country returns. De Santis and Gerard (1997) test the conditional CAPM on international stock markets, but they apply a parsimonious Generalized Auto-Regressive Conditional Heteroscedasticity (GARCH) parameterization as the specification for second moments. Their results indicate that a one-factor model cannot fully explain the dynamics of international expected returns and the price of market risk is not significant.

On the other hand, recent studies have applied the APT of Ross (1976) to an international setting. For instance, Cho et al. (1986) employ factor analysis to demonstrate that additional factors other than covariance risk are able to explain the international capital market. Ferson and Harvey (1993) investigate the predictability of national stock market returns and its relation to global economic risk. Their model includes a world market portfolio, exchange rate fluctuations, world interest rates, and international default risk. They use multifactor asset pricing models with time-varying risk premiums to examine the issue of predictability. But, one of the drawbacks of the APT approach is that the number and identity of the factors are determined either ad hoc or statistically from data rather than from asset pricing models directly.

Several international asset pricing models explicitly take into account currency risk, for example, see Solnik (1974), Stulz (1981), and Adler and Dumas (1983). But investors in these models are assumed to maximize a time-additive, von Neumann–Morgenstern expected utility of lifetime consumption function. This implies that two distinct concepts of intertemporal substitution and risk aversion are characterized by the same parameter. Another approach examines consumption risk. Cumby (1990) proposes a consumption-based international asset pricing model. Difficulty occurs in the usage of aggregate consumption data, which are measured with error, and are time-aggregated. Chang and Hung (2000) show that estimations of price of market risk obtained from the De Santis and Gerard (1997) conditional CAPM model may be biased downward due to the omission of the hedging risk, which is negatively correlated to the market risk.

5.3 Differences in Consumption Opportunity Set

In this section, we consider the problem of optimal consumption and portfolio allocation in a unified world capitalmarket with no taxes and transactions costs. Moreover, investors' preferences are assumed to be nationally heterogeneous and asset selection is the same for

investors in different countries. Consider a world of $M + 1$ countries and a set of S equity securities. All returns are measured in the $M + 1$ st country's currency in excess of the risk-free rate and this currency is referred to as the numeraire currency. Investors are assumed to maximize Kreps–Porteus utility for their lifetime consumption function.

5.3.1 Portfolio Choice in an International Setting

5.3.1.1 Kreps–Porteus Preferences

Define C_t as the current nominal consumption level at time t , and P_t as the price level index at time t , expressed in the numeraire currency. In the setup of Kreps and Porteus (1978) nonexpected utility, the investor's value function can be represented as:

$$V_t = U\left[\frac{C_t}{P_t}, E_t V_{t+1}\right], \quad (5.17)$$

where V_t is the lifetime utility at time t , E_t is the expected value function conditional on the information available to the investor at time t , $U[.,.]$ is the aggregator function that aggregates current consumption with expected future value. As shown by Kreps and Porteus, the agent prefers early resolution of uncertainty over temporal lotteries if $U[.,.]$ is convex in its second argument. On the other hand, if $U[.,.]$ is concave in its second argument, the agent will prefer late resolution of uncertainty over temporal lotteries.

Furthermore, the aggregator function is parameterized to be homogenous of degree one in current real consumption and in the value of future state-dependent real consumption:

$$U\left[\frac{C_t}{P_t}, E_t V_{t+1}\right] = \left[(1 - \delta) \left(\frac{C_t}{P_t}\right)^{1-\rho} + \delta (E_t V_{t+1})^{(1-\rho)/(1-\lambda)} \right]^{(1-\lambda)/(1-\rho)}, \quad (5.18)$$

where λ is the Arrow–Pratt coefficient of relative risk aversion, ρ can be interpreted as the elasticity of intertemporal substitution, and δ ($0, 1$) is the subjective discount factor.

The Kreps–Porteus preference allows the separation of risk aversion from intertemporal substitution. For instance, if the agent's coefficient of relative risk aversion, λ , is greater than the reciprocal of the agent's elasticity of intertemporal substitution, ρ , then the agent prefers early resolution of uncertainty. Conversely, if the reciprocal of the agent's elasticity of intertemporal substitution is larger than the agent's coefficient of relative risk aversion, the

agent prefers late resolution of uncertainty. When $\rho = \lambda$, the objective function is the time-separable power utility function with relative risk aversion λ . In addition, when both λ and ρ equal 1, we have standard time-separable log utility function. Hence, the standard time- and state-separable expected utility is a special case under Kreps–Porteus preferences.

5.3.1.2 Optimal Consumption and Portfolio Allocation

We now turn to the characterization of the budget constraint of the representative investor who can invest his wealth in $N (= M + S)$ assets that include M currencies and S equities. Currencies may be taken as the nominal bank deposits denominated in the nonnumeraire currencies. The gross rate of nominal return on asset i held throughout period t is given by $R_{i,t+1}$. Let

$$R_{m,t+1} \equiv \sum_{i=1}^N \alpha_{i,t} R_{i,t+1} \quad (5.19)$$

denote the rate of return on the market portfolio, and $\alpha_{i,t}$ be the fraction of the investor's total wealth held in the i th asset in period t . There are only $N - 1$ independent elements in $\alpha_{i,t}$, since the constraint

$$\sum_{i=1}^N \alpha_{i,t} = 1 \quad (5.20)$$

holds for all t . The representative agent's dynamic budget constraint in terms of real variables can be written as:

$$\frac{W_{t+1}}{P_{t+1}} = R_{m,t+1} \frac{P_t}{P_{t+1}} \left(\frac{W_t}{P_t} - \frac{C_t}{P_t} \right) \quad (5.21)$$

where W_{t+1} is the investor's nominal wealth at time t . The budget constraint in Equation 5.21 is nonlinear because of the interaction between subtraction and multiplication.

Define I_t as the information set available to the representative agent at time t . Denoting by $V(W/P, I)$ the maximum value of Equation 5.17 subject to Equation 5.20, the standard Bellman equations can then be written as:

$$V\left(\frac{W_t}{P_t}, I_t\right) = \max_{C_t, \{\alpha_{i,t}\}_{i=1}^N} \left\{ (1 - \delta) \left(\frac{C_t}{P_t}\right)^{1-\rho} + \delta \left[E_t V\left(\frac{W_{t+1}}{P_{t+1}}, I_{t+1}\right) \right]^{(1-\rho)/(1-\lambda)} \right\}^{(1-\lambda)/(1-\rho)} \quad (5.22)$$

Due to the homogeneity of the recursive structure of preferences, the value function can be written in the following functional form:

$$V\left(\frac{W_t}{P_t}, I_t\right) = \Phi(I_t) \left(\frac{W_t}{P_t}\right)^{t-\lambda} \equiv \Phi_t \left(\frac{W_t}{P_t}\right)^{1-\lambda}, \quad (5.23)$$

where $\Phi(\cdot)$ is an unknown function. The homogeneity of degree zero of the recursive utility function implies that $V(W/P, I)$ satisfying Equation 5.22 must be homogeneous of degree zero in W and P .

Let the derivatives with respect to the decision variables C_t equal zero, we then obtain:

$$C_t^{-\rho} = \frac{\delta}{1-\delta} \psi(W_t - C_t)^{-\rho}, \quad (5.24)$$

$$\text{where } \psi_t = E_t \left[\Phi_{t+1} \left(R_{m,t+1} \frac{P_t}{P_{t+1}} \right)^{1-\lambda} \right]^{(1-\rho)/(1-\lambda)}.$$

Given the structure of the problem, the nominal consumption function is linear in nominal wealth. Hence, we can rewrite Equation 5.24 as:

$$\mu_t^{-\rho} = \frac{\delta}{1-\delta} \psi(1 - \mu_t)^{-\rho} \quad (5.25)$$

where $C(W_t, I_t) = \mu(I_t)W_t \equiv \mu_t W_t$. Combining the Envelope condition with respect to W_t with the first-order condition in Equation 5.25, we obtain the following functional form:

$$\Phi_t = (1-\delta)^{(1-\lambda)/(1-\rho)} \left[\left(\frac{C_t}{W_t} \right)^{-\rho} \right]^{(1-\lambda)/(1-\rho)} \quad (5.26)$$

Substituting this expression into Equation 5.25, we obtain the following Euler equation for optimal consumption decision:

$$E_t \left\{ \left[\delta \left(\frac{C_{t+1}/P_{t+1}}{C_t/P_t} \right)^{-\rho} \right]^{(1-\lambda)/(1-\rho)} \left(R_{m,t+1} \frac{P_t}{P_{t+1}} \right)^{(1-\lambda)/(1-\rho)} \right\} = 1, \quad i = 1, \dots, N \quad (5.27)$$

The maximization with respect to the decision variable $\alpha_i (i = 2, \dots, N)$, given $\alpha_1 = 1 - \sum_{i=2}^N \alpha_i$, on the right hand side of Equation 5.22, is equivalent to the following problem:

$$\begin{aligned} & \max_{\{\alpha_{i,t}\}_{i=2}^N} E_t \left[\Phi_{t+1} \left(\sum_{i=1}^N \alpha_{i,t} R_{i,t+1} \frac{P_t}{P_{t+1}} \right)^{1-\lambda} \right] \\ & \text{s.t. } \sum_{i=1}^N \alpha_{i,t} = 1 \end{aligned} \quad (5.28)$$

Using this optimal problem along with Equation 5.26, it is straightforward to show that the necessary conditions can be derived as:

$$E_t \left\{ \left[\delta \left(\frac{C_{t+1}/P_{t+1}}{C_t/P_t} \right)^{-\rho} \right]^{1-\lambda/(1-\rho)} \left(R_{m,t+1} \frac{P_t}{P_{t+1}} \right)^{[(1-\lambda)/(1-\rho)]-1} (R_{i,t+1} - R_{1,t+1}) \frac{P_t}{P_{i+1}} \right\} = 0, \quad i = 1, \dots, N \quad (5.29)$$

Taking Equations 5.27 and 5.29 together to represent the Euler equations of the optimal problem defined in Equation 5.22, we obtain a set of N equations that provide a more direct comparison with the traditional expected utility Euler equations. Multiplying Equation 5.29 by $\alpha_{i,t}$, summing up by i , and substituting from Equation 5.27, we obtain:

$$E_t \left\{ \left[\delta \left(\frac{C_{t+1}/P_{t+1}}{C_t/P_t} \right)^{-\rho} \right]^\theta \left(R_{m,t+1} \frac{P_t}{P_{t+1}} \right)^{\theta-1} R_{i,t+1} \frac{P_t}{P_{t+1}} \right\} = 1, \quad i = 1, \dots, N \quad (5.30)$$

where $\theta = (1 - \lambda)/(1 - \rho)$. These are the real form Euler equations which are similar to the nominal form Euler equations seen in Epstein and Zin (1989).

When $\rho = \lambda$, the Euler equations of the time additive expected utility model are also obtained in terms of real variables:

$$E_t \left[\delta \left(\frac{C_{t+1}/P_{t+1}}{C_t/P_t} \right)^{-\rho} R_{i,t+1} \frac{P_t}{P_{t+1}} \right] = 1, \quad i = 1, \dots, N \quad (5.31)$$

Another special case of this model is the logarithmic risk preferences where $\rho = \lambda = 1$. Then, the real Euler equations are equal to the nominal Euler equations, and can be written in two algebraically identical functional forms:

$$V_i^{\text{cr}} \quad (5.32)$$

or

$$E_t [R_{i,t+1}/R_{m,t+1}] = 1, \quad i = 1, \dots, N \quad (5.33)$$

In this case, the parameter ρ governing intertemporal substitutability cannot be identified from these equations. Hence, there is no difference between Euler equations of the nonexpected utility model with logarithmic risk preferences and those of the expected utility model with logarithmic risk preferences.

Assume that asset prices and consumption are jointly lognormal or use a second-order Taylor expansion in the Euler equation when we assume that asset prices and consumption are conditional homoskedastic, then the log-version of the real Euler equation (5.30) can be represented as:

$$\begin{aligned}\theta &= \theta \log \delta - \theta \rho E_t \Delta c_{t+1} + (\theta - 1) E_t r_{m,t+1} \\ &\quad + E_t r_{i,t+1} + \theta(\rho - 1) E_t \Delta \pi_{t+1} \\ &\quad + \frac{1}{2} [(\theta\rho)^2 V_{cc} + (\theta - 1)^2 V_{mm} + V_{ii} \\ &\quad - 2\theta\rho(\theta - 1)V_{cm} - 2\theta\rho V_{ci} + 2(\theta - 1)V_{im}] \\ &\quad + \frac{1}{2} [(\theta(\rho - 1))^2 V_{\pi\pi} - 2\theta^2\rho(\rho - 1)V_{\pi c} \\ &\quad + 2\theta(\theta - 1)(\rho - 1)V_{\pi m} + 2\theta(\rho - 1)V_{\pi i}] \quad (5.34)\end{aligned}$$

where V_{cc} denotes $\text{var}_t(c_{t+1})$, V_{jj} denotes $\text{var}_t(r_{j,t+1}) \forall j = i, m$, V_{cj} denotes $\text{cov}_t(c_{t+1}, r_{j,t+1}) \forall j = i, m$, V_{im} denotes $\text{cov}_t(r_{i,t+1}, r_{m,t+1})$, $V_{i\pi} = \text{cov}_t(r_{i,t+1}, \pi_{t+1})$, and $\pi_{t+1} = d \ln(P_{t+1}) = \frac{dP_{t+1}}{P_{t+1}}$.

Replacing asset i by market portfolio and undergoing some rearrangement, we are able to obtain a relationship between expected consumption growth and the expected return on the market portfolio:

$$E_t \Delta c_{t+1} = \mu_m + \frac{1}{\rho} E_t r_{m,t+1} + \left(1 - \frac{1}{\rho}\right) E_t \pi_{t+1} \quad (5.35)$$

where

$$\begin{aligned}\mu_m &= \frac{1}{\rho} \log \delta + \frac{1}{2} \left[\theta\rho V_{cc} + \theta \frac{1}{\rho} V_{mm} \right. \\ &\quad \left. + 2 \left(1 - \frac{1}{\rho}\right) \theta(\rho - 1) V_{\pi\pi} \right] \\ &\quad - \frac{1}{2} [2\theta V_{cm} + 2\theta(\rho - 1) \\ &\quad V_{\pi c} - 2\theta \left(1 - \frac{1}{\rho}\right) V_{\pi m}] \end{aligned}$$

When the second moments are conditional homoskedastic, Equation 5.35 indicates that the consumption growth is linearly related to the expected world market return and expected inflation. In addition, the coefficients of these two variables are summed up to 1.

When we subtract the risk free version of Equation 5.34 from the general version, we obtain:

$$\begin{aligned}E_t r_{i,t+1} - r_{f,t+1} &= -\frac{V_{ii}}{2} + \theta\rho V_{ic} \\ &\quad + (\theta - \theta\rho) V_{i\pi} + (1 - \theta) V_{im} \quad (5.36)\end{aligned}$$

where $r_{f,t+1}$ is a log riskless real interest rate. This result is similar to that of Campbell (1993) except for the inflation term. Equation 5.36 shows that the expected excess log return on an

asset is a linear combination of its own variance, which is produced by Jensen's inequality, and by a weighted average of three covariances. The weights on the consumption, inflation, and market are $\theta\rho$, $(\theta - \theta\rho)$, and $(1 - \theta)$, respectively. Moreover, the weights are summed up to 1. This is one of the most important differences between Campbell's model and our real model.

If the objective function is a time-separable power utility function, a real functional form of a log-linear version of the consumption CAPM pricing formula can thus be obtained:

$$E_t r_{i,t+1} - r_{f,t+1} = -\frac{V_{ii}}{2} + \rho V_{ic} + (1 - \rho) V_{i\pi} \quad (5.37)$$

The weights on the consumption and inflation are ρ and $(1 - \rho)$, respectively. These weights are also summed up to 1. However, when the coefficient of relative risk aversion $\lambda = 1$, then $\theta = 0$. The model is reduced to the real functional form of log-linear static CAPM, which is the same as the nominal structure of log-linear static CAPM.

5.3.2 International Asset Pricing Model Without Consumption

In order to get a pricing formula without consumption, we apply the technique of Campbell (1993). Campbell (1993) suggests to linearize the budget constraint by dividing the nominal form of Equation 5.21 by W_t , taking log, and then using a first-order Taylor approximation around the mean log consumption/wealth ratio ($\log(C/W)$). Following his approach, approximation of the nominal budget constraint is:

$$\Delta w_{t+1} \cong r_{m,t+1} + \kappa + \left(1 - \frac{1}{\beta}\right) (c_t - w_t) \quad (5.38)$$

where the log form of the variable is indicated by lowercase letters, $\beta = 1 - \exp(c_t - w_t)$, and κ is a constant.

Combining Equation 5.38 with the following trivial equality

$$\Delta w_{t+1} = \Delta c_{t+1} + (c_t - w_t) - (c_{t+1} - w_{t+1}), \quad (5.39)$$

we obtain a difference equation in the log consumption/wealth ratio, $c_t - w_t$. When the log consumption/wealth ratio is stationary, i.e. $\lim_{j \rightarrow \infty} \beta^j (c_{t+j} - w_{t+j}) = 0$, Equation 5.38 implies that the innovation in logarithm of consumption can be represented as the innovation in the discounted present value of the world market return minus the innovation in the discounted present value of consumption growth:

$$\begin{aligned} c_{t+1} - E_t c_{t+1} &= (E_{t+1} - E_t) \sum_{j=0}^{\infty} \beta^j r_{m,t+1+j} \\ &\quad - (E_{t+1} - E_t) \sum_{j=1}^{\infty} \beta^j \Delta c_{t+1+j} \end{aligned} \quad (5.40)$$

Now we are ready to derive an international asset pricing model without consumption in terms of real variables by connecting the log-linear Euler equation to the approximation log-linear budget constraint. Substituting Equation 5.35 into Equation 5.40, we obtain:

$$\begin{aligned} c_{t+1} - E_t c_{t+1} &= r_{m,t+1} - E_t r_{m,t+1} \\ &\quad + \left(1 - \frac{1}{\rho}\right) (E_{t+1} - E_t) \sum_{j=1}^{\infty} \beta^j r_{m,t+1+j} \\ &\quad - \left(1 - \frac{1}{\rho}\right) (E_{t+1} - E_t) \sum_{j=1}^{\infty} \beta^j \pi_{m,t+1+j} \end{aligned} \quad (5.41)$$

Equation 5.41 implies that an unexpected consumption may come from three sources. The first one is the unexpected return on invested wealth today. The second one is the expected future nominal returns. The direction of influence depends on whether $1/\rho$ is less or greater than 1. When $1/\rho$ is less than 1, an increase (or decrease) in the expected future nominal return increases (or decreases) the unexpected consumption. Conversely, when $1/\rho$ is greater than 1, an increase (or decrease) in the expected future nominal return decreases (or increases) the unexpected consumption. The third one is the inflation in the investor's own country. The direction of influence also depends on whether $1/\rho$ is less or greater than 1. When $1/\rho$ is less than 1, an increase (or decrease) in the inflation decreases (or increases) the unexpected consumption. Conversely, when $1/\rho$ is greater than 1, an increase (or decrease) in the inflation increases (or decreases) the unexpected inflation.

Based on Equation 5.41, the conditional covariance of any asset return with consumption can be rewritten in terms of covariance with market return and revisions in expectations of future market return as:

$$\text{cov}_t(r_{i,t+1}, \Delta c_{t+1}) \equiv V_{ic} = V_{im} + \left(1 - \frac{1}{\rho}\right) \quad (5.42)$$

where

$$V_{ih} = \text{Cov}_t \left(r_{i,t+1}, (E_{t+1} - E_t) \sum_{j=1}^{\infty} \beta^j r_{m,t+1+j} \right)$$

and

$$V_{ih\pi} = \text{Cov}_t \left(r_{i,t+1}, (E_{t+1} - E_t) \sum_{j=1}^{\infty} \beta^j \pi_{t+1+j} \right)$$

Substituting Equation 5.42 into Equation 5.36, we thus obtain an international asset pricing model, which is not related to consumption:

$$\begin{aligned} E_t r_{i,t+1} - r_{f,t+1} &= -\frac{V_{ii}}{2} + \lambda V_{im} + (\lambda - 1) \\ V_{ih} + (1 - \lambda)V_{i\pi} + (1 - \lambda)V_{ih\pi} \end{aligned} \quad (5.43)$$

The only preference parameter that enters Equation 5.43 is the coefficient of relative risk aversion (λ). The elasticity of intertemporal substitution ρ is not present under this international pricing model. Equation 5.43 states that the expected excess log return in an asset, adjusted for Jensen's inequality effect, is a weighted average of four covariances. These are the covariance with the market return, the covariance with news about future returns on invested wealth, the covariance with return from inflation, and the covariance with news about future inflation. This result is different from both the international model of Adler and Dumas (1983) and the intertemporal model of Campbell (1993). Adler and Dumas use von Neumann–Morgenstern utility and assume a constant investment opportunity set to derive the international model, and therefore neither V_{ih} or $V_{ih\pi}$ is included in their pricing formula. Since the intertemporal model of Campbell is a domestic model, it does not deal with the issues of inflation and currency that are emphasized in our international asset pricing model.

5.3.3 International Asset Pricing Model When PPP Deviate

Let us now turn to the problem of aggregation across investors. It is true that different investors use different information set and different methods to forecast future world market return and inflation. To obtain the aggregation results, we first superimpose Equation 5.43 by a superscript l to indicate optimal condition for an investor l :

$$\begin{aligned} E_t r_{i,t+1} - r_{f,t+1} &= -\frac{V_{ii}}{2} + \lambda^l V_{im}^l + (\lambda^l - 1) \\ V_{ih}^l + (1 - \lambda^l)V_{i\pi}^l + (1 - \lambda^l)V_{ih\pi}^l \end{aligned} \quad (5.44)$$

Then, Equation 5.44 can be aggregated across all investors in all countries.

The operation is to multiply Equation 5.44 by η^l , which indicates risk tolerance where $\eta^l = 1/\lambda^l$ and to take an average of all investors, where weights are their relative wealth. After aggregating all investors, we obtain:

$$E_t r_{i,t+1} = -\frac{V_{ii}}{2} + \frac{1}{\eta^m} V_{im}^m + \left(\frac{1}{\eta^m} - 1 \right) \sum_l \omega^l V_{ih}^l + \left(1 - \frac{1}{\eta^m} \right) \sum_l \omega^l V_{i\pi}^l + \left(1 - \frac{1}{\eta^m} \right) \sum_l \omega^l V_{ih\pi}^l \quad (5.45)$$

where $\eta^m = \frac{(\sum_l W^l \eta^l)}{(\sum_l W^l)}$ and $\omega^l = \frac{(1 - \lambda^l) W^l}{\sum_l (1 - \lambda^l) W^l}$.

There are several interesting and intuitive results in this equation. First, Equation 5.45 shows that an international asset risk premium adjusted for one-half its own variance is related to its covariance with four variables. These are the world market portfolio, aggregate of the innovation in discounted expected future world market returns from different investors across countries, aggregate of the inflation from different countries, and aggregate of the innovation in discounted expected future inflation from different investors across countries. The weights are $1/\eta^m$, $1/\eta^m - 1$, $1 - 1/\eta^m$, and $1 - 1/\eta^m$, respectively. The sum of these weights is equal to 1. Moreover, it is noted that the market hedging risk is a weighted average of world market portfolio for investors from different countries. This is different from the domestic counterpart of Campbell (1993).

Second, an international asset can be priced without referring to its covariance with consumption growth. Rather, it depends on its covariance with world market return, the weighted average of news about future world market return for investors from different countries, inflation, and the weighted average of news about future inflation for investors from different countries.

Third, the coefficient of risk tolerance, η_m , is the only preference parameter that enters Equation 5.45. When consumption is substituted out in this model, the coefficient of intertemporal substitution ρ disappears. Similar results have been documented by Kocherlakota (1990) and Svensson (1989). They show that when asset returns are independently and identically distributed over time, the coefficient of intertemporal substitution is irrelevant for asset returns.

If we are willing to make some more assumptions, we can obtain a more compact result. Namely, if investors are assumed to have the same world market portfolio and use the same method to forecast world market portfolio return, we can multiply Equation 5.44 by λ^l , and take an average of all investors, where weights are their relative wealth, to get a simple version of the international asset pricing model:

$$E_t r_{i,t+1} - r_{f,t+1} = -\frac{V_{ii}}{2} + \lambda^m V_{im} + (\lambda^m - 1) V_{ih} + (1 - \lambda^m) \sum_l \omega^l V_{i\pi}^l + (1 - \lambda^m) \sum_l \omega^l V_{ih\pi}^l \quad (5.46)$$

where $\lambda^m = (\sum_l W^l \lambda^l) / (\sum_l W^l)$ and $\omega^l = \frac{(1 - \lambda^l) W^l}{\sum_l (1 - \lambda^l) W^l}$

Both hedging risk V_{ih} and currency risk $V_{i\pi}^l$ are related to expected return. In addition, they all depend on whether λ^m is different from 1 or not.

Furthermore, when we assume that domestic inflation is nonstochastic, the only random component in π would be the relative change in the exchange rate between the numeraire currency and the currency of the country, where the investor resides. Hence, $V_{i\pi}^l$ is a pure measure of the exposure of asset i to the currency risk of the country, where investor l resides and $V_{ih\pi}^l$ is also a measure of the exposure of asset i to hedge against the currency risk of the country, where investor l resides.

Equation 5.46 also states that the currency risk is different from the hedging risk. However, if V_{ih} and $V_{i\pi}^l$ are large enough, then whether V_{ih} and $V_{i\pi}^l$ are related to expected return depends on whether or not λ^m is different from 1: This may be the reason why Dumas and Solnik (1995) argue that exchange rate risk premium may be equivalent to intertemporal risk premium. But, their conjecture is based on an empirical “horse race” test between international model and intertemporal model rather than a theoretical derivation.

5.4 Conclusion

The international asset pricing model without consumption developed by Chang and Hung (2004) argues that the real expected asset return is determined by market risk, market hedging risk, currency risk, and currency hedging risk. The weights are related only to relative risk aversion. Moreover, the weights are summed up to 1. Their results may be contrasted with the pioneering work of Adler and Dumas (1983), who assume a constant investment opportunity set, thus their model lacks market hedging risk and currency hedging risk.

In the Chang et al. (2004) model, the price of market hedging risk is equal to the negative price of the currency risk. This may be the reason why Dumas and Solnik (1995) argue that currency risk is equivalent to market hedging risk. But, their conjecture is based on a “horse race” test between international model and intertemporal model rather than on a theoretical derivation.

References

- Adler, M. and Dumas B. (1983). "International portfolio selection and corporation finance: a synthesis." *Journal of Finance* 38: 925–984.
- Chang J.R. and Hung, M.W. (2000). "An International asset pricing model with time-varying hedging risk." *Review of Quantitative Finance and Accounting*, 15: 235–257.
- Chang J.R., Errunza, V., Hogan, K., and Hung M.W. (2005). "An Intertemporal International Asset Pricing Model: Theory and Empirical Evidence", *European Financial Management*, 11: 173–194.
- Cho, C.D., Eun, C.S., and Senbet, L.W. (1986). "International arbitrage pricing theory: An empirical investigation." *Journal of Finance*, 41: 313–330.
- Campbell, J.Y. (1993). "Intertemporal asset pricing without consumption data." *American Economic Review*, 83: 487–512.
- Cumby, R.E. (1990). "Consumption risk and international equity returns: some empirical evidence." *Journal of International Money and Finance*, 9: 182–192.
- De Santis G. and Gerard, B. (1997). "International asset pricing and portfolio diversification with time-varying risk." *Journal of Finance*, 52: 1881–1912.
- Dumas, B. and Solnik, B. (1995). "The world price of foreign exchange risk." *Journal of Finance*, 50: 445–479.
- Epstein, L.G. and Zin, S.E. (1989). "Substitution, risk aversion, and the temporal behavior of consumption and asset returns: a theoretical framework." *Econometrica*, 57: 937–969.
- Epstein, L.G. and Zin, S.E. (1991). "Substitution, risk aversion, and the temporal behavior of consumption and asset returns: an empirical analysis." *Journal of Political Economy*, 99: 263–286.
- Ferson, W.E. and Harvey, R.C. (1993). "The risk and predictability of international equity returns." *Review of Financial Studies*, 6: 527–567.
- Giovannini, A. and Weil, P. (1989). "Risk aversion and intertemporal substitution in the capital asset pricing model." *National Bureau of Economic Research*, 2824.
- Harvey, R.C. (1991). "The world price of covariance risk." *Journal of Finance*, 46: 111–157.
- Kocherlakota, N. (1990). "Disentangling the coefficient of relative risk aversion from the elasticity of intertemporal substitution: an irrelevance result." *Journal of Finance*, 45: 175–190.
- Korajczyk, R.A. and Viallet, C. (1989). "An empirical investigation of international asset pricing." *Review of Financial Studies*, 2: 553–585.
- Kreps, D. and Porteus, E. (1978). "Temporal resolution of uncertainty and dynamic choice theory." *Econometrica*, 46: 185–200.
- Lintner, J. (1965). "The valuation of risk assets and the selection of risky investments in stock portfolios and capital budgets." *Review of Economics and Statistics*, 47: 13–37.
- Merton, R.C. (1973). "An intertemporal capital asset pricing model." *Econometrica*, 41: 867–887.
- Ross, S.A. (1976). "The arbitrage theory of capital asset pricing." *Journal of Economic Theory*, 13: 341–360.
- Sharpe, W. (1964). "Capital asset prices: a theory of market equilibrium under conditions of risk." *Journal of Finance*, 19: 425–442.
- Solnik, B. (1974). "An equilibrium model of the international capital market." *Journal of Economic Theory*, 8: 500–524.
- Stulz, R.M. (1981). "A model of international asset pricing." *Journal of Financial Economics*, 9: 383–406.
- Svensson, L.E.O. (1989). "Portfolio choice with non-expected utility in continuous time." *Economics Letters*, 30: 313–317.
- Weil, P. (1989). "The equity premium puzzle and the risk free rate puzzle." *Journal of Monetary Economics*, 24: 401–421.

Credit Derivatives

Ren-Raw Chen and Jing-Zhi Huang

Abstract

Credit derivatives are instruments used to measure, manage, and transfer credit risk. Recently, there has been an explosive growth in the use of these instruments in the financial markets. This article reviews the structure and use of some credit derivative instruments that are popular in practice.

Keywords

Asset swaps • Basket default swaps • Credit default swaps • Credit derivatives • Credit risk • Credit spread options • Credit spreads • Default risk • Default swaps • Total return swaps

6.1 Introduction

Recent years have seen a dramatic expansion in the use of credit derivatives in the financial industry. Credit derivatives are used in the diversification and transfer of credit risk, the ability to leverage, and the creation of new asset classes providing yield enhancement. This growth is likely to continue as institutional investors, broker-dealers, hedge funds, and insurance companies all realize the advantages that these instruments have over the traditional alternatives. In the following, we present an overview of the main credit derivatives such as default swaps, total return swaps, and credit spread options.

6.2 Asset Swaps

The most basic building block in the credit world is perhaps the asset swap. An asset swap is a simple structure that enables a counterparty receiving fixed payments on a security to exchange the fixed coupon for a floating rate payment at a fixed spread to

London Interbank Offered Rate (LIBOR). Historically, banks have used asset swaps to match their long-term fixed-rate assets with their short-term liabilities, i.e. mortgage loans against depositor accounts. In a par asset swap, one party delivers a risky asset to the other in return for par. They then receive the cash flows of a risky bond in return for regular payments of LIBOR plus a fixed spread (or minus a fixed spread if the asset is better quality than LIBOR, e.g. a U.S. Treasury security). The mechanics of this structure are shown in Figure 6.1.

This fixed spread is known as the Asset Swap Spread. The key point concerning asset swaps is that the fixed coupons being paid are *effectively* guaranteed by the counterparty even if the underlying risky asset defaults. As a result, the payer of the fixed coupon has a credit exposure to the issuer of the defaulting bond. The asset swap spread is therefore the additional return required by the payer of the fixed coupon to compensate for the credit risk incurred and to repay any difference in price if the bond is trading away from par. The par amount paid up front can be used to purchase a par floater. The overall result for counterparty A has been to take fixed cash flows from a risky asset and exchange them for the same cash flows paid by a LIBOR quality counterparty. These fixed coupons can then be exchanged for floating rate payments in another standard interest rate swap.

The asset swap is an important measure of default risk as it represents the additional spread that can be locked-in by

R.-R. Chen (✉)
Fordham University, New York, NY, USA
e-mail: rchen@fordham.edu

J.-Z. Huang
Penn State University, USA

Fig. 6.1 Mechanics of a par floater asset swap

taking on the risk of an issuer in a fixed-for-floating rate par swap.

6.3 Default Swaps

A default swap is a bilateral contract that allows an investor to buy protection against the risk of default of a specified *reference credit*. The fee may be paid up front, but more often is paid in a “swapped” form as a regular, accruing cash flow.

As a default swap is a negotiated contract, there are several important features that need to be agreed between the counterparties and clearly defined in the contract documentation. First and foremost is the definition of the credit event itself. This is obviously closely linked to the choice of the reference credit and will include such events as bankruptcy, insolvency, receivership, restructuring of debt, and a material change in the credit spread. This last *materiality* clause ensures that the triggering event has indeed affected the price of the reference asset. It is generally defined in spread terms since a fall in the price of the reference asset could also be due to an increase in the level of interest rates.

Many default swaps define the triggering of a credit event using a *reference asset*. However, in many cases, the importance of the reference asset is secondary as the credit event may also be defined with respect to a class of debt issued by a *reference entity*. In this case, the importance of the reference asset arises solely from its use in the determination of the *recovery price* used to calculate the payment following the credit event.

The contract must specify what happens if the credit event occurs. Typically, the protection buyer will usually agree to do one of the following:

Fig. 6.2 Mechanics of a default swap

- Deliver the defaulted security to the protection seller in return for par in cash. Note that the contract usually specifies a basket of securities that are ranked *pari passu*, which may be delivered in place of the reference asset. In effect, the protection seller is long a “cheapest to deliver” option.
- Receive par minus the default price of the reference asset settled in cash. The price of the defaulted asset is typically determined via a dealer poll conducted within a few weeks to months of the credit event, the purpose of the delay being to let the recovery price stabilize.

These choices are shown in Figure 6.2. It is often in the interest of the protection seller to choose physical delivery of the asset since the seller may have the view that either by waiting

Table 6.1 Static replication of a default swap on a par floater that can default on coupon dates only

Event	Long riskless FRN	Short risky FRN via asset swap	Default swap
Coupon payments	+LIBOR	-(LIBOR + ASS)	-ASS
Credit event occurs on coupon date	+100 at Default	-R at default	(100 - R) at default
No credit event	+100 at maturity	-100 at maturity	0

or by entering into negotiations with the issuer of the reference asset, he may be able to receive more than the default price.

For those familiar with option terminology, it may help to think of a default swap as a knock-in option contingent on the credit event. Until the credit event occurs, the default swap is always out-of-the-money. Even a large deterioration in the credit of the reference asset of a default swap that just stops short of the credit event will not be covered by the default swap.

Some default swaps have a different payoff from the standard par minus recovery price. The main alternative is to have a fixed pre-determined amount that is paid out immediately after the credit event. This is known as a binary default swap. In other cases, where the reference asset is trading at a significant premium or discount to par, the payoff may be tailored to be the difference between the initial price of the reference asset and the recovery price.

The protection buyer automatically stops paying the premium once the credit event has occurred, and this property has to be factored into the cost of the swap payments. It has the benefit of enabling both parties to close out their positions soon after the credit event and so eliminates the ongoing administrative costs that would otherwise occur.

A default swap can be viewed as a form of insurance with one important advantage – efficiency. Provided the credit event in the default swap documentation is defined clearly, the payment due from the triggering of the credit event will be made quickly. Contrast this with the potentially long and drawn out process of investigation and negotiation that may occur with traditional insurance.

In approximate order of importance, the main factors that will determine the cost of the default swap are the shape of the reference asset credit spread curve, the maturity of the protection, the default price of the reference asset, the shape of the LIBOR curve, the credit worthiness of the protection seller, and the correlation of the credit worthiness of the protection seller to the reference asset; default protection bought on the debt of a bank from another closely related bank is probably worthless.

However, it is possible to get a very good idea of the price of the default swap using a simple “static replication” argument. This involves recognizing that buying a default swap on a risky par floating rate asset that only defaults on coupon dates is exactly equivalent to going along a default-free floating rate note and short a risky floating rate note of the same credit quality (see Table 6.1). If no default occurs, the holder of the position makes a net payment equal to the asset swap spread of the asset on each coupon date until maturity.

This spread represents the credit quality of the risky floater at issuance. If default does occur, and we assume that it can only occur on coupon payment dates, the position can be closed out by buying back the defaulted asset in return for the recovery rate and selling the par floater. The net value of the position is equal to the payoff from the default swap.

This argument implies that we would expect the price of the default swap on a par floater to be close to the asset swap spread with the credit quality of the reference credit and the same maturity as the default swap. It also shows that par floaters are a perfect hedge for default swaps.

6.4 Total Return Swaps

A total return swap is a contract that allows an investor to receive all of the cash flow benefits of owning a reference asset without actually possessing the asset itself. The mechanics of this structure are shown in Figure 6.3.

At trade inception, one party, the total return receiver, agrees to make payments of LIBOR plus a fixed spread to the other party, the total return payer, in return for the coupons paid by some specified asset. At the end of the term of the total return swap, the total return receiver must then pay the difference between the final market price of the asset and the initial price of the asset. If default occurs, this means that the total return receiver must shoulder the loss by paying the difference between the initial value of the reference asset and the default value of the reference asset. Standard practice is for cash settlement.

It is important to understand that a total return swap has a default swap embedded within it – the payer of the total return has insured himself against the default risk of the asset. Furthermore, he is also protected from the price risk of the asset.

Determination of the fixed spread to LIBOR payable by the total return receiver depends on several factors including the spread curve of the reference asset, the LIBOR curve, the financing cost to the payer of holding the asset on balance sheet, the expected default price of the asset, and counter-party credit quality. In certain circumstances, the price will be close to that of the corresponding default swap.

There are several reasons why an investor would wish to use such a structure. First and foremost is leverage. Using a total return swap, an investor can gain the return of an asset without paying the full price of the asset. The investor only has to make the coupon payments that are paid net. Indeed, if

Fig. 6.3 Mechanics of a total return swap

there is no actual transfer of the reference asset, then the limit on the size of the notional depends solely on the amount of risk that the two parties wish to assume.

Another motivation is that it enables investors to obtain off balance sheet exposure to assets that they might otherwise be precluded for tax, political or other reasons. This is especially useful to banks with lower credit ratings and higher funding costs in certain markets. Furthermore, total return swaps are often treated as derivatives and so incur a lower regulatory capital charge.

Total return swaps make it possible to short an asset without actually selling the asset. This may be useful from a point of view of temporarily hedging the risk of the credit, deferring a payment of capital gains tax, or simply gaining confidentiality regarding investment decisions.

As the maturity of the total return swap is not necessarily the same as the maturity of the reference asset, a total return swap effectively creates a new synthetic asset with the required maturity. Credit gaps in a portfolio may therefore be filled.

6.5 Principal Protection

Many loans to developing countries are like investing junk bonds, subject to high default risk. Banks that provide loans to developing countries are fully aware of the high default risk. Buying default swaps would be a natural way to hedge the risk but default swaps of these countries are usually very expensive and will wipe out all the incentive to provide loan to these countries. Furthermore, most banks that provide loan to these countries normally do so due to political and not

economic considerations. Hence, protecting the principal and not the interest is the main concern for the lending banks.

A principal protected note (PPN) is developed for this purpose. PPN is similar to a risky floater except that the principal is guaranteed upon default and is similar to a risk-free floater except that the coupons are not guaranteed. As a result, we can value any PPN by either one of the following:

- Risky floater + Principal protection
- Risk-free floater – Risk-free coupons + Risky coupons
- Risk-free zero + Risky coupons

Since the default swaps hedge away coupon risks and the principal is risk-free, a PPN and the default swaps add up to a risk-free floater.

6.6 Credit Spread Options

A spread option is a contract whose payout depends on the credit spread of a reference asset. This reference asset may be either a floating rate note or an asset swap. As with standard options, one must specify whether the option is a call or put, the expiry date of the option, the strike price, and the type of optionality, i.e. American style (exercise at any time), European style (exercise at expiry only), or Bermudan style (exercise on one of several dates). It is also important to define what happens in the event that the underlying asset defaults – one may not want to pay for the right to exercise upon default. On exercise, the option may be settled through cash or physical delivery (Figure 6.4).

Credit spread options are usually quoted in terms of the price of the reference asset. To see how an option on prices translates to an option on spreads, consider the case of a put option on a floating rate note paying LIBOR plus 150 basis points where the strike price is par. As the credit spread of the floating rate note widens, its price falls. If the market asset swap spread widens from 150 basis points to 160 basis points, the price of the floating rate bond falls below par and the put option is now in the money. The sensitivity of the price of the reference asset to changes in the asset swap spread is given by the spread duration. We can therefore view the put option on the price of the reference as a call option on the asset swap spread of the reference asset with an effective notional proportional to the spread duration.

A more complicated version of this is the option on an asset swap shown in Figure 6.5. In this case, the purchaser of a call option pays premium to the option seller to have the right to buy a specific reference asset and enter into a par flat asset swap.

As the asset swap spread of the reference asset widens, the value of the underlying asset swap falls and the buyer is less likely to exercise the call option. Equally, as the value of the underlying asset swap spread rises, the buyer is more likely to exercise the call option. Therefore, the call option

Fig. 6.4 Mechanics of a call option on reference asset**Fig. 6.5** Mechanics of a call option on asset swap

on the asset swap translates into a put option on the asset swap spread and vice versa.

For all practical purposes, default swaps and credit spread options are the same. Indeed the payoff from a credit spread put option (a call on the asset swap spread) struck at par is the same as the payoff from a default swap, which pays par minus the default price. However, there are some differences. First of all, the value of a credit spread option depends on the credit spread volatility. The more volatile the credit spread, the more time-value the option will have and the more the option will be worth. Secondly, the payoff of credit spread option is

sensitive to large increases in spread that may not actually constitute formal default. They therefore provide a hedge against price risk as well as default risk. Lastly, they allow the purchaser the right to choose when to exercise.

6.7 Basket Default Swaps

A basket default swap is like a default swap, but the only exception is that it is linked to the default of more than one credit. In the particular case of a first-to-default basket, it is the first asset in a basket whose credit event triggers a payment to the protection buyer. As in the case of a default swap, this payment may involve either cash payment of par minus the default price of the defaulted asset, or physical delivery of the defaulted asset in return for par. In return for protection against the first-to-default, the protection buyer pays a fee to the protection seller as a set of regular accruing cash flows.

To see clearly the mechanics of the structure, consider a deal in which an investor buys first-to-default protection to hedge a \$50M notional of each of three credits A, B, and C. Although the total notional amount covered is \$150M, it is imperative to note that if one of the credits is defaulted, only the notional size of that credit in the basket gets paid. For example, if credit B defaults, then we receive a payout equal in value to the difference between par and its default price on a notional of \$50M. See Figure 6.6. The default basket terminates and remaining credits A and C are then left unhedged.

Since there is no simple portfolios that can statically replicate this structure, determining the value of the fixed spread is not an easy task. However, we can easily impose lower and upper limits on the price. Since the structure provides less protection than buying default swaps against *each* of the reference credits individually, it has to be less than this total cost. For a lower bound, we note that the cost of the basket has to be greater than the price of a default swap on the lowest credit quality asset in the basket. The problem is that these bounds may be quite far apart so that in practice we will need a model to get a more accurate price.

The motivation for doing a basket default swap is that it is a cheaper way to buy protection on a group of credits than buying protection individually on each credit. It is therefore an efficient way to reduce credit concentrations at an attractive cost. For the protection seller, the main motivation is that it provides a way to earn a high yield on high-quality securities.

There may also be a regulatory capital advantage to selling protection. For example, an investor may be able to sell protection against five assets, earning a high yield in the process, but only be required to pay the regulatory capital charge against one of the assets in the basket. However, as there is as yet no standard treatment for default baskets, the benefit of this advantage may vary depending upon regulatory framework.

Fig. 6.6 A basket default swap on credits A, B and C

It is important to understand that default baskets are correlation trades. However, there are two types of correlations to think about. First, there is the correlation between the changes in the spreads of the assets in the basket. This captures the fact that as one asset becomes more likely to default, another asset may also become more likely to default. The second type of correlation is the default correlation. This captures the knock-on effect that the default of one asset has on the default of another asset.

This is a subtle issue. To see it more clearly, consider the example of a default basket on two issuers within the same industry sector. We would expect to find a strong positive correlation between the credit spread changes of both issuers. However, if one issuer were to actually default and this was due to idiosyncratic reasons, it has a beneficial effect on the other issuer due to effects such as creating more market share and reducing labor costs. The upshot is that we have positive spread correlation but negative default correlation. A major difficulty is the sheer lack of data available for estimating these correlations. In practice, the credits in most baskets are chosen in such a way that they have low probabilities of default and low correlations with each other.

6.8 Convertible Bonds

Convertible bonds are traditionally regarded as an equity play, i.e. the buyers of convertibles are after potentially high equity value. Some convertible bonds with less likelihood of

significant equity appreciation try to attract buyers who try to enhance investment returns. Nowadays, convertibles have become a major credit derivative contract. Institutional investors discover that the credit risk in convertible bonds is significantly mispriced and hence start to arbitrage on high-yield convertibles.

A typical credit play of convertibles is to buy an underpriced convertible, engage in an interest rate swap to hedge away the interest rate risk, sell an equity put option to compensate the conversion value paid for, and enjoy the underpriced credit spread. This credit spread can be monetized by selling a spread option, or engaging in a forward asset swap, or buying a default swap.

6.9 Conclusions

What we have presented here constitute the main types of credit derivative instruments. Many of the more exotic structures that are now being traded in the market are simply variations and extensions of these basic building blocks. For example, credit-linked notes may consist simply of a standard bullet bond that has an embedded default swap – the investor receives a coupon plus a spread and loses part of the redemption value if the reference credit defaults.

One important issue in the use of credit derivatives, which is not the focus of this review, is how to price and hedge these instruments. See, for example, Caouette et al. (1998), Saunders and Allen (2002), Duffie and Singleton (2003), and Anson et al. (2004).

Acknowledgement We would like to thank Dominic O’Kane of Lehman Brothers for helpful comments and suggestions.

References

- Anson, M., Fabozzi, F., Choudhry, M., and Chen, R.R. (2004). *Credit Derivatives: Instruments, Applications, and Pricing*. New York: John Wiley.
- Caouette, J.B., Altman, E.I., and Narayanan, P. (1998). *Managing Credit Risk: The Next Great Financial Challenge*. New York: John Wiley.
- Duffie, D. and Singleton, K.J. (2003). *Credit Risk: Pricing, Measurement and Management*. New Jersey: Princeton University Press.
- Saunders, A. and Allen, L. (2002). *Credit Risk Measurement*, 2nd edn. New York: John Wiley.

Thomas C. Chiang

Abstract

This article presents a set of international parity conditions based on consistent and efficient market behavior. We hypothesize that deviations from parity conditions in international bond, stock, and commodity markets are attributable mainly to relative equity premiums and real interest rate differentials. Testing this hypothesis against four European markets for the recent floating currency period, we gain supportive evidence. Moreover, the deviations of uncovered interest parity, international stock return parity, and purchasing power parity are not independent; the evidence suggests that deviations from the three parities are driven by two common factors: equity premium differential and real interest rate differential.

Keywords

Equity premiums • Exchange rate risk • Fisher equation • Forward exchange rate • International asset pricing • Purchasing power parity • Real interest rate parity • Spot exchange rate • Unbiased forward rate hypothesis • Uncovered interest rate parity

7.1 Introduction

In the past three decades of floating exchange rates, a substantial amount of research has been devoted to identifying linkages in international markets. The most prominent among these linkages are the uncovered interest parity (UIP), purchasing power parity (PPP), and international stock return parity (ISP).¹ The importance of these conditions stems not only from their significance as building blocks for international finance theory, but also from their application in guiding resource allocation in international money, capital, and goods markets.

Along with theoretical advancements, a large volume of empirical research has spawned an examination of the validity of these parities as applied to various market data. Hodrick (1987), Froot and Thaler (1990), Bekaert and Hodrick (1993),

Lothian and Taylor (1997a, b), Engel (1996), and Rogoff (1996) provide summaries for various types of market behavior. A general consensus derived from these studies is that market imperfections, transaction costs, risk premiums, measurement errors, expectations errors, and the lack of more powerful statistical techniques are the main factors that frustrate parity conditions.

It is not our purpose to engage in an exhaustive review of all the parity conditions, nor is it our intention to provide a thorough empirical test. Rather, our goal is to provide a simple theoretical framework within which various asset return relationships can be illustrated and reasoned by established finance theories. From this framework, we are able to identify two common factors that contribute to deviations of the three parity conditions: equity premium differential and real interest rate differential. The evidence based on data derived from four major European markets validates our arguments. Following this introductory section, Section 7.2 provides a simple and yet consistent market behavior to achieve the three parity conditions in the vein of a speculative efficient framework (Roll, 1979). Section 7.3 offers some empirical evidence for each parity condition. Section 7.4 provides a theoretical

T.C. Chiang (✉)
Drexel University, Philadelphia, PA, USA
e-mail: chiangtc@drexel.edu

framework that relates deviations of the parity conditions to equity premiums and real interest rate differentials, and then reports the empirical evidence. Section 7.5 concludes the study. Further empirical evidence for additional parity conditions is offered in an appendix.

7.2 International Parity Conditions

Earlier contributions by Solnik (1978), Roll and Solnik (1979), and Roll (1979) laid a firm foundation for consolidating international parity conditions. Based on a few traditional assumptions, including the premises that both goods and financial markets are perfect and that there is an absence of transactional costs and barriers to trade, the “law of one price” implies that homogeneous goods or assets are expected to trade at the same exchange adjusted price in any two countries. Thus, international parity holds if expected asset returns claimed by investors are equal regardless of whether investments occur in domestic or foreign market.

Consider an economic agent engaging in a one-period investment who expects to claim x_{t+1} in domestic currency when the contract matures in the future. The agent then faces two options: invest in the domestic market or invest in the foreign market. The present values of these two investments are:

$$pv_{j,t} = \frac{x_{t+1}}{1 + R_{j,t+1}^e} \quad \text{and} \quad (7.1)$$

$$pv_{j,t}^* = \frac{x_{t+1}}{\left(1 + R_{j,t+1}^{*e}\right)\left(1 + \Delta s_{t+1}^e\right)}, \quad (7.2)$$

where $R_{j,t+1}^e$ and $R_{j,t+1}^{*e}$ are expected returns in domestic and foreign markets for asset j , respectively; an asterisk denotes a foreign variable and a superscript e refers to an expectation operator; $\Delta s_{t+1}^e > 0$ denotes the expected rate of appreciation of the foreign currency; s_t is the spot exchange rate at time t , expressed as units of domestic currency per unit of foreign currency; and pv stands for the present value. An equilibrium condition leads to:

$$\left(1 - R_{j,t+1}^e\right) = \left(1 + R_{j,t+1}^{*e}\right)\left(1 + \Delta s_{t+1}^e\right). \quad (7.3)$$

Applying “the law of one price” and aggregating over the entire market by taking natural logarithms throughout the equation allows us to write a general expression of an international parity relationship as:

$$R_{t+1}^e = R_{t+1}^{*e} + \Delta s_{t+1}^e, \quad (7.4)$$

Where $\ln(1 + R_{t+1}^e) \cong R_{t+1}^e$. Notice that the variable x_{t+1}^e may be alternatively denoted by $E(x_{t+1}|I_t)$, indicating an

expected value conditional on information available at time t . By defining $R_{t+1}^e = p_{t+1}^e - p_t$ and $\Delta s_{t+1}^e = s_{t+1}^e - s_t$, where $p_{t+1}^e, p_t, s_{t+1}^e$, and s_t are expressed in natural logarithms, the expected return, R_{t+1}^e , in this economy is simplified by the price appreciation of assets or goods.² Applying the indices of p_{t+1}^e and p_t to bond, equity, and commodity markets, Equation 7.4 implies three principal open-parity conditions as:

$$r_t = r_t^* + \Delta s_{t+1}^e, \quad (7.5)$$

$$R_{m,t+1}^e = R_{m,t+1}^{*e} + \Delta s_{t+1}^e, \quad \text{and} \quad (7.6)$$

$$\Delta p_{t+1}^e = \Delta p_{t+1}^{*e} + \Delta s_{t+1}^e, \quad (7.7)$$

where r_t is the short-term interest rate from time t to $t+1$; $R_{m,t+1}^e$ denotes the expected return on the stock market; and Δp_{t+1}^e represents the expected inflation rate. The left-side variables of these equations are domestic expected returns, while the right-side variables are expected returns in foreign instruments plus expected appreciation of currency in the foreign country to engage investments.

The condition in Equation 7.5 is referred to as the uncovered interest rate parity (UIP), which means that the risk-free return from a local investment is equal to the comparable return in a foreign instrument plus an expected appreciation rate of the foreign currency. Since the outcome of the future spot rate is uncertain, an investor with risk aversion tends to sell the total proceeds (principal plus interest earned) in the forward market to hedge the risk. As a result, a covered version of interest rate parity is achieved as follows:

$$r_t = r_t^* + (f_t - s_t), \quad (7.8)$$

where f_t is the natural logarithm of the forward-exchange rate with a maturity that matches that of the instruments r_t and r_t^* . This equation states that a relatively higher interest rate in the domestic market must be offset by its currency discount in the forward market. Since all the parameters in Equation 7.8 are directly assessable, this condition usually holds unless the financial market is imperfect or there are measurement errors for the data.

The parity in Equation 7.6 may be called the international stock return parity condition (ISP) – the return in the domestic equity market is expected to be equal to the exchange rate adjusted return in the foreign market.³ For instance, an index return in the U.K. market is 10%, while the comparable index return in the U.S. market is 8%; the excess 2% return in the U.K. market will be offset by the same magnitude of dollar appreciation. This condition is more complicated than that of UIP since it involves expectations for both stock returns and exchange rate changes. The expectations formation for stock returns and exchange rates are governed

mainly by different sets of economic fundamentals and investor sophistication (Albuquerque et al., 2004), although they might share some common factors. The volatile behavior of stock returns adds an additional risk to the parity condition.

The third condition, expressed in Equation 7.7, is the relative purchasing power parity, which states that the expected return speculated on domestic goods is equal to the expected return on the foreign goods market plus an expected foreign-currency gain. Alternatively, we can think about the fact that the speculative real return to the domestic economic agent can be achieved by deflating the foreign nominal return ($\Delta p_{t+1}^{*e} + \Delta s_{t+1}^e$) with the domestic inflation rate (Δp_{t+1}^e), i.e. $(\Delta p_{t+1}^{*e} + \Delta s_{t+1}^e) - \Delta p_{t+1}^e$. This expression is a differenced form of the real exchange rate. In an efficient market, according to Roll (1979), such an excess return from speculation must be zero. In other words, $(\Delta p_{t+1}^{*e} + \Delta s_{t+1}^e) - \Delta p_{t+1}^e = 0$.

A common feature shared by these three principal parities is that linkages between domestic returns and foreign-market returns all go through the channel of the foreign-exchange market. As a result, a shock in the currency market will create an exchange rate risk affecting three markets (goods, bonds, and stocks) simultaneously. Moreover, if we view the exchange rate as an endogenous variable, the change in an exchange rate is seen to be associated with changes in relative returns, as reflected in the relative inflation differential, interest rate differential, and stock return differential. These relative return variables will be determined further by underlying supply and demand conditions in a general equilibrium framework.

Note that the relationships between pairwise variables such as $(\Delta p_{t+1}^e \text{ and } r_t)$ and $(r_t \text{ and } R_{m,t+1}^e)$ are well documented in the literature. First, the expected inflation rate in the goods market is linked to the return in the bond market through the Fisher equation. Formally, we write:

$$r_t = \bar{r}_{t+1}^e + \Delta p_{t+1}^e \quad (7.9)$$

and

$$r_t^* = \bar{r}_{t+1}^{*e} + \Delta p_{t+1}^{*e}, \quad (7.10)$$

where \bar{r}_{t+1}^e and \bar{r}_{t+1}^{*e} are expectations of real interest rates for the domestic and foreign countries, respectively. If both PPP and UIP hold, the expected real interest rate parity must be established, i.e.

$$\bar{r}_{t+1}^e = \bar{r}_{t+1}^{*e}. \quad (7.11)$$

The expected real interest rate parity implies that the expected real return on capital must be equal. It is of interest to point out that this condition holds independently of any

exchange rate factors. Another implication of this parity condition is that $p_{t+1}^e - p_{t+1}^{*e} = r_t - r_t^*$, i.e. the interest rate differential reflects the expected inflation rate differential as inferred from Fama's efficient interest rate hypothesis (Fama, 1975). Due to the very nature of the information content involved in these markets, Marston (1997) observes that international-parity conditions, represented by a system formed by Equations 7.5, 7.7, and 7.11, are interrelated since their deviations from parity are driven by the same set of information, such as the interest rate differential and inflation rate differential. In particular:

$$\begin{aligned} \bar{r}_{t+1}^e - \bar{r}_{t+1}^{*e} &= [r_t - (r_t^* + \Delta s_{t+1}^e)] \\ &\quad - [\Delta p_{t+1}^e - (\Delta p_{t+1}^{*e} + \Delta s_{t+1}^e)]. \end{aligned}$$

This equation states that an *ex ante* real interest rate differential is associated with deviations of UIP and PPP⁴; it reveals no direct connection with stock return differentials.

Second, the return in the bond market is linked to the return in the stock market through the Capital Asset Pricing Model (CAPM) and term-structure relationship (Campbell, 1987). In the international context, coexistence of a UIP and ISP must lead to the equity premium parity as:

$$R_{m,t+1}^e - r_t = R_{m,t+1}^{*e} - r_t^*. \quad (7.12)$$

It suggests that excess returns in international equity markets must be equal. Again, exchange rate variations play no explicit role in explaining the equity premium differential unless we want to consider the real term. The international CAPM implies that any divergence in the equity premium differential must reflect the risk differential (betas) associated with two markets. To decompose the equity premium differential, we yield:

$$(R_{m,t+1}^e - r_t) - (R_{m,t+1}^{*e} - r_t^*) = [R_{m,t+1}^e - (R_{m,t+1}^{*e} + \Delta s_{t+1}^e)] \quad (7.13)$$

This equation states that the disparity in the equity premiums between two markets is associated with deviations of the stock return parity and the UIP, and has no direct connection with the inflation rate differential.⁵

Before we move to the next section, it is useful to summarize the arguments that we have developed up to this point. Based on consistent market behavior, we have constructed a global financial market system in which international markets are linked through the PPP, UIP, and ISP for goods, bonds, and stocks, while the domestic goods market is linked to bond markets through the Fisher equation by a real interest rate, and the bond market is linked to the stock

market via the CAPM by equity premiums. Any shocks to the system could directly or indirectly disturb the equilibrium conditions in the goods, bond, or stock markets through changes in relative asset returns. These changes, in turn, could alter equity premium differentials and real interest rate differentials, causing international capital movements and trade flows. As a result, we observe that deviations of parity conditions are associated with excess-return differentials. Checking into the factors behind the excess-return differentials, we perceive that excess returns reflect mainly compensation for excess risk associated with stock returns, inflation, and exchange rate variations.

7.3 Empirical Evidence

7.3.1 Data

Although a considerable amount of empirical research has been conducted in examining international parity conditions, the approaches utilized have varied in terms of countries, time periods, frequency, model specifications, and underlying theories, among other factors. To obtain a consistent comparison, we shall provide a unified approach by using a consistent data set to examine four major European countries, consisting of the United Kingdom (UK), Germany (GM), France (FR), and Switzerland (SW), and employing the United States (US) as a reference country (with an asterisk in our notation).

In the empirical estimations, we treat the U.S. market as a price maker due to its relatively dominant size and effectiveness in information processing. As such, it allows us to examine the impact of the U.S. market on each of the four European markets. This study uses end-of-the-month spot exchange rates and 1-month forward exchange rates, with the exchange rates expressed as prices of the local currency per unit of the U.S. dollar. Short-term interest rates are measured by the 1-month euro-currency deposit rates for each country. These euro-currency deposit rates have been widely used in empirical studies due to their homogeneous features and their convenience in comparing across markets. The stock price indices for the five markets are the FTSE 100 (United Kingdom), CAC 40 (France), Dax 30 (Germany), Swiss Market Price (Switzerland), and S&P 500 Index (United States). Inflation rates are measured by the natural log difference of consumer price indices for the countries under investigation. All the rates are measured on a monthly basis, as dictated by the fact that consumer price indices are available only on a monthly basis.

In the meantime, employing monthly observations allows us to construct variables such as forward-exchange rates and short-term interest rates having the same maturity without experiencing a data overlap problem. Since stock indices for France and Switzerland are available only from late 1988

and the Basle Accord was effective at about the same time period, our empirical analysis is confined to the sample period from January 1989 through December 2001.⁶ All data were taken from *Data Stream International*.

7.3.2 Evidence on the Parity Conditions

The goal of the empirical exercise in this section is to highlight the main features of each parity condition and to present the findings in a consistent fashion. As noted by Roll (1979), international parity conditions provide no specific guidance to the direction and extent of causation between relative returns and exchange rate changes. Placing the dependent and independent variables on each side of the test equation varies among different researchers. In this section, we shall keep the estimated equation consistent with the model forms expressed by Equations 7.5, 7.6, and 7.7. In order to achieve a consistent estimator, procedures adopted by White (1980) and Newey and West (1987) have been used in estimating the following set of regressions:

Uncovered interest rate parity:

$$r_t = \beta_0 + \beta_1(r_t^* + \Delta s_{t+1}) + \varepsilon_t, \quad (7.14)$$

International stock return parity:

$$R_{m,t+1} = \beta_0 + \beta_1(R_{m,t+1}^* + \Delta s_{t+1}) + \varepsilon_{t+1}, \quad (7.15)$$

and

Purchasing power parity:

$$\Delta p_{t+1} = \beta_0 + \beta_1(\Delta p_{t+1}^* + \Delta s_{t+1}) + \varepsilon_{t+1}, \quad (7.16)$$

where β_0 and β_1 are constant coefficients and ε_t is an error term. Since expectations are not directly measurable, we impose a rational expectations framework by using realizations of the variables as proxy.⁷ Because our main concern is to examine a parity condition, a joint test to investigate the null hypothesis $(\beta_0 \ \beta_1)' = (0 \ 1)'$ will also be reported. If the null hypothesis cannot be rejected by the data, a parity condition holds. The estimates for three primary international-parity conditions are reported in Panels A, B, and C of Table 7.1.

Consistent with existing evidence (Solnik, 1982; Mishkin, 1984), none of the test equations gain much support from the data. The joint tests suggest that the null hypothesis of $(\beta_0 \ \beta_1)' = (0 \ 1)'$ is rejected uniformly. In particular, the estimated slopes of the interest rate parity in Panel A are negligible and statistically insignificant. These results, together with the low R -squares of the test equations, render no supportive evidence for the equality of the two exchange rate adjusted interest rates.

Table 7.1 Estimates of international parity conditions

Country	β_0	β_1	R^2	DW	Joint test
A. Uncovered interest rate parity $r_t = \beta_0 + \beta_1(r_t^* + \Delta s_{t+1}) + \varepsilon_t$					
UK	0.0066*** (28.96)	0.001 (0.169)	0.000	0.010 (0.000)	1.521e+04
FR	0.0053*** (27.56)	-0.007 (0.923)	0.008	0.063 (0.000)	1.988e+04
GM	0.0046*** (29.42)	-0.007 (1.190)	0.012	0.029 (0.000)	3.044e+04
SW	0.0036*** (19.07)	-0.009 (1.510)	0.017	0.041 (0.000)	2.806e+04
B. International stock return parity $R_{m,t+1} = \beta_0 + \beta_1(R_{m,t+1}^* + \Delta s_{t+1}) + \varepsilon_{t+1}$					
UK	-0.0001 (0.029)	0.625*** (12.10)	0.518	2.160 (0.000)	55.526
FR	-0.0001 (0.022)	0.685*** (10.49)	0.425	2.233 (0.000)	26.501
GM	0.0017 (0.395)	0.683*** (7.837)	0.360	2.183 (0.000)	16.139
SW	0.0036 (1.094)	0.652*** (9.222)	0.475	2.023 (0.000)	24.443
C. Purchasing power parity $\Delta p_{t+1} = \beta_0 + \beta_1(\Delta p_{t+1}^* + \Delta s_{t+1}) + \varepsilon_{t+1}$					
UK	0.0028*** (7.461)	0.020 (1.448)	0.014	1.492 (0.000)	5206.828
FR	0.0015*** (8.435)	0.008 (1.555)	0.014	1.674 (0.000)	3.553e+04
GM	0.0019*** (7.870)	0.013 (1.589)	0.017	1.577 (0.000)	1.495e+04
SW	0.0017*** (6.776)	0.008 (1.002)	0.007	1.729 (0.000)	1.608e+04

a. The *** indicates statistically significant difference from zero at the 1% level

b. The numbers in parentheses are absolute values of the t -statistics

c. DW denotes the Durbin-Watson statistic

d. The joint test is to test $(\beta_0 \beta_1)' = (0 1)'$; the joint test is the estimated statistic of $\chi^2(2)$ distribution with 2 degrees of freedom and the numbers in parentheses are the significance levels

The results for estimating the ISP are presented in Panel B. The estimated coefficients indicate that correlations with the U.S. market are positive and statistically significant.⁸ The values of the coefficients vary within a very narrow range, from 0.625 to 0.685 across the different European markets, supporting the efficient aspect of co-movements of international stock returns. However, the test results are still unable to provide supporting evidence for the null hypothesis $((\beta_0 \beta_1)' = (0 1)'$. The rejection of the null hypothesis implies the violation of ISP. This is understandable since, in addition to preference differences and possible asymmetrical information (Frankel and Schmukler, 2000), the index composition varies among the nations, and the underlying industries are subject to their inherent, different volatility and price/interest rate sensibility (Roll, 1992).

Panel C reports estimates of PPP relative to the United States. Again, the estimated slopes are far from unity. None of the R -squares exceed the 2% level. This result is very comparable to those reported by Krugman (1978), Roll (1979), Frenkel (1981), Solnik (1982), and Mishkin (1984), among others.⁹ This finding is not surprising since our data sample period is relatively short, while most of the evidence in favor of the PPP employs much longer dataspans. For example, Abuaf and Jorion (1990), Lothian and Taylor (1997b), Jorian and Sweeney (1996), Cheung and Lai (1993, 1998), Fleissig and Strauss (2000), and Baum et al. (2001) are able to find evidence of mean reversion in deviations from PPP.

The failure of PPP in the short run is perceivable, since in the very nature of price behavior commodity prices are relatively sticky and exchange rates behave more or less like asset prices. Thus, the change in exchange rates as they adjust to news appears to be more sensitive and effective than that of commodity prices. In addition, failure to achieve PPP in the short run may also result from variation in the composition of consumer price indices across different countries (Patel, 1990), differing productivity shocks (Fisher and Park, 1991), and measurement errors in prices from aggregation (Taylor, 1988; Cheung and Lai, 1993).¹⁰

7.4 Deviations from Parity Conditions and Risk

7.4.1 Sources of Deviations

The analysis in Section 7.2 conveys two important messages: international-parity conditions are interrelated and departure from parity conditions is commonly associated with real interest rate differentials and equity premium differentials. Although some earlier researchers (Korajczyk, 1985; Levine, 1989; Huang, 1990; Chiang, 1991; Korajczyk and Viallet, 1992) recognize these key elements, their studies merely focus on a single parity (Hodrick, 1987) or a smaller set of parity conditions (Mishkin, 1984; Marston, 1997); an explicit role of international stock markets is excluded from their analyses. The current study extends previous research by incorporating the linkage of stock markets into an integrated financial system. This research is bound to provide more insight into a multimarket analysis of international asset allocation, offering a broader spectrum of portfolio behavior in a general equilibrium framework.

To illustrate, assuming that expected changes in spot exchange rates can be predicted by a linear relation of the expected inflation rate differential, short-term interest rate

differential, and expected national stock return differential as implied by the three parity conditions, we write:

$$\Delta s_{t+1}^e = \alpha(\Delta p_{t+1}^e - \Delta p_{t+1}^{*e}) + \eta(r_t - r_t^*) + \gamma(R_{m,t+1}^e - R_{m,t+1}^{*e}). \quad (7.17)$$

The arguments on the right side of Equation 7.17 are considered to be the key variables that affect international transactions involving a nation's balance of payments. In particular, the variable of the expected inflation differential dictates trade flows in a country's current account,¹¹ while the other two arguments govern capital flows involving bonds and stocks in the capital accounts. The weight of each component will be reflected, respectively, in the parameters α , η , and γ ; the restriction $\alpha + \eta + \gamma = 1$ is constrained by the sum of components of the balance of payments. Subtracting $(r_t - r_t^*)$ from both sides of Equation 7.17 and rearranging the variables yields^{12, 13}:

$$\Delta s_{t+1}^e - (r_t - r_t^*) = \gamma[(R_{m,t+1}^e - r_t) - (R_{m,t+1}^{*e} - r_t^*)] + \alpha[(\Delta p_{t+1}^e - r_t) - (\Delta p_{t+1}^{*e} - r_t^*)] \quad (7.18)$$

An important message emerging from Equation 7.18 is that the deviation from UIP is essentially due to the excess relative returns prevailing in stock and goods markets as compared with the risk-free rate in the bond markets. A study by Giovannini and Jorion (1987) finds evidence that foreign exchange-risk premiums are correlated with interest rates. In fact, the information from Equation 7.18 indicates that the sources of uncertainty arise from the stochastic nature of discount factors associated with stock returns and inflation rates relative to interest rates. Using Equations 7.9 and 7.10 and defining $\delta_{t+1}^e = \Delta s_{t+1}^e - (r_t - r_t^*)$, we obtain:

$$\delta_{t+1}^e = \gamma[(R_{m,t+1}^e - r_t) - (R_{m,t+1}^{*e} - r_t^*)] - \alpha(\bar{r}_{t+1}^e - \bar{r}_{t+1}^{*e}). \quad (7.19)$$

The *ex ante* excess depreciation of a national currency beyond its interest rate parity condition, where δ_{t+1}^e is positive, is seen to be associated with relatively higher risk in stock returns and/or inflation variations, reflected in a relatively higher equity premium and/or lower expected real interest rate differential. These parameters are the main factors that cause international capital flows. Thus, violations of UIP correspond to international capital flows.

Comparing Equation 7.19 with existing literature, it is easy to see that the real interest rate differential hypothesis proposed by Korajczyk (1985) is equivalent to requiring that $\gamma = 0$, while the equity premium differential hypothesis suggested by Chiang (1991) is to impose the restriction that $\alpha = 0$. Of course, the UIP holds when $\alpha = \gamma = 0$.

Next, let us consider the deviation of the ISP, defined as $\phi_{t+1}^e = \Delta s_{t+1}^e - (R_{m,t+1}^e - R_{m,t+1}^{*e})$. This expression can be further decomposed as:

$$\phi_{t+1}^e = [\Delta s_{t+1}^e - (r_t - r_t^*)] - [(R_{m,t+1}^e - r_t) - (R_{m,t+1}^{*e} - r_t^*)].$$

Using the information in Equation 7.18, we then derive:

$$\phi_{t+1}^e = -(1 - \gamma)[(R_{m,t+1}^e - r_t) - (R_{m,t+1}^{*e} - r_t^*)] - \alpha(\bar{r}_{t+1}^e - \bar{r}_{t+1}^{*e}). \quad (7.20)$$

Equation 7.20 indicates that the deviation of the ISP is attributable to the equity premium differential and real interest rate differential. By the same token, it can be shown that:

$$\theta_{t+1}^e = \gamma[(R_{m,t+1}^e - r_t) - (R_{m,t+1}^{*e} - r_t^*)] + (1 - \alpha)(\bar{r}_{t+1}^e - \bar{r}_{t+1}^{*e}), \quad (7.21)$$

where $\theta_{t+1}^e = \Delta s_{t+1}^e - (\Delta p_{t+1}^e - \Delta p_{t+1}^{*e})$, which denotes the *ex ante* value of the deviation of the relative PPP. By checking the right-hand side variables of Equation 7.19, 7.20, and 7.21, we observe that departures from parity conditions are all attributable to the same factors: the equity premium differential and the real interest rate differential.¹⁴ This is equivalent to saying that the following conditions must be satisfied in order for these parity conditions to hold: expected real returns on bonds are equal across markets and expected excess returns in national equity markets are equal across trading countries. The emphasis on the real interest rate parity to explain the departure of the three parities has been well documented (Mishkin, 1984; Marston, 1997). However, our analysis identifies an additional factor, the equity premium differential, in interpreting the deviations of the three parities.

Another feature of our model is that deviations from parity conditions for the three markets are not independent. The interdependency among them is rooted essentially in the interdependency of financial markets; dynamic adjustments are sensitive to differences in relative asset returns in an integrated and united financial system. From a policy point of view, a parametric change in interest rates made by monetary authorities will create a gap in both the equity

premium differential and the real interest rate differential. These would cause investors to reallocate their portfolios, thereby inducing capital and trade flows, and hence disturbing the parity conditions.¹⁵

7.4.2 Evidence for Deviations from Parity Conditions

In this section, we present evidence for estimating deviations from the three international parity conditions. The estimated equation is written in the following regression form:

$$y_{t+1} = \beta_0 + \beta_1 \left[(R_{m,t+1} - r_t) - (R_{m,t+1}^* - r_t^*) \right] + \beta_2 (\bar{r}_{t+1} - \bar{r}_{t+1}^*) + \varepsilon_{t+1}, \quad (7.22)$$

where y_{t+1} applies to δ_{t+1} , ϕ_{t+1} , or θ_{t+1} ; β_0 is an intercept term; β_1 and β_2 are constant parameters; and ε_{t+1} is the random error term. The restrictions of β_1 and β_2 for each parity condition follow the coefficients contained in Equations 7.19, 7.20, and 7.21.

Utilizing the same set of data presented in Section 7.3.1, the consistent estimates for the four European markets are reported in Table 7.2. As the theory predicts, all the estimated coefficients have the anticipated signs and are statistically significant. The only exception is the variable of the real interest rate differential in PPP for the United Kingdom, where the coefficient is not significant. In terms of explanatory power, the test equations perform reasonably well. The average values of R^2 are: 10%, 13%, and 56% for PPP, UIP, and ISP conditions, respectively. The Durbin–Watson statistics in Table 7.2 do not indicate first-order serial correlation. Taking these statistics together, the null hypothesis that deviations from parity conditions are independent of the equity premium differential and real interest rate differential is decisively rejected.

The results also show that, as the theory predicts, the estimated coefficient of the real interest rate differential, β_2 , produces an identical estimated value for both the UIP and ISP equations; it also holds true for the estimated coefficient of the equity premium differential, β_1 , in the UIP and PPP equations. The evidence thus suggests that deviations for the three parity conditions are not only interdependent, but also share the same set of information. The results are consistent with the evidence provided by Mishkin (1984) and Marston (1997). However, the information being used in our empirical study is derived directly from the theory. A special feature of this study is that, in addition to real interest rate differentials, departures from parity conditions are found to be driven by equity premium differentials. It can be concluded that the effect of the risk premium not only presents in pricing

Table 7.2 Estimates of deviations from parity conditions

Country	β_0	β_1	β_2	R^2	DW
A. Deviation from the uncovered interest-rate parity					
UK	0.0023 (1.024)	0.297*** (2.993)	-1.088** (2.424)	0.125	1.838
GM	0.0026 (1.101)	0.131*** (2.901)	-2.666*** (3.700)	0.124	1.871
FR	0.0048** (1.975)	0.174 *** (3.542)	-2.459*** (3.042)	0.138	2.014
SW	0.0002 (0.069)	0.232 *** (3.642)	-2.709*** (3.520)	0.145	1.908
B. Deviation from the international stock-return parity					
UK	0.0023 (0.960)	-0.703*** (6.328)	-1.088** (2.336)	0.427	1.838
GM	0.0026 (1.085)	-0.869*** (18.28)	-2.666*** (3.729)	0.691	1.871
FR	0.0048** (2.075)	-0.826 *** (15.52)	-2.455*** (2.975)	0.607	2.014
SW	0.0002 (0.067)	-0.768 *** (11.57)	-2.709*** (3.494)	0.503	1.908
C. Deviation from the relative purchasing-power parity					
UK	0.0023 (1.000)	0.297*** (2.993)	-0.088 (0.195)	0.106	1.838
GM	0.0026 (1.064)	0.131*** (2.901)	-1.666** (2.312)	0.079	1.871
FR	0.0047** (1.975)	0.174 *** (3.542)	-1.455* (1.803)	0.096	2.014
SW	0.0002 (0.063)	0.232 *** (3.642)	-1.709** (2.221)	0.106	1.908

a. Sample period: January 1989–October 2001

b. Numbers in parentheses are absolute value of the t -statistics. The ***, **, and * indicate statistically significant difference from zero at the 1%, 5%, and 10% levels for the t -ratios, respectively

c. DW denotes the Durbin–Watson statistic

domestic equity risk, but is also used in pricing relative risk, and thus is dictating international capital flows.

Conclusion

This study presents a consistent market behavior framework to establish three parity conditions in bond, stock, and goods markets. Due to the existence of inflation risk and exchange rate risk, earlier studies recognize the significance of a real interest rate differential as a key element in explaining deviations of interest rate parity or PPP. However, the real interest rate differential does not seem adequate to explain capital movements involving the trading of international stocks. On the other hand, the equity premium differential hypothesis highlights the relative risk factor in equity markets; however, inflation rate uncertainty has been ignored. In the current model, both the real interest rate differential and the equity premium differential are used to explain the departures. The statistical results derived from the four European markets relative to the United States validate our argument. The evidence further suggests that deviations from the three international parity conditions are driven by common

factors as represented by the equity premium differentials and real interest rate differentials. The intriguing informational content of these differentials is that they reflect not only relative risk across countries, but also relative risk as compared with fixed-income investment.

Notes

1. Other parity conditions, including an unbiased forward-rate hypothesis, covered interest rate parity, and real interest rate parity will be discussed at a later point. A formal derivation of these parity conditions can be achieved by employing a consumption-based approach in the Lucas framework (Lucas, 1982; Roll and Solnik, 1979; Chiang and Trinidad, 1997; Cochrane, 2001).
2. In order to simplify the analysis, we ignore the coupon payment (c_{t+1}) to the bond and the dividend payment (d_{t+1}) to the stock by assuming $c_{t+1} = d_{t+1} = 0$. Different tax effects are also abstracted from the calculations. We can link the current model to a Lucas – Cochrane framework by setting $pv_{jt} = p_t$. Thus, $p_t = E(m_{t+1}x_{t+1})$, where p_t is the current asset price; m_{t+1} is the stochastic discount factor; and x_{t+1} is the payoff at time $t + 1$. By setting $x_{t+1} = p_{t+1}$, we have:

$$p_t = \frac{1}{R_{t+1}^e} E_t(p_{t+1}).$$

3. An equilibrium relationship between asset returns based on a continuous-time model can be found in Stulz (1981).
4. Frankel and MacArthur (1988) further decompose UIP into two parts: the covered interest differential and the currency risk premium. Thus, Equation 7.11 becomes:

$$\bar{r}_{t+1}^e - \bar{r}_{t+1}^{*e} = [(r_t - r_t^*) - (f_t - s_t)] + [(f_t - s_t) - \Delta s_{t+1}^e] + [\Delta s_{t+1}^e - (\Delta p_{t+1}^e - \Delta p_{t+1}^{*e})].$$

The first term on the right-hand side of this expression is a deviation of the covered interest rate, which is considered a country premium; the second term is the currency risk premium; and the third term is the change in the real exchange rate. Branson (1988) interprets these three components as the measure of a lack of integration of the bond, currency, and goods markets, respectively.

5. A systematic relationship between stock returns and inflation can be found in Stulz's study (1986).
6. The Basle Accord was a landmark regulatory agreement affecting international banking. The agreement was reached on July 12, 1988. Its goals were to reduce the risk of the international banking system, and to minimize competitive inequality due to differences among national banking and capital regulations (Wagster, 1996).

7. Using realizations to proxy expectations could generate an error-in-the-variables problem. In fact, the formation of expectations has long been a challenging issue in empirical estimations. Expectations range from rational expectations, distributed lag expectations, adaptive expectations, regressive expectations, and random walk to expert expectations based on survey data (Frankel and Froot, 1987).
 8. In the finance literature, expected returns are related to risk, which can be modeled by ARCH or GARCH in mean (Baillie and Bollerslev, 1990). Also, many recent studies incorporate conditional variance and covariance into various models to examine the relationship between excess returns and risk (Domowitz and Hakkio, 1985; Hodrick, 1987; Bekaert and Hodrick, 1993; Hu, 1997; De Santis and Gerard, 1998; Jiang and Chiang, 2000; Cochrane, 2001). In this chapter, we do not intend to explore these types of models.
 9. Our test here follows the traditional approach by focusing on examining whether the slope coefficient differs significantly from unity. Rogoff (1996) provides a good review. Recent research pays particular attention to the stochastic properties of dynamics of adjustments toward PPP, and employs more powerful statistical techniques. Cheung and Lai (1993, 1998), Jorian and Sweeney (1996), Lothian and Taylor (1997b), and Baum et al. (2001) present evidence in favor of PPP.
 10. Roll's efficient estimations and other parity conditions are provided in the Appendix.
 11. Expected inflation rate differentials can also affect the capital account through their effects on real interest rate differentials (Frankel, 1979).
 12. As mentioned earlier, Frankel and MacArthur (1988) decomposed UIP into two parts: the covered-interest differential and the currency risk premium, while Gokey (1994) decomposed UIP into a real interest rate differential and an *ex ante* deviation from relative PPP as:
- $$\Delta s_{t+1} - (r_t - r_t^*) = [\Delta s_{t+1}^e - (\Delta p_{t+1}^e - p_{t+1}^{*e})]$$
- Basically, Frankel and MacArthur's decomposition (1988) is achieved by subtracting and adding the forward premium, $(f_t - s_t)$, into the UIP as we showed in Note 4, while Gokey's decomposition (1994) is obtained by subtracting and adding the expected inflation rate differential, $(\Delta p_{t+1}^e - \Delta p_{t+1}^{*e})$, into the equation.
13. The long-term interest rate differential can also be added to the right side of Equation 7.17 as an independent argument. As a result, difference in long – short rate spreads will be shown on the right side of Equation 7.18 to capture the information of relative liquidity risk,

- as implied by the expectations hypothesis of the term-structure of interest rates.
14. Using Equations 7.19, 7.20, and 7.21, we obtain the following two equations as:

$$\bar{r}_{t+1}^e - \bar{r}_{t+1}^{*e} = \theta_{t+1}^e - \delta_{t+1}^e, \text{ and}$$

$$(R_{m,t+1}^e - r_t) - (R_{m,t+1}^{*e} - r_t^*) = \delta_{t+1}^e - \phi_{t+1}^e.$$

15. A precise process and speed of adjustment to restore a new equilibrium can be very complicated, and so cannot be answered without having a complete specification of the model, which is beyond the scope of the current study.
16. Cumby (1990) tests whether real stock returns from four countries are consistent with consumption-based models of international asset pricing. The hypothesis is rejected by including a sample that began in 1974. However, the null cannot be rejected when only the 1980s are considered.
17. Estimates of the unbiasedness hypothesis are based on the sample period from 1989.1 to 1998.12 due to unavailability of FR, GM, and SW forward markets and the switch to the euro starting in January 1999.

Appendix

This Appendix provides additional empirical evidence on the popular parity conditions prevailing in international markets. The regression models are:

A. Efficient Interest Rate Parity:

$$s_{t+1} - (r_t - r_t^*) = \beta_0 + \beta_1 s_t + \varepsilon_{t+1}$$

B. Efficient International Stock Parity:

$$s_{t+1} - (R_{m,t+1} - R_{m,t+1}^*) = \beta_0 + \beta_1 s_t + \varepsilon_{t+1}$$

C. Efficient Purchasing Power Parity:

$$s_{t+1} - (\Delta p_{t+1} - \Delta p_{t+1}^*) = \beta_0 + \beta_1 s_t + \varepsilon_{t+1}$$

D. International Fama Parity:

$$(\Delta p_{t+1} - \Delta p_{t+1}^*) = \beta_0 + \beta_1 (r_t - r_t^*) + \varepsilon_{t+1}$$

E. Real Interest Rate Parity:

$$\bar{r}_{t+1} = \beta_0 + \beta_1 \bar{r}_{t+1}^* + \varepsilon_{t+1}$$

F. Equity Premium Parity:

$$R_{m,t+1} - r_t = \beta_0 + \beta_1 (R_{m,t+1}^* - r_t^*) + \varepsilon_{t+1}$$

G. Covered Interest Rate Parity:

$$r_t - r_t^* = \beta_0 + \beta_1 (f_t - s_t) + \varepsilon_t$$

H. Unbiased Forward-Rate Hypothesis I:

$$f_t - s_{t+1} = \beta_0 + \beta_1 (f_t - s_t) + \varepsilon_{t+1}$$

I. Unbiased Forward-Rate Hypothesis II:

$$s_{t+1} - s_t = \beta'_0 + \beta'_1 (f_t - s_t) + \varepsilon'_{t+1}$$

Models A through C are efficient versions of the UIP, ISP, and PPP proposed by Roll (1979). An efficient market implies that $\beta_0 = 0$ and $\beta_1 = 1$. The evidence presented in Panels A, B, and C of Table A.1 is quite consistent with the efficient nature of the spot exchange rate, suggesting that all information concerning future exchange rate adjusted return differentials is incorporated into the current spot exchange rate. The supportive evidence holds true for all three parity conditions. However, it should be pointed out that specifying the model in this form tends to lead to not rejecting the efficient-market hypothesis. In particular, Roll's specification is more or less to test spot exchange rate efficiency rather than to test parity conditions. If we check the estimated equations, the series of return differentials is stationary and its magnitude is rather small as compared with the level of exchange rates. As a result, the dominance of the lagged exchange rate variable in the test equation gives rise to a high R -square.

Next let us consider the efficient-market hypothesis for U.S. Treasury bills. Fama (1975) argues that the 1-month nominal interest rate can be viewed as a predictor of the inflation rate. Applying this notion in international markets implies that the nominal interest rate differential can be used to predict the inflation rate differential. The

Table A.1 Estimates of international parity conditions

Country	β_0	β_1	R^2	DW	Joint test
A. Efficient interest-rate parity: $s_{t+1} - (r_t - r_t^*) = \beta_0 + \beta_1 s_t + \varepsilon_{t+1}$					
UK	-0.0315 (1.553)	0.933*** (20.87)	0.858	1.692	2.556 (0.279)
FR	0.0452 (1.128)	0.975*** (43.14)	0.934	1.848	1.558 (0.459)
GM	0.0123 (1.027)	0.980*** (45.83)	0.941	1.774	1.153 (0.562)
SW	0.0162 (1.678)	0.958*** (40.19)	0.993	1.721	3.065 (0.216)
B. Efficient international-stock parity: $s_{t+1} (R_{m,t+1} - R_{m,t+1}^*) = \beta_0 + \beta_1 s_t + \varepsilon_{t+1}$					
UK	-0.0281 (1.359)	0.943*** (20.68)	0.857	1.716	3.100 (0.212)
FR	0.0316 (0.770)	0.982*** (42.42)	0.932	1.800	0.594 (0.743)
GM	0.0097 (0.800)	0.984*** (45.37)	0.939	1.747	0.667 (0.716)
SW	0.0167 (1.706)	0.958*** (39.35)	0.912	1.679	3.026 (0.220)
C. Efficient purchasing power parity: $s_{t+1} - (\Delta p_{t+1} - \Delta p_{t+1}^*) = \beta_0 + \beta_1 s_t + \varepsilon_{t+1}$					
UK	-0.0357** (2.221)	0.918*** (26.52)	0.789	2.095	6.127 (0.047)
FR	0.1003* (1.833)	0.945*** (30.59)	0.853	2.317	3.677 (0.159)
GM	0.0226 (1.365)	0.961*** (31.36)	0.841	2.207	1.879 (0.391)
SW	0.0160 (1.264)	0.954*** (28.22)	0.857	2.088	1.823 (0.402)
D. International Fama parity: $(\Delta p_{t+1} - \Delta p_{t+1}^*) = \beta_0 + \beta_1 (r_t - r_t^*) + \varepsilon_{t+1}$					
UK	-0.0003 (0.587)	0.339 (1.517)	0.021	1.898	20.754 (0.000)
FR	-0.0009*** (5.056)	0.070 (1.055)	0.007	2.103	335.354 (0.000)
GM	-0.0005** (2.040)	0.384*** (3.106)	0.081	1.760	25.218 (0.000)
SW	-0.0004 (1.357)	0.311*** (3.015)	0.058	2.057	57.229 (0.000)
E. Real interest-rate parity: $\bar{r}_{t+1} = \beta_0 + \beta_1 \bar{r}_{t+1}^* + \varepsilon_{t+1}$					
UK	0.0032*** (5.267)	0.249 (1.478)	0.013	1.660	28.741 (0.000)
FR	0.0032*** (9.547)	0.217** (2.092)	0.028	1.014	91.299 (0.000)
GM	0.0021*** (5.404)	0.253** (2.192)	0.032	1.570	42.080 (0.000)
SW	0.0012*** (3.958)	0.263*** (2.672)	0.035	1.869	57.168 (0.000)
F. Equity-premium parity: $R_{m,t+1} - r_t = \beta_0 + \beta_1 (R_{m,t+1}^* - r_t^*) + \varepsilon_{t+1}$					
UK	-0.0038*** (2.579)	0.793*** (13.78)	0.525	2.028	32.905 (0.000)
FR	-0.0024 (0.667)	0.907*** (10.75)	0.401	2.092	2.010 (0.366)
GM	-0.00000 (0.001)	0.921*** (7.827)	0.357	2.051	0.495 (0.781)
SW	0.0021 (0.650)	0.937*** (9.600)	0.477	1.957	0.639 (0.726)

(continued)

Table A.1 (continued)

Country	β_0	β_1	R^2	DW	Joint test
G. Covered interest rate parity: $r_t - r_t^* = \beta_0 + \beta_1(f_t - s_t) + \varepsilon_t$					
UK	0.0002 (1.300)	1.018*** (28.52)	0.810	1.847	11.045 (0.004)
FR	0.0001 (0.997)	1.025*** (56.17)	0.887	2.015	8.607 (0.014)
GM	0.0000 (0.161)	1.004*** (28.24)	0.854	2.001	0.075 (0.963)
SW	0.0000 (0.124)	0.988*** (25.63)	0.830	1.679	0.144 (0.931)
H. Unbiased forward-rate hypothesis I: $f_1 - s_{t+1} = \beta_0 + \beta_1(f_t - s_t) + \varepsilon_{t+1}$					
UK	0.0007 (0.217)	0.510 (0.369)	0.001	1.737	0.127 (0.938)
FR	0.0007 (0.219)	1.057 (0.875)	0.008	1.902	0.065 (0.968)
GM	0.0005 (0.184)	1.210 (1.007)	0.010	1.818	0.064 (0.969)
SW	0.0017 (0.486)	2.182* (1.704)	0.026	1.742	6.455 (0.040)
I. Unbiased forward-rate hypothesis II: $s_{t+1} - s_t = \beta'_0 + \beta'_1(f_t - s_t) + \varepsilon_{t+1}$					
UK	-0.0007 (0.287)	0.490 (0.372)	0.001	1.737	0.881 (0.644)
FR	-0.0007 (0.219)	-0.057 (0.047)	0.000	1.902	1.074 (0.584)
GM	-0.0005 (0.184)	-0.210 (0.175)	0.000	1.818	1.042 (0.594)
SW	-0.0017 (0.486)	-1.182 (0.923)	0.008	1.742	2.942 (0.230)

a. The numbers in *parentheses* are absolute values of the *t*-statistics

b. The ***, **, and * indicate statistically significant difference from zero at the 1%, 5%, and 10% levels for the *t*-ratios, respectively

c. DW denotes the Durbin-Watson statistic

d. The joint test is to test $(\beta_0 \ \beta_1)' = (0 \ 1)'$; the joint test is the statistics of the $\chi^2(2)$ distribution with 2 degrees of freedom and the numbers in *parentheses* are the significance levels

evidence in Panel D does provide some predictive evidence for the German and Swiss markets. However, the efficient-market hypothesis is rejected in the international context. This also casts doubt on the validity of real interest rate parity. The results from Panel E confirm this point; the correlations of real interest rates for three of the four markets are positive and statistically significant, but the parity condition still fails. The reasons advanced by Korajczyk (1985) are the existence of risk premiums and market imperfections.

In the text as well as in the finance literature, we are concerned with the relationship between stock equity premiums. The evidence derived from Panel F indicates that the correlation for each country is highly significant, although we are unable to find strong support for the parity condition. If we view the U.S. equity premium as a proxy for the world-portfolio premium, the slope coefficient for each estimated equation can be treated virtually as a beta coefficient in light of the CAPM framework.¹⁶

Panel G contains the results for testing covered interest rate parity. Since all the variables in this equation are directly observable and readily assessed by economic

agents, the estimated equation is closest to the parity condition. It is generally recognized that arbitrage profit derived from this equation is very negligible, if there is any. Thus, any gap in this equation must reflect country risk (Frankel and MacArthur, 1988), transaction costs (Fratianni and Wakeman, 1982), or simply data errors.

The forward premium (or discount) has been commonly used to predict foreign-exchange risk premiums as well as currency depreciation as denoted by the equations in Panels H and I. The unbiasedness hypothesis in Panel H requires that $\beta_0 = \beta_1 = 0$; however, the unbiasedness hypothesis in Panel I implies that $\beta'_0 = 0$ and $\beta'_1 = 1$ (Hansen and Hodrick, 1980; Cornell, 1989; Bekaert and Hodrick, 1993). Fama (1984) notes the complementarity of the regressions in Panels H and I and suggests that $\beta_0 = -\beta'_0$, that $\beta_1 = 1 - \beta'_1$, and that $\varepsilon_{t+1} = -\varepsilon'_{t+1}$. Consistent with the existing literature, the evidence presented in Panel H and Panel I apparently rejects the unbiasedness hypothesis.¹⁷ However, the complementary nature of the coefficients appears consistent with Fama's argument. The puzzle entailed in this set of equations is that the estimated slope in the Panel I equation is typically negative. This interpretation has been attributable to risk premium

(Fama, 1984; Giovannini and Jorion, 1987; Hodrick, 1987; Mark, 1988; and Jiang and Chiang, 2000), forecast errors (Froot and Thaler, 1990), and regime shifting (Chiang, 1988; Bekaert and Hodrick, 1993).

References

- Albuquerque, R., Bauer, G., and Schneider, M. (2004). "International equity flows and returns: A quantitative equilibrium approach." Working Paper, National Bureau of Economic Research.
- Abuaf, N. and Jorion, P. (1990). "Purchasing power parity in the long run." *Journal of Finance*, 45: 157–174.
- Baillie, R.T. and Bollerslev, T. (1990). "A multivariate generalized ARCH approach to modeling risk premia in forward foreign exchange rate markets." *Journal of International Money and Finance*, 9: 309–324.
- Baum, C.F., Barkoulas, J.T. and Caglayan, M. (2001). "Nonlinear adjustment to purchasing power parity in the post-Bretton Woods era." *Journal of International Money and Finance*, 20: 379–399.
- Bekaert, G. and Hodrick, R.J. (1993). "On biases in the measurement of foreign exchange risk premiums." *Journal of International Money and Finance*, 12: 115–138.
- Branson, W.H. (1988). "Comments on political vs. currency premia in international real interest differentials: a study of forward rates for 24 countries." by J.A. Frankel and A.T. MacArthur. *European Economic Review*, 32: 1083–1114.
- Campbell, J.Y. (1987). "Stock returns and the term structure." *Journal of Financial Economics*, 18: 373–399.
- Cheung, Y.W. and Lai, K.S. (1993). "Long-run purchasing power parity during the recent float." *Journal of International Economics*, 34: 181–192.
- Cheung, Y.W. and Lai, K.S. (1998). "Parity reversion in real exchange rates during the post-Bretton Woods period." *Journal of International Money and Finance*, 17: 597–614.
- Chiang, T.C. (1988). "The forward rate as a predictor of the future spot rate – a stochastic coefficient approach." *Journal of Money, Credit and Banking*, 20: 210–232.
- Chiang, T.C. (1991). "International asset pricing and equity market risk." *Journal of International Money and Finance*, 10: 349–364.
- Chiang, T.C. and Trinidad, J. (1997). "Risk and international parity conditions: a synthesis from consumption-based models." *International Economic Journal*, 11: 73–101.
- Cochrane, J.H. (2001). *Asset Pricing*. Princeton and Oxford: Princeton University Press.
- Cornell, B. (1989). "The impact of data errors on measurement of the foreign exchange risk premium." *Journal of International Money and Finance*, 8: 147–157.
- Cumby, R. (1990). "Consumption risk and international equity returns: some empirical evidence." *Journal of International Money and Finance*, 9: 182–192.
- De Santis, G. and Gerard, B. (1998). "How big is the premium for currency risk?" *Journal of Financial Economics*, 49: 375–412.
- Domowitz, I. and Hakkio, C.S. (1985). "Conditional variance and the risk premium in the foreign exchange market." *Journal of International Economics*, 19: 47–66.
- Engel, C. (1996). "The forward discount anomaly and the risk premium: a survey of recent evidence." *Journal of Empirical Finance*, 3: 123–192.
- Fama, E.F. (1975). "Short-term interest rates as predictors of inflation." *American Economic Review*, 65: 269–282.
- Fama, E.F. (1984). "Forward and spot exchange rates." *Journal of Monetary Economics*, 14: 319–338.
- Fisher, E. and Park, J. (1991). "Testing purchasing power parity under the null hypothesis of cointegration." *Economic Journal*, 101: 1476–1484.
- Fleissig, A.R. and Strauss, J. (2000). "Panel unit root tests of purchasing power parity for price indices." *Journal of International Money and Finance*, 19: 489–506.
- Frankel, J.A. (1979). "On the mark: a theory of floating exchange rates based on real interest differential." *American Economic Review*, 69: 610–622.
- Frankel, J.A. and Froot, K.A. (1987). "Using survey data to test standard propositions regarding exchange rate expectations." *American Economic Review*, 77: 133–153.
- Frankel, J.A. and MacArthur, A.T. (1988). "Political vs. currency premia in international real interest differentials: a study of forward rates for 24 countries." *European Economic Review*, 32: 1083–1114.
- Frankel, J.A. and Schmukler, A.L. (2000). "Country funds and asymmetric information." *International Journal of Finance and Economics*, 5: 177–195.
- Fratianni, M. and Wakeman, L.M. (1982). "The law of one price in the Eurocurrency market." *Journal of International Money and Finance*, 3: 307–323.
- Frenkel, J.A. (1981). "The collapse of purchasing power parities during the 1970s." *European Economic Review*, 16: 145–165.
- Froot, K.A. and Thaler, R.H. (1990). "Anomalies: foreign exchange." *Journal of Economic Perspectives*, 4: 179–192.
- Giovannini, A. and Jorion P. (1987). "Interest rates and risk premia in the stock market and in the foreign exchange market." *Journal of International Money and Finance*, 6: 107–124.
- Gokey, T.C. (1994). "What explains the risk premium in foreign exchange returns." *Journal of International Money and Finance*, 13: 729–738.
- Hansen, L.P. and Hodrick, R.J. (1980). "Forward exchange rates as optimal predictors of future spot rates: an econometric analysis." *Journal of Political Economy*, 88: 829–853.
- Hodrick, R.J. (1987). *The Empirical Evidence on the Efficiency of Forward and Futures Foreign Exchange Markets*. New York: Harwood Academic.
- Hu, X. (1997). "Macroeconomic uncertainty and the risk premium in the foreign exchange market." *International Journal of Finance and Finance*, 16: 699–718.
- Huang, R.D. (1990). "Risk and parity in purchasing power." *Journal of Money, Credit and Banking*, 22: 338–356.
- Jiang, C. and Chiang, T.C. (2000). "Do foreign exchange risk premiums relate to the volatility in the foreign exchange and equity markets?" *Applied Financial Economics*, 10: 95–104.
- Jorian, P. and Sweeney, R.J. (1996). "Mean reversion in real exchange rates." *International Journal of Finance and Economics*, 15: 535–550.
- Korajczyk, R.A. (1985). "The pricing of forward contracts for foreign exchange." *Journal of Political Economy*, 93: 346–368.
- Korajczyk, R.A. and Viallet, C.J. (1992). "Equity risk premia and the pricing of foreign exchange risk." *Journal of International Economics*, 33: 199–220.
- Krugman, P. (1978). "Purchasing power parity and exchange rate, another look at the evidence." *Journal of International Economics*, 8: 397–407.
- Levine, R. (1989). "The pricing of forward exchange rates." *Journal of International Money and Finance*, 8: 163–180.
- Lothian, J.R. and Taylor, M.P. (1997a). "The recent float from the perspective of the past two centuries." *Journal of Political Economy*, 104: 488–509.
- Lothian, J.R. and Taylor, M.P. (1997b). "Real exchange rate behavior." *Journal of International Money and Finance*, 16: 945–954.
- Lucas, R.E., Jr. (1982). "Interest rates and currency prices in a two-country world." *Journal of Monetary Economics*, 10: 335–360.
- Mark, N.C. (1988). "Time-varying betas and risk premia in the pricing of forward foreign exchange contracts." *Journal of Financial Economics*, 22: 335–354.

- Marston, R.C. (1997). "Tests of three parity conditions: distinguishing risk premia and systematic forecast errors." *Journal of International Money and Finance*, 16: 285–303.
- Mishkin, F.S. (1984). "Are real interest rates equal across countries: an empirical investigation of international parity conditions." *Journal of Finance*, 39: 1345–1357.
- Newey, W.K. and West, K.D. (1987). "A simple, positive semi-definite, heteroskedasticity and autocorrelation consistent covariance matrix." *Econometrica*, 55: 703–708.
- Patel, J. (1990). "Purchasing power parity as a long run relation." *Journal of Applied Econometrics*, 5: 367–379.
- Rogoff, K. (1996). "The purchasing power parity puzzle." *Journal of Economic Literature*, 34: 647–668.
- Roll, R. (1979). "Violations of purchasing power parity and their implications for efficient international commodity markets," in M. Sarnat and G.P. Szego (eds.) *International Finance and Trade*. Cambridge, MA: Ballinger.
- Roll, R. and Solnik, B. (1979). "On some parity conditions encountered frequently in international economics." *Journal of Macroeconomics*, 1: 267–283.
- Roll, R. (1992). "Industrial structure and the comparative behavior of international stock market indexes." *Journal of Finance*, 47: 3–41.
- Solnik, B. (1978). "International parity conditions and exchange risk." *Journal of Banking and Finance*, 2: 281–293.
- Solnik, B. (1982). "An empirical investigation of the determinants of national interest rate differences." *Journal of International Money and Finance*, 3: 333–339.
- Stulz, R.M. (1981). "A model of international asset pricing." *Journal of Financial Economics*, 9: 383–406.
- Stulz, R.M. (1986). "Asset pricing and expected inflation." *Journal of Finance*, 41: 209–223.
- Taylor, M. (1988). "An empirical examination of long run purchasing power parity using cointegration techniques." *Applied Economics*, 20: 1369–1381.
- Wagster, J.D. (1996). "Impact of the 1988 Basle Accord on international banks." *Journal of Finance*, 51: 1321–1346.
- White, H. (1980). "A heteroscedasticity-consistent covariance matrix estimator and a direct test for heteroscedasticity." *Econometrica*, 48: 55–68.

This page intentionally left blank

Treasury Inflation-Protected Securities

Quentin C. Chu and Deborah N. Pittman

Abstract

In January 1997, the U.S. Treasury began to issue inflation-protected securities (TIPS). TIPS protect investors from inflation by linking the principal and coupon payments to the Consumer Price Index (CPI). Empirical studies of TIPS have focused on their term structure, their role in diversifying portfolios, and their usefulness in generating a measurement of expected inflation. This paper discusses TIPS unique characteristics, the role they play in aggregating inflation information and price discovery in Treasury security markets.

An econometric method is proposed to identify the speed and timing of TIPS price adjustments to inflation information. The econometric method is based on a pooled time-series cross-sectional regression analysis of TIPS daily holding period returns on inflation surprises. The inflation surprise is measured by the difference between actual inflation and the observed nominal and real interest rate spread. The speed and timing of TIPS price adjustments are revealed in the estimated cumulative regression coefficients. In addition, vector error correction model and common-factor model are applied to investigation price discovery in Treasury bond and TIPS markets.

Keywords

Inflation information aggregation • Inflation risk premium • Information risk • Price discovery • Real interest rate • Treasury inflation-protected securities

8.1 Introduction

The fundamental notion behind inflation protection is to preserve the purchasing power of money. By linking value to the Consumer Price Index (CPI), Treasury inflation-protected securities (TIPS) provide investors with a “real” rate of return. This security can be viewed as one of the safest financial assets due to its minimal exposure to default risk and uncertain inflation. Today, inflation protection may be accomplished by linking investment principal to some form of a price index, such as the Consumer Price Index (CPI) in the United States,

Canada, the United Kingdom, and Iceland; the Wholesale Price Index (WPI) in Finland, Brazil, and Argentina; and equities and gold in France. In essence, investors purchasing inflation-protected securities are storing a basket of goods for future consumption. Fifteen countries, including the U.S., have issued inflation-protected securities, starting in the 1940s.¹ Some of the countries had extremely high inflation, such as Mexico and Brazil (114.8% and 69.2% in the year prior to the introduction of inflation-protected securities), and others had moderate inflation like Sweden and New Zealand (4.4% and 2.8%). As of the end of 2008, inflation-protected securities made up 24% of the United Kingdom’s total outstanding debt portfolio, 15% of

Q.C. Chu (✉)
University of Memphis, Memphis, Tennessee 38152, USA
e-mail: qchu@memphis.edu

D.N. Pittman
Rhodes College, Memphis, Tennessee 38112, USA

¹ According to the date of introduction of inflation-protected securities, these countries are: Finland, France, Sweden, Israel, Iceland, Brazil, Chile, Colombia, Argentina, the U.K., Australia, Mexico, Canada, New Zealand, and the U.S.

France's outstanding debt portfolio, and 10% of the United States' outstanding debt portfolio (U.S. GAO, 2009).

8.2 Size of Market

The first U.S. Treasury inflation-protected securities were issued in January 1997. Thirty-two issues of TIPS are traded in the U.S. market as of October, 2010, with maturities ranging from 2011 to 2040. According to the Treasury Department, TIPS are an important component of Treasury's debt management strategy, although they represent by June 2009 only about 7% of the U.S. Treasury debt that is outstanding. Over the past year, Treasury has increased overall TIPS issuance by a relatively small amount, and replaced the 20-year TIPS with 30-year TIPS. As of June 2009 the U.S. Treasury had \$3.4 trillion outstanding in Treasury notes, \$1.6 trillion outstanding in Treasury bills, \$0.6 trillion in Treasury bonds, and \$0.5 trillion in TIPS. Between December 2007 and June 2009, the Treasury issued \$1.6 trillion in new debt. TIPS only increased by \$0.06 trillion during that period of time, representing only 3.7% of the new debt (U.S. GAO, 2009).

8.3 Reference CPI

TIPS provide two guarantees: (1) that investors will receive an inflation-adjusted amount or the real par value at maturity, whichever is greater; and (2) that coupon payments will be adjusted for inflation occurring between issuance and payment dates. The consumer price index for all urban consumers (CPI-U) was chosen to measure price level changes. As the most widely used index, the CPI-U is generally accepted as a measure of inflation. The Bureau of Labor Statistics (BLS) surveys prices each month. Around the middle of the month, it announces changes in retail prices experienced by American consumers during the previous month. Although the CPI-U is not a cost of living index, it is the deflator commonly used to adjust wages and salaries for collective bargaining agreements, and to keep pensions, rents, and child support payments in line with inflation.

8.4 Conversion from Real to Nominal Prices

Prices quotes in the market are real clean prices. When there is a transaction, the invoice price is computed from the real clean price, the reference CPI-U index, and the accrued nominal coupon. The coupon payments and the lump sum payment at maturity are adjusted according to inflation rates. With a fixed real coupon rate, the adjustment to a nominal coupon payment is accomplished by multiplying the principal value by one plus

the inflation rate between the issuance date and the coupon payment date. Inflation-protected securities set a floor (par value), an implicit put option, guaranteeing the bond's value on maturity date will not fall below its face value if the U.S. experiences cumulative deflation during the entire life of the TIPS, a highly unlikely event.

8.5 Three-Month Lag Effect

One feature of the TIPS that impedes its use as a perfect measure of the *ex ante* real rate is the CPI indexing procedure. There is a 3-month lag in the CPI indexing system for TIPS. Figure 8.1 indicates how the reference CPI is calculated on May 15, 2007. The reference CPI for May 1, 2007, is the CPI-U for the third-previous calendar month, i.e., the announced CPI for February 2007. The Bureau of Labor Statistics surveys price information for the February CPI during the month of February, and then announces the February CPI on March 16, 2007. The reference CPI for any other day of May is calculated by linear interpolation between the CPIs of February and March (the CPI for March became available on April 17, 2007). Once the March CPI is announced, the reference CPI for any day in May 2007 is known. The reference CPI for May 15, 2007 can be calculated according to the following formula:

$$\begin{aligned} RCPI_{May15} &= CPI_{Feb} + (14/31)(CPI_{March} - CPI_{Feb}) \\ &= 203.499 + (14/31)(205.352 - 203.499) = 204.33584 \end{aligned}$$

where $RCPI$ represents the reference CPI for a particular day.²

The principal value of TIPS on any particular trading day is determined by multiplying the face value at the issuance by an applicable index ratio. The index ratio is defined as the reference CPI applicable to the trading date divided by the reference CPI applicable to the original issuing date.

8.6 Public Issuance

The design of the U.S. TIPS underwent considerable discussion in determining the linking price index, the cash flow structure, the optimal length of maturity, the auction mechanism, and the amount of issuance. TIPS are auctioned through the Dutch uniform price auction method used by other Treasury securities. Participants submit bids in terms of real yields. The highest accepted yield is used to price the newly issued TIPS for all participants (Roll, 1996). TIPS are eligible for stripping into their principal and interest components

² The U.S. Treasury website (<http://www.publicdebt.treas.gov>) posts the reference CPI for the following month after the CPI announcement date which is around the 15th of each month.

Fig. 8.1 Calculation of Reference CPI This figure illustrates the lag effect in indexing the CPI. Due to CPI-U reporting procedures, the reference CPI for May 1, 2007, is linked to the February CPI-U, and the reference CPI for June 1, 2007, is linked to the March CPI-U

in the Treasury's Separate Trading of Registered Interest and Principal of Securities Program. Since March 1999, the U.S. Treasury Department has allowed all TIPS interest components with the same maturity date to be interchangeable (fungible). Fungibility is designed to improve the liquidity of stripped interest components of TIPS, and hence increase demand for the underlying inflation-protected securities. Other Treasury securities are stripable as well. Each issue has a unique CUSIP number for identification purposes, which is also used in a case of reopening (Grieves and Sunner, 1999).

8.7 Tax Disadvantage: Phantom Income

One disadvantage of TIPS is the potential tax liability on phantom income. Although the securities are exempt from state and local taxes, they are subject to federal taxation. Positive accrued inflation compensation, if any, is reportable income, even though the inflation-adjusted principal will not be received until maturity. Some taxable investors may thus hesitate to invest in TIPS, while others with non-taxable accounts such as retirement accounts might find this market attractive. Consequently, investor tax brackets may affect decisions about including TIPS in a portfolio. The emergence of mutual funds and exchange traded funds (ETFs) specializing in TIPS have attracted more individual investment in the form of IRA and 401(K) savings, although these investors are more likely to buy and hold.

8.8 TIPS as an Asset Class

The real yield of 10-year TIPS averaged 2.06% in 2003, 1.83% in 2004, 1.81% in 2005, 2.31% in 2006, 2.29% in 2007, 1.77% in 2008, and 1.66% in 2009. Comparable yields of conventional 10-year Treasury bonds were 4.10% (2003), 4.27% (2004), 4.29% (2005), 4.80% (2006), 4.63% (2007), 3.66% (2008), and 3.26% (2009).

The performance of TIPS as an asset class has been extremely well since its inception in 1997. The Sharpe ratio for a 10-year TIPS has averaged 0.61 from 1997 to

2009, while the Sharpe ratio for a 10-year Treasury bond has averaged 0.58 for the same period. This compares to 0.01 for the S&P 500 (Katz and Palazzolo, 2010).

Inflation-protected securities offer an alternative financial vehicle for portfolio management. Since the returns on nominal bonds are fixed in nominal terms, they provide no hedge against uncertain inflation. Kaul (1987) and Chu et al. (1995) have documented a negative correlation between equity returns and inflation in the U.K. That is, investors in equity markets suffer during periods of unexpected high inflation. Inflation-protected securities, by linking returns to the movement of a price index, provide a hedge for investors who have a low risk tolerance for unexpected inflation. Those most averse to inflation will purchase inflation-protected securities, and those less sensitive to inflation will purchase the riskier nominal bond. These unique U.S. Treasury instruments that protect against future inflation are now viewed as belonging in most well-diversified investment portfolios (Roll, 2004). The Investment Company Institute survey data finds that mutual funds invested only in TIPS increased from \$11.8 billion in December 2002 to \$54.4 billion in May 2009 (U.S. GAO, 2009).

8.9 Size of the Inflation Risk Premium

According to the Employment Act of 1946, one of the four primary goals of the U.S. federal government economic policy is to stabilize prices through a low inflation rate. Inflation-protected securities provide a way for the public to evaluate the government's performance in controlling inflation. For a constant level of expected inflation, the wider the yield spread between nominal and real bonds, the higher the inflation risk premium, and presumably the lower the public's confidence in the monetary authorities. When there is no risk of inflation, the inflation risk premium is reduced, if not eliminated completely. Benninga and Protopapadakis (1983) revise the Fisher equation to incorporate an inflation risk premium. Prior to the issuance of the U.S. TIPS, Chu et al. (1995) measured the inflation risk premium in the United Kingdom between 1985

and 1991 using the real yield on the indexed linked gilt (similar to the U.S. TIPS), and found it was 2.41% and statistically significant. Recent research has found that the inflation risk premium in the United States over the past decade has been insignificant and less than 25 basis points (Dudley et al., 2009).

8.10 Cost of TIPS to the Treasury Since Inception

One motivation for the issuance of inflation-protected securities is that governments can reduce public financing costs through reducing the interest paid on public debt by the amount of an inflation risk premium. Rates on Treasury securities are thought to consist of the expected real rate, plus expected inflation and an inflation risk premium, while TIPS provide investors with a real rate of interest plus actual inflation. The TIPS real return is guaranteed, whatever the course of inflation. The lower the *ex post* inflation in the U.S., the lower the amount of interest paid on the outstanding TIPS debt, while the interest on conventional bonds remains constant at the contracted amount when issued.

Market experts have measured costs of TIPS versus cost of conventional bonds by comparing the cost of TIPS and nominal securities based on what inflation actually was during a given time period. This approach concludes that the TIPS program has been less cost-effective for Treasury than nominal securities. A 2008 study by a Federal Reserve economist estimated that the total cost of the TIPS program through October 2007 was between \$4.5 billion and \$7.5 billion (U.S. GAO, 2009). Through July 2009, Treasury's Office of Debt Management (ODM) estimated the total cost differential of TIPS at \$10 billion to date. This more recent study includes the anomalous period characterized by the financial market crisis and the related flight to quality which made nominal securities relatively inexpensive for Treasury.

However, economists generally agree that at least part of the relatively higher cost of the TIPS program is due to its start-up costs that included a liquidity premium since TIPS were traded off the run. Market experts and the major institutional investors had indicated that other factors that may have contributed to the relatively higher cost to Treasury of the TIPS program to date are investors' perceptions of the Treasury's lack of commitment to the program and the relatively low inflation experienced throughout the life of the program. Since the TIPS program was introduced, the annual Consumer Price Index for All Urban Consumers (CPI-U) percent change never exceeded 3.80%, which is low by historical standards. The CPI-U averaged 7.08% and 5.55% during the 1970s and 1980s, respectively (U.S. GAO, 2009).

8.11 Liquidity Premiums

The surprisingly high yields of TIPS, relative to conventional Treasuries, have been both a puzzle and a concern to the U.S. Treasury Department due to the excess interest cost. Sack (2000), Shen and Corning (2001) and Sack and Elsasser (2004) focus on the possible reasons for a "too high" TIPS real yield and consider a liquidity premium, a lower supply, and a lack of knowledge about the new TIPS as possible reasons. Sack and Elsasser (2004) conclude, liquidity has improved over the past 7 years, the supply has increased, and there is wider acceptance of the securities, yet the relatively high TIPS real yield remains. D'Amico et al. (2008) estimate that the liquidity premium of the TIPS was as large as 200 basis points during its early years of trading, but had trended down to 50 basis points for 5-year maturities after 2004. While the prices of both nominal securities and TIPS could be influenced by inflation risk premiums and liquidity premiums, D'Amico et al. (2008) found these premiums to be relatively small and stable after 2004.

8.12 Observable Expected Real Rate

TIPS provide a direct measure of expected real interest rates that may help policy makers make economic decisions. According to economic theory, most savings, consumption and investment decisions depend critically on the expected real rate of interest, the interest rate one earns after adjusting the nominal interest rate for the expected rate of inflation. Real interest rates measure the real growth rate of the economy and the supply and demand for capital in the market. Before the trading of inflation-protected securities, there was no security in the U.S. offering coupon and principal payments linked to inflation and therefore enabling measurement of the expected real rate. Empirical studies testing the relationship between expected real rates and other macroeconomic variables have relied instead on indirect measures of the expected real rate such as *ex post* real rates estimated by subtracting actual inflation from realized nominal holding-period returns (Pennachi, 1991). Inflation-protected securities permit the direct study of the real interest rate. Wilcox (1998) includes this as one benefit motivating the Treasury to issue these new securities. For example, Chu et al. (2003) used measurements of the *ex ante* real rate with a constant 10-year maturity derived from TIPS prices, and found that a cointegrated system exists between the real and nominal rates. This casts doubt on the accuracy of previous Fisher Effect testing that assumed a constant or stationary real rate.

8.13 Information Content of Maturing TIPS

On July 15, 2002, the first maturity of a TIPS issue occurred. The distinctive properties of maturing TIPS during the last 6-month coupon reveal the market's anticipated inflation regime (Chu et al., 2004). During their last coupon period, TIPS have characteristics of both nominal bonds and real bonds. After the next-to-last coupon payment date on January 15, 2002, the July 2002 issue of TIPS had a single cash flow remaining. The distinctive properties of a maturing issue result in a special environment that permit researchers to observe relatively clean and useful information about an anticipated inflation regime. With a single cash flow remaining, there is no need to set the reinvestment rate for periodic cash flows in the pricing of maturing TIPS. Moreover, there is no difference in tax treatment to anyone purchasing Treasury bills or TIPS during the last 6 months prior to expiration, and there is no call feature. The relative pricing between the maturing TIPS and the synthetic Treasury bill reveals the market anticipation of an inflationary or a disinflationary regime.

As it has only one role to play, the pricing of a maturing TIPS represents a pure successive forecast of the target CPI linked to the maturity date of the TIPS. Under the assumption of risk-neutrality, the sequence of forecasts implied in maturing TIPS prices can be modeled as a martingale (Chu et al., 2007).

As the forecasted CPI must converge to the actual CPI to avoid any possibility of an arbitrage profit, a consistent upward or downward movement of the CPI forecasts implied in maturing TIPS prices indicates inflation hedge behavior. A consistent upward movement in the forecast series would indicate the market anticipates a disinflationary regime, while a consistent downward movement would indicate an anticipated inflationary regime.

Most inflation outlooks are based on survey data or expert opinions. Few studies provide empirical evidence derived from security prices to reveal general overriding concerns about disinflation in the U.S. market. There is evidence that TIPS prices during a maturing issue's last coupon period are able to discern whether the market is anticipating a disinflationary regime or an inflationary regime. Monetary authorities can use this timely identification of the market's concern about a particular regime in adjusting monetary policy.

however, responds in a different manner. Its nominal price will increase over its life as the CPI level changes, because all future coupons and the principal adjust automatically to the CPI level. TIPS prices respond to changes in inflation as they occur; the higher the price index, the higher the nominal income from the bond.

Offering a certain real return, TIPS hedge against a rising price level. They are uniquely structured to aggregate inflation information prior to the monthly public announcement, due to the direct link between the future cash flows and *ex post* CPI. Since the cash flows associated with TIPS depend on actual inflation and a contractual real return, TIPS prices react far differently over time than conventional bond prices. While conventional bond prices respond to changes in the expected rate of inflation until maturity and also to changes in the expected real rate, the TIPS prices respond only to changes in actual inflation and changes in the expected real rate, assuming contemporaneous adjustment of the contractual cash flow to the current CPI.

Chu et al. (2011), using pooled time-series cross-section data from three matured TIPS issues, find that TIPS prices respond to the monthly update of the CPI, efficiently aggregating near-term inflation information. The evidence supports a market that is highly informed about upcoming inflation starting 44 business days prior to a CPI announcement date. In fact, 29% of the cumulative adjustment to information about the upcoming month's inflation is already incorporated into the TIPS price before the survey period begins. Moreover, the cumulative effects of unexpected inflation on TIPS returns peaks on the last day of the month as the survey period ends, with 98% of the inflation adjustment already in the TIPS price. After the month has ended, there is a statistically insignificant reversing trend that persists during the compilation period until the day before the public announcement. A significant adjustment on the announcement day returns the cumulative adjustment to a level slightly higher than at the end of the month. Thus, the market is very efficient in monitoring and responding to changes in consumer prices as they occur.

When the monthly CPI survey published by the *Blue Chip Financial Forecasts* was used to measure expected inflation instead of the breakeven inflation rate, there was no significant difference in the timing of TIPS price adjustments. This provides evidence that the market-determined measure of expected inflation, even using securities with a 5-year maturity, is robust in capturing near-term inflation surprises.

8.14 Inflation Information Aggregation

A nominal Treasury security alone does not allow measurement of the aggregation of information about inflation as it occurs. It rather incorporates estimates of future inflation information in its expected yield. The price of the TIPS,

8.15 Price Discovery and Information Risk

Both nominal Treasury and TIPS markets share a common component – the expected real return – but they contain other return components that behave very differently in the presence of inflation, and therefore attract different clienteles who must

hold non-replicating portfolios. Investors holding TIPS are attracted to its inflation hedging properties. However, they cannot diversify into other securities without giving up the inflation hedging properties. If there is information risk by holding the TIPS, because the real rate information is likely to be revealed first in the nominal Treasury market, they will need additional compensation for taking this risk. Moreover, changes in real rates of interest create a more volatile price for TIPS than for nominal Treasuries due to longer real durations for TIPS (Roll, 2004), so perception of an informational disadvantage is a consequential risk.

TIPS investors are at a disadvantage in price discovery with a 1-day lag (Chu et al., 2005). While it is possible that informed traders could transact their trades in either market, the evidence is that information flows unilaterally from the Treasury bond market to the TIPS market. The reason for such a lag in price innovation is also analogous to Easley and O'Hara's (2004) description of stocks with more public information having a "greater institutional following." Bond market participants who have private information about the real rate of interest could act on this information either in the nominal Treasury market or in the TIPS market. Chu et al. (2005) find that they choose to act in the former. This is likely because the nominal Treasury market, with its highly developed infrastructure and large number of traders in both the spot and derivative markets, is the most profitable vehicle for trading on new information about expected real interest rates. The trading aggregates new information into the price, making information public.

Conclusion

Since the trading of TIPS in January 1997, the pooled time-series cross-sectional TIPS price data are used to investigate how quickly TIPS prices respond to the monthly update of the CPI. Our empirical results based on the proposed econometric method show that TIPS adjust to inflation information without delay during the U.S. Consumer Price Index (CPI) survey period and even before the beginning of the survey period. The cumulative effect of inflation surprise on the TIPS holding period returns peaks at the end of the survey period. The TIPS data are also used to investigate the presence of information risk in two closely linked interest rate securities traded in separate markets: the Treasury nominal bond market and the TIPS market. We find that information flows unilaterally from the Treasury bond market to the TIPS market with a 1-day lag. The information risk arising from asymmetric information flows may cause less informed traders to demand a higher rate of return.

References

- Benninga, Simon, and Aris Protopapadakis. 1983. "Nominal and real interest rates under uncertainty: The Fisher theorem and the term structure." *The Journal of Political Economy* 91, 856–867.
- Chu, Quentin C., Cheng F. Lee, and Deborah N. Pittman. 1995. "On the inflation risk premium." *Journal of Business, Finance, and Accounting* 22, 881–892.
- Chu, Quentin C., Deborah N. Pittman, and Linda Q. Yu. 2003. "Real rates, nominal rates, and the Fisherian link." *International Review of Financial Analysis* 12, 189–205.
- Chu, Quentin C., Deborah N. Pittman, and Linda Q. Yu. 2004. "Information content of maturing TIIS." *The Journal of Fixed Income* 13, 90–99.
- Chu, Quentin C., Deborah N. Pittman, and Linda Q. Yu. 2005. "Information risk in TIPS market: An analysis of nominal and real interest rates." *Review of Quantitative Finance and Accounting* 24, 235–250.
- Chu, Quentin C., Deborah N. Pittman, and Jeng-Hong Chen. 2007. "Inflation or disinflation? Evidence from maturing US Treasury Inflation-Protected Securities." *Applied Economics* 39, 361–372.
- Chu, Quentin C., Deborah N. Pittman, and Linda Q. Yu. 2011. "When do TIPS prices adjust to information?" *Financial Analysts Journal* 67, 59–73.
- D'Amico, Stefania, Don H. Kim, and Min Wei. 2008. "Tips from TIPS: The Informational Content of Treasury Inflation-Protected Security Prices." *Bank for International Settlements working papers*, No. 248.
- Dudley, William C., Jennifer Roush, and Michelle Steinberg Ezer. 2009. "The case for TIPS: An examination of the costs and benefits." *Economic Policy Review*, Federal Reserve Bank of New York 15, 1–15.
- Easley, David. and Maureen O'Hara. 2004. "Information and the cost of capital." *Journal of Finance* 59, 1553–1583.
- Grieves, Robin and Michael W. Sunner. 1999. "Fungible STRIPS for the U.S. Treasury's inflation-indexed securities." *Journal of Fixed Income* 9, 55–62.
- Katz, Michael and Christopher Palazzolo. 2010. "Inflation in 2010 and beyond? Practical considerations for institutional asset allocation." AQR Capital Management, LLC., Greenwich, Connecticut.
- Kaul, Gautam. 1987. "Stock returns and inflation: The role of the monetary sector." *Journal of Financial Economics* 18, 253–276.
- Pennachi, George G. 1991. "Identifying the dynamics of real interest rates and inflation: Evidence using survey data." *Review of Financial Studies* 4, 53–86.
- Roll, Richard. 1996. "U.S. Treasury inflation-protected bonds: the design of a new security." *Journal of Fixed Income* 6, 9–28.
- Roll, Richard. 2004. "Empirical TIPS." *Financial Analysts Journal* 60, 31–53.
- Sack, Brian. 2000. "Deriving inflation expectations from nominal inflation-indexed Treasury yields." *Journal of Fixed Income* 10, 6–17.
- Sack, Brian and Robert Elsasser. 2004. "Treasury inflation-indexed debt: A review of the U.S. experience." *Economic Policy Review*, Federal Reserve Bank of New York, 10, 47–63.
- Shen, Paul and Jonathan Corning. 2001. "Can TIPS help identify long-term inflation expectations?" *Economic Review*, Federal Reserve Bank of Kansas City, 86, 61–87.
- United States General Accounting Office. 2009. "Treasury inflation protection securities should play a heightened role in addressing debt management changes." GAO 09–932.
- Wilcox, David W.. 1998. "The introduction of indexed government debt in the United States." *Journal of Economic Perspectives* 12, 219–227.

Asset Pricing Models

Wayne E. Ferson

Abstract

The asset pricing models of financial economics describe the prices and expected rates of return of securities based on arbitrage or equilibrium theories. These models are reviewed from an empirical perspective, emphasizing the relationships among the various models.

Keywords

Arbitrage • Arbitrage pricing model • Beta pricing model • Capital asset pricing model • Consumption • Durable goods • Factor models • Financial assets • Habit persistence • Intertemporal marginal rate of substitution • Mean variance efficiency • Portfolio optimization • Risk aversion • Stochastic discount factor • Systematic risk

Asset pricing models describe the prices or expected rates of return of financial assets, which are claims traded in financial markets. Examples of financial assets are common stocks, bonds, options, and futures contracts. The asset pricing models of financial economics are based on two central concepts. The first is the “no arbitrage principle,” which states that market forces tend to align the prices of financial assets so as to eliminate arbitrage opportunities. An arbitrage opportunity arises if assets can be combined in a portfolio with zero cost, no chance of a loss, and a positive probability of gain. Arbitrage opportunities tend to be eliminated in financial markets because prices adjust as investors attempt to trade to exploit the arbitrage opportunity. For example, if there is an arbitrage opportunity because the price of security A is too low, then traders’ efforts to purchase security A will tend to drive up its price, which will tend to eliminate the arbitrage opportunity. The arbitrage pricing model (APT), (Ross, 1976) is a well-known asset pricing model based on arbitrage principles.

The second central concept in asset pricing is “financial market equilibrium.” Investors’ desired holdings of financial

assets are derived from an optimization problem. A necessary condition for financial market equilibrium in a market with no frictions is that the first-order conditions of the investor’s optimization problem are satisfied. This requires that investors are indifferent at the margin to small changes in their asset holdings. Equilibrium asset pricing models follow from the first-order conditions for the investors’ portfolio choice problem, and a market-clearing condition. The market-clearing condition states that the aggregate of investors’ desired asset holdings must equal the aggregate “market portfolio” of securities in supply.

Differences among the various asset pricing models arise from differences in their assumptions about investors’ preferences, endowments, production and information sets, the process governing the arrival of news in the financial markets, and the types of frictions in the markets. Recently, models have been developed that emphasize the role of human imperfections in this process. For a review of this “behavioral finance” perspective, see Barberis and Shleifer (2003).

Virtually all asset pricing models are special cases of the fundamental equation:

$$P_t = E_t\{m_{t+1}(P_{t+1} + D_{t+1})\}, \quad (9.1)$$

where P_t is the price of the asset at time t and D_{t+1} is the amount of any dividends, interest or other payments received at time

W.E. Ferson (✉)
University of Southern California, Los Angeles, CA, USA
e-mail: ferson@marshall.usc.edu

$t + 1$. The market wide random variable m_{t+1} is the “stochastic discount factor” (SDF). By recursive substitution in Equation 9.1, the future price may be eliminated to express the current price as a function of the future cash flows and SDFs only: $P_t = E_t\{\sum_{j>0}(\Pi_{k=1}, \dots, m_{t+k})D_{t+j}\}$. Prices are obtained by “discounting” the payoffs, or multiplying by SDFs, so that the expected “present value” of the payoff is equal to the price.

We say that a SDF “prices” the assets if Equation 9.1 is satisfied. Any particular asset pricing model may be viewed simply as a specification for the stochastic discount factor. The random variable m_{t+1} is also known as the benchmark pricing variable, equivalent martingale measure, Radon–Nicodym derivative, or intertemporal marginal rate of substitution, depending on the context. The representation in Equation 9.1 goes at least back to Beja (1971), while the term “stochastic discount factor” is usually ascribed to Hansen and Richard (1987).

Assuming nonzero prices, Equation 9.1 is equivalent to:

$$E_t(m_{t+1} \mathbf{R}_{t+1} - \mathbf{1}) = 0, \quad (9.2)$$

where \mathbf{R}_{t+1} is the vector of primitive asset gross returns and $\mathbf{1}$ is an N -vector of ones. The gross return $R_{i,t+1}$ is defined as $(P_{i,t+1} + D_{i,t+1})/P_{i,t}$, where $P_{i,t}$ is the price of the asset i at time t and $D_{i,t+1}$ is the payment received at time $t + 1$. Empirical tests of asset pricing models often work directly with asset returns in Equation 9.2 and the relevant definition of m_{t+1} .

Without more structure the Equations 9.1 and 9.2 have no content, because it is always possible to find a random variable m_{t+1} for which the equations hold. There will be some m_{t+1} that “works,” in this sense, as long as there are no redundant asset returns. For example, take a sample of asset gross returns with a nonsingular covariance matrix and let m_{t+1} be $[\mathbf{1}'(E_t\{\mathbf{R}_{t+1}\mathbf{R}_{t+1}'\}) - \mathbf{1}]\mathbf{R}_{t+1}$. Substitution in to Equation 9.2 shows that this SDF will always “work” in any sample of returns. The ability to construct an SDF as a function of the returns that prices all of the included assets, is essentially equivalent to the ability to construct a minimum-variance efficient portfolio and use in as the “factor” in a beta pricing model, as described below.

With the restriction that m_{t+1} is a strictly positive random variable, Equation 9.1 becomes equivalent to the no arbitrage principle, which says that all portfolios of assets with payoffs that can never be negative but are positive with positive probability, must have positive prices (Beja, 1971; Rubinstein, 1976; Ross, 1977; Harrison and Kreps, 1979; Hansen and Richard, 1987.)

While the no arbitrage principle places restrictions on m_{t+1} , empirical work more typically explores the implications of equilibrium models for the SDF based on investor optimization. A representative consumer–investor’s optimization implies the Bellman equation:

$$J(W_t, s_t) \equiv \max E_t\{U(C_t, .) + J(W_{t+1, s_{t+1}})\}, \quad (9.3)$$

where $U(C_t, .)$ is the utility of consumption expenditures at time t , and $J(.)$ is the indirect utility of wealth. The notation allows that the direct utility of current consumption expenditures may depend on other variables such as past consumption expenditures or the current state variables. The state variables, s_{t+1} , are sufficient statistics, given wealth, for the utility of future wealth in an optimal consumption–investment plan. Thus, the state variables represent future consumption–investment opportunity risk. The budget constraint is: $W_{t+1} = (W_t - C_t)\mathbf{x}'\mathbf{R}_{t+1}$, where \mathbf{x} is the portfolio weight vector, subject to $\mathbf{x}'\mathbf{1} = 1$.

If the allocation of resources to consumption and investment assets is optimal, it is not possible to obtain higher utility by changing the allocation. Suppose an investor considers reducing consumption at time t to purchase more of (any) asset. The expected utility cost at time t of the foregone consumption is the expected product of the marginal utility of consumption expenditures, $U_c(C_t, .) > 0$ (where a subscript denotes partial derivative), multiplied by the price of the asset, and which is measured in the same units as the consumption expenditures. The expected utility gain of selling the investment asset and consuming the proceeds at time $t + 1$ is $E_t\{(P_{i,t+1} + D_{i,t+1})J_w(W_{t+1, s_{t+1}})\}$. If the allocation maximizes expected utility, the following must hold: $P_{i,t} E_t\{U_c(C_t, .)\} = E_t\{(P_{i,t+1} + D_{i,t+1})J_w(W_{t+1, s_{t+1}})\}$ which is equivalent to Equation 9.1, with

$$m_{t+1} = \frac{J_w(W_{t+1, s_{t+1}})}{E_t\{U_c(C_t, .)\}}. \quad (9.4)$$

The m_{t+1} in Equation 9.4 is the “intertemporal marginal rate of substitution” (IMRS) of the consumer–investor.

Asset pricing models typically focus on the relation of security returns to aggregate quantities. It is therefore necessary to aggregate the first-order conditions of individuals to obtain equilibrium expressions in terms of aggregate quantities. Then, Equation 9.4 may be considered to hold for a representative investor who holds all the securities and consumes the aggregate quantities. Theoretical conditions that justify the use of aggregate quantities are discussed by Gorman (1953), Wilson (1968), Rubinstein (1974), and Constantinides (1982), among others. When these conditions fail, investors’ heterogeneity will affect the form of the asset pricing relation. The effects of heterogeneity are examined by Lintner (1965), Brennan and Kraus (1978), Lee et al. (1990), Constantinides and Duffie (1996), and Sarkissian (2003), among others.

Typically, empirical work in asset pricing focuses on expressions for expected returns and excess rates of return. The expected excess returns are modeled in relation to the risk factors that create variation in m_{t+1} . Consider any asset return $R_{i,t+1}$ and a reference asset return, $R_{0,t+1}$. Define the excess return of asset i , relative to the reference asset as $r_{i,t+1} = R_{i,t+1} - R_{0,t+1}$. If Equation 9.2 holds for both assets it implies:

$$E_t \{m_{t+1}r_{i,t+1}\} = 0 \text{ for all } i. \quad (9.5)$$

Use the definition of covariance to expand Equation 9.5 into the product of expectations plus the covariance, obtaining:

$$E_t \{r_{i,t+1}\} = \frac{\text{Cov}_t(r_{i,t+1}; -m_{t+1})}{E_t \{m_{t+1}\}}, \text{ for all } i, \quad (9.6)$$

where $\text{Cov}_t(\cdot, \cdot)$ is the conditional covariance. Equation 9.6 is a general expression for the expected excess return from which most of the expressions in the literature can be derived.

Equation 9.6 implies that the covariance of return with m_{t+1} , is a general measure of “systematic risk.” This risk is systematic in the sense that any fluctuations in the asset return that are uncorrelated with fluctuations in the SDF are not “priced,” meaning that these fluctuations do not command a risk premium. For example, in the conditional regression $r_{it+1} = a_{it} + b_{it} m_{t+1} + u_{it+1}$, then $\text{Cov}_t(u_{it+1}, m_{t+1}) = 0$. Only the part of the variance in a risky asset return that is correlated with the SDF is priced as risk.

Equation 9.6 displays that a security will earn a positive risk premium if its return is negatively correlated with the SDF. When the SDF is an aggregate IMRS, negative correlation means that the asset is likely to return more than expected when the marginal utility in the future period is low, and less than expected when the marginal utility and the value of the payoffs, is high. For a given expected payoff, the more negative the covariance of the asset’s payoffs with the IMRS, the less desirable the distribution of the random return, the lower the value of the asset and the larger the expected compensation for holding the asset given the lower price.

9.1 The Capital Asset Pricing Model

One of the first equilibrium asset pricing models was the Capital Asset Pricing Model (CAPM), developed by Sharpe (1964), Lintner (1965), and Mossin (1966). The CAPM remains one of the foundations of financial economics, and a huge number of theoretical papers refine the assumptions and provide derivations of the CAPM. The CAPM states that expected asset returns are given by a linear function of the assets’ “betas,” which are their regression coefficients against the market portfolio. Let R_{mt} denote the gross return for the market portfolio of all assets in the economy. Then, according to the CAPM,

$$E(R_{it+1}) = \delta_0 + \delta_1 \beta_i, \quad (9.7)$$

where $\beta_i = \text{Cov}(R_i, R_m)/\text{Var}(R_m)$.

In Equation 9.7, $\delta_0 = E(R_{0t+1})$, where the return R_{0t+1} is referred to as a “zero-beta asset” to R_{mt+1} because the condition $\text{Cov}(R_{0t+1}, R_{mt+1}) = 0$.

To derive the CAPM, it is simplest to assume that the investor’s objective function in Equation 9.3 is quadratic, so that $J(W_{t+1}, S_{t+1}) = V\{E_t(R_{pt+1}), \text{Var}_t(R_{pt+1})\}$ where R_{pt+1} is the investor’s optimal portfolio. The function $V(\cdot, \cdot)$ is increasing in its first argument and decreasing in the second if investors are risk averse. In this case, the SDF of Equation 9.4 specializes as: $m_{t+1} = a_t + b_t R_{pt+1}$. In equilibrium, the representative agent must hold the market portfolio, so $R_{pt+1} = R_{mt+1}$. Equation 9.7 then follows from Equation 9.6, with this substitution.

9.2 Consumption-Based Asset Pricing Models

Consumption models may be derived from Equation 9.4 by exploiting the envelope condition, $U_c(\cdot) = J_w(\cdot)$, which states that the marginal utility of current consumption must be equal to the marginal utility of current wealth, if the consumer has optimized the tradeoff between the amount consumed and the amount invested.

Breeden (1979) derived a consumption-based asset pricing model in continuous time, assuming that the preferences are time-additive. The utility function for the lifetime stream of consumption is $\sum_t \beta^t U(C_t)$, where β is a time preference parameter and $U(\cdot)$ is increasing and concave in current consumption, C_t . Breeden’s model is a linearization of Equation 9.1, which follows from the assumption that asset values and consumption follow diffusion processes (Bhattacharya, 1981; Grossman and Shiller, 1982). A discrete-time version follows Lucas (1978), assuming a power utility function:

$$U(C) = [C^{1-\alpha} - 1]/(1 - \alpha), \quad (9.8)$$

where $\alpha > 0$ is the concavity parameter of the period utility function. This function displays constant relative risk aversion equal to α . “Relative risk aversion” in consumption is defined as: $Cu''(C)/u'(C)$. Absolute risk aversion is defined as: $u''(C)/u'(C)$. Ferson (1983) studied a consumption-based asset pricing model with constant absolute risk aversion.

Using Equation 9.8 and the envelope condition, the IMRS in Equation 9.4 becomes:

$$m_{t+1} = \beta(C_{t+1}/C_t)^{-\alpha}. \quad (9.9)$$

A large body of literature in the 1980s tested the pricing Equation 9.1 with the SDF given by the consumption model (Equation 9.9). See, for example, Hansen and Singleton (1982, 1983), Ferson (1983), and Ferson and Merrick (1987).

More recent work generalizes the consumption-based model to allow for “nonseparabilities” in the $U_c(C_{t,.})$ function in Equation 9.4, as may be implied by the durability of consumer goods, habit persistence in the preferences for consumption, nonseparability of preferences across states of nature, and other refinements. Singleton (1990), Ferson (1995), and Cochrane (2001) review this literature; Sarkissian (2003) provides a recent empirical example with references. The rest of this section provides a brief historical overview of empirical work on nonseparable-consumption models.

Dunn and Singleton (1986) and Eichenbaum et al. (1988) developed consumption models with durable goods. Durability introduces nonseparability over time, since the actual consumption at a given date depends on the consumer’s previous expenditures. The consumer optimizes over the current expenditures C_t , accounting for the fact that durable goods purchased today increase consumption at future dates, and thereby lower future marginal utilities. Thus, $U_c(C_{t,.})$ in Equation 9.4 depends on expenditures prior to date t .

Another form of time nonseparability arises if the utility function exhibits “habit persistence.” Habit persistence means that consumption at two points in time are complements. For example, the utility of current consumption may be evaluated relative to what was consumed in the past, so the previous standard of living influences the utility derived from current consumption. Such models are derived by Ryder and Heal (1973), Becker and Murphy (1988), Sundaresan (1989), Constantinides (1990), and Campbell and Cochrane (1999), among others.

Ferson and Constantinides (1991) model both durability and habit persistence in consumption expenditures. They show that the two combine as opposing effects. In an example based on the utility function of Equation 9.8, and where the “memory” is truncated at a single-lag, the derived utility of expenditures is:

$$U(C_t, .) = (1 - \alpha)^{-1} \sum_t \beta_t (C_t + bC_{t-1})^{1-\alpha}, \quad (9.10)$$

where the coefficient b is positive and measures the rate of depreciation if the good is durable and there is no habit persistence. Habit persistence implies that the lagged expenditures enter with a negative effect ($b < 0$). Empirical evidence on similar habit models is provided by Heaton (1993) and Braun et al. (1993), who find evidence for habit in international consumption and returns data.

Consumption expenditure data are highly seasonal, and Ferson and Harvey (1992) argue that the Commerce Department’s X-11 seasonal adjustment program may induce spurious time series behavior in the seasonally adjusted consumption data that most empirical studies have used. Using data that are not adjusted, they find strong evidence for a seasonal habit model.

Abel (1990) studied a form of habit persistence in which the consumer evaluates current consumption relative to the aggregate consumption in the previous period, and which the consumer takes as exogenous. The idea is that people care about “keeping up with the Joneses.” Campbell and Cochrane (1999) developed another model in which the habit stock is taken as exogenous (or “external”) by the consumer. The habit stock in this case is modeled as a highly persistent weighted average of past aggregate consumptions. This approach results in a simpler and more tractable model, since the consumer’s optimization does not have to take account of the effects of current decisions on the future habit stock. In addition, by modeling the habit stock as an exogenous time series process, Campbell and Cochrane’s model provides more degrees of freedom to match asset market data.

Epstein and Zin (1989, 1991) consider a class of recursive preferences that can be written as: $J_t = F(C_t, CEQ_t(J_{t+1}))$. $CEQ_t(.)$ is a time t “certainty equivalent” for the future lifetime utility J_{t+1} . The function $F(., CEQ_t(.))$ generalizes the usual expected utility function and may be nontime-separable. They derive a special case of the recursive preference model in which the preferences are:

$$J_t = \left[(1 - \beta) C_t^p + \beta E_t (J_{t+1}^{1-\alpha})^{p/(1-\alpha)} \right]^{1/p}. \quad (9.11)$$

They show that the IMRS for a representative agent becomes (when $p \neq 0, 1 - \alpha \neq 0$):

$$m_{t+1} = \left[\beta (C_{t+1}/C_t)^{p-1} \right]^{(1-\alpha)/p} \{R_{m,t+1}\}^{((1-\alpha-p)/p)}. \quad (9.12)$$

The coefficient of relative risk aversion for timeless consumption gambles is α and the elasticity of substitution for deterministic consumption is $(1 - p)^{-1}$. If $\alpha = 1 - p$, the model reduces to the time-separable power utility model. If $\alpha = 1$, the log utility model of Rubinstein (1976) is obtained. Campbell (1993) shows that the Epstein–Zin model can be transformed to an empirically tractable model without consumption data. He used a linearization of the budget constraint that makes it possible to substitute for consumption in terms of the factors that drive the optimal consumption function. Expected asset returns are then determined by their covariances with the underlying factors.

9.3 Multi-beta Asset Pricing Models

Beta pricing models are a class of asset pricing models that imply the expected returns of securities are related to their sensitivity to changes in the underlying factors that measure the state of the economy. Sensitivity is measured by the securities’ “beta” coefficients. For each of the relevant state

variables, there is a market-wide price of beta measured in the form of an increment to the expected return (a “risk premium”) per unit of beta.

The CAPM represented in Equation 9.7 is the premier example of a single-beta pricing model. Multiple-beta models were developed in continuous time by Merton (1973), Breeden (1979), and Cox et al. (1985). Long (1974), Sharpe (1977), Cragg and Malkiel (1982), and Connor (1984). Dybvig (1983), Grinblatt and Titman (1983), and Shanken (1987) provide multi-beta interpretations of equilibrium models in discrete time. Multiple-beta models follow when m_{t+1} can be written as a function of several factors. Equation 9.3 suggests that likely candidates for the factors are variables that proxy for consumer wealth, consumption expenditures, or the state variables – the sufficient statistics for the marginal utility of future wealth in an optimal consumption–investment plan. A multi-beta model asserts that the expected return is a linear function of several betas, i.e.

$$E(R_{it+1}) = \delta_0 + \sum_{j=1, \dots, K} \beta_{ij} \delta_j, \quad (9.13)$$

where the β_{ij} , $j = 1, \dots, K$, are the multiple regression coefficients of the return of asset i on K economy-wide risk factors, f_j , $j = 1, \dots, K$. The coefficient δ_0 is the expected return on an asset that has $\beta_{0j} = 0$, for $j = 1, \dots, K$, i.e. it is the expected return on a zero-(multiple) beta asset. If there is a risk-free asset, then δ_0 is the return for this asset. The coefficient δ_k , corresponding to the k 'th factor has the following interpretation: it is the expected return differential, or premium, for a portfolio that has $\beta_{ik} = 1$ and $\beta_{ij} = 0$ for all $j \neq k$, measured in excess of the zero-beta asset's expected return. In other words, it is the expected return premium per unit of beta risk for the risk factor, k .

A multi-beta model, under certain assumptions, is equivalent to the SDF representation of Equation 9.2. This equivalence was first discussed, for the case of the CAPM, by Dybvig and Ingersoll (1982). The general multifactor case is derived by Ferson (1995) and Ferson and Jagannathan (1996), who show that the multi-beta expected return model of Equation 9.13 is equivalent to Equation 9.2, when the SDF is linear in the factors: $m_{t+1} = a_t + \sum_j \beta_{jt} f_{jt+1}$.

The logic of the equivalence between multi-beta pricing and the SDF representation of asset pricing models is easily seen using a regression example. Consider a regression of asset returns onto the factors, f_j of the multi-beta model. The regression model is $R_{it+1} = a_i + \sum_j \beta_{ijt} f_{jt} + u_{it+1}$. Substitute the regression equation into the right hand side of Equation 9.6 and assume that $\text{Cov}_t(u_{i,t+1}, m_{t+1}) = 0$. The result is:

$$\begin{aligned} E_t(R_{it+1}) &= \delta_0 + \sum_{j=1, \dots, K} \beta_{ijt} \\ &= [\text{Cov}_t\{f_{jt+1}, -m_{t+1}\}/E_t(m_{t+1})], \end{aligned} \quad (9.14)$$

which is a version of the multi-beta Equation 9.13. The market-wide risk premium for factor j is $\delta_{jt} = [\text{Cov}_t\{f_{jt+1}, -m_{t+1}\}/E_t(m_{t+1})]$. In the special case where the factor f_{jt+1} is a traded asset return, Equation 9.14 implies that $\delta_{jt} = E_t(f_{j,t+1}) - \delta_0$; the expected risk premium equals the factor portfolio's expected excess return.

Equation 9.14 is useful because it provides intuition about the signs and magnitudes of expected risk premiums for particular factors. The intuition is essentially the same as in Equation 9.6. If a risk factor f_{jt+1} is negatively correlated with m_{t+1} , the model implies that a positive risk premium is associated with that factor beta. A factor that is negatively related to marginal utility should carry a positive premium, because the big payoffs disappointingly come when the value of payoffs is low. This implies a low present value, and thus a high expected return. With a positive covariance the opposite occurs. If the factor is high when payoffs are highly valued, assets with a positive beta on the factor have a payoff distribution that is “better” than risk free. Thus, the expected return premium is negative, and such assets can have expected returns below that of a risk-free asset.

9.4 Relation to Mean–Variance Efficiency

The concept of a “minimum-variance portfolio” is central in the asset pricing literature. A portfolio R_{pt+1} is minimum variance if and only if no portfolio with the same expected return has a smaller variance. Roll (1977) and others have shown that a portfolio is minimum variance if and only if a single-beta pricing model holds, using the portfolio as the risk factor.¹ According to the CAPM, the market portfolio with return R_{mt+1} is minimum variance. If investors are risk averse, the CAPM also implies that R_{mt+1} is on the positively sloped portion of the minimum-variance frontier, or “mean–variance efficient.” This implies that the coefficient δ_1 in Equation 9.7 is positive, which says that there is a positive tradeoff between market risk and expected return when investors are risk averse.

Multiple-beta asset pricing models imply that combinations of particular portfolios are minimum-variance efficient. Equation 9.13 is equivalent to the statement that a

¹ It is assumed that the portfolio R_{pt+1} is not the global minimum-variance portfolio; that is, the minimum variance over all levels of expected return. This is because the betas of all assets on the global minimum-variance portfolio are identical.

combination of K factor-portfolios is minimum-variance efficient, when the factors are traded assets. This result is proved by Grinblatt and Titman (1987), Shanken (1987), and Huberman et al. (1987). The correspondence between multi-beta pricing and mean variance efficiency is exploited by Jobson and Korkie (1982), Gibbons et al. (1989), Kandel and Stambaugh (1989), and Ferson and Siegel (2005), among others, to develop tests of multi-beta models based on mean variance efficiency.

9.5 Factor Models

A beta pricing model has no empirical content until the factors are specified, since there will almost always be a minimum-variance portfolio which satisfies Equation 9.13, with $K = 1$. Therefore, the empirical content of the model is the discipline imposed in selecting the factors. There have been four main approaches to finding empirical factors. The first approach is to specify empirical proxies for factors specified by the theory. For example, the CAPM says that the “market portfolio” of all capital assets is the factor, and early studies concentrated on finding good measures for the market portfolio. A second approach is to use factor analytic or principal components methods. This approach is motivated by the APT, as described below. A third approach chooses the risk factors as economic variables or portfolios, based on intuition such as that provided by Equations 9.3 and 9.4. With this approach, likely candidates for the factors are proxies for consumer wealth, consumer expenditures, and variables that may be sufficient statistics for the marginal utility of future wealth in an optimal consumption-investment plan. For examples of this approach, see Chen et al. (1986), Ferson and Harvey (1991), Campbell (1993), and Cochrane (1996). A fourth approach to factor selection forms portfolios by ranking stocks on firm characteristics that are correlated with the cross-section of average returns. For example, Fama and French (1993, 1996) use the ratio of book value to market price, and the relative market value (size) of the firm to form their “factors.”

Lo and MacKinlay (1990), MacKinlay (1995), and Ferson et al. (1999) provide critiques of the approach of sorting stocks on empirically motivated characteristics in order to form asset pricing factors. Lo and MacKinlay examine the approach as a version of data mining. MacKinlay argues that the factors generated in this fashion by Fama and French (1993, 1996) are statistically unlikely to reflect market risk premiums. Ferson, Sarkissian, and Simin show that a hypothetical characteristic, bearing an anomalous relation to returns, but completely unrelated to risk, can be repackaged as a spurious “risk factor” with this approach. Berk (1995) emphasizes that the price of a stock is the value of its future cash flows discounted by future returns, so an anomalous

pattern in the cross-section of returns would produce a corresponding pattern in ratios of cash flow to price. Some of the most empirically powerful characteristics for the cross-sectional prediction of stock returns are ratios, with market price per share in the denominator. However, patterns that are related to the cross-section of asset risks are also likely to be captured by sorting stocks on such ratios. Thus, the approach of sorting stocks on patterns in average returns to form factors is potentially dangerous, because it is likely to “work” when it “should” work, and it is also likely to work when it should not. At the time this chapter was written the controversy over such empirically motivated factors was unresolved.

9.6 Factor Models and the Arbitrage Pricing Model

The Arbitrage Pricing Model based on the APT of Ross (1976) is an example of a multiple-beta asset pricing model, although in the APT Equation 9.13 is an approximation. The expected returns are approximately a linear function of the relevant betas as the number of securities in the market grows without bound. Connor (1984) provided sufficient conditions for Equation 9.13 to hold exactly in an economy with an infinite number of assets, in general equilibrium. This version of the multiple-beta model, the exact APT, has received wide attention in the finance literature. See Connor and Korajczyk (1988), Lehmann and Modest (1988), Chen (1983), and Burmeister and McElroy (1988) for discussions on estimating and testing the model when the factor realizations are not observable, under auxiliary assumptions.

This section describes the Arbitrage Pricing Theory (APT) of Ross (1976), and how it is related to factor models and to the general SDF representation for asset pricing models, as in Equation 9.2. For this purpose, we suppress the time subscripts and related notation. Assume that the following data-generating model describes equity returns in excess of a risk-free asset:

$$r_i = E(r_i) + \beta'_{if} + e_i, \quad (9.15)$$

where $E(f) = 0 = E(e_{if})$, all i , and $f_t = F_t - E(F_t)$ are the unexpected factor returns. We can normalize the factors to have the identity as their covariance matrix; the β_i absorb the normalization. The $N \times N$ covariance matrix of the asset returns can then be expressed as:

$$\text{Cov}(R) \equiv \Sigma = BB' + V, \quad (9.16)$$

where V is the covariance matrix of the residual vector, e , B is the $N \times K$ matrix of the vectors, β_i , and Σ is assumed to be

nonsingular for all N . An “exact” factor structure assumes that V is diagonal. An approximate factor model, as described by Chamberlain (1983) and Chamberlain and Rothschild (1983), assumes that the eigenvalues of V are bounded as $N \rightarrow \infty$, while the K nonzero-eigenvalues of BB' become infinite as $N \rightarrow \infty$. Thus, the covariance matrix Σ has K unbounded and $N-K$ bounded eigenvalues, as N becomes large.

The factor model represented in Equation 9.16 decomposes the variances of returns into “pervasive” and “nonsystematic” risks. If \mathbf{x} is an N -vector of portfolio weights, the portfolio variance is $\mathbf{x}'\Sigma\mathbf{x}$, where $\lambda_{\max}(\Sigma)\mathbf{x}'\mathbf{x} \geq \mathbf{x}'\Sigma\mathbf{x} \geq \lambda_{\min}(\Sigma)\mathbf{x}'\mathbf{x}$, $\lambda_{\min}(\Sigma)$ being the smallest eigenvalue of Σ and $\lambda_{\max}(\Sigma)$ being the largest. Following Chamberlain (1983), a portfolio is “well diversified” if $\mathbf{x}'\mathbf{x} \rightarrow 0$ as N grows without bound. For example, an equally weighted portfolio is well diversified; in this case $\mathbf{x}'\mathbf{x} = (1/N) \rightarrow 0$. The bounded eigenvalues imply that V captures the component of portfolio risk that is not pervasive or systematic, in the sense that this part of the variance vanishes in a well-diversified portfolio. The exploding eigenvalues of BB' imply that the common factor risks are pervasive, in the sense that they remain in a large, well-diversified portfolio.

The arbitrage pricing theory of Ross (1976) asserts that $\alpha'\alpha < \infty$ as N grows without bound, where α is the N vector of “alphas,” or expected abnormal returns, measured as the differences between the left and right hand sides of Equation 9.13, using the APT factors in the multi-beta model. The alphas are the differences between the assets’ expected returns and the returns predicted by the multi-beta model, also called the “pricing errors.” The Ross APT implies that the multi-beta model’s pricing errors are “small” on average, in a large market. If $\alpha'\alpha < \infty$ as N grows, then the cross-asset average of the squared pricing errors, $(\alpha'\alpha)/N$ must go to 0 as N grows.

The pricing errors in a beta pricing model are related to those of a SDF representation. If we define $\alpha_m = E(m\mathbf{R} - 1)$, where m is linear in the APT factors, then it follows that $\alpha_m = E(m)\alpha$; the beta pricing and stochastic discount factor alphas are proportional, where the risk-free rate determines the constant of proportionality. Provided that the risk-free rate is bounded above 100 %, then $E(m)$ is bounded, and $\alpha'\alpha$ is bounded above if and only if $\alpha'_m\alpha_m$ is bounded above. Thus, the Ross APT has the same implications for the pricing errors in the SDF and beta pricing paradigms.

The “exact” version of the APT derived by Connor (1984) asserts that $\alpha'\alpha \rightarrow 0$ as N grows without bound, and thus the pricing errors of all assets go to zero as the market gets large. Chamberlain (1983) shows that the exact APT is equivalent to the statement that all minimum-variance portfolios are well diversified, and are thus combinations of the APT factors. In this case, we have $E(m\mathbf{R} - 1) = 0$ when m is linear in the APT factors, and a combination of the factors is a minimum-variance efficient portfolio in the large market.

9.7 Summary

The asset pricing models of financial economics are based on an assumption that rules out arbitrage opportunities, or they rely on explicit equilibrium conditions. Empirically, there are three central representations. The first is the minimum-variance efficiency of a portfolio. The second is the beta pricing model stated in terms of risk factors, and the third is the SDF representation. These three representations are closely related, and become equivalent under ancillary assumptions. Together they provide a rich and flexible framework for empirical analysis.

References

- Abel, A.B. (1990). “Asset prices under habit formation and catching up with the Joneses.” *American Economic Review*, 80: 38–42.
- Barberis, N. and Shleifer, A. (2003). “Behavioral Finance,” in G.M. Constantinides, M. Harris and R.M. Stulz (eds.) *Handbook of the Economics of Finance*. North Holland: Elsevier.
- Becker, G. and Murphy, K.M. (1988). “A theory of rational addiction.” *Journal of Political Economy*, 96: 675–700.
- Beja, A. (1971). “The structure of the cost of capital under uncertainty.” *Review of Economic Studies*, 4: 359–369.
- Berk, J. (1995). “A critique of size-related anomalies.” *Review of Financial Studies*, 8: 275–286.
- Bhattacharya, S. (1981). “Notes on multiperiod valuation and the pricing of options.” *Journal of Finance*, 36: 163–180.
- Burmeister, E. and McElroy, M.B. (1988). “Joint estimation of factor sensitivities and risk premia for the Arbitrage Pricing Theory.” *Journal of Finance*, 43(3): 721–733.
- Braun, P., Ferson, W.E., and Constantinides, G.M. (1993). “Time nonseparability in aggregate consumption: international evidence.” *European Economic Review*, 37: 897–920.
- Breeden, D. (1979). “An intertemporal asset pricing model with stochastic consumption and investment opportunities.” *Journal of Financial Economics*, 7: 265–296.
- Brennan, M.J. and Kraus, A. (1978). “Necessary Conditions for Aggregation in Securities Markets.” *Journal of Financial and Quantitative Analysis*, 407–418.
- Campbell, J.Y. (1993). “Intertemporal Asset Pricing without consumption data.” *American Economic Review*, 83: 487–512.
- Campbell, J.Y. and Cochrane J.H. (1999). “By force of habit: a consumption-based explanation of aggregate stock market behavior.” *Journal of Political Economy*, 107: 205–251.
- Chamberlain, G. (1983). “Funds, factors and diversification in arbitrage pricing models.” *Econometrica*, 51: 1305–1324.
- Chamberlain, G. and Rothschild, M. (1983). “Arbitrage, factor structure and mean variance analysis on large asset markets.” *Econometrica*, 51: 1281–1304.
- Chen, N.F. (1983). “Some empirical tests of the theory of arbitrage pricing.” *Journal of Finance*, 38: 1393–1414.
- Chen, N., Roll, R., and Ross, S. (1986). “Economic forces and the stock market.” *Journal of Business*, 59: 383–403.
- Cochrane, J.H. (1996). “A cross-sectional test of a production based asset pricing model, working paper.” *Journal of Political Economy*, 104: 572–621.
- Cochrane, J.H. (2001). *Asset Pricing*. Princeton, NJ: Princeton University.
- Connor, G. (1984). “A unified beta pricing Theory.” *Journal of Economic Theory*, 34: 13–31.

- Connor, G. and Korajczyk, R. (1988). "Risk and return in an equilibrium APT: application of a new test methodology." *Journal of Financial Economics*, 21: 255–290.
- Constantinides, G.M. (1982). "Intertemporal Asset Pricing with heterogeneous consumers and without demand Aggregation." *Journal of Business*, 55: 253–267.
- Constantinides, G.M. (1990). "Habit formation: a resolution of the equity premium puzzle." *Journal of Political Economy*, 98: 519–543.
- Constantinides, G.M. and Duffie, D. (1996). "Asset pricing with heterogeneous consumers." *Journal of Political Economy*, 104: 219–240.
- Cox, J.C., Ingersoll, J.E., and Ross, S.A. (1985). "A theory of the term structure of interest rates." *Econometrica*, 53: 385–408.
- Cragg, J.G. and Malkiel, B.G. (1982). *Expectations and the Structure of Share Prices*. Chicago: University of Chicago Press.
- Dunn, K.B. and Singleton, K.J. (1986). "Modelling the term structure of interest rates under non-separable utility and durability of goods." *Journal of Financial Economics*, 17: 27–55.
- Dybvig, P.H. (1983). "An explicit bound on individual assets' deviations from APT pricing in a finite economy." *Journal of Financial Economics*, 12: 483–496.
- Dybvig, P. and Ingersoll, J. (1982). "Mean variance theory in complete markets." *Journal of Business*, 55: 233–252.
- Eichenbaum, M.S., Hansen, L.P., and Singleton, K.J. (1988). "A time series analysis of representative agent models of consumption and leisure choices under uncertainty." *Quarterly Journal of Economics*, 103: 51–78.
- Epstein, L.G. and Zin, S.E. (1989). "Substitution, risk aversion and the temporal behavior of asset returns: a theoretical approach." *Econometrica*, 57: 937–970.
- Epstein, L.G. and Zin, S.E. (1991). "Substitution, risk aversion and the temporal behavior of asset returns." *Journal of Political Economy*, 99: 263–286.
- Fama, E.F. and French, K.R. (1993). "Common risk factors in the returns on stocks and bonds." *Journal of Financial Economics*, 33: 3–56.
- Fama, E.F. and French, K.R. (1996). "Multifactor explanations of asset pricing anomalies." *Journal of Finance*, 51: 55–87.
- Ferson, W.E. (1983). "Expectations of real interest rates and aggregate consumption: empirical tests." *Journal of Financial and Quantitative Analysis*, 18: 477–497.
- Ferson, W.E. (1995). "Theory and empirical testing of asset pricing models," in J. Maksimovic, and Ziemia (eds.) *Handbooks in Operations Research and Management Science*. Amsterdam: Elsevier.
- Ferson, W.E. and Constantinides, G.M. (1991). "Habit persistence and durability in aggregate consumption: empirical tests." *Journal of Financial Economics*, 29: 199–240.
- Ferson, W.E. and Harvey, C.R. (1991). "The Variation of Economic Risk Premiums." *Journal of Political Economy*, 99: 385–415.
- Ferson, W.E. and Harvey, C.R. (1992). "Seasonality and consumption based Asset Pricing Models." *Journal of Finance*, 47: 511–552.
- Ferson, W.E. and Jagannathan, R. (1996). "Econometric evaluation of Asset Pricing Models," in G.S. Maddala and C.R. Rao (eds.) *Handbook of Statistics: volume 14: Statistical Methods in Finance*. Amsterdam, the Netherlands.
- Ferson, W.E. and Merrick, J.J. (1987) "Non-stationarity and stage of the business cycle effects in consumption-based asset pricing relations." *Journal of Financial Economics*, 18: 127–146.
- Ferson, W.E., Sarkissian, S., and Simin, T. (1999). "The alpha factor Asset Pricing Model: a parable." *Journal of Financial Markets*, 2: 49–68.
- Ferson, W.E. and Siegel, A.F. (2005). "Testing portfolio efficiency with conditioning information," Working paper, Boston College.
- Gibbons, M.R., Ross, S.A., and Shanken, J. (1989). "A test of the efficiency of a given portfolio." *Econometrica*, 57: 1121–1152.
- Gorman, W.M. (1953). "Community Preference Fields." *Econometrica*, 21: 63–80.
- Grinblatt, M. and Titman, S. (1983). "Factor pricing in a finite economy." *Journal of Financial Economics*, 12: 497–508.
- Grinblatt, M. and Titman, S. (1987). "The relation between mean-variance efficiency and arbitrage pricing." *Journal of Business*, 60: 97–112.
- Grossman, S. and Shiller, R.J. (1982). "Consumption correlatedness and risk measurement in economies with nontraded assets and heterogeneous information." *Journal of Financial Economics*, 10: 195–210.
- Hansen, L. P. and Richard, S. F. (1987). "The role of conditioning information in deducing testable restrictions implied by dynamic asset pricing models." *Econometrica*, 55: 587–613.
- Hansen, L.P. and Singleton, K.J. (1982). "Generalized instrumental variables estimation of nonlinear rational expectations models." *Econometrica*, 50: 1269–1285.
- Hansen, L.P. and Singleton, K.J. (1983). "Stochastic consumption, risk aversion and the temporal behavior of asset returns." *Journal of Political Economy*, 91: 249–266.
- Harrison, M. and Kreps, D. (1979). "Martingales and arbitrage in multi-period securities markets." *Journal of Economic Theory*, 20: 381–408.
- Heaton, J. (1993). "The interaction between time-non-separable preferences and time aggregation." *Econometrica*, 61(2): 353–385.
- Huberman, G., Kandel, S.A., and Stambaugh, R.F. (1987). "Mimicking portfolios and exact arbitrage pricing." *Journal of Finance*, 42: 1–10.
- Jobson, J.D. and Korkie, R. (1982). "Potential performance and tests of portfolio efficiency." *Journal of Financial Economics*, 10: 433–466.
- Kandel, S. and Stambaugh, R.F. (1989). "A mean variance framework for tests of asset pricing models." *Review of Financial Studies*, 2: 125–156.
- Lee, C.F., Wu, C., and Wei, K.C.J. (1990). "The heterogeneous investment horizon and the capital asset pricing model: theory and implications." *Journal of Financial and Quantitative Analysis*, 25: 361–376.
- Lehmann, B.N. and Modest, D.M. (1988). "The empirical foundations of the arbitrage pricing theory." *Journal of Financial Economics*, 21: 213–254.
- Lintner, J. (1965). "The valuation of risk assets and the selection of risky investments in stock portfolios and capital budgets." *Review of Economics and Statistics*, 47: 13–37.
- Lo, A.W. and MacKinlay, A.C. (1990). "Data snooping in tests of financial asset pricing models." *Review of Financial Studies*, 3: 431–467.
- Long, J. (1974). "Stock prices, inflation, and the term structure of interest rates." *Journal of Financial Economics*, 1: 131–170.
- Lucas, Jr. R.E. (1978). "Asset prices in an exchange economy." *Econometrica*, 46: 1429–1445.
- MacKinlay, A.C. (1995). "Multifactor models do not explain deviations from the CAPM." *Journal of Financial Economics*, 38: 3–28.
- Merton, R. C. (1973). "An intertemporal capital asset pricing model." *Econometrica*, 41: 867–887.
- Mossin, J. (1966). "Equilibrium in a capital asset market." *Econometrica*, 34(4): 768–783.
- Roll, R. (1977). "A critique of the asset pricing theory's tests-part 1: On past and potential testability of the theory." *Journal of Financial Economics*, 4: 129–176.
- Ross, S. A. (1976). "The arbitrage pricing theory of capital asset pricing." *Journal of Economic Theory*, 13: 341–360.
- Ross, S. (1977). "Risk, return and arbitrage," in I. Friend and J. Bicksler (eds.) *Risk and Return in Finance* Ballinger. Cambridge: Mass.

- Rubinstein, M. (1974). "An aggregation theorem for securities markets." *Journal of Financial Economics*, 1: 225–244.
- Rubinstein, M. (1976). "The valuation of uncertain income streams and the pricing of options." *Bell Journal of Economics and Management Science*, 7: 407–425.
- Ryder, Jr. H.E. and Heal, G.M. (1973). "Optimal growth with intertemporally dependent preferences." *Review of Economic Studies*, 40: 1–31.
- Sarkissian, S. (2003). "Incomplete consumption risk sharing and currency premiums." *Review of Financial Studies*, 16: 983–1005.
- Shanken, J. (1987). "Multivariate Proxies and Asset Pricing Relations: Living with the Roll Critique." *Journal of Financial Economics*, 18: 91–110.
- Sharpe, W. F. (1964). "Capital asset prices: a theory of market equilibrium under conditions of risk." *Journal of Finance*, 19: 425–442.
- Sharpe, W. F. (1977). "The capital asset pricing model: a multi-beta interpretation," in H. Levy and M. Sarnat, (eds.) *Financial Decision making under uncertainty*. New York: Academic Press.
- Singleton, K.J. (1990). "Specification and estimation of intertemporal Asset Pricing Modelas," in E. Friedman and F. Hahn (eds.) *Handbook of Monetary Economics*. North Holland: Elsevier.
- Sundaresan, S. M. (1989). "Intertemporally dependent preferences and the volatility of consumption and wealth." *Review of Financial Studies*, 2: 73–89.
- Wilson, R. B. (1968). "The theory of syndicates." *Econometrica*, 36: 119–131.

This page intentionally left blank

Wayne E. Ferson

Abstract

Conditional asset pricing studies predictability in the returns of financial assets, and the ability of asset pricing models to explain this predictability. The relation between predictability and asset pricing models is explained and the empirical evidence for predictability is summarized. Empirical tests of conditional asset pricing models are then briefly reviewed.

Keywords

Capital asset pricing models • Conditional expectations • Discount rates • Financial asset returns • Latent variables • Market price of risk • Mean variance efficiency • Minimum-variance portfolios • Multiple-beta models • Predictability • Rational expectations • Stochastic discount factors • Stock prices

10.1 Introduction

Conditional Asset Pricing refers to a subset of Asset Pricing research in financial economics. (See Chapter 9.) Conditional Asset Pricing focuses on predictability over time in rates of return on financial assets, and the ability of asset pricing models to explain this predictability.

Most asset pricing models are special cases of the fundamental equation:

$$P_t = E_t\{m_{t+1}(P_{t+1} + D_{t+1})\}, \quad (10.1)$$

where P_t is the price of the asset at time t , and D_{t+1} is the amount of any dividends, interest or other payments received at time $t + 1$. The market-wide random variable m_{t+1} is the “stochastic discount factor” (SDF). By recursive substitution in Equation 10.1, the future price may be eliminated to express the current price as a function of the future cash flows and SDFs only: $P_t = E_t\{\sum_{j>0} (\prod_{k=1,\dots,j} m_{t+k})D_{t+j}\}$. Prices are obtained by “discounting” the payoffs, or multiplying by

SDFs, so that the expected “present value” of the payoff is equal to the price. A SDF “prices” the assets if Equation 10.1 is satisfied, and any particular asset pricing model may be viewed as a specification for the stochastic discount factor.

The notation $E_t\{\cdot\}$ in Equation 10.1 denotes the conditional expectation, given a market-wide information set, Ω_t . Empiricists don’t get to see Ω_t , so it is convenient to consider expectations conditional on an observable subset of instruments, Z_t . These expectations are denoted as $E(\cdot|Z_t)$. When Z_t is the null information set, we have the unconditional expectation, denoted as $E(\cdot)$.

Empirical work on conditional asset pricing models typically relies on “rational expectations,” which is the assumption that the expectation terms in the model are mathematical conditional expectations. This carries two important implications. First, it implies that the “law of iterated expectations” can be invoked. This says that the expectation, given coarser information, of the conditional expectation given finer information, is the conditional expectation given the coarser information. For example, taking the expected value of Equation 10.1, rational expectations implies that versions of Equation 10.1 must hold for the expectations $E(\cdot|Z_t)$ and $E(\cdot)$. Second, rational expectations implies that the differences between realizations of the random variables and the expectations in the model, should be unrelated to the information that the expectations in

W.E. Ferson (✉)

University of Southern California, Los Angeles, CA, USA
e-mail: ferson@marshall.usc.edu

the model are conditioned on. This leads to implications for the predictability of asset returns.

Define the gross asset return, $R_{it+1} = (P_{it+1} + D_{it+1})/P_{it}$. The return of the asset i may be predictable. For example, a linear regression over time of R_{it+1} on Z_t may have a nonzero slope coefficient. Equation 10.1 implies that the conditional expectation of the product of m_{t+1} and R_{it+1} is the constant, 1.0. Therefore, $1 - m_{t+1}R_{it+1}$ should not be predictably different from 0 using any information available at time t . If there is predictability in a return R_{it+1} using any lagged instruments Z_t , the model implies that the predictability is removed when R_{it+1} is multiplied by the correct m_{t+1} . This is the sense in which conditional asset pricing models are asked to “explain” predictable variation in asset returns.

If a conditional asset pricing model fails to explain predictability as described above, there are two possibilities (Fama, 1970, 1991). Either the specification of m_{t+1} in the model is wrong, or the use of rational expectations is unjustified. The first instance motivates research on better conditional asset pricing models. The second possibility motivates research on human departures from rationality, and how these show up in asset market prices. For a review of this relatively new field, “behavioral finance,” see Barberis and Shleifer (2003).

Studies of predictability in stock and long-term bond returns typically report regressions that attempt to predict the future returns using lagged variables. These regressions for shorter horizon (monthly, or annual holding period) returns typically have small R -squares, as the fraction of the variance in long-term asset returns that can be predicted with lagged variables over short horizons is small. The R -squares are larger for longer-horizon (2- to 5-year) returns, because expected returns are considered to be more persistent than returns themselves. Thus, the variance of the expected return accumulates with longer horizons faster than the variance of the return, and the R -squared increases (Fama and French, 1988).

Because stock returns are very volatile, small R -squares can mask economically important variation in the expected return. To illustrate, consider a special case of Equation 10.1, the simple Gordon (1962) constant-growth model for a stock price: $P = kE/(R - g)$, where P is the stock price, E is the earnings per share, k is the dividend payout ratio, g is the future growth rate of earnings, and R is the discount rate. The discount rate is the required or expected return of the stock. Stocks are long “duration” assets, so a small change in the expected return can lead to a large fluctuation in the asset value. Consider an example where the price-to-earnings ratio, $P/E = 15$, the payout ratio, $k = 0.6$, and the expected growth rate, $g = 3\%$. The expected return, R , is 7 %. Suppose there is a shock to the expected return, *ceteris paribus*. In this example a change of 1 % in R leads to approximately a 20 % change in the asset value.

Of course, it is unrealistic to hold everything else fixed, but the example suggests that small changes in expected returns

can produce large and economically significant changes in asset values. Campbell (1991) generalizes the Gordon model to allow for stochastic changes in growth rates, and estimates that changes in expected returns through time may account for about half of the variance of equity index values. Conditional Asset Pricing models focus on these changes in the required or expected rates of return on financial assets.

10.2 The Conditional Capital Asset Pricing Model

The simplest example of a conditional asset pricing model is a conditional version of the Capital Asset Pricing Model (CAPM) of Sharpe (1964):

$$E(R_{it+1}|Z_t) = \gamma_0(Z_t) + \beta_{imt} \gamma_m(Z_t), \quad (10.2)$$

where R_{it+1} is the rate of return of asset i between times t and $t + 1$, and β_{imt} is the market beta at time t . The market beta is the conditional covariance of the return with the market portfolio divided by the conditional variance of the market portfolio; that is, the slope coefficient in a conditional regression of the asset return on that of the market, conditional on the information at time t . Z_t is the conditioning information, assumed to be publicly available at time t . The term $\gamma_m(Z_t)$ represents the risk premium for market beta, and $\gamma_0(Z_t)$ is the expected return of all portfolios with market betas equal to zero. If there is a risk-free asset available at time t , then its rate of return equals $\gamma_0(Z_t)$.

Sharpe (1964) did not explicitly put the conditioning information, Z_t , into his derivation of the CAPM. The original development was cast in a single-period partial equilibrium model. However, it is natural to interpret the expectations in the model as reflecting a consensus of well-informed analysts’ opinion – conditional expectations given their information – and Sharpe’s subsequent writings indicated this intent (e.g. Sharpe, 1984). The multiple-beta intertemporal models of Merton (1973) and Cox–Ingersoll–Ross (1985) accommodate conditional expectations explicitly. Merton (1973, 1980) and Cox–Ingersoll–Ross also showed how conditional versions of the CAPM may be derived as special cases of their models.

Roll (1977) and others have shown that a portfolio is “minimum variance” if and only if a model like Equation 10.2 fits the expected returns for all the assets i , using the minimum-variance portfolio as R_{mt+1} . A portfolio is minimum variance if and only if no portfolio with the same expected return has a smaller variance. According to the CAPM, the market portfolio with return R_{mt+1} is minimum variance. If investors are risk averse, the CAPM also implies that the market portfolio is “mean-variance efficient,” which says that $\gamma_m(Z_t)$ in Equation 10.2 is positive. In the CAPM, risk-averse investors choose portfolios that have the maximum expected return, given the variance.

This implies that there is a positive tradeoff between market risk, as measured by β_{int} , and the expected return on individual assets, when investors are risk averse. In the conditional CAPM, mean-variance efficiency is defined relative to the conditional expectations and conditional variances of returns. Hansen and Richard (1987) and Ferson and Siegel (2001) describe theoretical relations between conditional and “unconditional” versions of mean-variance efficiency.

The conditional CAPM may be expressed in the SDF representation given by Equation 10.1 as: $m_{t+1} = c_{0t} - c_{1t}R_{m+1}$. In this case, the coefficients c_{0t} and c_{1t} are specific measurable functions of the information set Z_t , depending on the first and second conditional moments of the returns. To implement the model empirically, it is necessary to specify functional forms for c_{0t} and c_{1t} . Shanken (1990) suggests approximating the coefficients using linear functions, and this approach is followed by Cochrane (1996), Jagannathan and Wang (1996), and other authors.

10.3 Evidence for Return Predictability

Conditional asset pricing presumes the existence of some return predictability. There should be instruments Z_t for which $E(m_{t+1}|Z_t)$ or $E(R_{t+1}|Z_t)$ vary over time, in order for $E(m_{t+1}R_{t+1} - 1|Z_t) = 0$ to have empirical bite. At one level, this is easy. Since $E(m_{t+1}|Z_t)$ should be the inverse of a risk-free return, all we need for the first condition to bite is observable risk-free rates that vary over time. Indeed, a short-term interest rate is one of the most prominent of the lagged instruments used to represent Z_t in empirical work. Ferson (1989) shows that the behavior of stock returns and short-term interest rates, as documented by Fama and Schwert (1977), imply that conditional covariances of returns with m_{t+1} must also vary over time.

Interest in predicting security returns is probably as old as the security markets themselves. Fama (1970) reviews the early evidence and Schwert (2003) reviews anomalies in asset pricing based on predictability. It is useful to distinguish, following Fama (1970), predictability based on the information in past returns (“weak form”) from predictability based on lagged economic variables that are public information, not limited to past prices and returns (“semi-strong” form).

A large body of literature studies weak-form predictability, focusing on serial dependence in returns. High-frequency serial dependence, such as daily or intra-day patterns, are often considered to represent the effects of market microstructure, such as bid-ask spreads (e.g. Roll, 1984) and non-synchronous trading of the stocks in an index (e.g. Scholes and Williams, 1977). Serial dependence may also represent predictable changes in the expected returns.

Conrad and Kaul (1989) report serial dependence in weekly returns. Jegadeesh and Titman (1993) find that

relatively high-return recent “winner” stocks tend to repeat their performance over 3- to 9-month horizons. DeBondt and Thaler (1985) find that past high-return stocks perform poorly over the next 5 years, and Fama and French (1988) find negative serial dependence over 2- to 5-year horizons. These serial dependence patterns motivate a large number of studies, which attempt to assess the economic magnitude and statistical robustness of the implied predictability, or to explain the predictability as an economic phenomenon. For a summary of this literature subsequent to Fama (1970), see Campbell et al. (1997). Research in this area continues, and it’s fair to say that the jury is still out on the issue of predictability using lagged returns.

A second body of literature studies semi-strong form predictability using other lagged, publicly available information variables as instruments. Fama and French (1989) assemble a list of variables from studies in the early 1980s, which as of this writing remain the workhorse instruments for conditional asset pricing models. In addition to the level of a short-term interest rate, as mentioned above, the variables include the lagged dividend yield of a stock market index, a yield spread of long-term government bonds relative to short-term bonds, and a yield spread of low-grade (high-default risk and low liquidity) corporate bonds over high-grade corporate bonds. In addition, studies often use the lagged excess return of a medium-term over a short-term Treasury bill (Campbell, 1987; Ferson and Harvey, 1991). Additional instruments include an aggregate book-to-market ratio (Pontiff and Schall, 1998) and lagged consumption-to-wealth ratios (Lettau and Ludvigson, 2001a). Of course, many other predictor variables have been proposed and more will doubtless be proposed in the future.

Predictability using lagged instruments remains controversial, and there are some good reasons the measured predictability could be spurious. Studies have identified various statistical biases in predictive regressions (e.g. Hansen and Hodrick, 1980; Stambaugh, 1999; Ferson et al., 2003), and have questioned the stability of predictive relations across economic regimes (e.g. Kim et al., 1991; or Paye and Timmermann, 2003) and raised the possibility that the lagged instruments arise solely through data mining (e.g. Lo and MacKinlay, 1990; Foster et al., 1997).

A reasonable response to these concerns is to see if the predictive relations hold out-of-sample. This kind of evidence is also mixed. Some studies find support for predictability in step-ahead or out-of-sample exercises (e.g. Fama and French, 1989; Pesaran and Timmermann, 1995). Similar instruments show some ability to predict returns outside the United States, where they were originally studied (e.g. Harvey, 1991; Solnik, 1993; Ferson and Harvey, 1993, 1999). However, other studies conclude that predictability using the standard lagged instruments does not hold in more recent samples (e.g. Goyal and Welch, 2003; Simin, 2002). It seems that research on the

predictability of security returns will always be interesting, and conditional asset pricing models should be useful in framing many future investigations of these issues.

10.4 Tests of Conditional CAPMs

Empirical studies have rejected versions of the CAPM that ignore lagged variables. This evidence, and mounting evidence of predictable variation in the distribution of security returns led to empirical work on conditional versions of the CAPM starting in the early 1980s. An example from Equation 10.2 illustrates the implications of the conditional CAPM for predictability in returns. Rational expectations implies that the actual return differs from the conditional expected value by an error term, u_{it+1} , which is orthogonal to the information at time t . If the actual returns are predictable using information in Z_t , the model implies that either the betas or the premiums ($\gamma_m(Z_t)$ and $\gamma_o(Z_t)$), are changing as functions of Z_t , and the time variation in those functions should track the predictable components of asset returns. If the time variation in $\gamma_m(Z_t)$ and $\gamma_o(Z_t)$ can be modeled, the conditional CAPM can be tested by examining its ability to explain the predictability in returns.

The earliest empirical tests along these lines were the “latent variable models,” developed by Hansen and Hodrick (1983) and Gibbons and Ferson (1985), and later refined by Campbell (1987) and Ferson et al. (1993). These models allow time varying expected returns, but maintain the assumption that the conditional betas are fixed parameters over time.

Consider the conditional representation of the CAPM. Let $r_{it+1} = R_{it+1} - R_{0t+1}$, and similarly for the market return, where R_{0t+1} is the gross, zero beta return. The conditional CAPM may then be stated for the vector of excess returns r_{t+1} , as $E(\mathbf{r}_{t+1}|Z_t) = \boldsymbol{\beta}E(r_{mt+1}|Z_t)$, where $\boldsymbol{\beta}$ is the vector of assets’ betas. Let r_{1t} be any reference asset excess return with nonzero beta, β_1 , so that $E(r_{1t+1}|Z_t) = \beta_1 E(r_{mt+1}|Z_t)$. Solving this expression for $E(r_{mt+1}|Z_t)$ and substituting, we have $E(\mathbf{r}_{t+1}|Z_t) = \mathbf{C}E(r_{1t+1}|Z_t)$, where $\mathbf{C} = (\boldsymbol{\beta}/\beta_1)$. and ./ denotes element-by-element division. The expected market risk premium is now a latent variable in the model, and \mathbf{C} is the N -vector of the model parameters. Gibbons and Ferson (1985) argued that the latent variable model is attractive in view of the difficulties associated with measuring the true market portfolio of the CAPM, but Wheatley (1989) emphasized that it remains necessary to assume that ratios of the betas measured with respect to the unobserved market portfolio, are constant parameters.

Campbell (1987) and Ferson and Foerster (1994) show that a single-beta latent variable model is rejected by the data. This rejects the hypothesis that there is a conditional minimum-variance portfolio such that the ratios of conditional betas on this portfolio are fixed parameters. Therefore,

the empirical evidence suggests that conditional asset pricing models should be consistent with either (1) a time varying beta, or (2) more than one beta for each asset.

Conditional CAPMs with time varying betas are examined by Harvey (1989), replacing the constant beta assumption with the assumption that the ratio of the expected market premium to the conditional market variance is a fixed parameter: $E(r_{mt+1}|Z_t)/\text{Var}(r_{mt+1}|Z_t) = \gamma$. Then, the conditional expected returns may be written according to the conditional CAPM as $E(r_{t+1}|Z_t) = \gamma \text{Cov}(r_{t+1}, r_{mt+1}|Z_t)$. Harvey’s version of the conditional CAPM is motivated from Merton’s (1980) model, in which the ratio γ , called the “market price of risk,” is equal to the relative risk aversion of a representative investor in equilibrium. Harvey also assumes that the conditional expected risk premium on the market (and the conditional market variance, given fixed γ) is a linear function of the instruments: $E(r_{mt+1}|Z_t) = \boldsymbol{\delta}_m' Z_t$, where $\boldsymbol{\delta}_m$ is a coefficient vector. He rejects this version of the conditional CAPM for monthly data in the United States. In Harvey (1991), the same formulation is rejected when applied to a world market portfolio and monthly data on the stock markets of 21 developed countries.

Lettau and Ludvigson (2001b) examine a conditional CAPM with time varying betas and risk premiums, using rolling time-series and cross-sectional regression methods. They condition the model on a lagged, consumption-to-wealth ratio, and find that the conditional CAPM works better for explaining the cross-section of monthly stock returns.

10.5 Multi-beta Conditional Asset Pricing Models

A multi-beta asset pricing model essentially expands Equation 10.2 to allow for multiple sources of risk and expected return. Such a model asserts that the expected return is a linear function of several betas, i.e.

$$E(R_{it+1}) = \lambda_{0t} + \sum_{j=1,\dots,K} \beta_{ijt} \lambda_{jt}, \quad (10.3)$$

where the β_{ijt} , $j = 1, \dots, K$, are the conditional multiple regression coefficients of the return of asset i on K risk factors, f_{jt+1} , $j = 1, \dots, K$. The coefficient λ_{0t} is the expected return on an asset that has $\beta_{0jt} = 0$, for $j = 1, \dots, K$; i.e. it is the expected return on a zero-(multiple-) beta asset. If there is a risk-free asset, then λ_{0t} is the return of this asset. The coefficient λ_{kt} , corresponding to the k ’th factor has the following interpretation: it is the expected return differential, or premium, for a portfolio that has $\beta_{ikt} = 1$ and $\beta_{ijt} = 0$ for all $j \neq k$, measured in excess of the zero-beta asset’s expected return. In other words, it is the expected return premium per unit of beta risk for the risk factor, k . Multiple-beta models follow when m_{t+1} can be written as a

conditional linear function of the K factors, as shown by Ferson and Jagannathan (1996).

Bansal and Viswanathan (1993) developed conditional versions of the CAPM and multiple-factor models in which the stochastic discount factor m_{t+1} is a nonlinear function of the market or factor returns. Using nonparametric methods, they find evidence to support the nonlinear versions of the models. Bansal et al. (1993) compare the performance of nonlinear models with linear models, using data on international stocks, bonds, and currency returns, and they find that the nonlinear models perform better. Farnsworth et al. (2002) compared the empirical performance of a large set of conditional asset pricing models using the SDF representation.

Conditional multiple-beta models with constant betas are examined empirically by Ferson and Harvey (1991), Evans (1994), and Ferson and Korajczyk (1995), who find that while such models are rejected using the usual statistical tests, they still capture a large fraction of the predictability of stock and bond returns over time. Allowing for time varying betas, these studies find that the time variation in betas contributes a relatively small amount to the time variation in expected asset returns, while time variation in the risk premium are relatively more important.

While time variation in conditional betas is not as important as time variation in expected risk premiums, from the perspective of modeling predictable time variation in asset returns, this does not imply that beta variation is empirically unimportant. From the perspective of modeling the cross-sectional variation in “unconditional” expected asset returns, beta variation over time may be empirically very important. This idea was first explored by Chan and Chen (1988). To see how this works, consider the unconditional expected excess return vector, obtained from the model as $E\{E(r|Z)\} = E\{\lambda(Z)\beta(Z)\} = E(\lambda)E(\beta) + \text{Cov}(\lambda(Z), \beta(Z))$. Viewed as a cross-sectional relation, the term $\text{Cov}(\lambda(Z), \beta(Z))$ may differ significantly in a cross-section of assets. Therefore the implications of a conditional version of the CAPM for the cross-section of unconditional expected returns may depend importantly on common time variation in betas and expected market risk premiums.

Jagannathan and Wang (1996) used the conditional CAPM to derive a particular “unconditional” 2-factor model. They show that $m_{t+1} = \alpha_0 + \alpha_1 E(r_{mt+1}|\Omega_t) + R_{mt+1}$, where Ω_t denotes the information set of investors and α_0 and α_1 are fixed parameters, is a valid SDF in the sense that $E(R_{i,t+1}|m_{t+1}) = 1$ for this choice of m_{t+1} . Assuming that $E(r_{mt+1}|Z_t)$ is a linear function of Z_t , they find that their version of the model explains the cross-section of unconditional expected returns better than an unconditional version of the CAPM.

New empirical tests of the conditional CAPM and multiple-beta models, using the multi-beta representation and SDF representations, continue to appear regularly in the literature. Future studies will continue to refine the relationships among the various empirical specifications.

Research on the predictability of security returns will always be interesting, and Conditional Asset Pricing Models should be useful in framing many future investigations of these issues.

References

- Bansal, R. and Viswanathan, S. (1993). “No arbitrage and arbitrage pricing: a new approach.” *Journal of Finance*, 48: 1231–1262.
- Bansal, R., Hsieh, D., and Viswanathan, S. (1993). “A new approach to international arbitrage pricing.” *Journal of Finance*, 48: 1719–1747.
- Barberis, N. and Shleifer, A. (2003). “A survey of behavioral finance,” in R. Stulz (ed.) *Handbook of the Economics of Finance*. North Holland: Elsevier.
- Campbell, J.Y. (1987). “Stock returns and the term structure.” *Journal of Financial Economics*, 18: 373–399.
- Campbell, J.Y. (1991). “A variance decomposition for stock returns.” *Economic Journal*, 101: 157–179.
- Campbell, J.Y., Lo, A., and MacKinlay, A.C. (1997). *The Econometrics of Financial Markets*. Princeton: Princeton University Press.
- Chan, K.C. and Chen, N.F. (1988). “An unconditional test of asset pricing and the role of firm size as an instrumental variable for risk.” *Journal of Finance*, 63: 431–468.
- Cochrane, J.H. (1996). “A cross-sectional test of a production based asset pricing model.” *Journal of Political Economy*, 104(3): 572–621.
- Conrad, J. and Kaul, G. (1989). “Mean reversion in short-horizon expected returns.” *Review of Financial Studies*, 2: 225–240.
- Cox, J.C., Ingersoll, J.E., and Ross, S.A. (1985). “A theory of the term structure of interest rates.” *Econometrica*, 53: 385–408.
- DeBondt, W. and Thaler, R. (1985). “Does the stock market overreact?” *Journal of Finance*, 40: 793–805.
- Evans, M.D.D. (1994). “Expected returns, time-varying risk and risk premia.” *Journal of Finance*, 49(2): 655–679.
- Fama, E.F. (1970). “Efficient capital markets: a review of theory and empirical work.” *Journal of Finance*, 25: 383–417.
- Fama, E.F. (1991). “Efficient capital markets II.” *Journal of Finance*, 46: 1575–1618.
- Fama, E. and French, K. (1988). “Permanent and temporary components of stock prices.” *Journal of Political Economy*, 96: 246–273.
- Fama, E. and French, K. (1989). “Business conditions and expected returns on stocks and bonds.” *Journal of Financial Economics*, 25: 23–49.
- Fama, E.F. and Schwert, G.W. (1977). “Asset returns and inflation.” *Journal of Financial Economics*, 5: 115–146.
- Farnsworth, H., Ferson, W.E., Jackson, D., and Todd, S. (2002). “Performance evaluation with stochastic discount factors.” *Journal of Business*, 75: 473–504.
- Ferson, W.E. (1989). “Changes in expected security returns, risk and the level of interest rates.” *Journal of Finance*, 44: 1191–1217.
- Ferson, W.E. and Foerster, S.R. (1994). “Finite sample properties of the generalized methods of moments tests of conditional asset pricing models.” *Journal of Financial Economics*, 36: 29–56.
- Ferson, W.E. and Harvey, C.R. (1991). “The variation of economic risk premiums.” *Journal of Political Economy*, 99: 385–415.
- Ferson, W.E. and Harvey, C.R. (1993). “The risk and predictability of international equity returns.” *Review of Financial Studies*, 6: 527–566.
- Ferson, W.E. and Harvey, C.R. (1999). “Economic, financial and fundamental global risk in and out of EMU.” *Swedish Economic Policy Review*, 6: 123–184.
- Ferson, W.E. and Jagannathan, R. (1996). “Econometric evaluation of Asset Pricing Models,” in G.S. Maddala and C.R. Rao (eds.)

- Handbook of Statistics.* 14 Chapter 1, 1–30, Amsterdam, the Netherlands.
- Ferson, W.E. and Korajczyk, R.A. (1995). “Do arbitrage pricing models explain the predictability of stock returns?” *Journal of Business*, 68: 309–349.
- Ferson, W.E. and Siegel, A.F. (2001). “The efficient use of conditioning information in portfolios.” *Journal of Finance*, 56: 967–982.
- Ferson, W.E., Foerster, S.R., and Keim, D.B. (1993). “General tests of latent variable models and mean variance spanning.” *Journal of Finance*, 48: 131–156.
- Ferson, W.E., Sarkissian, S., and Simin, T. (2003). “Spurious regressions in financial economics?” *Journal of Finance*, 58: 1393–1414.
- Foster, D., Smith, T., and Whaley, R. (1997). “Assessing goodness-of-fit of asset pricing models: the distribution of the maximal R-squared.” *Journal of Finance*, 52: 591–607.
- Gibbons, M.R. and Ferson, W.E. (1985). “Testing asset pricing models with changing expectations and an unobservable market portfolio.” *Journal of Financial Economics*, 14: 217–236.
- Gordon, M. (1962). *The investment, financing and valuation of the firm*. Homewood, IL: Irwin.
- Goyal, A., and Welch, I. (2003). “Predicting the equity premium with dividend ratios.” *Management Science*, 49(5).
- Hansen, L.P. and Hodrick, R. (1980). “Forward exchange rates as optimal predictors of future spot rates: An econometric analysis.” *Journal of Political Economy*, 88: 829–853.
- Hansen, L.P. and Hodrick, R.J. (1983). “Risk averse speculation in the forward foreign exchange market,” in J. Frenkel (ed.) *An econometric analysis of linear models, exchange rates and international macroeconomics*. Chicago, IL: University of Chicago Press.
- Hansen, L.P. and Richard, S.F. (1987). “The role of conditioning information in deducing testable restrictions implied by dynamic asset pricing models.” *Econometrica*, 55: 587–613.
- Harvey, C.R. (1989). “Time-varying conditional covariances in tests of asset pricing models.” *Journal of Financial Economics*, 24: 289–318.
- Harvey, C.R. (1991). “The world price of covariance risk.” *Journal of Finance*, 46: 111–157.
- Jagannathan, R. and Wang, Z. (1996). “The conditional CAPM and the cross-section of expected returns.” *Journal of Finance*, 51: 3–54.
- Jegadeesh, N. and Titman, S. (1993). “Returns to buying winners and selling losers: implications for stock market efficiency.” *Journal of Finance*, 48: 65–91.
- Kim, M., Nelson, C.R., and Startz, R. (1991). “Mean reversion in stock returns? a reappraisal of the statistical evidence.” *Review of Economic Studies*, 58: 515–528.
- Lettau, M. and Ludvigson, S. (2001a). “Consumption, aggregate wealth and expected stock returns.” *Journal of Finance*, 56: 815–849.
- Lettau, M. and Ludvigson, S. (2001b). “Resurrecting the (C)CAPM: A Cross-Sectional Test when Risk Premia are Time-Varying.” *Journal of Political Economy*, 109(6): 1238–1287.
- Lo, A. and MacKinlay, A.C. (1990). “Data snooping biases in tests of financial asset pricing models.” *Review of Financial Studies*, 3: 431–468.
- Merton, R.C. (1973). “An intertemporal capital asset pricing model.” *Econometrica*, 41: 867–887.
- Merton, R.C. (1980). “On estimating the expected return on the market: an exploratory investigation.” *Journal of Financial Economics*, 8: 323–362.
- Paye, B. and Timmermann, A. (2003). “How stable are financial prediction models? Evidence from US and International Stock Market Data.” Working Paper, University of California at San Diego.
- Pesaran, M.H. and Timmermann, A. (1995). “Predictability of stock returns: Robustness and economic significance.” *Journal of Finance*, 50: 1201–1228.
- Pontiff, J. and Schall, L. (1998). “Book-to-market as a predictor of market returns.” *Journal of Financial Economics*, 49: 141–160.
- Roll, R. (1977). “A critique of the asset pricing theory’s tests -part 1: On past and potential testability of the theory.” *Journal of Financial Economics*, 4: 129–176.
- Roll, R. (1984). “A simple implicit measure of the effective bid-ask spread in an efficient market.” *Journal of Finance*, 39: 1127–1140.
- Scholes, M. and Williams, J. (1977). “Estimating beta from nonsynchronous data.” *Journal of Financial Economics*, 5: 309–327.
- Schwert, G.W. (2003). “Anomalies and market efficiency,” in G. M. Constantinides, M. Harris and R.M. Stulz (eds.) *Handbook of the Economics of Finance*. North Holland: Elsevier.
- Shanken, J. (1990). “Intertemporal asset pricing: an empirical investigation.” *Journal of Econometrics*, 45: 99–120.
- Sharpe, W.F. (1964). “Capital asset prices: a theory of market equilibrium under conditions of risk.” *Journal of Finance*, 19: 425–442.
- Sharpe, W.F. (1984). “Factor models, CAPM’s and the APT.” *Journal of Portfolio Management*, 11: 21–25.
- Simin, T. (2002). “The (poor) predictive performance of asset pricing models.” Working Paper, The Pennsylvania State University.
- Solnik, B. (1993). “The unconditional performance of international asset allocation strategies using conditioning information.” *Journal of Empirical Finance*, 1: 33–55.
- Stambaugh, R.S. (1999). “Predictive regressions.” *Journal of Financial Economics*, 54: 315–421.
- Wheatley, S. (1989). “A critique of latent variable tests of asset pricing models.” *Journal of Financial Economics*, 23: 325–338.

Wayne E. Ferson

Abstract

Measures for evaluating the performance of a mutual fund or other managed portfolio are interpreted as the difference between the average return of the fund and that of an appropriate benchmark portfolio. Traditional measures use a fixed benchmark to match the average risk of the fund. Conditional performance measures use a dynamic strategy as the benchmark, matching the fund's risk dynamics. The logic of this approach is explained, the models are described and the empirical evidence is reviewed.

Keywords

Alpha • Benchmark portfolio • Conditional alpha • Conditional beta • Investment performance • Market efficiency • Market timing • Mutual funds • Pension funds • Portfolio weights • Risk dynamics • Security selection • Stochastic discount factor

11.1 Conditional Performance Evaluation

Conditional Performance Evaluation is a collection of empirical approaches for measuring the investment performance of portfolio managers, adjusting for the risks and other characteristics of their portfolios. A central goal of performance evaluation in general, is to identify those managers who possess investment information or skills superior to that of the investing public, and who use the advantage to achieve superior portfolio returns. Just as important, we would like to identify and avoid those managers with poor performance. Since the risks and expected returns of financial assets are related, it is important to adjust for the risks taken by a portfolio manager in evaluating the returns. In order to identify superior returns, some model of “normal” investment returns is required, i.e. an asset pricing model is needed (see the entries on Asset Pricing Models and Conditional Asset Pricing).

Classical measures of investment performance compare the average return of a managed portfolio to that of a “benchmark

portfolio” with similar risk. For example, Jensen (1968) advocated “alpha” as a performance measure. This is the average return minus the expected return implied by the Capital Asset Pricing Model (Sharpe, 1964). The CAPM implies that the expected return is a fund-specific combination of a safe asset and a broad market portfolio, and so this combination is the benchmark. Chen et al. (1987), Connor and Korajczyk (1986), and Lehmann and Modest (1987) extended this idea to multi-beta asset pricing models, where several returns are combined in the benchmark to adjust for the fund’s risk.

It is traditional to distinguish between investment ability for security selection and ability for market timing. Security selection refers to an ability to pick securities that are “undervalued” at current market prices, and which therefore may be expected to offer superior future returns. Market timing refers to an ability to switch the portfolio between stocks and bonds, anticipating which asset class will perform better in the near future. The classical performance measures are “unconditional,” in the sense that the expected returns in the model are unconditional means, estimated by past averages, and the risks are the fixed unconditional second moments of return. If expected returns and risks vary over time, the classical approach is likely to be unreliable. Ferson and Schadt (1996) showed that if the risk exposure of a managed portfolio varies

W.E. Ferson (✉)
University of Southern California, Los Angeles, CA, USA
e-mail: ferson@marshall.usc.edu

predictably with the business cycle, but the manager has no superior investment ability, then a traditional approach will confuse common variation in the fund's risk and the expected market returns with abnormal stock picking or market timing ability. "Conditional Performance Evaluation" (CPE) models the conditional expected returns and risk, attempting to account for their changes with the state of the economy, thus controlling for any common variation.

The problem of confounding variation in mutual fund risks and market returns has long been recognized (e.g. Jensen, 1972; Grant, 1977), but these studies tend to interpret such variation as reflecting superior information or market timing ability. A conditional approach to performance evaluation takes the view that a managed portfolio whose return can be replicated by mechanical trading, based on readily available public information, should not be judged to have superior performance. CPE is therefore consistent with a version of market efficiency, in the semi-strong form sense of Fama (1970).

In the CPE approach a fund's return is compared with a benchmark strategy that attempts to match the fund's risk dynamics. The benchmark strategy does this by mechanically trading, based on predetermined variables that measure the state of the economy. The performance measures, the "conditional alphas," are the difference between a fund's return and that of the benchmark dynamic strategy. This generalizes the classical performance measures, such as Jensen's alpha, which compare a fund's return with a fixed benchmark that carries the same average risk. Since CPE uses more information than traditional performance measures, it has the potential to provide more accuracy. In practice, the trading behavior of managers overlays portfolio dynamics on the dynamic behavior of the underlying assets that they trade. For example, even if the risk of each security were fixed over time, the risk of a portfolio with time-varying weights, would be time varying. The desire to handle such dynamic behavior motivates a conditional approach. Investors may wish to understand how funds implement their investment policies dynamically over time. For example, how is a fund's bond–stock mix, market exposure, or investment style expected to react in a time of high-interest rates or market volatility? CPE is designed to provide a rich description of funds' portfolio dynamics in relation to the state of the economy.

A conditional approach to performance evaluation can accommodate whatever standard of superior information is held to be appropriate, by the choice of the lagged instruments, which are used to represent the public information. Incorporating a given set of lagged instruments, managers who trade mechanically in response to these variables get no credit for superior performance. To represent public information, much of the empirical literature to date has focused on a standard set of lagged variables. Examples include the levels of interest rates and interest rate spreads, dividend-to-price ratios, and dummy variables indicating calendar-related patterns of predictability. More recent studies expand the analysis to

consider a wider range of indicators for public information about the state of the economy (e.g. Ferson and Qian, 2004).

11.2 Examples

Implementations of Conditional Performance Evaluation have typically used either simple linear regression models or "stochastic discount factor" methods. (See the entry on Asset Pricing). Ferson and Schadt (1996) used simple linear regressions. To illustrate, let r_{mt+1} be the return on a market or benchmark index, measured in excess of a short-term Treasury return. For example, the benchmark index could be the Standard & Poor's 500, a "style" index such as "small cap growth," or a vector of excess returns. The traditional regression for Jensen's alpha is:

$$r_{pt+1} = \alpha_{pJ} + \beta_p r_{mt+1} + \varepsilon_{pt+1}, \quad (11.1)$$

where r_{pt+1} is the return of the fund in excess of a short term "cash" instrument and α_{pJ} is Jensen's alpha. Ferson and Schadt (1996) proposed the conditional model:

$$r_{pt+1} = \alpha_p + \beta_o r_{mt+1} + \boldsymbol{\beta}'[r_{mt+1} \otimes \mathbf{Z}_t] + u_{pt+1}, \quad (11.2)$$

where \mathbf{Z}_t is the vector of lagged conditioning variables and α_p is the conditional alpha. The coefficient β_o is the average beta of the fund, and $\boldsymbol{\beta}'\mathbf{Z}_t$ captures the time-varying part of the conditional beta. The interaction terms $[r_{mt+1} \otimes \mathbf{Z}_t]$ in the Ferson and Schadt regression model control for common movements in the fund's "beta", and the conditional expected benchmark return. The conditional alpha, α_p , is thus measured net of these effects.

To see more explicitly how Equation 11.2 compares the fund's return to a benchmark strategy with the same risk dynamics, recall that the excess returns are $r_{pt+1} = R_{pt+1} - R_{ft+1}$ and $r_{mt+1} = R_{mt+1} - R_{ft+1}$, where R_{ft+1} is the gross return of a risk-free asset. The benchmark strategy is to invest the fraction $\beta_0 + \boldsymbol{\beta}'\mathbf{Z}_t$ of the portfolio in the market index with return R_{mt+1} , and the fraction $1 - \beta_0 - \boldsymbol{\beta}'\mathbf{Z}_t$ in the risk-free investment. This benchmark strategy has a time-varying beta equal to $\beta_0 + \boldsymbol{\beta}'\mathbf{Z}_t$, the same as that ascribed to the fund. The conditional alpha is just the difference between the fund's average return and the average return of the benchmark strategy.

Christopherson et al. (1998) propose a refinement of Equation 11.2 to allow for a time-varying conditional alpha:

$$r_{p,t+1} = \alpha_{p0} + \boldsymbol{\alpha}_{1p}'\mathbf{Z}_t + \beta_o r_{m,t+1} + \boldsymbol{\beta}'[r_{m,t+1} \otimes \mathbf{Z}_t] + u_{pt+1}. \quad (11.3)$$

In this model, the term $\alpha_{p0} + \boldsymbol{\alpha}_{1p}'\mathbf{Z}_t$ captures the time-varying conditional alpha.

An alternative approach to Conditional Performance Evaluation uses “SDF” models, as developed by Chen and Knez (1996), Dahlquist and Soderlind (1999), Farnsworth et al. (2002), and Ferson et al. (2006). With this approach, abnormal performance is measured by the expected product of a fund’s returns and a SDF. (See the entry on Asset Pricing Models for a discussion of stochastic discount factors.) Specifying the stochastic discount factor corresponds to specifying an asset pricing model. For a given SDF, denoted by m_{t+1} , we can define a fund’s “conditional SDF alpha” as:

$$\alpha_{pt} \equiv E(m_{t+1}R_{pt+1}|Z_t) - 1, \quad (11.4)$$

where one dollar invested with the fund at time t returns R_{pt+1} dollars at time $t + 1$. In the case of an open-end, no-load mutual fund, we may think of R_{pt+1} as the net asset value return. More generally, if the fund generates a payoff V_{pt+1} for a cost $c_{pt} > 0$, the gross return is $R_{pt+1} \equiv V_{pt+1}/c_{pt}$. A SDF is said to price the vector of underlying primitive assets with returns \mathbf{R}_{t+1} if their gross returns satisfy the equation $E_t\{m_{t+1}\mathbf{R}_{t+1}\} = \mathbf{1}$.

If the SDF prices the primitive assets, α_{pt} will be zero when the fund (costlessly) forms a portfolio of the primitive assets, provided the portfolio strategy uses only the public information at time t . In that case $R_{pt+1} = \mathbf{x}(Z_t)' \mathbf{R}_{t+1}$, where $\mathbf{x}(Z_t)$ is the portfolio weight vector. Then Equation 11.3 implies that $\alpha_{pt} = [E(m_{t+1}\mathbf{x}(Z_t)' \mathbf{R}_{t+1}|Z_t)] - 1 = \mathbf{x}(Z_t)' [E(m_{t+1}\mathbf{R}_{t+1}|Z_t)] - 1 = \mathbf{x}(Z_t)' \mathbf{1} - 1 = 0$.

When the SDF alpha of a fund is not zero, this is interpreted to indicate “abnormal” performance relative to the model that provides the specification of m_{t+1} . The economic intuition is simple when $m_{t+1} = \rho u'(C_{t+1})/u'(C_t)$ in the consumer choice problem: Maximize the expected utility function $E_t\{\sum_{j \geq 0} u(C_{t+j})\}$. Then, the condition $E_t\{m_{t+1}\mathbf{R}_{t+1}\} = \mathbf{1}$ is the necessary first-order condition of the maximization. If the consumer–investor in this problem can invest in a fund with a given SDF alpha, the consumer–investor would wish to hold more of the fund with $\alpha_{pt} > 0$, and less of the fund with $\alpha_{pt} < 0$.

11.3 Conditional Market Timing

A classical market timing regression, when there is no conditioning information, is the quadratic regression:

$$r_{pt+1} = a_p + b_p r_{mt+1} + \gamma_{tmu} [r_{m,t+1}]^2 + v_{pt+1}. \quad (11.5)$$

Treynor and Mazuy (1966) argue that $\gamma_{tmu} > 0$ indicates market timing ability. The logic is that a market timing manager will generate a return that has a convex relation to the market.

When the market is up, the fund will be up by a disproportionate amount. When the market is down, the fund will be down by a lesser amount. However, a convex relation may arise for a number of other reasons. Chen et al. (2005) provide an analysis of various nonlinear effects unrelated to true-timing ability. One of these is common time variation in the fund’s risk and the expected market return, due to public information on the state of the economy. In a market timing context, the goal of conditional performance evaluation is to distinguish timing ability that merely reflects publicly available information, from timing based on better information. We may call such informed timing ability “conditional market timing.”

Admati et al. (1986) describe a model in which a manager with constant absolute risk aversion in a normally distributed world, observes at time t a private signal equal to the future market return plus noise, $r_{mt+1} + \eta$. The manager’s response is to change the portfolio beta as a linear function of the signal. They show that the γ_{tmu} coefficient in regression in Equation 11.5 is positive, if the manager increases market exposure when the signal about the future market return is favorable. Bhattacharya and Pfleiderer (1983), and Lee and Rahman (1990) show how to use the squared residuals of the regression to separate the manager’s risk aversion from the signal quality, measured by its correlation with the market return.

In a conditional model, the part of the correlation of fund betas with the future market return, which can be attributed to the public information, is not considered to reflect conditional market timing ability. Ferson and Schadt (1996) developed a conditional version of the Treynor–Mazuy regression:

$$r_{pt+1} = a_p + b_p r_{mt+1} + C_p' (\mathbf{Z}_t r_{mt+1}) + \gamma_{tmc} [r_{m,t+1}]^2 + v_{pt+1}, \quad (11.6)$$

where the coefficient vector \mathbf{C}_p captures the linear response of the manager’s beta to the public information, \mathbf{Z}_t . The term $C_p'(\mathbf{Z}_t r_{mt+1})$ controls the public information effect, which would bias the coefficients in the original Treynor–Mazuy model. The coefficient γ_{tmc} measures the sensitivity of the manager’s beta to the private market timing signal, purged of the effects of the public information.

Merton and Henriksson (1981) and Henriksson (1984) described an alternative model of market timing in which the quadratic term in Equation 11.5 is replaced by an option payoff, $\max(0, r_{m,t+1})$. This reflects the idea that market timers may be thought of as delivering (attractively priced) put options on the market index. Ferson and Schadt (1996) developed a conditional version of this model as well.

Becker et al. (1999) developed conditional market timing models with explicit performance benchmarks. In this case, managers maximize the utility of their portfolio returns in excess of a benchmark portfolio return. The model allows separate identification of the manager’s risk aversion and

skill, as measured by the signal quality. Performance benchmarks often represent an important component of managers' incentive systems, but they have been controversial, both in practice and in the academic literature. Starks (1987), Grinblatt and Titman (1989a, b), and Admati and Pfleiderer (1997) argue that benchmarks don't properly align managers' incentives with those of the investors in the fund. Carpenter et al. (2000) provide a theoretical justification of benchmarks, used in combination with investment restrictions.

11.4 Conditional Weight-Based Performance Measures

Returns-based measures of performance compare the return earned by the fund with a benchmark return over the evaluation period. The benchmark is designed to control for risk, and it may also control for style, investment constraints, and other factors. The manager who performs better than the benchmark has a positive "alpha." In some situations, information on the manager's investment positions or portfolio weights is also available. In these situations, weight-based measures of performance are attractive. With weight-based measures the manager's choices are directly analyzed for evidence of superior ability. The idea is that a manager, who increases the fund's exposure to a security or asset class before it performs well, or who avoids "losers" ahead of time, is seen to add investment value.

Cornell (1979) was among the first to propose the usage of portfolio weights to measure the performance of trading strategies. Copeland and Mayers (1982) modify Cornell's measure and use it to analyze Value Line rankings. Grinblatt and Titman (1993) proposed a weight-based measure of mutual fund performance. A number of studies have used the Grinblatt and Titman measure, including Grinblatt and Titman (1989a, b); Grinblatt et al. (1995); Zheng (1999); and Wermers (1997). These studies combine portfolio weights with unconditional moments of returns to measure performance.

Ferson and Khang (2002) consider conditioning information in weight-based measures of performance. The idea is similar to that of conditional, returns-based measures. Any predictive ability in a manager's portfolio weights that merely reflects the lagged, public information is not considered to represent superior ability. By using lagged instruments and portfolio weight data, conditional weight-based measures should provide more precision in measuring performance.

The use of portfolio weights may be especially important in a conditional setting. When expected returns are time varying and managers trade between return observation dates, returns-based approaches are likely to be biased. Even conditional returns-based methods are affected. This bias, which Ferson and Khang call the "interim trading bias," can be avoided by using portfolio weights in a conditional setting.

The following stylized example illustrates the idea. Suppose that returns can only be measured over two periods, but a manager trades each period. The manager has neutral performance, but the portfolio weights for the second period can react to public information at the middle date. By assumption, merely reacting to public information does not require superior ability. You have to trade "smarter" than the general public to generate superior performance. If returns were independent over time there would be no interim trading bias, because there would be no information at the middle date about the second-period return.

Suppose that a terrorist event at the middle date increases market volatility in the second period, and the manager responds by shifting into cash at the middle date. If only two-period returns can be measured and evaluated, the manager's strategy would appear to have partially anticipated the higher volatility. For example, the fund's two-period market exposure would reflect some average of the before- and after-event positions. Measured from the beginning of the first period, the portfolio would appear to partially "time" the volatility increasing event because of the move into cash. A returns-based measure over the two periods will detect this as superior information.

In this example, since only two-period returns can be measured and evaluated, a Conditional Weight-based Measure (CWM) would examine the ability of the manager's choices at the beginning of the first period to predict the subsequent two-period returns. To record abnormal ability under the CWM, the manager would have to anticipate the higher volatility and adjust the portfolio prior to the event. If the manager has no information beyond the public information, the CWM is zero. The ability of the manager to trade at the middle period thus creates no interim trading bias in a CWM.

The CWM is the conditional covariance between future returns and portfolio weights, summed across the asset holdings:

$$\text{CWM} = E \left\{ \sum_j w_j(Z, S) [r_j - E(r_j|Z)] \right\}. \quad (11.7)$$

The symbol $w_j(Z, S)$ denotes the portfolio weight in asset j at the beginning of the period and $r_j - E(r_j|Z)$ denotes the unexpected or abnormal excess return. The expectation is taken from the perspective of an investor, who only sees the public information Z at the beginning of the period. As viewed by an investor with this information, the sum of the conditional covariances between the weights, measured at the end of December, and the subsequent abnormal returns for the securities in the first quarter, is positive for a manager with superior information, S . If the manager has no superior information, S , then the covariance is zero.

It is important to recognize that weight-based measures do not avoid the issue of specifying a performance benchmark. For example, Equation 11.7 can also be written as

$$\text{CWM} = E\{\sum_j w_j(Z, S)r_j - \sum_j E(w_j(Z, S)|Z)]r_j\}. \quad (11.8)$$

This shows that the measure is the expected difference between the portfolio return and the return of a portfolio that uses the weights that would have been expected on the basis of the public information. The latter portfolio may be interpreted as the benchmark.

In a portfolio with abnormal performance, the covariance between the weights and subsequent abnormal returns need not be positive for every security. Consider two securities, which are highly correlated with each other. A manager with superior ability may buy one and sell the other as a result of hedging considerations. However, under certain assumptions the sum of the covariances across securities will be positive (Grinblatt and Titman, 1993).

Ferson and Khang (2002) introduce an explicit “external” benchmark with weights, $w_{jb}(Z)$, which are in the public information set Z at the beginning of the period. Their empirical measure is then:

$$\text{CWM} = E\{\sum_j [w_j(Z, S) - w_{jb}(Z)][r_j - E(r_j|Z)]|Z\}. \quad (11.9)$$

Because w_b is assumed to be known given Z , it will not affect the conditional covariance in theory. However, in practice it is desirable to measure performance relative to an external benchmark. One reason is statistical: the weights w_j may be highly persistent over time, while the deviations from benchmark are better behaved. The benchmark also helps the interpretation. Equation 11.9 is the difference between the unexpected return of the fund and the unexpected return of the benchmark.

In Ferson and Khang, the benchmark at time t is formed from the actual lagged weights of the fund at $t - k$, updated using a buy-and-hold strategy. With the buy-and-hold benchmark, the measure examines the deviations between a manager’s weights and a strategy of no trading during the previous k periods. This takes the view that a manager with no information would follow a buy-and-hold strategy.

11.5 Empirical Evidence Using Conditional Performance Evaluation

There is a large body of empirical literature on the performance of mutual funds. Equity-style mutual funds have received the most attention. There are fewer studies of institutional funds such as pension funds, and a relatively small number of studies focus on fixed-income-style funds. Research on the performance of hedge funds has been accumulating rapidly over the past few years.

Traditional measures of the average abnormal performance of mutual funds, like Jensen’s alpha, are found to be negative more often than positive across many studies. For example, Jensen (1968) concluded that a typical fund has neutral performance, only after adding back expenses. Traditional measures of market timing often find that any significant market timing ability is perversely “negative,” suggesting that investors could time the market by doing the opposite of a typical fund. Such results make little economic sense, which suggests that they may be spurious.

The first conditional performance evaluation studies, by Chen and Knez (1996), Ferson and Schadt (1996), and Ferson and Warther (1996) found that conditioning on the state of the economy is both statistically and economically significant for measuring investment performance. Ferson and Schadt (1996) find that funds’ risk exposures change in response to public information on the economy, such as the levels of interest rates and dividend yields. Using conditional models, Ferson and Schadt (1996), Kryzanowski et al. (1997), Zheng (1999), Becker et al. (1999), and Mamaysky et al. (2003) find that the distribution of mutual fund alphas shifts to the right, and is centered near zero. Farnsworth et al. (2002) use a variety of conditional SDF models to evaluate performance in a monthly sample of U.S. equity mutual funds, using a simulation approach to control for model biases. They find that the conditional performance of the average mutual fund is no worse than a hypothetical random stock-picking fund.

Ferson and Warther (1996) attribute differences between unconditional and conditional alphas to predictable flows of public money into funds. Inflows are correlated with reduced market exposure, at times when the public expects high returns, due to larger cash holdings in response to inflows at such times. In pension funds, which are not subject to high-frequency flows of public money, no overall shift in the distribution of fund alphas is found when moving to conditional models (Christopherson et al., 1998). A similar result is found for hedge funds, which often use lockup periods and notification periods to control the flows of funds (e.g. Kazemi, 2003).

Henriksson (1984), Chang and Lewellen (1984), Grinblatt and Titman (1989a), Cumby and Glen (1990), Ferson and Schadt (1996), and others estimated unconditional models to assess market timing ability for equity mutual funds. They find a tendency for negative estimates of the timing coefficients. Ferson and Schadt (1996) found that this result does not occur in conditional models. Becker et al. (1999) simultaneously estimate the fund managers’ risk aversion for tracking error and the precision of the market timing signal, in a sample of more than 400 U.S. mutual funds for 1976–1994, including a subsample with explicit asset allocation objectives. The estimates suggest that U.S. equity mutual funds behave as risk averse benchmark investors, but little evidence of conditional timing ability is found. Chen (2003) finds a similar result

in a sample of hedge funds, using a variety of market indexes. Jiang (2003) presents a nonparametric test of mutual fund timing ability, and again finds no evidence of ability after the effect of lagged public information variables is accounted for. Thus, controlling for public information variables, there seems to be little evidence that mutual funds have conditional timing ability for the level of the market return.

Busse (1999) asks whether fund returns contain information about market volatility. He finds evidence using daily data that funds may shift their market exposures in response to changes in second moments. Laplante (2003) presents a model of market timing funds that accommodates timing in response to signals about both the first and second moments of return. Given the prevalence of market timing funds and the dearth of evidence that such funds can time the first moments of returns, further research on the higher moments is clearly warranted.

Ferson and Khang (2002) study the conditional weight-based approach to measuring performance. Using a sample of equity pension fund managers (1985–1994), they find that the traditional returns-based alphas of the funds are positive, consistent with previous studies of pension fund performance. However, these alphas are smaller than the potential effects of interim trading bias. The conditional weight-based measures indicate that the pension funds have neutral performance.

In summary, conditional performance measures are superior to traditional measures, both on theoretical and statistical grounds. Conditional measures eliminate the perverse, negative timing coefficients often observed with unconditional measures, and in some cases are found to deliver more precise performance measures. Overall, the empirical evidence based on conditional performance measures suggests that abnormal fund performance, after controlling for public information, is rare.

References

- Admati, A. and Pfleiderer, P. (1997). "Performance benchmarks: Does it all add up?" *Journal of Business*, 70(3): 323–350.
- Admati, A., Bhattacharya, S., Ross, S., Pfleiderer, P. (1986). "On timing and selectivity." *Journal of Finance*, 41: 715–730.
- Becker, C., Ferson, W., Myers, D. and M. Schill. (1999). "Conditional market timing with benchmark investors." *Journal of Financial Economics*, 52: 119–148.
- Bhattacharya, S. and Pfleiderer, P. (1983). "A note on performance evaluation," Technical Report 714, Stanford University Graduate School of Business.
- Busse, J. (1999). "Volatility timing in mutual funds: Evidence from daily returns." *Review of Financial Studies*, 12(5): 1009–1041.
- Carpenter, J., Dybvig, P.H., and Farnsworth, H. (2000). "Portfolio performance and agency." Working Paper, Washington University, St Louis.
- Chang, E.C. and Lewellen, W.G. (1984). "Market timing and mutual fund investment performance." *Journal of Business*, 57: 55–72.
- Chen, Y. (2003). "On conditional market timing of hedge fund managers." Working Paper, Boston College.
- Chen, Z. and Knez, P.J. (1996). "Portfolio performance measurement: theory and applications." *Review of Financial Studies*, 9: 511–556.
- Chen, N-fu, Copeland T., and Mayers, D. (1987). "A comparison of single and multifactor performance methodologies." *Journal of Financial and Quantitative Analysis*, 224: 1–17.
- Chen, Y., Ferson, F. and Peters, H. (2005). "Measuring the timing ability of fixed-income mutual funds." Working Paper, Boston College
- Christopherson, J.A., Ferson, W., and Glassman, D.A. (1998). "Conditioning manager alpha on economic information: another look at the persistence of performance." *Review of Financial Studies*, 11: 111–142.
- Connor, G. and Korajczyk, R. (1986). "Performance measurement with the arbitrage pricing theory: A new framework for analysis." *Journal of Financial Economics*, 15: 373–394.
- Copeland, T.E. and Mayers, M. (1982). "The value line enigma (1965–1978): A case study of performance evaluation issues." *Journal of Financial Economics*, 10: 289–321.
- Cornell, B. (1979). "Asymmetric information and portfolio performance measurement." *Journal of Financial Economics*, 7: 381–390.
- Cumby, R. and Glen, J. (1990). "Evaluating the performance of international mutual funds." *Journal of Finance*, 45: 497–521.
- Dahlquist, M. and Soderlind, P. (1999). "Evaluating portfolio performance with stochastic discount factors." *Journal of Business*, 72: 347–384.
- Fama, E. F. (1970). "Efficient capital markets: A review of theory and empirical work." *Journal of Finance*, 25: 383–417.
- Farnsworth, H., Ferson, W., Jackson, D., and Todd, S. (2002). "Performance evaluation with stochastic discount factors." *Journal of Business*, (July) 75: 473–504.
- Ferson, W.E. and Khang, K. (2002). "Conditional performance measurement using portfolio weights: evidence for pension funds." *Journal of Financial Economics*, 65: 249–282.
- Ferson, W. and Qian, M. (2004). "Conditional Performance Evaluation revisited," Research Foundation Monograph. Charlottesville, VA: CFA Institute.
- Ferson, W. and Schadt, R. (1996). "Measuring fund strategy and performance in changing economic conditions." *Journal of Finance*, 51: 425–462.
- Ferson, W. and Warther, V.A. (1996). "Evaluating fund performance in a dynamic market." *Financial Analysts Journal*, 52(6): 20–28.
- Ferson, W., Henry, T., and Kisgen, D. (2006). "Evaluating government bond fund performance with stochastic discount factors," *Review of Financial Studies* (forthcoming).
- Grant, D. (1977). "Portfolio performance and the "cost" of timing decisions." *Journal of Finance*, 32: 837–846.
- Grinblatt, M. and Titman, S. (1989a). "Portfolio performance evaluation: old issues and new insights." *Review of Financial Studies*, 2: 393–416.
- Grinblatt, M. and Titman, S. (1989b). "Mutual fund performance: an analysis of quarterly portfolio holdings." *Journal of Business*, 62: 393–416.
- Grinblatt, M. and Titman, S. (1993). "Performance measurement without benchmarks: an examination of mutual fund returns." *Journal of Business*, 60: 97–112.
- Grinblatt, M., Titman, S., and Wermers, R. (1995). "Momentum strategies, portfolio performance and herding: a study of mutual fund behavior." *American Economic Review*, 85: 1088–1105.
- Henriksson, R.D. (1984). "Market timing and mutual fund performance: an empirical investigation." *Journal of Business*, 57: 73–96.
- Jensen, M. (1968). "The performance of mutual funds in the period 1945–1964." *Journal of Finance*, 23: 389–346.
- Jensen, M. (ed.) (1972). *Studies in the Theory of Capital Markets*. New York: Praeger Publishers.
- Jiang, W. (2003). "A nonparametric test of market timing." *Journal of Empirical Finance*, 10: 399–425.
- Kazemi, H. (2003). "Conditional Performance of Hedge Funds." Working Paper, University of Massachusetts at Amherst.

- Kryzanowski, L., Lalancette, S., and To, M.C. (1997). "Performance attribution using an apt with prespecified factors." *Journal of Financial and Quantitative Analysis*, 32.
- Laplante, M. (2003). "Mutual fund timing with information about volatility." Working Paper, University of Texas at Dallas.
- Lee, C.F and Rahman, S. (1990). "Market timing, selectivity and mutual fund performance: An empirical investigation." *Journal of Business*, 63: 261–287.
- Lehmann, B. and Modest, D. (1987). "Modest mutual fund performance evaluation: a comparison of benchmarks and benchmark comparisons." *Journal of Finance*, 42: 233–265.
- Mamaysky, H., Spiegel, M. and Zhang, H. (2003). "Estimating the dynamics of mutual fund alphas and betas." Working Paper, Yale School of Organization and Management.
- Merton, R.C. and Henriksson, R.D. (1981). "On market timing and investment performance II: Statistical procedures for evaluating forecasting skills." *Journal of Business*, 54: 513–534.
- Sharpe, W.F. (1964). "Capital asset prices: a theory of market equilibrium under conditions of risk." *Journal of Finance*, 19: 425–442.
- Starks, L. (1987). "Performance incentive fees: an agency theoretic approach." *Journal of Financial and Quantitative Analysis*, 22: 17–32.
- Treynor, J. and Mazuy, K. (1966). "Can mutual funds outguess the market?" *Harvard Business Review*, 44: 131–136.
- Wermers, R. (1997). "Momentum investment strategies of mutual funds, performance persistence, and survivorship bias." Working Paper, University of Colorado.
- Zheng, L. (1999). "Is money smart? A study of mutual fund investors' fund selection ability." *Journal of Finance* 54, 901–933.

This page intentionally left blank

Joseph E. Finnerty

Abstract

One of the everyday jobs of the treasurer is to manage the cash, and flow of funds through the organization. If the amount or receipt and collection activities are out of control, the entire firm may face bankruptcy. There is an old saying, “If you pay attention to the pennies, the dollars will take care of themselves.” In this spirit, this paper looks at taking care of the daily amounts of cash flowing through the firm in a systematic fashion. The purpose is to understand the importance of the inter-relationships involved and to be able to measure the amount and speed of the cash flow. Once something can be measured, it can be managed.

Keywords

Accounts payable • Accounts receivable • Cash flow • Cash flow cycle • Cash management • Flow of funds • Inventory • Marketable securities • Matching principle • Working capital

12.1 Introduction

The management of cash flow is essential to the success of every enterprise, whether it be public or private. In fact, cash management is probably more critical to the success of an enterprise than making an individual sale or providing a service for a period of time. A business can lose a single customer or can suspend services for a short period without irreparable damage. However, let an imbalance in cash flow occur that forces a cash manager to miss a payroll, a debt payment, or a tax deadline and, quite possibly, the company is entirely out of business. This is a rather harsh penalty for one mistake or oversight on the part of the cash manager.

During the 1960s and 1970s, when we were experiencing high rates of inflation and attendant high-interest rates, the idea of cash management became well accepted, and integrated into the financial function of the firm. This was caused by the high costs of idle cash balances. With the recession and attendant drop in inflation and lower interest

rates during the 1980s, the management of cash was still important, but for different reasons. During this period even though rates were low, credit standards were tightened and cash became scarce. Again idle cash balances were undesirable. During the economic boom of the 1990s with the advent of the New Economy (Information), the changing economy caused the focus to shift from manufacturing and production to service and information. As these changes took place, the silo approach to cash management as part of the traditional treasury function shifted to a totally integrated approach focusing on creation of shareholder value. Cash management became the development and implementation of integrated financial strategies for the entire organization. During the recession (2000–2003), the economy faced low-interest rates and at the same time credit standards are tightening in the context of the new information economy, thus giving reasons for paying close attention to cash balances. In October 2004, the Federal Regulations of the U.S. Banking System for the first time were allowing all check payments to be processed electronically. This change has sped up the flow of cash through the system, and made it more important for treasurers to keep track of cash balances.

The purpose of cash flow and working capital management has become an indispensable part of the entire organization.

J.E. Finnerty (✉)
University of Illinois, Champaign, IL, USA
e-mail: finnerty@illinois.edu

The objective is no longer to maximize cash flow or minimize idle cash but rather to ensure the availability of cash in the form and amount required for the continuing operation of the enterprise and to ensure an addition to shareholder value.

Standard texts on the subject include: Gallinger and Healey(1991) and Maness and Zietlow (1998).

12.2 Definitions

12.2.1 Working Capital

The following terms are those more commonly used in connection with working capital.

Working capital is the dollar amount or the total of a firm's current assets. Current assets include cash, marketable securities, investments, accounts receivable, and inventories. These assets are considered liquid because they can be converted into cash within a year. The dollar amount of these assets varies from time to time because of seasonal variations in sales and cyclical variations in general business conditions. Hence, the level of working capital held by a company is not constant.

Working capital can be thought of consisting two parts – permanent and temporary. Permanent working capital is the dollar amount of working capital that remains fairly constant over time, regardless of fluctuations in sales. Temporary working capital is the additional assets required to meet the seasonal or cyclical variations in sales above the permanent level.

12.2.2 Working Capital Management

Working capital management is a much broader concept than working capital because it involves the management of current assets, current liabilities, and the interrelationship between them. In practice, we tend to make no distinction between the investment decisions regarding current assets and the financing decisions regarding current liabilities. In fact, quite often these two are so closely related that we talk about spontaneous financing of assets – for example, a firm buying some inventory on credit. In such a situation, both assets and liabilities are increased simultaneously thereby providing, at least in the short run, the financing for the investment.

12.2.3 Net Working Capital

Net working capital is the difference between current assets and current liabilities. It is a financial indicator that can be used in conjunction with ratios to gauge the liquidity of a company. In general, an abundance of net working capital is considered desirable because it suggests that the firm has ample liquidity to meet its short-term obligations. As we shall see, this may not always be the case. In fact, one of the

objectives of cash management is to reduce excess or redundant net working capital to a minimum, and thereby reduce the cost of holding idle assets.

12.3 An Overview of Corporate Working Capital

12.3.1 Money

The subject of this paper is cash flow, or in other words, how money moves through a business enterprise. Everyone has a general understanding of what money is and how it can be used. A simple definition of money, one used by the Federal Reserve, is: Money is made up of the currency in circulation and checking account balances. The characteristics that must be present for something to serve as money are, first, a store of value; second, ready acceptance; and third, easy transfer-ability.

Throughout history, we have seen various things serve as money – for example, the giant stone of the Yap Islanders, the tobacco currency of early American colonists, gold, silver, shells, and even paper. The key feature that these diverse things have in common is that the participants in the economy were willing to use them for transaction purposes, or to represent the accumulation of wealth. In the new age of the internet, money has taken the form of information. There is no physical representation of value, i.e. dollar bills, credit cards, etc., but rather information with respect to account numbers and the ability to transfer value from one account to another. Such things as digital cash, digital wallets, and virtual credit cards are being used as e-money. This new approach will have an impact on working capital with respect to time and costs. From this understanding of the function that money serves, we can move to a much more sophisticated concept – that of the flow of funds.

When financial managers talk of the flow of funds or working capital, they are referring to the fact that money as we know it – corporate cash checking account and e-money – is actually increasing or decreasing as a result of management actions or decisions. However, they are also referring to factors or accounts that are not really money, but which serve as close substitutes. Such things as inventory, accounts receivable, financial instruments, and other types of marketable securities are all affected by economic or corporate activity. As these accounts change, the ultimate effect is a change in the level of corporate cash. But before these so-called monies are actually turned into money, we can keep track of them by observing the corporate flow of funds.

12.3.2 Cash Management

Maximum cash generation is usually the primary objective of the financial manager. This objective is based on the

assumption that any business is only as sound as the management of its cash flow. However, cash flow management is not an isolated task in the normal operation of a business. Instead, managing cash flow means being deeply involved with every aspect of business operations. Consequently, any and all management effort must be directed to at least satisfying cash flow requirements while managers try to achieve the other objectives of the company. To be more specific, cash flow must be considered to achieve survival, profitability, growth, creation of shareholder value, and finally, the efficient use of corporate resources.

No one objective or goal predominates at all times. The goals are interrelated to such a degree that it is in the best interest of management to work toward attaining all the goals simultaneously. At any given time, priorities may vary as to which objective is most crucial, but all of them must ultimately be achieved to run a successful enterprise.

Keynes' famous statement "In the long run, we're all dead" does not necessarily apply to the corporate form of business. Survival becomes one of the primary objectives for any business. Temporary illiquidity, or lack of money, or financial resources may lead to suspending payments of corporate obligations. As long as creditors accept deferred or rescheduled payments, the short-run problems may be worked out and the business may survive. The ultimate threat of creditors is to drive a business into bankruptcy, which is in effect the admission by management that the cash values from dissolving the business is worth more than trying to keep the business going.

From the cash flow manager's perspective, the desire for survival demands that the firm be managed in such a way as to guarantee the maximum cash flow possible. Thus, management seeks to convert the company's investment in inventories and receivables into cash as quickly as possible. Remember that this desire to speed up cash inflow must be balanced against growing revenues, increasing profits, and the creation of shareholder wealth. In the extreme case, a company could make every product on an order basis and demand cash payment. This would eliminate inventories and receivables. No doubt, the competitive structure of any industry would reduce this strategy to a very unprofitable one in short order.

Other things being equal, the higher the profits a company generates, the more successful it is in achieving its other goals. However, as a business seeks to maximize profits, it must take greater risks. As the risk increases, the need for careful cash management becomes much more important. As a business strives to become more profitable by becoming more competitive, there is a cost in terms of higher inventories, more efficient production equipment, and more liberal credit policies to encourage sales. Competitive strategies increase the firm's need for cash flow by slowing down the rate at which working

capital is converted into cash and by increasing the amount of resources tied up in each of the working capital components. Indeed, the cash manager will constantly be forced to balance profitability, growth, and survival as the manager tries to ensure that the company not only has sufficient funds but also uses those funds in an efficient fashion.

Rapid expansion in revenue and increase in market share make marketing management an exciting profession. Marketing-oriented individuals measure their success not by increased profits, but by the increase in the year's market share or by the percentage of market share a given product line has achieved. In striving for these objectives, quite often the risks of rapid growth are overlooked. The major problems begin to surface when the cash management system has not kept up with the rapid growth and its attendant increase in risk.

The efficient use of leverage is of primary importance to sustaining rapid growth. The owners of a company do not have the liquid resources to provide all of the cash necessary to finance the growth, and so external funding must be sought. Usually this external funding is in the form of debt, which increases the overall risk for the company. In and of itself, leverage is neither good nor bad. However, the misuse of leverage can place severe drains on the cash flow of a firm at a time when the company can least afford these drains.

An effective financial manager must balance the multiple objectives of the firm, and keep in mind that there are many ways to achieve these objectives, and use the firm's resources efficiently. Too much emphasis on any one of these goals can lead to very severe cash flow problems. The effective management of cash flow is necessary to achieve the multiple objectives simultaneously.

12.3.3 The Components of Working Capital

The components of working capital are the current assets listed on a firm's balance sheet – cash, marketable securities, accounts receivable, and inventory. We can envision the flow of funds through a company as the process of continuously converting one asset into another. Cash is used to buy the necessary raw material that will be used in the production of goods and services. These goods are sold to customers. This increases accounts receivable. As customers pay their bills, accounts receivable are once again turned into cash. If there is a temporary surplus of cash, it may be used to purchase marketable securities. By holding marketable securities, a firm can earn interest on surplus funds, but can quickly convert these funds back into cash when needed. The company then repeats the cycle. The amount of funds and the speed at which the funds move from one account to another are the essential elements of cash flow management.

12.4 Flow of Funds

The flow of funds through an organization encompasses all segments of the corporation and is related to all decisions within the firm. This flow of cash, or flow of funds, is one of the main concerns of the cash manager. The flow of funds diagram below illustrates how funds flow through a company. Because the flow is circular and continuous, it is possible to start anywhere in the diagram.

12.4.1 Cash

Cash is listed first on the balance sheet because it is the most liquid shortest term asset. In the flow of funds diagram, it is at the heart of the process. A company may keep a small amount of actual currency on hand as petty cash, but this quantity of cash is usually very small compared to the company's demand deposits, checking account balances, or lines of credit. Demand deposits are the principal way in which a corporation pays its bills, both by issuing a check or electronic funds transfer.

The main problem that financial managers face is maintaining the cash account at an appropriate level. If they hold too little cash, they run the risk of not being able to pay the bills, or take advantage of opportunities that arise. On the other hand, holding too much cash is not good, because the interest that would have been earned if the funds had been properly invested is lost. The process of balancing too little versus too much cash demands most of a cash manager's attention.

12.4.2 Marketable Securities

Marketable securities are closely related to cash. In fact, they are often called cash equivalents and may be combined with cash on the company's balance sheet. Investing in marketable securities involves purchasing money market instruments. These include treasury bills, commercial paper, certificates of deposit, and other short-term investments. A ready secondary market exists for such securities because most companies regularly buy and sell them before they mature. Because such a large market exists, any company can easily sell these instruments at a price close to their true value. This is why they are called marketable securities (Figure 12.1).

Most firms invest excess cash balances in marketable securities because they earn interest.

The financial manager is faced with two problems when managing the marketable securities account. First, how much money should he invest? And second, what is the appropriate maturity? When making this decision, other things being equal, the longer the maturity, the higher the yield on the investment.

12.4.3 Accounts Receivable

Accounts receivable consist of the money owed to the company by customers. Accounts receivable exist because most firms sell on credit. Customers buy now and pay later.

Accounts receivable usually constitute a very large component of a company's working capital. Thousands, even millions, of dollars can be tied up in a firm's accounts receivable. Why do companies make such a large commitment? The answer is, of course, that most companies extend credit to customers. This is primarily for marketing reasons. Customers are more willing to buy on credit, and very often competitors are willing to offer credit. In most businesses, credit terms are determined by traditional industry practice and competitive conditions. The automobile industry is a great example of using credit terms to sell cars.

Many financial managers work very closely with the marketing department to determine credit terms. This is because financial managers are responsible for obtaining the funds needed to finance accounts receivable. However, financial managers do have some control over the level of accounts receivable by ensuring prompt billing and collection.

12.4.4 Inventories

Inventories are the physical materials that company uses to make its products, or to sell directly to its customers. Companies maintain inventories for two main reasons: first, it is more efficient and less expensive to buy from suppliers in large quantities; and second, many customers demand a wide selection of products and fast delivery. If a company is not able to offer its customers wide choice and fast delivery, it will lose sales to competitors.

We have discussed the four components of working capital – cash, marketable securities, accounts receivable, and inventory. Associated with each of these components is too small or too large.

Too much cash has an opportunity cost of forgone interest, which will hurt profitability. Too little cash may lead to a situation in which the company is unable to meet its commitments and is forced into bankruptcy despite profitable operations. An excess of funds tied up in marketable securities can lead to slower company growth because the funds have not been efficiently used for expansion. Insufficient funds in marketable securities may lead to an inadequate safety margin when cash is needed in an emergency.

Too little cash tied up in accounts receivable may indicate a noncompetitive credit policy, a business downturn, or a dwindling market for the company's products. Too large an amount in accounts receivable may indicate an overgenerous credit policy, which in turn, could lead to collection and bad-debt problems, and inefficient use of the firm's resources.

Fig. 12.1 Flow of funds

Finally, too much inventory incurs the risk of obsolescence as well as additional costs of storage, insurance, and handling. On the other hand, too little inventory may place the firm in a noncompetitive position for failing to have the products to sell when the consumer wants them.

12.4.5 The Accounting Perspective Versus the Financial Perspective

A manufacturer or wholesaler seldom generates a sale directly in exchange for cash. Instead, the firm exchanges a product for the IOU of the customer according to predetermined selling terms. When a company purchases inventory, the cash payment typically follows the actual receipt of the inventory by 30 days.

From the accounting perspective, no distinction is made between an actual transaction and a cash transaction. Thus, on the seller's side, a transaction requires a record of the sale on the day it occurs, even though no cash actually changes hands. The buyer's side also records the purchase, and at the same time, records an increase in inventory and accounts payable. But the actual transaction has no immediate effect on the cash account of either company. This is known as accrual accounting. We can define accrual basis accounting as the recognition of revenue when it is earned and the recognition of expense in the period in which it is incurred, without regard to the time of receipt or payment of cash.

Financial accounting enables a manager to measure the financial performance of a firm by properly matching the firm's revenues and expenses as they occur. At the same time, however, accrual accounting does not provide the proper picture of the cash flow through the company. Although it is well known that corporate managers seek to maximize profit and maintain corporate liquidity, accounting theory focuses

almost exclusively on measuring and reporting profitability. Any use of an accrual accounting system to measure cash flow is just as foolhardy as the use of a cash budget to measure profitability. These diverse systems were designed to measure different types of activity.

One very important financial statement presented by firms is the cash flow statement. Basically it provides information about cash flows from three areas of firm activity: (1) cash flow from operating activity, (2) cash flow from investing activity, and (3) cash flow from financing activity. The cash flow from operations is merely the reported net income plus a minus the change in net working capital plus depreciation. The cash flow from investing activity is any purchase or sale of fixed assets needs a plant, equipment or land, and the cash flow from financing activities considers the issuance of equity or debt as well as the repayment of debt, the repurchase of equity, and the payment of preferred and common dividends. Using these classifications of cash flow, we can identify "free cash flow." The firm's free cash flow is defined as cash provided by operating activities minus capital expenditures net of depositions minus preferred dividends. The amount of free cash flow available to management will allow for flexibility in making decisions about the firm's future.

It must be noted that the accounting perspective (net income) and the financial perspective (free cash flow) are very different. Each serves a different function and uses different forms of analysis to give different perspectives on a given firm's performance.

12.4.6 The Reasons for Holding Cash

As we have already said, cash is listed first on a company's balance sheet and is considered a component of working capital. Cash is made up of demand deposits and currency. Now, let's examine the reasons for holding cash.

There are three principal reasons for holding cash. First, a company needs cash for transactions. This cash is used to pay bills, wages, taxes, and meet other company obligations. We have already seen that having a positive net income does not guarantee that a company has enough cash on hand to meet all of its obligations.

The second reason for keeping a supply of cash is to have it available as a reserve. The old rule of saving for a rainy day is just as applicable for corporations as it is for individuals. Financial managers cannot predict exactly what future cash needs will be. Therefore, managers must have some cash in reserve to meet unexpected needs. The exact amount of cash held in reserve depends on the degree of uncertainty about these needs. If there is a great deal of uncertainty about day-to-day cash needs, the company will have to maintain a large cash reserve. The necessity for maintaining a large cash reserve is lessened if the company has fast, dependable, and easy access to short-term credit. For example, if a bank extends a line of credit that can be used during times of cash shortages, lower cash reserves can be maintained.

Finally, holding cash is an essential part of many lending indentures. When a firm borrows money, the lender requires certain conditions (covenants) that must be adhered to, for example, a certain level of cash must be maintained in a bank account. In order to be in legal compliance with the lending agreement, the firm must maintain a minimum level of cash or working capital.

12.4.7 Investing in Marketable Securities

Most cash held in demand deposits earns no interest. Therefore, once the basic corporate needs for cash are satisfied, the financial manager should invest extra cash in the most productive manner possible. Many cash managers invest at least a part of this surplus money in marketable securities. As mentioned earlier, marketable securities earn a reasonable rate of return and offer the advantage of being quickly convertible into cash.

There are four criteria that should be considered when evaluating marketable securities: safety, marketability or liquidity, yield, and taxability. Safety refers to the probability that the full principal will be returned without any loss. Financial managers require a very high degree of safety in marketable securities. Marketability refers to how quickly and easily a security can be converted into cash. This factor is especially important if the security is being held as a reserve for the cash account, because it may have to be sold on very short notice. Yield is the interest or the price appreciation received from holding the security. Some securities pay interest; some may have tax-free interest; other securities sell at a discount and pay full face value at maturity. The effect is the same as paying interest. Some securities may have tax-free interest; discount

securities may be taxed at a different rate than interest paying securities; and so on. Therefore, a cash manager must be aware of the corporation's tax situation in order to select the best type of marketable security.

There are three main reasons for investing in marketable securities. One is that they act as a reserve for the cash account. In other words, marketable securities are held to meet unexpected cash needs. Therefore, as noted earlier, their marketability is very important because they may have to be sold quickly.

Securities can also be used to meet known cash outflows. Frequently the need for certain cash outflows can be predicted. One example is taxes. Every company regularly withholds taxes from employees' paychecks. This money is paid to the government on a monthly or quarterly basis. The cash manager knows the exact amount and the due dates of these payments in advance and can purchase securities that mature at the correct time.

A third reason for investing in marketable securities is that company profits benefit. Cash managers describe funds not needed for cash reserves or taxes as "free" because such funds are not constrained by specific liquidity requirements. Therefore, cash managers can invest free cash for a higher yield after considering taxes, even though such investments are less liquid and may be a bit more risky.

12.4.8 Creating an Integrated Cash Management System

There are two main benefits to be derived from a cash management program – first, incremental profits that will augment net income, and second, freed-up resources (namely cash) that can be used for other corporate purposes. Both of these benefits are worthwhile, but the most important benefit is probably an effective cash management system. Such a system will not only pay for itself but should also have a positive effect on net income.

Reviewing the cash management cycle from beginning to end is the best approach to integrating cash management with overall company planning. The objective of the review is to find all the ways (that are consistent with the firm's other objectives) to speed up inflows and slow down outflows. The emphasis should be on evaluating all corporate functions that, from a financial executive's standpoint, can potentially affect cash flow.

An integrated cash management analysis involves reviewing the firm's billing and collection procedures in light of industry practice and competition. The purpose of the review is to shorten the time it takes for payments to be put to some useful purpose.

Many banks offer cash management services to both corporate and individual clients. The relationship the company has

with its bank and the form and amount of bank compensation must be reviewed carefully. In addition, an in-depth review of forecasting and planning procedures must be done to ensure that management has a good understanding of the company's cash flow cycle. Both the timing and the amounts of flows must be taken into consideration so that the firm's short-term investment performance will produce an acceptable rate of return.

A total review of a cash management system should also look beyond cash mobilization to information mobilization. This ensures that the decision maker receives information quickly so excess funds can be invested or short-term liabilities reduced. Clearly, it makes no sense to mobilize a company's cash if productive uses for the additional funds are not exploited.

The next step in a cash management system is to integrate it with the financial management information system. This means setting up a planning and budgeting system that identifies projected financial needs, forecasts surpluses or deficits of funds, and then makes coordinated decisions to use those funds most effectively. Systematically co-ordinating short- and long-term activity allows a financial executive to know at all times what is happening at the bank, in the firm's marketable security portfolio, to the firm's capital budget plans, and to overall corporate liquidity needs.

The benefits of using cash more efficiently are readily apparent. But if all of the financial functions are combined, the overall cost of managing such a system is reduced. Thus, from both income-generating and cost-reduction perspectives, a cash management system can be self-sustaining.

To develop and implement broader integrated systems, cash managers must take more responsibility for co-ordinating and working with executives in other functional areas of the firm. It is also important to review corporate policies and procedures, to determine whether there is full interaction in the cash management function.

As a result of the wide-ranging impact of cash management on the entire firm, financial executives have a more complex job than ever before. Such executives must broaden their interests and interactions while at the same time performing the traditional financial functions. For example, they have to interact with the purchasing department and with the materials management staff. They also must play a much larger role in contract negotiations. Too often, contracts are left to the legal department, and some important financial considerations may be overlooked, especially as these considerations relate to the firm's cash management policies. Costs, payments, disbursement schedules, progress payments, and other financial considerations are of concern to financial executives. They should be involved in negotiations before contracts are finalized.

The idea of taking a company-wide view rather than looking specifically at individual operations makes eminent sense. Cash managers should broaden their perspective and

think of cash management as an activity that is affected by all components of the company's operations. All decisions that are made and actions taken through the company affect cash flow, and hence cash management. This includes everything from production scheduling and inventory control to marketing and credit policy – from tax policy, negotiation, accounting, and control to personnel and payroll. The effects of cash management have an impact on all areas of a company.

The simple statement that cash management speeds up inflows and slows down outflows must be put into perspective for it to be effective and useful. Emphasis should be placed on evaluating how well the organization performs in all cash management areas, and how effectively the concepts as a whole.

12.4.9 Cash Flow Cycle

The flow of funds or cash flow refers to the movement of money through the business. The time it takes for these funds to complete a full-cycle reflects the average duration that a firm's cash is invested in inventory and accounts receivable, both of which are non-earning assets. Therefore, it is in a company's best interest to keep the cash cycle as short as possible.

To see the relationship between the various accounts and the cash cycle refer to the cash cycle chart below.

The table below shows how cash, accounts receivable, inventory, and accounts payable will be affected by each of the four steps in the cash cycle (Figure 12.2).

12.5 Calculating the Cash Flow Cycle

The cash flow cycle is defined as the average age of inventory plus the average accounts receivable less the average age of accounts payable. Or as the cash cycle chart indicates, the cash flow cycle is the average time it takes for a company to pay out cash, and receive a cash inflow that completes the transaction.

The cash flow cycle can be calculated using the following equation:

$$\begin{aligned}
 \text{Cash flow Cycle} &= \text{Average age of inventory} \\
 &\quad + \text{Average age of accounts receivable} \\
 &\quad - \text{Average age of accounts payable} \\
 &= \frac{360 \text{ Days}}{\text{Cost of goods sold/Inventory} \\
 &\quad + \frac{\text{Accounts receivable}}{\text{Net credit sales}} \times 360 \text{ Days} \\
 &\quad - \frac{\text{Accounts payable}}{\text{Credit purchases}} \times 360 \text{ Days}}
 \end{aligned}$$

Fig. 12.2 Cash cycle**Table 12.1** Changes in accounts

Account	Step 1	Step 2	Step 3	Step 4
Cash	0	—	0	+
Accounts receivable	0	0	+	—
Inventory	+	0	—	0
Accounts payable	+	—	0	0

To illustrate how this equation can be put to use, let us look at a Company ABC (Table 12.1), where:

$$\begin{aligned}
 \text{Cost of goods sold} &= \$470,570 \\
 \text{Inventory} &= \$345,420 \\
 \text{Accounts receivable} &= \$70,820 \\
 \text{Net credit sales} &= \$575,460 \\
 \text{Accounts payable} &= \$26,890 \\
 \text{Credit purchases} &= \$352,927
 \end{aligned}$$

Substituting these figures in our equation, we calculate the cash flow cycle of ABC Company as:

$$\begin{aligned}
 \text{Cash flow cycle} &= \frac{360}{470,475/345,420} + \frac{70,820}{575,460} \\
 &\quad \times 360 - \frac{26,890}{352,927} \times 360 \\
 &= 265 + 44 - 27 \\
 &= 282 \text{ days}
 \end{aligned}$$

In the above example, ABC's cash cycle is 282 days. It is not possible to decide at this point if this amount of time is too long or too short because it represents a lot of factors that need to be considered. Calculating your company's cash flow cycle is the starting point of any analysis that you will

have to perform to answer the question: Is cash being effectively managed in my company?

12.6 The Matching Principle

One of the fundamental principles of finance is matching the cash inflows from assets with the cash outflows from their respective sources of financing. The technique of hedging can be used when trying to accomplish this objective.

Financing temporary current assets with short-term sources of funds and financing fixed assets and permanent current assets with long-term sources of funds illustrates how the matching principle is put to work. The basic strategy of the perfect hedge is to match the expected inflows and outflows of funds. This is fundamentally sound financing because the inflows of funds from the sale of assets are being used to repay the loans that financed these acquisitions. When the cash inflow is in excess of the required cash outflow, the situation is considered to be more conservative than the opposite case in which the cash outflow is greater than the cash inflow. This imbalance must be met by rolling over short-term financing or seeking other sources of funds. This is considered to be an aggressive approach.

The company, DEF, demonstrates the trade-off that exists between risk and return when using different approaches to the matching principle. The trade-off should be kept in mind when a company is considering a change in its sources of funds in response to changing conditions. The aggressive approach should be used when firms are expanding their working capital during the recovery and prosperity phases of the business cycle. Alternatively, during the recessionary phase, a more conservative approach may be more appropriate.

12.7 A Conservative Versus an Aggressive Approach to the Matching Concept

The figures below illustrate the results DEF Company would achieve by employing an aggressive approach or a conservative approach to matching its cash inflows with its cash outflows (Table 12.2).

12.8 Summary

The purpose of this paper is to put working capital into the proper perspective for managers concerned with managing the cash flow of their firms. They must realize that planning and managing cash flow are more than just managing the cash account. Although the cash account is one of the major assets that affects cash flow, other current assets and current liabilities, and quite often long-term assets and financing, it also has an impact on the cash cycle of the firm.

The concept of working capital and management's philosophy of trying to maintain it at a particular level are also important. If management is aggressive, it may take one approach to the matching principle that will have direct impact on the cash flow planning process. If management tends to be more conservative, other options may be available. Above all, when we are dealing with the cash flow planning process, it must be remembered that we are involved with a very dynamic situation that is closely related to the character of the decision maker. Therefore, given the exact same situation, two different managers can reach satisfactory solutions that may be entirely different from one another.

Table 12.2 DEF Company (dollars in millions)

		Conservative	Aggressive
Assets			
Current assets	\$100	\$25	\$100
Fixed assets	100		
Total assets	\$200		
Liabilities			
Short-term liabilities (at 7%)		\$25	
Long-term debt (at 12%)		125	50
Equity		50	50
Total liabilities plus equity		\$200	\$200
Income statement			
Earnings before interest and taxes		\$50.00	\$50.00
Less			
Interest		(16.75)	(13.00)
Taxes (at 40%)		(13.30)	(14.80)
Net income		\$19.95	\$22.20
Current ratio	$\left(\frac{\text{Current assets}}{\text{Current liabilities}} \right)$	4.0	1.0
Net working capital	$\left(\frac{\text{Current assets} - \text{Current liabilities}}{\text{Current liabilities}} \right)$	\$75.00	\$0.00
Rate of return on equity	$\left(\frac{\text{Net income}}{\text{Equity}} \right)$	39.9%	44.4%

References

- Gallinger, G.W. and Healey, P.B. (1991). *Liquidity Analysis and Management*, 2nd edn. Reading, MA: Addison-Wesley.
 Maness, T.S. and Zietlow, J.T. (1998). *Short Term Financial Management*. Fort Worth, TX: The Dryden Press.

This page intentionally left blank

J. Jonathan Fletcher

Abstract

The stochastic discount factor (SDF) approach to fund performance is a recent innovation in the fund performance literature (Chen and Knez, *Review of Financial Studies* 9:511–555, 1996). A number of recent studies have used the stochastic discount factor approach to evaluate the performance of managed funds. In this paper, I present an overview of the use of the stochastic discount approach to evaluate the unconditional and conditional performance of the fund. I also discuss estimation issues and provide a brief survey of empirical evidence.

Keywords

Asset pricing models • Benchmark model • Conditional performance • Fund performance • Generalized method of moments • Law of one price • Mutual funds • No arbitrage • Stochastic Discount Factor (SDF) • Unconditional performance

13.1 Introduction

Evaluating the performance of a managed fund has a long and illustrious history since the seminal studies of Sharpe (1966) and Jensen (1968). There have been numerous performance measures developed and used in the literature during the past 35 years. A partial list of these measures includes the unconditional Jensen measure (extended by Connor and Korajczyk, 1986), the selectivity and market timing measures of Treynor and Mazuy (1966) and Hendriksson and Merton (1981), the period weighting measure of Grinblatt and Titman (1989), the portfolio weight measures of Cornell (1979), Grinblatt and Titman (1993), Daniel et al. (1997), and Ferson and Khang (2002), and the conditional performance measure of Ferson and Schadt (1996). A recent innovation in the fund performance literature has been the development of performance measures within the stochastic discount factor (SDF) approach. A major attraction of the stochastic discount factor

approach is that most asset pricing models can be written as a candidate model of the SDF.

Chen and Knez (1996) present a general framework to evaluate fund performance within the SDF approach.¹ Chen and Knez also explore the minimal conditions under which valid performance measures exist. The SDF approach to fund performance has been used and developed in a number of recent studies such as Dahlquist and Soderlind (1999), Farnsworth et al. (2002), Ferson et al. (2003), Fletcher and Forbes (2004), and Lynch et al. (2004) among others. The SDF performance measures of Chen and Knez have also been used to examine the profitability of momentum trading strategies (Ahn et al., 2003c) and seasoned equity offerings (Ahn et al., 2003b).

In this paper, I present an overview of the SDF approach to fund performance and discuss a number of estimation issues in using the SDF approach. The paper is organized as follows. Section 13.2 provides an overview of the SDF approach to fund performance. Section 13.3 discusses estimation issues. Section 13.4 presents a summary of empirical findings. The final section concludes.

J.J. Fletcher (✉)
University of Strathclyde, Glasgow, UK
e-mail: j.fletcher@strath.ac.uk

13.2 Evaluating Performance

Ross (1978), Harrison and Kreps (1979), and Hansen and Richard (1987), among others, show that if the law of one price holds in financial markets, then there exists a stochastic discount factor m_t such that:

$$E_{t-1}(m_t x_{it}) = p_{it-1} \text{ for } i = 1, \dots, N, \quad (13.1)$$

where x_{it} is the payoff of asset i at time t , p_{it-1} is the price of asset i at time $t - 1$, N is the number of primitive assets, and E_{t-1} is the expected value conditional on the information available to investors at time $t - 1$. Where the payoff of asset i is equal to the gross return of asset i , the payoff equals 1. Where the payoff of asset i is an excess return, the price equals 0. Equation 13.1 states that the expected value of the risk-adjusted payoff of asset i at time t conditional on information available at time $t - 1$ has a price equal to p_{it-1} . Under the assumption of no arbitrage, m_t will be positive in every state of nature (Cochrane, 2001). In complete markets, m_t will be unique.

Equation 13.1 can be written in terms of excess returns as:

$$E_{t-1}(m_t r_{it}) = 0, \quad (13.2)$$

where r_{it} is the excess return of asset i in period t . Where there is no conditioning information, Equation 13.2 implies that:

$$E(m_t r_{it}) = 0 \quad (13.3)$$

Equation 13.3 can be rearranged using the definition of covariance as:

$$E(r_{it}) = \frac{-\text{cov}(m_t r_{it})}{E(m_t)} \quad (13.4)$$

Equation 13.4 states that the expected excess return of asset i depends upon the covariance between the SDF and excess return ($\text{cov}(m_t r_{it})$). The $\text{cov}(m_t r_{it})$ captures the risk adjustment implied by the SDF model. Assets with a negative covariance with the SDF have higher expected excess returns.

Chen and Knez (1996) present a general framework to evaluate fund performance using a candidate model of the SDF. Define y_t as a candidate model of the SDF. Chen and Knez (1996) show that the unconditional performance of the fund can be written as:

$$\alpha_p = E(y_t r_{pt}), \quad (13.5)$$

where α_p is the performance of the fund and r_{pt} is the excess return of the fund in period t . The performance of the fund (α_p) measures the difference between the expected risk-

adjusted excess return of the fund and its price (0). If performance is positive (negative), the fund offers a higher (lower) risk-adjusted excess returns than expected, which signifies superior (inferior) performance.

The conditional performance of the fund is given by:

$$\alpha_{pt} = E_{t-1}(y_t r_{pt}). \quad (13.6)$$

The conditional performance of the fund α_{pt} measures the difference between the expected risk-adjusted excess return of the fund at time t conditional on information available at time $t - 1$ minus its price. The conditional performance of the fund varies over time as a function of conditioning information.

What is the goal of a performance measure? Chen and Knez (1996) point out that a performance measure seeks to measure the value added by a professional portfolio manager. Does the portfolio manager enlarge the investment opportunity set of investors? This question can be addressed by using unconditional performance measures or conditional performance measures. An unconditional framework assumes that the investment opportunity set of uninformed investors is spanned by passive trading strategies in the N primitive assets. A conditional framework allows for uninformed investors to follow dynamic trading strategies in the N primitive assets based on publicly available information.

Grinblatt and Titman (1989) and Chen and Knez (1996) point out that a good performance measure should have two characteristics. First, any trading strategy that can be achieved by uninformed investors should be given zero performance. Second, trading strategies followed by portfolio managers with superior information should be given positive performance. If a performance measure satisfies the first characteristic, it is defined as an admissible performance measure. Chen and Knez show that the first characteristic is met if there exists a SDF that correctly prices the set of primitive assets that uninformed investors can trade in. This result implies that an admissible performance measure is equivalent to using a valid SDF model. Such SDFs will exist if the law of one price (LOP) holds in financial markets (Chen and Knez, 1996). Admissible performance measures can also be consistent with no arbitrage (NA) opportunities in financial markets.

The use of the conditional performance framework provides a greater challenge to the portfolio manager because valid SDF models will be able to price not only the N primitive assets but also dynamic trading strategies in the primitive assets. Portfolio managers who trade on the use of public information will not be rewarded superior performance within the conditional framework. In contrast, the portfolio manager can be rewarded superior performance by trading on public information in an unconditional framework (see Ferson and Schadt, 1996; Ferson and Khang, 2002; Ferson, 2003, for further discussion).

Chen and Knez (1996) and Farnsworth et al. (2002) show that portfolio managers who trade in the N primitive assets (without superior information and trading costs) will be assigned zero performance by all admissible performance measures. For admissible unconditional measures, the performance of the fund will be zero when the manager does not trade on any information and for admissible conditional measures, the performance of the fund will be zero when the manager only trades on public information. The ambiguity in fund performance for admissible performance measures is when the portfolio manager's return cannot be perfectly replicated by the primitive assets. In this situation, the fund performance will be sensitive to the SDF model used. Chen and Knez show that there are different SDF models that price the primitive assets correctly, but can give the same fund positive and negative performance. This result holds even for admissible performance measures that satisfy the no arbitrage condition. However, Chen and Knez point out that if a fund is given positive performance by one admissible no arbitrage performance measure, then the fund adds value for at least one investor.

The sensitivity of fund performance to the SDF model used is related to the literature that shows the sensitivity of the Jensen (1968) performance measure to the benchmark portfolio used (Roll, 1978; Lehmann and Modest, 1987). Much of the debate about how sensitive the Jensen performance of the fund is to the benchmark portfolio stems from the use of inappropriate benchmarks i.e. inadmissible performance measures. The analysis in Chen and Knez (1996) is more serious in that fund performance is sensitive to the SDF model used even for admissible measures.

Ahn et al. (2003a) build on the earlier work of Chen and Knez (1996) to derive the upper and lower performance bounds for a given fund under the conditions that the SDF model prices the primitive assets and satisfies the no arbitrage condition. Ahn et al. show that for a given set of primitive assets, all admissible performance measures for a given fund will lie within these bounds. The performance of the fund will only be unambiguous when the lower bound lies above zero (positive performance) or the upper bound lies below zero (negative performance). When the bounds straddle zero, admissible performance measures can give the same fund positive or negative performance.

13.3 Estimation Issues

The estimation of fund performance, within the SDF framework, is conducted using Generalized Method of Moments² (GMM) (Hansen, 1982). One approach is to use a two-step approach. First, the coefficients in the candidate SDF model are estimated. Second, the performance of the fund is

estimated as in Equation 13.5 by multiplying the fund's excess return by the SDF model and taking the average. An alternative approach is to estimate the coefficients in the SDF model and the performance measure jointly. Farnsworth et al. (2002) advocate this approach, as it is more efficient than a two-step approach. I will discuss the estimation of the unconditional performance measure first, and then move on to the conditional measures.

Define the following set of residuals for a given candidate model of the stochastic discount factor y_t :

$$\begin{aligned} u_{it} &= r_{it}y_t - \bar{r}_t \quad \text{for } i = 1, \dots, N \\ u_{pt} &= \alpha_p - y_t r_{pt}, \end{aligned} \tag{13.7}$$

where α_p is the unconditional performance of the fund. The sample mean of the residuals are the moment conditions in GMM estimation. The first N moment conditions identify the K parameters in the SDF model y_t . These moment conditions are also the pricing errors of the N primitive assets. The last moment condition identifies the performance of the fund. There are $N + 1$ moment conditions and $K + 1$ parameters in the system of Equations in (13.7). When $N + 1 = K + 1$, the system of equations is exactly identified and there are no over identifying restrictions. Under the null hypothesis of no abnormal performance α_p should be equal to zero.

Define g as the $(N + 1)^{*}1$ vector of the sample mean of residuals (moment conditions). GMM estimates the $K + 1$ parameters to minimize the quadratic form $g'Wg$, where W is an $(N + 1)^{*}(N + 1)$ arbitrary weighting matrix. Hansen (1982) shows that the estimates have an asymptotic normal distribution for any arbitrary weighting matrix. Hansen also shows that the most efficient weighting matrix is S^{-1} , where S is the covariance matrix of the moment conditions. The advantage of the GMM approach is that it is valid under general distributional assumptions and we can incorporate the effects of serial correlation and heteroskedasticity.

When we estimate the performance of more than one fund, the number of moment conditions increase sharply. However, Farnsworth et al. (2002) show that the estimated performance and standard error of the fund is invariant to the number of funds used in the estimation. This result implies there are no biases in the performance (or standard error) for a given fund by excluding other funds from the estimation. This finding is encouraging given the number of funds used in empirical studies. Ferson et al. (2003) generalize this result to conditional time-varying performance measures.

We can include additional moment conditions to the system of Equations in (13.7) to incorporate additional restrictions implied by SDF models. Dahlquist and Soderlind (1999) and Farnsworth et al. (2002) show that it is important to add a moment condition for the gross risk-free return.

The expected value of the SDF should be just below one (see Cochrane, 2001). By including this moment condition, the expected value of the SDF model has more sensible values. Farnsworth et al. also point out that for linear factor models of the SDF, where the factors are portfolio returns, it is important to impose the restriction that the model correctly prices the factors.

Two issues arise using GMM to estimate the unconditional performance of the fund. First, the researcher must choose the set of N primitive assets. This set should capture the investment opportunity set that investors can trade in. The number of primitive assets should also be small. Cochrane (2001) recommends that the number of moment conditions should be at most one-tenth of the number of time-series observations because the estimate of S can become unstable and near singular, when the number of moment conditions is too high. Different sets of primitive assets have been used in the literature. Chen and Knez (1996), Dahlquist and Soderlind (1999), and Ahn et al. (2003a) all use industry portfolios in their set of primitive assets. Dahlquist and Soderlind also add a short-term Treasury Bill to the set of primitive assets. Farnsworth et al. (2002) use two bond portfolios, 1-month Treasury Bill, and six stock portfolios that capture small cap/large cap, value/growth, and momentum/contrarian investment strategies. One issue that arises is whether fund performance is sensitive to the choice of the primitive assets. Ahn et al. (2003d) propose further discussion of this issue in an asset pricing context, and propose a novel approach to form the set of primitive assets.

Second, what weighting matrix should be used in estimating the system of Equations in (13.7). The issue of the weighting matrix can be important whenever the number of parameters is less than the number of moment conditions. A major problem in using the optimal weighting matrix S^{-1} is that in small sample sizes the optimal weighting matrix can perform poorly (Lettau and Ludvigson, 2001). The optimal weighting matrix can suffer from two other problems whenever we want to consider how well different models of y_t price the N primitive assets. First, the optimal weighting matrix is different across each model, and so cannot be used to compare the pricing performance of different models. Using the optimal weighting matrix, improvements in model performance can come from lower pricing errors and a more volatile weighting matrix. Second, the optimal weighting matrix evaluates the ability of SDF models to price the primitive assets in terms of how well the model prices portfolios of large, long, and short positions (Cochrane, 2001). Cochrane and Chretien and Cliff (2001) show that the optimal weighting matrix estimates the parameters in the SDF to price the sample global minimum variance portfolio as well as possible.

The two most popular alternative weighting matrixes that can be used to evaluate fund performance are the ones proposed in the asset pricing literature. Cochrane (1996)

advocates the use of the identity weighting matrix and Hansen and Jagannathan (1997) advocate the use of the inverse of the second moment matrix of asset payoffs. Since the same weighting matrix is used across models, we can evaluate how well different models price the primitive assets. The identity weighting matrix places an equal weight on each moment condition. In terms of evaluating asset pricing models, the identity matrix estimates the parameters to minimize the sum of squared pricing errors. This approach is most useful whenever the researcher wants to examine how well models price a given set of assets rather than complex long/short portfolios of assets. However, the use of the identity weighting matrix can lead to more volatile estimates of the parameters (Hodrick and Zhang, 2001).

The use of the Hansen and Jagannathan (1997) weighting matrix in the GMM minimization $g'Wg$ is equal to the squared Hansen and Jagannathan distance measure under the LOP assumption. The distance measure captures the smallest distance between a given candidate model of the SDF and the true set of discount factors that price the primitive assets. The distance measure is also the most mispriced portfolio of the primitive assets with unit norm. Asset pricing models that are more able to price the primitive assets should have lower distance measures. Given the choice of weighting matrixes available, an interesting study would be to explore whether fund performance is sensitive to different weighting matrixes.

The GMM framework can be extended to estimate the conditional performance measures. To estimate the average conditional performance as in Farnsworth et al. (2002), we can add additional moment conditions to capture the unconditional implications of conditioning information as in Cochrane (1996, 2001). Define z_{lt-1} as the value of the l th information variable at time $t - 1$. Cochrane shows that if we multiply both sides of Equation 13.2 by z_{lt-1} , and take unconditional expectations that:

$$E(m_t r_{it} z_{lt-1}) = 0 \quad (13.8)$$

The payoff $r_{it} z_{lt-1}$ is the payoff of a dynamic trading strategy that has a zero price. Cochrane shows that this approach is sufficient to test all the implications of conditioning information. The approach has the attractive feature that it is still valid even if the researcher uses smaller information set than observed by investors. Using less information variables than observed by investors reduces the power of the tests (Cochrane, 1996).

For every information variable z_{lt-1} used by the researcher, there are N additional moment conditions. The restrictions from Equation 13.8 imply the following residuals:

$$\begin{aligned} u_{lit} &= y_t r_{it} z_{lt-1} - 0 \quad \text{for } i = 1, \dots, N \\ &\quad \text{and } l = 1, \dots, L \end{aligned} \quad (13.9)$$

where L is the number of common information variables. We can estimate the average conditional performance as in Farnsworth et al. (2002) by adding the L^*N extra moment conditions from Equation 13.9 to the system of Equations in (13.7). In this situation, the α_p coefficient is the average conditional performance of the fund.

We can estimate time-varying conditional performance by assuming that the performance of the fund is a linear function of the common information variables³ as in Dahlquist and Soderlind (1999) and Lynch et al. (2004). The extra parameters in the conditional performance function can be estimated by adding additional moment conditions to the system of Equations in (13.7) and (13.9). An alternative approach to the linear functional form followed by Ferson et al. (2003) who use a small number of conditioning dummy variables that capture different states of the term structure.

The SDF approach is a very general approach to fund performance and a wide range of alternative models can be used. The models include different versions of the consumption asset pricing model or production based asset pricing models can be used. The most popular models used in the evaluation of fund performance are linear factor models such as the capital asset pricing model (CAPM) or arbitrage pricing theory (APT).

Models such as the CAPM and APT imply a linear model of the SDF (see Cochrane, 2001; Ferson, 2003, for a review). In the unconditional versions of the models where the coefficients in the model are assumed constant through time, the SDF can be written as:

$$y_t = a + \sum_{k=1}^K b_k f_{kt}, \quad (13.10)$$

where f_{kt} is the value of factor k in period t , a is the constant in the linear model, b_k is the slope coefficient relative to the k th factor (for $k = 1, \dots, K$), and K are the number of factors in the model. The slope coefficients b_k capture the importance of each factor in the SDF model. The factors f_{kt} can be excess returns on portfolios or zero-cost portfolios, or aggregate macroeconomic variables, or state variables that predict changes in the investment opportunity set. Unconditional models assume that the betas and factor risk premiums are constant through time. Conditional versions of the models can be used by assuming that the coefficients in the model are a linear function of the common information variables as in Cochrane (1996) and Lettau and Ludvigson (2001) among others.⁴

An alternative approach is not to rely on an asset pricing model at all, and use nonparametric performance measures such as in Chen and Knez (1996) or the numeraire portfolio of Long (1990). The Chen and Knez measures rely on less restrictive assumptions than an asset pricing model such as the LOP. The SDF used by Chen and Knez under the LOP builds

on the earlier work of Hansen and Jagannathan (1991). Hansen and Jagannathan show that there exists under the LOP, an unique SDF that correctly prices the primitive assets and is also a portfolio payoff. This unique SDF is a linear function of the N primitive assets. This approach can be modified to impose the no arbitrage condition.

13.4 Empirical Evidence

There have been numerous empirical studies evaluating fund performance during the past three decades. The number of studies using the SDF is small. Chen and Knez (1996) use their LOP and NA measures to evaluate the performance of a sample of 68 U.S. mutual funds between 1968 and 1989. Chen and Knez find little support of superior performance by funds and the average fund performance is -0.09% using the unconditional LOP and NA measures. Dahlquist and Soderlind (1999) use the Chen and Knez measures to evaluate the small sample properties of the performance tests and the performance of Swedish mutual funds using weekly data. Dahlquist and Soderlind find that the asymptotic tests can perform poorly in small samples and reject the null hypothesis of zero performance too often when there is no abnormal performance. In addition, the power of the tests can be low because detecting true superior performance requires a large abnormal return and a long sample period. Dahlquist and Soderlind find that the average Swedish mutual fund provides small positive performance, but is not statistically significant.

Ahn et al. (2003a) estimate the upper and lower performance bounds for 320 U.S. mutual funds between 1984 and 1997 using the set of admissible performance measures under the no arbitrage condition. Ahn et al. find that for 80 % of the funds, the performance is sensitive to the SDF model used. There are valid SDF models that assign the same fund positive or negative performance. Where the valid SDF models agree on the performance of the fund, the results support the existence of inferior performance.

Ahn et al. (2003a) also use the performance bounds to conduct diagnostic tests on different performance measures used in the academic literature. Ahn et al. consider the Jensen (1968) and Ferson and Schadt (1996) measures using the CAPM, the three-factor Fama and French (1993) model, and the four-factor model used in Ferson and Schadt (1996), two consumption-based models using the standard time-separable power utility function and an external habit function, and the Chen and Knez (1996) LOP and NA measures. Among the linear factor models, Ahn et al. find that the conditional Fama and French model have the smallest proportion of funds that have performance measures that lie outside the bounds. The two consumption models perform poorly with a substantial number of funds

having performance measures outside the bounds. The performance of the funds using the Chen and Knez LOP measure falls out with the bounds in only 0.62 % of cases.

Farnsworth et al. (2002) provide a comprehensive examination of fund performance across a wide class of SDF models. The models used are five linear factor models (CAPM, Fama and French (1993), three-factor APT, three-factor model using traded factors, and four-factor model using macro-economic variables), the Chen and Knez (1996) LOP model, the numeraire portfolio of Long (1990), and the Bakashi and Chen (1998) model. Conditional and unconditional versions of the models are used. Farnsworth et al. examine the performance of the different models to price the primitive assets using the Hansen and Jagannathan (1997) distance measure, and also consider how well the models capture the time-series predictability of the pricing errors of the primitive assets. Farnsworth et al. find that conditional models are better able to capture the time-series predictability in pricing errors and have lower Hansen and Jagannathan distance measures in most cases when dynamic trading strategies of the primitive assets are included. However, this improved performance of the conditional model comes at the expense of higher unconditional Hansen and Jagannathan distance measure.

Farnsworth et al. (2002) use hypothetical trading strategies to examine whether the different models assign zero performance for strategies with no skill, and if the models can detect significant superior performance. The trading strategies allow for varying levels of stock selection and market timing skill. Farnsworth et al. find that there is a small downward bias in performance for the stock selection strategies with no skill of the order of -0.19% for unconditional models and -0.12% for conditional models. Most of the models are able to detect significant superior performance for strategies with varying degrees of stock selection and market timing ability. The poorest performing models at detecting superior performance are the numeraire portfolio model of Long (1990) and the four-factor linear model using macroeconomic variables. Performance findings are similar across the remaining models.

When the models are used to evaluate the performance of a sample of U.S. mutual funds, Farnsworth et al. (2002) find that the average fund performance across models is -0.06% for unconditional models and -0.09% for conditional models. Adding back annual expenses and trading costs, the average mutual fund earns better performance than the hypothetical trading strategies with no skill. There is little evidence of superior performance by U.S. mutual funds. Fletcher and Forbes (2004) also find little evidence of superior performance by U.K. unit trusts using a wide range of SDF models.

Lynch et al. (2004) evaluate the conditional performance of U.S. mutual funds between 1977 and 1993. Lynch et al. use the CAPM, Fama and French (1993), and Carhart (1997) models to evaluate fund performance, and use the dividend yield on the

market index as the information variable. The dividend yield is used to track the variation in the business cycle. Lynch et al. finds that conditional performance of funds varies over time. There are also interesting patterns in the conditional performance across different fund investment sectors. The abnormal performance of growth funds rises during booms and falls during downturns. The converse is true of the other investment sectors.⁵

Ferson et al. (2003) use the SDF approach to evaluate the conditional performance of U.S. government bond mutual funds between 1986 and 2000. The models used are based on continuous-time term structure models. Ferson et al. use reduced form SDF models for the one-factor affine model, the two-factor affine model, the three-factor affine model, and the two-factor Brennan and Schwartz (1979) model. The empirical versions of the models include additional time-averaged factors due to using the models over discrete periods of time. This approach has the advantage of dealing with the interim trading bias of Goetzmann et al. (2000) and Ferson and Khang (2002). Ferson et al. (2003) use conditioning dummy variables to estimate fund performance over different states of the term structure.

Ferson et al. (2003) conduct a number of diagnostic tests of the different term structure models. Ferson et al. find that the additional empirical factors play an important role in explaining bond returns. The one-factor affine model has the poorest performance in pricing different bond portfolio strategies. The two-factor models perform better than the one-factor affine model, and the three-factor affine model has the best performance. Ferson et al. find that government bond performance varies across states of the term structure. Although there is little evidence of superior performance, some types of funds perform better in certain states of the term structure. In low-short rates, young funds, low turnover, low loads, low expenses, and low total costs all have significant positive performance.

Conclusions

The SDF approach to evaluate fund performance is a recent innovation in the fund performance literature. The SDF approach has a number of attractive features in that most asset pricing models imply a candidate model of the SDF and the approach can be applied to conditional performance evaluation. A small number of studies have evaluated fund performance within the SDF approach, and find little support for superior performance. It would be interesting to compare the SDF approach to fund performance to the more traditional Jensen (1968) and Ferson and Schadt (1996) measures based on linear-beta models. There has been a lively debate in the academic literature recently about the relative merits of the two alternative approaches in testing asset pricing models (see Kan and Zhou, 1999; Jagannathan

and Wang, 2002). There is also wide scope for using the SDF approach to examine the conditional performance of different types of funds.

Notes

1. Cochrane (2001) and Ferson (2003) provide excellent reviews of the stochastic discount factor approach to asset pricing. Ferson also includes an excellent discussion of the different approaches to conditional performance evaluation.
2. See Jagannathan et al. (2002) for a review of GMM in financial applications.
3. Christopherson et al. (1998) assume a linear functional form of conditional performance using linear beta models.
4. However, conditional factor models are untestable because we do not observe the full information set used by investors (Hansen and Richard, 1987).
5. See Kosowski (2001) for an alternative approach to examine whether mutual fund performance varies over the business cycle.

References

- Ahn, D.H., Cao, H.H., and Chretien, S. (2003a). "Portfolio performance measurement: a no arbitrage bounds approach." Working paper, University of Alberta.
- Ahn, D.H., Cliff, M., and Shivedasani, A. (2003b). "Long-term returns of seasoned equity offerings: bad performance or bad models?" Working paper, Purdue University.
- Ahn, D.H., Conrad, J., and Dittmar, R.F. (2003c). "Risk adjustment and trading strategies." *Review of Financial Studies*, 16: 459–485.
- Ahn, D.H., Conrad, J., and Dittmar, R.F. (2003d). "Basis assets." Working Paper, University of North Carolina.
- Bakashi, G. and Chen, Z. (1998). "Asset pricing without consumption or market portfolio data." Working Paper, University of Maryland.
- Brennan, M.J. and Schwartz, E.S. (1979). "A continuous time approach to the pricing of bonds." *Journal of Banking and Finance*, 3: 133–155.
- Carhart, M.M. (1997). "On persistence in mutual fund performance." *Journal of Finance*, 52: 57–82.
- Chen, Z. and Knez, P.J. (1996). "Portfolio performance measurement: theory and applications." *Review of Financial Studies*, 9: 511–555.
- Chretien, S. and Cliff, M. (2001). "Assessing asset pricing models with a returns decomposition." Working paper, Purdue University.
- Christopherson, J.A., Ferson, W.E., and Glassman, D. (1998). "Conditioning manager alphas on economic information: another look at the persistence in performance." *Review of Financial Studies*, 11: 111–142.
- Cochrane, J.H. (1996). "A cross-sectional test of an investment based asset pricing model." *Journal of Political Economy*, 104: 572–621.
- Cochrane, J.H. (2001). *Asset Pricing*. Princeton, NJ: Princeton University Press.
- Connor, G. and Korajczyk, R.A. (1986). "Performance measurement with the arbitrage pricing theory: a new framework for analysis." *Journal of Financial Economics*, 15: 373–394.
- Cornell, B. (1979). "Asymmetric information and portfolio performance measurement." *Journal of Financial Economics*, 7: 381–390.
- Dahlquist, M. and Soderlind, P. (1999). "Evaluating portfolio performance with stochastic discount factors." *Journal of Business*, 72: 347–383.
- Daniel, K., Grinblatt, M., Titman, S., and Wermers, R. (1997). "Measuring mutual fund performance with characteristic based benchmarks." *Journal of Finance*, 52: 1035–1058.
- Fama, E.F. and French, K.R. (1993). "Common risk factors in the returns on bonds and stocks." *Journal of Financial Economics*, 33: 3–53.
- Farnsworth, H., Ferson, W.E., Jackson, D., and Todd, S. (2002). "Performance evaluation with stochastic discount factors." *Journal of Business*, 75: 473–505.
- Ferson, W.E. (2003). "Tests of multifactor pricing models, volatility bounds and portfolio performance," in G.M. Constantinides, M. Harris, and R. Stulz (eds.) *Handbook of the Economics of Finance*. Amsterdam: Elsevier Science.
- Ferson, W.E. and Khang, K. (2002). "Conditional performance measurement using portfolio weights: evidence for pension funds." *Journal of Financial Economics*, 65: 249–282.
- Ferson, W.E. and Schadt, R.W. (1996). "Measuring fund strategy and performance in changing economic conditions." *Journal of Finance*, 51: 425–461.
- Ferson, W.E., Henry, T., and Kisgen, D. (2003). "Evaluating government bond performance with stochastic discount factors." Working Paper, Boston University.
- Fletcher, J. and Forbes, D. (2004). "Performance evaluation of UK unit trusts within the stochastic discount factor approach." *Journal of Financial Research*, 27: 289–306.
- Goetzmann, W.N., Ingersoll, J., and Ivkovic, Z. (2000). "Monthly measurement of daily timers." *Journal of Financial and Quantitative Analysis*, 35: 257–290.
- Grinblatt, M. and Titman, S. (1989). "Portfolio performance evaluation: old issues and new insights." *Review of Financial Studies*, 2: 393–421.
- Grinblatt, M. and Titman, S. (1993). "Performance measurement without benchmarks: an examination of mutual fund returns." *Journal of Business*, 60: 97–112.
- Hansen, L.P. (1982). "Large sample properties of generalized method of moments estimators." *Econometrica*, 50: 1029–1054.
- Hansen, L.P. and Jagannathan, R. (1991). "Implications of security market data for models of dynamic economies." *Journal of Political Economy*, 99: 225–262.
- Hansen, L.P. and Jagannathan, R. (1997). "Assessing specification errors in stochastic discount factor models." *Journal of Finance*, 52: 591–607.
- Hansen, L.P. and Richard, S.F.R. (1987). "The role of conditioning information in deducing testable restrictions implied by dynamic asset pricing models." *Econometrica*, 55: 587–613.
- Harrison, M. and Kreps, D. (1979). "Martingales and arbitrage in multi-period securities markets." *Journal of Economic Theory*, 20: 381–408.
- Hendriksson, R. and Merton, R.C. (1981). "On market timing and investment performance. II. Statistical procedures for evaluating forecasting skills." *Journal of Business*, 54: 513–533.
- Hodrick, R. and Zhang, X. (2001). "Evaluating the specification errors of asset pricing models." *Journal of Financial Economics*, 62: 327–376.
- Jagannathan, R. and Wang, Z. (2002). "Empirical evaluation of asset pricing models: a comparison of SDF and beta methods." *Journal of Finance*, 57: 2337–2367.
- Jagannathan, R., Skoulakis, G., and Wang, Z. (2002). "Generalized method moments: applications in finance." *Journal of Business and Economic Statistics*, 20: 470–481.
- Jensen, M.C. (1968). "The performance of mutual funds in the period 1945–1964." *Journal of Finance*, 23: 389–416.
- Kan, R. and Zhou, G. (1999). "A critique of the stochastic discount factor methodology." *Journal of Finance*, 54: 1221–1248.
- Kosowski, R. (2001). "Do mutual funds perform when it matters most to investors? US mutual fund performance and risk in recessions and booms 1962–1994." Working paper, London School of Economics.
- Lehmann, B.N. and Modest, D.M. (1987). "Mutual fund performance evaluation: a comparison of benchmarks and benchmark comparisons." *Journal of Finance*, 42: 233–265.

- Lettau, M. and Ludvigson, S. (2001). "Resurrecting the (C)CAPM: a cross-sectional test when risk premia are time-varying." *Journal of Political Economy*, 109: 1238–1287.
- Long, J. (1990). "The numeraire portfolio." *Journal of Financial Economics*, 26: 29–70.
- Lynch, A.W., Wachter, J., and Boudry, W. (2004). "Does mutual fund performance vary over the business cycle." Working paper, New York University.
- Roll, R. (1978). "Ambiguity when performance is measured by the securities market line." *Journal of Finance*, 33: 1051–1069.
- Ross, S.A. (1978). "A simple approach to the valuation of risky streams." *Journal of Business*, 51: 153–475.
- Sharpe, W.F. (1966). "Mutual fund performance." *Journal of Business*, 39: 119–138.
- Treynor, J. and Mazuy, K. (1966). "Can mutual funds outguess the market?" *Harvard Business Review*, 44: 131–136.

Iraj J. Fooladi, Gady Jacoby, and Gordon S. Roberts

Abstract

We discuss duration and its development, placing particular emphasis on various applications. The survey begins by introducing duration and showing how traders and portfolio managers use this measure in speculative and hedging strategies. We then turn to convexity, a complication arising from relaxing the linearity assumption in duration. Next, we present immunization – a hedging strategy based on duration. The article goes on to examine stochastic process risk and duration extensions, which address it. We then examine the track record of duration and how the measure applies to financial futures. The discussion then turns to macrohedging the entire balance sheet of a financial institution. We develop a theoretical framework for duration gaps and apply it, in turn, to banks, life insurance companies, and defined benefit pension plans.

Keywords

Bond price volatility • Duration • Financial institution management • Fixed-income securities • Hedging interest rate risk • Immunization • Insurance companies; banks • Macrohedging • Pension funds • Stochastic process risk

14.1 Introduction

Duration Analysis is the key to understanding the returns on fixed-income securities. Duration is also central to measuring risk exposures in fixed-income positions.

The concept of duration was first developed by Macaulay (1938). Thereafter, it was occasionally used in some applications by economists (Hicks, 1939; Samuelson, 1945), and actuaries (Redington, 1952). However, by and large, this concept remained dormant until 1971 when Fisher and Weil illustrated that duration could be used to design a bond portfolio that is

immunized against interest rate risk. Today, duration is widely used in financial markets.

We discuss duration and its development, placing particular emphasis on various applications. The survey begins by introducing duration and showing how traders and portfolio managers use this measure in speculative and hedging strategies. We then turn to convexity, a complication arising from relaxing the linearity assumption in duration. Next, we present immunization – a hedging strategy based on duration. The article goes on to examine stochastic process risk and duration extensions, which address it. We then examine the track record of duration and how the measure applies to financial futures. The discussion then turns to macrohedging the entire balance sheet of a financial institution. We develop a theoretical framework for duration gaps and apply it, in turn, to banks, life insurance companies and defined benefit pension plans.

I.J. Fooladi (✉)
Dalhousie University, Halifax, Canada
e-mail: Iraj.Fooladi@Dal.ca

G. Jacoby
University of Manitoba, Winnipeg, Manitoba, Canada

G.S. Roberts
York University, Toronto, ON, Canada

14.2 Calculating Duration

Recognising that term-to-maturity of a bond was not an appropriate measure of its actual life, Macaulay (1938) invented the concept of duration as the true measure of a bond's "longness," and applied the concept to asset/liability management of life insurance companies.

Thus, duration represents a measure of the time dimension of a bond or other fixed-income security. The formula calculates a weighted average of the time horizons at which the cash flows from a fixed-income security are received. Each time horizon's weight is the percentage of the total present value of the bond (bond price) paid at that time. These weights add up to 1. Macaulay duration uses the bond's yield to maturity to calculate the present values.

$$\text{Duration} = D = \frac{\sum_{t=1}^N \frac{tC(t)}{(1+y)^t}}{P_0} = \sum_{t=1}^N tW(t), \quad (14.1)$$

where $C(t)$ = cash flow received at time t , $W(t)$ = weight attached to time t , cash flow, $\sum_{t=1}^N W(t) = 1$, y = yield-to-maturity, and P_0 = current price of the bond,

$$P_0 = \sum_{t=1}^N \frac{C(t)}{(1+y)^t}.$$

A bond's duration increases with maturity but it is shorter than maturity unless the bond is a zero-coupon bond (in which case it is equal to maturity). The coupon rate also affects duration. This is because a bond with a higher coupon rate pays a greater percentage of its present value prior to maturity. Such a bond has greater weights on coupon payments, and hence a shorter duration.

Using yield to maturity to obtain duration implies that interest rates are the same for all maturities (a flat-term structure). Fisher and Weil (1971) reformulated duration using a more general (non-flat) term structure, and showed that duration can be used to immunize a portfolio of fixed-income securities.

$$D = \frac{\sum_{t=1}^N \frac{tC(t)}{(1+r_t)^t}}{P_0} = \sum_{t=1}^N tW(t), \quad (14.2)$$

where r_t = discount rate for cashflows received at time t .

Their development marks the beginning of a broader application to active and passive fixed-income investment strategies, which came in the 1970s as managers looked for new tools to address the sharply increased volatility of interest rates.¹ In general, duration has two practical properties.

1. Duration represents the "elasticity" of a bond's price with respect to the discount factor $(1 + y)^{-1}$. This was first developed by Hicks (1939). This property has applications for active bond portfolio strategies and evaluating "value at risk."

2. When duration is maintained equal to the time remaining in an investment planning horizon, promised portfolio return is immunized.

14.3 Duration and Price Volatility

In analyzing a series of cash flows, Hicks (1939) calculated the elasticity of the series with respect to the discount factor, which resulted in re-deriving Macaulay duration. Noting that this elasticity was defined in terms of time, he called it "average period," and showed that the relative price of two series of cash flows with the same average period is unaffected by changes in interest rates. Hicks' work brings our attention to a key mathematical property of duration. "The price elasticity of a bond in response to a small change in its yield to maturity is proportional to duration." Following the essence of work by Hopewell and Kaufman (1973), we can approximate the elasticity as:

$$\text{Duration} = D = -\frac{dP}{dr} \frac{(1+r)}{P} \cong -\left[\frac{\Delta P/P}{\Delta r/(1+r)} \right], \quad (14.3)$$

where P denotes the price of the bond and r denotes the market yield. Rearranging the term we obtain:

$$\Delta P \cong -D \left[\frac{\Delta r}{(1+r)} \right] P. \quad (14.4)$$

When interest rates are continuously compounded, Equation 14.4 turns to:

$$\Delta P \cong -D[\Delta r]P.$$

This means that if interest rates fall (rise) slightly, the price increases (decreases) in different bonds are proportional to duration.

The intuition here is straightforward: if a bond has a longer duration because a greater portion of its cash flows are being deferred further into the future, then a change in the discount factor has a greater effect on its price. Note again that, here, we are using yield instead of term structure, and thus strictly speaking, assuming a flat-term structure.

The link between bond duration and price volatility has important practical applications in trading, portfolio management, and managing risk positions. For the trader taking a view on the movement of market yields, duration provides a measure of volatility or potential gains. Other things equal, the trader will seek maximum returns to a rate anticipation strategy by taking long or short positions in high-duration bonds. For derivative strategies, price sensitivity for options and futures contracts on bonds also depends on duration. In contrast with traders, bond portfolio managers have longer horizons. They remain invested in bonds, but lengthen or shorten portfolio average duration depending on their forecast for rates.

14.4 Convexity: A Duration Complication

Equation 14.4 is accurate for small shifts in yields. In practice, more dramatic shifts in rates sometimes occur. For example, in its unsuccessful attempt to maintain the U.K. pound in the European monetary snake, the Bank of England raised its discount rate by 500 basis points in one day! In cases where interest rate changes involve such large shifts, the price changes predicted from the duration formula are only approximations. The cause of the divergence is convexity. To understand this argument better, note that the duration derived in Equation 14.3 can be rewritten as:

$$D \cong -\left[\frac{\Delta P/P}{\Delta(1+r)/(1+r)} \right] = -\frac{\Delta \ln P}{\Delta \ln(1+r)}. \quad (14.5)$$

However, the true relationship between $\ln P$ and $\ln(1+r)$ is represented by a convex function. Duration is the absolute value of the slope of a line, which is tangent to the curve representing this true relationship. A curve may be approximated by a tangent line only around the point of tangency.

Figure 14.1 illustrates convexity plotting the “natural log of bond price” on the y-axis and the “natural log of 1 plus interest rate” on the x-axis. The absolute value of the slope of the straight line that is tangent to the actual relationship between price and interest rate at the present interest rate represents the duration. Figure 14.1 shows that the duration model gives very accurate approximations of percentage price changes for small shifts in yields. As the yield shifts become larger, the approximation becomes less accurate and the error increases. Duration overestimates the price decline resulting from an interest rate hike and underestimates the price increase caused by a decline in yields. This error is caused by the convexity of the curve representing the true relationship.

Thus, convexity (sometimes called positive convexity) is “good news” for an investor with a long position: when rates fall, the true price gain (along the curve) is greater than predicted by the duration line. On the other hand, when rates rise, the true percentage loss is smaller than predicted by the duration line.

Note that the linear price-change relationship ignores the impact of interest rate changes on duration. In reality, duration is a function of the level of rates because the weights in the duration formula all depend on bond yield. Duration falls (rises) when rates rise (fall) because a higher discount rate lowers the weights for cash flows far into the future. These changes in duration cause the actual price-change curve to lie above the tangent line in Figure 14.1. The positive convexity described here characterizes all fixed-income securities which do not have embedded options such as call

or put features on bonds, or prepayment, or lock-in features in mortgages.

Embedded options can cause negative convexity. This property is potentially dangerous as it reverses the “good news” feature of positive convexity, as actual price falls below the level predicted by duration alone.

14.5 Value at Risk

Financial institutions face market risk as a result of the actions of the trader and the portfolio manager. Market risk occurs when rates move opposite to the forecast on which an active strategy is based. For example, a trader may go short and will lose money if rates fall. In contrast, a portfolio manager at the same financial institution may take a long position with higher duration, and will face losses if rates rise.

Value at risk methodology makes use of Equation 14.4 to calculate the institution’s loss exposure.² For example, suppose that the net position of the trader and the portfolio manager is \$50 million ($P = \50 million) in a portfolio with a duration of 5 years. Suppose further that the worst-case scenario is that rates, currently at 6 %, jump by 50 basis points in 1 day ($\Delta r = .005$). The risk management professional calculates the maximum loss or value at risk as:

$$\begin{aligned} dp &= -5[.005/(1 + .06)]\$50 \text{ million} \\ &= \$ - 1.179 \text{ million} \end{aligned}$$

If this maximum loss falls within the institution’s guidelines, the trader and the portfolio manager may not take any action. If, however, the risk is excessive, the treasury professional will examine strategies to hedge the interest rate risk faced by the institution. This leads to the role of duration in hedging.

14.6 Duration and Immunization

Duration hedging or immunization draws on a second key mathematical property. “By maintaining portfolio duration equal to the amount of time remaining in a planning horizon, the investment manager can immunize locking in the original promised return on the portfolio.” Note that immunization seeks to tie the promised return, not to beat it. Because it requires no view of future interest rates, immunization is a passive strategy. It may be particularly attractive when interest rates are volatile.³

Early versions of immunization theory were offered by Samuelson (1945) and Redington (1952). Fisher and Weil (1971) point out that the flat-term structure assumption made by Redington and implied in Macaulay duration is unrealistic.

Fig. 14.1 Actual versus duration estimate for changes in the bond price

They assume a more general (nonflat) term structure of continuously compounded interest rates and a stochastic process for interest rates that is consistent with an additive shift, and prove that “a bond portfolio is immune to interest rate shifts, if its duration is maintained equal to the investor’s remaining holding horizon.”

The intuition behind immunization is clearly explained by Bierwag (1987a, Chapter 4). For investors with a fixed-planning period, the return realized on their portfolio of fixed-income securities could be different than the return they expected at the time of investment, as a result of interest rate shifts. The realized rate of return has two components: interest accumulated from reinvestment of coupon income and the capital gain or loss at the end of the planning period. The two components impact the realized rate of return in opposite directions, and do not necessarily cancel one another. Which component dominates depends on the relationship between portfolio duration and the length of the planning horizon. When the portfolio duration is longer than the length of the planning period, capital gains or losses will dominate the effect of reinvestment return. This means that the realized return will be less (greater) than promised return if the rates rise (fall). If the portfolio duration is less than the length of the planning period, the effect of reinvestment return will dominate the effect of capital gains or losses. In this case, the realized return will be less (greater) than promised return if the rates fall (rise). Finally, when the portfolio duration is exactly equal to the length of the planning period, the portfolio is immunized and the realized return will never fall below that promised rate of return.⁴

Zero-coupon bonds and duration matching with coupon bonds are two ways of immunizing interest rate risk. Duration matching effectively creates synthetic zero-coupon bonds. Equating duration to the planned investment horizon can easily be achieved with a two-bond portfolio. The duration of such a portfolio is equal to the weighted average of the durations of the two bonds that form the portfolio as shown in Equation 14.6.

$$D_P = W_1 D_1 + W_2 D_2, \quad (14.6)$$

where $W_2 = 1 - W_1$. Setting the right-hand side of Equation 14.6 equal to the investment horizon, this problem is reduced to solving one equation with one unknown.

The preceding argument is consistent with the view presented in Bierwag and Khang (1979) that immunization strategy is a maxmin strategy: it maximizes the minimum return that can be obtained from a bond portfolio. Prisman (1986) broadens this view by examining the relationship between a duration strategy, an immunization strategy, and a maxmin strategy. He concludes that, for a duration strategy to be able to maximize the lower bound to the terminal value of the bond portfolio, there must be constraints on the bonds to be included.

14.7 Contingent Immunization

Since duration is used in both active and passive bond portfolio management, it can also be used for a middle-of-the-road approach. Here fund managers strive to obtain returns in excess of what is possible by immunization, at the same time, they try to limit possible loss from incorrect anticipation of interest rate changes. In this approach, called contingent immunization, the investor sets a minimum acceptable Holding Period Return (HPR) below the promised rate, and then follows an active strategy in order to enhance the HPR beyond the promised return. The investor continues with the active strategy unless, as a result of errors in forecasting, the value of the portfolio reduces to the point where any further decline will result in an HPR below the minimum limit for the return. At this point, the investor changes from an active to immunizing strategy.⁵

14.8 Stochastic Process Risk: Immunization Complication

Macaulay duration uses yield to maturity as the discount rate as in Equation 14.1. Because yield to maturity discounts all bond cash flows at an identical rate, Macaulay duration implicitly assumes that the interest rates are generated by a stochastic

process in which a flat-term structure shifts randomly in a parallel fashion so that “all” interest rates change by the same amount. When we assume a different stochastic process, we obtain a duration measure different from Macaulay duration (Bierwag, 1977; Bierwag et al., 1982a). If the actual stochastic process is different from what we assume in obtaining our duration measure, our computed duration will not truly represent the portfolio’s risk. In this case, equating the duration measure to the investment horizon will not immunize portfolio, and there will be stochastic process risk. Although immunization is a passive strategy, which is not based on an interest rate forecast, it is necessary to predict the stochastic process governing interest rate movements.

A number of researchers have developed strategies for minimizing stochastic process risk and its consequences (for example, Fong and Vasicek, 1983, 1984; Bierwag et al., 1987, 1993; Prisman and Shores, 1988; Fooladi and Roberts, 1992).

In a related criticism of Macaulay duration, Ingersoll et al. (1978) argue that the assumed stochastic process in the development of single-factor duration models is inconsistent with equilibrium conditions. The source of arbitrage opportunities is the convexity of the holding period return from immunized portfolios with respect to interest rate shifts. Total value is a convex function of interest rate changes, which for the immunized funds has its minimum at the point of the original rate, r_0 . This means that holding period return is also a convex function of interest rate shifts with the minimum at the original rate. Thus, the larger the shift, the greater the benefit from an interest rate shock. Therefore, in particular in the presence of large shocks to interest rates, and or for high-coupon bonds, risk-less arbitrage would be possible by investors who short zero-coupon bonds for a return of r_0 , and invest in other bond portfolios without taking an extra risk.

Although, this argument is sound, it does not mar the validity of immunization strategies. Bierwag et al. (1982a) develop an additive stochastic process that is consistent with general equilibrium, and for which the holding period return is not a strictly convex function of interest rate shifts. Further, Bierwag (1987b) shows that there is no one-to-one correspondence between a particular duration measure and its underlying stochastic process. Duration measures derived from some disequilibrium processes such as the Fisher–Weil process, the Khang process, and additive and multiplicative processes of Bierwag also correspond to equilibrium processes. Additionally, Bierwag and Roberts (1990) found examples of equilibrium stochastic processes give rise to duration measures that have been previously derived from disequilibrium stochastic processes such as Fisher–Weil duration.

On the practical side, the risk-less-arbitrage argument seemed hypothetical to many practitioners who were aware of the difficulties in taking a large short position in bonds. Practitioners were more concerned that the reality of nonparallel shifts in sloping yield curves could impair the hedges constructed based on Macaulay duration.

The current generation of models incorporates the term structure so that it is no longer the case that duration users must assume a flat-term structure. Bierwag et al. (1983, 1987, 1993) and Brennan and Schwartz (1983) are a few examples. Current models also allow for nonparallel shifts in the yield curve. These include multifactor models (Chambers et al., 1988; Nawalka and Chambers, 1997) in which the short and long ends of the yield curve are allowed to shift in opposite directions.⁶

14.9 Effectiveness of Duration-Matched Strategies

Given that duration extensions are numerous, how effective is basic Macaulay duration in the design and implementation of active and passive strategies? Bierwag and Roberts (1990) test the key implication of duration theory for active managers – portfolios with higher durations are predicted to have greater price sensitivity when rates change. Constructing portfolios with constant durations using Government of Canada bonds, they measure monthly holding period returns over the period of 1963–1986. They find that, as predicted, higher duration portfolios had greater return volatility and that Macaulay duration explained around 80 % of the variance in holding period returns.

A number of studies examine the effectiveness of immunization over sample sets of government bonds for the United States, Canada, and Spain, among others. Fooladi and Roberts (1992) use actual prices for Government of Canada bonds over the period 1963–1986, setting the investment horizon to 5 years, and rebalancing every 6 months to maintain duration equal to the time remaining in the investment horizon. Their performance benchmark consists of investing in a bond with maturity matched to the horizon. This maturity-bond strategy involves buying and holding a bond with an initial 5 year maturity. Due to stochastic process risk, there will always be cases in which the duration hedging strategy falls short or overshoots the promised return, which brings the target proceeds. Their test measures hedging performance so that the better strategy is the one that comes closer most often to the original promised return. They conclude that duration matching allowed the formation of effective hedges that outperformed nonduration-matched portfolios. These results validate the widespread use of Macaulay duration in measuring risk and in immunization. They also support similar results obtained for U.S. Treasury Securities by Bierwag and coworkers (1981, 1982b).

Beyond establishing the credibility of duration matching as a hedging technique, empirical research has also probed the hedging effectiveness of alternative duration-matching strategies in the face of stochastic process risk. Fong and Vasicek (1983, 1984) propose hedging portfolios designed by constraining M-squared, a measure of cashflow dispersion.

Prisman and Shores (1988) and Bierwag et al. (1993) show that the Fong–Vasicek measure does not offer a general solution to minimizing hedging error. The latter paper reinforces results in tests of duration effectiveness discussed earlier which find that stochastic process risk is best controlled by constraining the portfolio to include a maturity bond. This result is replicated for immunization in the Spanish government bond market by Soto (2001).

Going beyond Macaulay duration, Soto (2001) and Nawalkha and Chambers (1997), among others, examine the increase in hedging effectiveness offered by multi-factor duration models. They establish that a three-factor model controlling for the level, slope and term structure curvature works best in the absence of the maturity bond constraint.

14.10 Use of Financial Futures

The basics of duration analysis can be combined with the use of futures markets instruments for hedging purposes. An investor can hold a long position in a certain security (for example, 3 month bankers acceptances) and a short position in a futures contract written on that security, and reduce overall exposure to interest rate risk. This is because, as interest rates change, prices of the security and the futures contract move in the same direction and gains and losses in the long and short positions largely cancel out. The durations of the security held long and of the security underlying the futures contract determine the hedge ratio. When we combine the cash and futures positions, the duration of the overall portfolio may be expressed as:

$$D_P = D_C + D_F(V_F/V_C), \quad (14.7)$$

where, D_C , D_F , and D_P denote durations of the cash portfolio, futures portfolio, and the overall portfolio, respectively, and V_F and V_C are the values of futures and cash positions, respectively. It should be noted that $V_F = hF$ where F denotes the futures price and h is the number of future contracts per unit of cash portfolio (the hedge ratio).

Bierwag (1987a) shows that, for a perfect hedge, in general the hedge ratio (h) is determined by:

$$h = \frac{1 + r_o^f}{1 + r_o^c} \times \frac{-D_C}{D_F} \times \frac{V(r_o^c)}{F(r_o^f)a}, \quad (14.8)$$

where $V(r_o^c)$ = the value of the long position, $F(r_o^f)$ = the future price for one unit of contract, r_o^c = the current yield to maturity of the long asset, r_o^f = the current yield to maturity of the asset underlying the futures contract, and a = the derivative r^f with respect to r^c .

If the underlying asset is the same and the maturities of asset and future contract are identical, it may be reasonable to

assume $a = 1$. Equation 14.7 shows how an investor can use futures contracts to alter duration of a bond portfolio.

14.11 Duration of Corporate Bonds

Our review of immunization research has so far concentrated on government bonds, and ignored default risk. In practice, bond portfolio managers often hold corporate, state, and municipal bonds to enhance yields. This raises the question of how to apply immunization to such portfolios. Simply using Macaulay (or Fisher–Weil) duration for each bond to find portfolio weights will be misleading. Ignoring default risk is equivalent to assuming that we have locked in a higher yield than is possible immunizing with government bonds alone. The promised return must be adjusted to an expected return reflecting the probability of default.

As Bierwag and Kaufman (1988) argue, in computing duration for nondefault-free bonds, in addition to the stochastic process governing interest rate shifts, we must also consider the stochastic process governing the timing of the losses from default. Default alters both a bond's cash flows and their timing. Thus, we cannot immunize a portfolio of nondefault-free bonds at its promised rate of return. An interesting question follows. Is it possible to immunize such a portfolio at its (lower) risk-adjusted return using a single-factor duration model?

Fooladi et al. (1997) answer affirmatively but contend that Macaulay duration is not a true measure of interest rate sensitivity for bonds with default risk. Assuming risk-averse investors, they derive a general expression for duration, which includes terms for default probabilities, expected repayment, and the timing of repayment. They illustrate that, under certain circumstances, their general single-factor duration measure is an immunizing measure. They conclude that practical application of duration analysis in immunization calls for employing duration measures that are adjusted for default risk.

Jacoby (2003) extends the model of Fooladi et al. (1997), by representing bondholders' preferences with a log-utility function. Accounting for default risk, his duration measure is the sum of the Fisher–Weil duration and the duration of the expected delay between the time of default and actual recovery caused by the default option. Using historical long-term corporate bond default and recovery rates, he numerically simulates his duration measure. His conclusion is that failing to adjust duration for default is costly for high-yield bonds, but appears to be trivial for investment-grade bonds.

In an earlier paper, Chance (1990) draws on Merton's (1974) option pricing bond valuation. Chance shows that the duration of a zero-coupon bond is the weighted average of the duration of a corresponding risk-less discount bond and that of the limited liability option. Chance finds that his duration is lower than the bond's Macaulay duration (maturity for a zero-coupon bond).

Since many corporate bonds are callable, Acharya and Carpenter (2002) also use option pricing technology to derive a valuation framework of callable defaultable bonds. In their model, both interest rates and firm value are stochastic and the call and default decisions are endogenized. With respect to interest rate sensitivity, as in Chance's model, their model implies that default risk alone reduces the bond's duration. They further show that, everything else being equal, call-risk will also shorten bond duration.

The theoretical work of Chance (1990) and Acharya and Carpenter (2002) emphasizes the significance of adjusting Macaulay duration for both default and call-risks. Jacoby and Roberts (2003) address the question of the relative importance for duration of these two sources of risk. Using Canadian corporate data, they estimate and compare the default-and call-adjusted duration with its Macaulay counterpart. In general, their results support the need for callability adjustment, but fail to uncover any significant impact of default risk for investment-grade callable and defaultable bonds. Their results provide some support for the Acharya and Carpenter (2002) model, that predicts an interaction between call and default risks. Jacoby and Roberts demonstrate that during a recessionary period (1991–1994), the call adjustment is less important (but still significant) relative to other periods. This is because bond prices are depressed during recessionary periods, and therefore the incentive to call these bonds arising from lower interest rates is significantly reduced.

14.12 Macrohedging

This section broadens the application of duration to “macrohedging” addressing interest rate exposure at the macro level of a corporate entity, in particular, a financial institution. Macrohedging or balance sheet hedging considers the entire balance sheet and treats both sides as variable. Without a macro approach to hedging, we are forced to take the liability side as given, and cannot address asset/liability management.

As with its micro counterpart, macrohedging can be a tool for either passive or active strategies. In a passive (“routine hedging”) strategy, immunization for example, hedging seeks to eliminate interest rate risk completely. In contrast, an active (“selective hedging”) approach leaves some interest rate exposure unhedged seeking to achieve superior returns based on a view of future rates.

14.13 Duration Gap

A “duration gap” measures the mismatch between assets and liabilities. When the duration gap is zero, the assets and liabilities are perfectly matched so that the financial institution’s

net worth is immunized against shifts in interest rates. We illustrate duration gap using a simple example involving “one” discount rate for all assets and a financial institution with a single asset, which is financed partly by equity and partly by liabilities. The balance sheet identity requires:

$$A = E + L, \quad (14.9)$$

where A denotes assets, E denotes equity, and L denotes liabilities. Taking the derivative of Equation 14.9 with respect to the interest rate (single discount rate) and rearranging the terms we obtain:

$$\frac{dE}{dr} = \frac{dA}{dr} - \frac{dL}{dr}. \quad (14.10)$$

For the equity to be unaffected by changes in interest rates, the right hand side of Equation 14.10 must be zero. Multiplying both sides of Equation 14.10 by a fixed quantity, $(1 + r)/A$, and noting the definition of duration, we obtain

$$\frac{E}{A} D_E = D_A - \frac{L}{A} D_L = D_{\text{Gap}} \quad (14.11)$$

where D_A , D_L , and D_E denote the durations of assets, liabilities, and equity, respectively. The right hand side of Equation 14.11 is called duration gap, D_{Gap} . A zero duration gap tells us that the equity has zero interest rate exposure.

Restating the equation for duration of equity in terms of Equation 14.3, replacing P (for price) with E (for equity), results in Equation 14.12.

$$D_E \cong - \left[\frac{\Delta E/E}{\Delta r/(1 + r)} \right] \quad (14.12)$$

Substituting for D_E from Equation 14.12 into Equation 14.11, and rearranging the terms results in the following formula for changes in the value of equity as a function of duration gap⁷:

$$\Delta E \cong -D_{\text{Gap}} \left[\frac{\Delta r}{(1 + r)} \right] \times A \quad (14.13)$$

This highly useful formula shows how a shift in interest rates impacts the market value of an Financial Institution equity.⁸ It is set up so that duration gap mathematically plays the same role as duration in the corresponding formula for fixed-income securities in Equation 14.4. When duration gap is zero, the shares of the FI will not be affected by interest rate shocks; the FI's shares will behave like floating rate bonds with zero duration. The shares of an FI with a positive duration gap will rise when rates fall analogously to a long position in a bond. If an FI has a negative duration gap, its shares will

increase in value when rates rise. Holding the shares of such an FI is like taking a short position in a bond.⁹

It follows that, in parallel with fixed-income securities, the formula (Equation 14.13) has practical implications both for passive management (immunization) and for active management (interest rate speculation). To illustrate, suppose that the management of an FI regards future interest rate movements as highly uncertain. In this case, the FI should immunize by setting the duration gap to zero. On the other hand, if senior executives predict that rates will fall, the FI should expand its portfolio of longer term loans financed by short term deposits increasing D_{Gap} .¹⁰

Central to this strategy is the implied assumption that the difference between convexity of assets and convexity of liabilities (adjusted for capital structure and the ratio of return on assets over return on liabilities) is non-negative. Fooladi and Roberts (2004) show that if this difference which they call “convexity gap” is not nonnegative, satisfying duration condition is not sufficient for hedging against interest rate risk.

To reduce adjustment time, and to save on transactions costs, FIs adjust duration gaps using off-balance-sheet positions in derivative securities such as interest rate futures, interest rate options and swaps. Bierwag (1997) shows that to find the proper hedge ratio for futures hedging, we simply substitute D_{Gap} for D_c in Equation 14.8 (that is used for constructing hedged positions in bond portfolios).

14.14 Other Applications of Duration Gaps

Duration gap also has applications to managing the balance sheets of life insurance companies and pension funds, and even to nonfinancial corporations and governments.

Life insurance companies were the first class of financial institutions to implement duration matching.¹¹ Policy reserves are the main liability of a life company and represent the expected present value of future liabilities under life policies. The typical life insurance company invests the bulk of its assets in bonds and mortgages. This leads to a constitutionally negative duration gap as future policy liabilities generally have a longer duration than bonds and mortgages. To address the resulting interest rate exposure, during the 1980s life companies increased their investments in mortgages and other positions in real estate. The recession and real estate collapse of the early 1990s led to the insolvency of several life companies. Today, well-managed life insurance companies recognize that off-balance sheet positions in futures and other derivatives offer an attractive way to hedge an imbalanced duration gap without the risks that come with large positions in real estate.

Pension plans come in two types: defined benefit and defined contribution. The balance sheet of a defined benefit pension plan, like that of a life insurance company, has a constitutional imbalance in duration. Given that an average

employee may retire 20 years from today, and then live for another 20 years, the duration of the pension liability is generally longer than the duration of the asset portfolio invested in equities and bonds. As a result, in the 1990s, many defined benefit pension plans were increasing their equity exposures and taking equity positions in real estate.¹² Bodie (1996) shows that this leaves pension funds exposed to mismatched exposures to interest rate and market risks. Beginning in 2000, sharp declines in both stock prices and long-term interest rates created a “Perfect Storm” for defined benefit pension funds (Zion and Carache, 2002). As a result, a number of plans are seeking to switch to the defined contribution format.

Many pension plans offer some form of indexation of retirement benefits to compensate for inflation that occurs after employees retire. To address inflation risk, pension funds can immunize all or part of their liabilities against interest rate risk using macro or micro hedging, and then add an inflation hedge. The portfolio shifts to equities and real estate investments discussed earlier offer a potential inflation hedge. Another attractive possibility is Treasury Inflation Protected Securities (TIPS). These bonds offer indexation of principal and interest, and thus have approximately zero nominal (inflation) duration.

Duration gaps can also be used to hedge the equity of nonfinancial corporations and governments against interest rate fluctuations. For example, in a highly innovative application of duration analysis, the New Zealand government explored how this tool could help guide the recent restructuring of its liabilities.³

Notes

1. Bierwag (1987a, 1997) provide excellent reviews of duration analysis.
2. For more on market risk see J.P. Morgan (1994) and Saunders (2000, Chapter 9).
3. This discussion of immunization begins by assuming default and option free securities in order to separate interest rate risk from other risks.
4. Bierwag and Kaufman (1977) maintain that, for the duration matched portfolios, these two effects (unexpected gains and losses resulting from interest rate shifts) cancel out, unless the stochastic process is not consistent with the equilibrium conditions, in which case the unexpected gain will be greater than the unexpected loss.
5. For more details on contingent immunization see: Bierwag (1987a) and Leibowitz and Weinberger (1981, 1982, 1983).
6. Detailed discussion of these modelling issues is in Bierwag (1987a, 1997).
7. For simplicity, the derivation assumes away any difference between rates of return for assets and liabilities, r_A and r_L . This may not be strictly true because interest earned on assets is higher than interest paid on liabilities.

- However, the essence of the argument is not affected by this assumption. In practice, duration gap implementation uses the average of the rates on assets and liabilities.
8. Following prior research, we chose the change in the market value of equity (E) as the target because maximizing equity value is most likely to be the goal of management and shareholders. Another possible target is E/A (the capital ratio) particularly in the case in which E/A is at the regulatory minimum of 8 percent and management wishes to immunize against any fall in the ratio. In practice, a financial institution likely targets equity along with other variables. Further discussion of this issue is in Kaufman (1984) and Bierwag and Kaufman (1996).
 9. Some readers may be familiar with the concept of “funding gap.” Funding gap is defined as rate sensitive assets minus rate sensitive liabilities. It differs from duration gap in two fundamental respects. First, funding gap relates interest rate shifts to the “book value of net income,” duration gap relates rate shifts to the “market value of equity.” Second, funding gap ignores the repricing of long-term assets when rates change. Because of these differences, a positive funding gap corresponds to a negative duration gap.
 10. More generally, academic research supports the view that FI shares move in the direction expected by the theory of duration gaps. For an example, see Flannery and James (1984).
 11. Early researchers on duration (Macaulay, 1938; Redington, 1952, for example) were actuaries who published their results in actuarial journals.
 12. A related trend is for companies to switch their plans from defined benefit to defined contribution.
 13. While coupons are fully indexed, the principal of TIPS is only indexed for inflation. In case of deflation the principal amount cannot be indexed to a level lower than its unadjusted principal.
 14. In the early 1990s, New Zealand became the first country in the world to engage an accounting firm to state its balance sheet according to Generally Accepted Accounting Principles. Going one step further, the Treasury sought advice from academic researchers on how to apply macrohedging. In particular, a major privatization program provided the government with cash to reduce its outstanding debt and this raised the question of how the remaining debt should be structured to hedge the government’s balance sheet assets (see Falloon, 1993).

Acknowledgment The authors gratefully acknowledge the support of the Social Sciences and Humanities Research Council of Canada. Iraj Fooladi also acknowledges support from Douglas C. Mackay Fund at Dalhousie. Iraj Fooladi also acknowledges support from Douglas C. Mackay Fund at Dalhousie.

References

- Acharya, V.V. and Carpenter, J.N. (2002). “Corporate bond valuation and hedging with stochastic interest rates and endogenous bankruptcy.” *Review of Financial Studies*, 15: 1355–1383.
- Bierwag, G.O. (1977). “Immunization, duration, and the term structure of interest rates.” *Journal of Financial and Quantitative Analysis*, 12, 5, 725–741.
- Bierwag, G.O. (1987a). *Duration Analysis, Managing Interest Rate Risk*. Cambridge, MA: Ballinger Publishing Company.
- Bierwag, G.O. (1987b). “Bond returns, discrete stochastic processes, and duration.” *Journal of Financial Research*, 10(Autumn), 10, 3, 191–209.
- Bierwag, G.O. (1997). *Duration Analysis: A Historical Perspective Document*. School of Business, Miami International University, 12, 5, 725–741.
- Bierwag, G.O. and Kaufman, G.G. (1977). “Coping with the risk of interest-rate fluctuations: a note.” *Journal of Business* 50(3): 364–370.
- Bierwag, G.O. and Kaufman, G.G. (1988). “Duration of non-default free securities.” *Financial Analysts Journal*, 44(4): 39–46; published as a monograph to members of the Institute of Chartered Financial Analysis.
- Bierwag, G.O. and Kaufman, G.G. (1996). “Managing interest rate risk with duration gaps to achieve multiple targets.” *Journal of Financial Engineering*, March, 5, 53–73.
- Bierwag, G.O. and Khang, C. (1979). “An immunization strategy is a maximin strategy.” *Journal of Finance*, May: 389–399.
- Bierwag, G.O. and Roberts, G.S. (1990). “Single factor duration models: Canadian tests.” *Journal of Financial Research*, 13: 23–38.
- Bierwag, G.O., Kaufman, G.G., Schweitzer, R., and Toebs, A. (1981). “The art of risk management in bond portfolios.” *Journal of Portfolio Management*, 7: 27–36.
- Bierwag, G.O., Kaufman, G.G., and Toebs, A. (1982a). “Single factor duration models in a discrete general equilibrium framework.” *The Journal of Finance*, 37: 325–338.
- Bierwag, G.O., Kaufman, G.G., and Toebs, A. (1982b). “Empirical tests of alternative single factor duration models.” Paper presented at Western Finance Association, Portland, Oregon (June).
- Bierwag, G.O., Kaufman, G.G., and Toebs, A. (1983). “Immunization strategies for funding multiple liabilities.” *Journal of Financial and Quantitative Analysis*, 18: 113–124.
- Bierwag, G.O., Kaufman, G.G., and Latta, C. (1987). “Bond portfolio immunization: tests of maturity, one- and two-factor duration matching strategies.” *Financial Review*, 22, 2, 203–219.
- Bierwag, G.O., Fooladi, I., and Roberts, G. (1993). “Designing and immunization portfolio: is M-squared the key?” *Journal of Banking and Finance*, 17: 1147–1170.
- Brennan, M.J. and Schwartz, E.S. (1983). “Duration, bond pricing, and portfolio management, in innovations in bond portfolio management, duration analysis and immunization,” in G.G. Kaufman, G.O. Bierwag, and A. Toebs (eds.) *Proceedings from the Ashland Conference, 1981*. Greenwich, Conn.: Jai Press.
- Bodie, Z. (1996). “What the pension benefit guarantee corporation can learn from the federal savings and loan insurance corporation.” *Journal of Financial Services Research*, 10(March): 83–100.
- Chambers, D.R., Carleton, W.T., and McEnally, R.W. (1988). “Immunizing default-free bond portfolios with a duration vector.” *Journal of Financial and Quantitative Analysis*, 23(1): 89–104.
- Chance, D.M. (1990). “Default risk and the duration of zero coupon bonds.” *Journal of Finance*, 45(1): 265–274.
- Falloon, W. (1993). “Southern exposure.” *Risk* 6(September): 103–107.
- Fisher, L. and Weil, R.L. (1971). “Coping with the risk of market-rate fluctuations: returns to bondholders from naive and optimal strategies.” *Journal of Business* (October): 408–431.

- Flannery, M.J. and James, C.M. (1984). "The effect of interest rate changes on the common stock returns of financial institutions." *The Journal of Finance*, 39: 1141–1153.
- Fong, H.G. and Vasicek, O. (1983). "Return maximization for immunized portfolios, in innovations in bond portfolio management, duration analysis and immunization," in G.G. Kaufman, G. O. Bierwag, and A. Toevs (eds.) *The Ashland Conference, 1981*. Greenwich, CT: Jai Press.
- Fong, H.G. and Vasicek, O.A. (1984). "A risk minimizing strategy for portfolio immunization." *Journal of Finance*, 34(December): 1541–1546.
- Fooladi, I. and Roberts, G. (1992). "Portfolio immunization: Canadian tests." *Journal of Economics and Business*, 44(1): 3–17.
- Fooladi, I. and Roberts, G. (2004). "Macrohedging for financial institutions: beyond duration." *Journal of Applied Finance*, 14(1): 11–19.
- Fooladi, I., Roberts, G., and Skinner, F. (1997). "Duration for bonds with default risk." *Journal of Banking and Finance*, 21(1): 1–16.
- Hicks, J.R. (1939). *Value and Capital*, 2nd edn, 1946. Oxford: Clarendon Press.
- Hopewell, M.H. and Kaufman, G.G. (1973). "Bond price volatility and term to maturity: a generalized respecification." *American Economic Review*, September: 749–753.
- Ingersoll, J.E., Skelton, J., and Weil, R.L. (1978). "Duration forty years later." *Journal of Financial and Quantitative Analysis*, November: 621–650.
- Jacoby, G. (2003). "A duration model for defaultable bonds." *Journal of Financial Research*, 26: 129–146.
- Jacoby, G. and Roberts, G. (2003). "Default- and call-adjusted duration for corporate bonds." *Journal of Banking and Finance*, 27: 2297–2321.
- Kaufman, G.G. (1984). "Measuring and managing interest rate risk: a primer," in *Economic Perspective*. Federal Reserve Bank of Chicago (8): 16–29.
- Leibowitz, M.L. and Weinberger, A. (1981). "The uses of contingent immunization." *Journal of Portfolio Management* (Fall): 51–55.
- Leibowitz, M.L. and Weinberger, A. (1982). "Contingent immunization, Part I: Risk control procedures." *Financial Analysts Journal* (November–December): 17–32.
- Leibowitz, M.L. and Weinberger, A. (1983). "Contingent immunization, Part II: Problem areas." *Financial Analysts Journal* (January–February): 35–50.
- Macaulay, F.R. (1938). "Some theoretical problems suggested by the movement of interest rates, bonds, yields, and stock prices in the United States since 1856." National Bureau of Economic Research, New York, Columbia University Press, pp. 44–53.
- Merton, R.C. (1974). "On the pricing of corporate debt: the risk structure of interest rates." *Journal of Finance*, 29: 449–470.
- Morgan, J.P. (1994). *Introduction to Riskmetrics*. New York: J.P. Morgan.
- Nawalkha, S.K. and Chambers, D.R. (1997). "The M-vector model: Derivation and testing of extensions to M-square." *Journal of Portfolio Management*, 23(2): 92–98.
- Prisman, E. (1986). "Immunization as a MaxMin strategy: a new look." *Journal of Banking and Finance*, 10(December): 493–504.
- Prisman, E.Z. and Shores, M.R. (1988). "Duration measures for specific term structure estimations and applications to bond portfolio immunization." *Journal of Banking and Finance*, 12(3): 493–504.
- Redington, F.M. (1952). "Review of the principle of Life-Office Valuations." *Journal of the Institute of Actuaries*, 78: 286–340.
- Samuelson, P.A. (1945). "The effects of interest rate increases on the banking system." *American Economic Review* (March): 16–27.
- Saunders, A. (2000). *Financial Institutions Management*, 3rd edn. Boston: Irwin McGraw Hill, Chapters 8, 9 and 18.
- Soto, G.G. (2001). "Immunization derived from a polynomial duration vector in the Spanish bond market." *Journal of Banking and Finance*, 25: 1037–1057.
- Zion, D. and Carache, B. (2002). *The Magic of Pension Accounting*. Boston: Credit Suisse First.

Aron A. Gottesman

Abstract

Loan contract terms refer to the price and nonprice terms associated with a corporate loan deal between a borrower and a lender or a syndicate of lenders. The specification of loan contract terms differs across loans. These differences are attributable to the tradeoffs between values of loan contract terms that the borrower chooses when negotiating the loan contract, as well as the purpose of the loan and borrower and lending syndicate characteristics. Methodological issues that arise when investigating the relations between loan contract terms include allowing for loan contract terms that are determined simultaneously and accurately estimating credit risk.

Keywords

Collateral • Corporate loans • Credit risk • Credit spread • Loan contract terms • Loan pricing corporation • Maturity • Simultaneity • Syndicate size • Syndicated loans

15.1 Introduction

Loan Contract Terms refer to the price and non-price terms associated with a corporate loan deal between a borrower and a lender or a syndicate of lenders.¹ Corporate loan deals are composed of one or more loans, designated *loan facilities*, and loan contract terms can vary across facilities. Price terms include the rate spread over the risk-free rate, typically the prime rate or LIBOR, and fees such as upfront, annual, cancellation, and commitment fees. Nonprice terms include deal and facility size, maturity, collateral, financial and nonfinancial covenants, and performance pricing covenants. Other characteristics across which loans differ include whether the loan is a revolver or term loan, the seniority of the loan, and the size and concentration of the lending syndicate, among others.²

The specification of loan contract terms differs across loans. These differences are attributable to the tradeoffs

between values of loan contract terms that the borrower chooses when negotiating the loan contract, as well as the purpose of the loan and borrower and lending syndicate characteristics.³ Melnik and Plaut (1986) model loan commitment contracts as a “package” of negotiated terms.⁴ In their model, the loan commitment contract is described by the vector $B[L^*, T, m, k, C]$, where L^* is the amount of credit the lender is willing to provide, T is the maturity of the contract, m is the rate spread, k is the loan commitment fee rate, and C is the collateral. Borrowers can choose to tradeoff less favorable specification of some contract terms in exchange for more favorable specification of other contract terms. Melnik and Plaut (1986) empirically test for the existence of such tradeoffs through investigating whether loan commitment size is related to other loan contract features, and find support for the hypotheses that lenders are willing to provide a larger loan commitment in exchange for a higher spread or more collateral. They also find support for the hypothesis that lenders are willing to provide larger loan commitments in exchange for a continuing customer relationship. As well, Melnik and Plaut (1986) identify a positive relation between loan commitment size and firm characteristics such as proxies for firm credit rating and firm size.

A.A. Gottesman (✉)
Pace University, New York, NY, USA
e-mail: agottesman@pace.edu

While Melnik and Plaut's (1986) study provides important early insight into the relation between loan contract terms, subsequent studies contribute to a more complete understanding. One relation that has received attention is the relation between loan spreads and maturity. Two competing hypotheses explain the nature of the relation. The *tradeoff hypothesis* forecasts a positive relation between corporate loan spreads and maturity, while the *credit quality hypothesis* forecasts a negative relation. The positive relation forecasted by the tradeoff hypothesis is based on the observation that, *ceteris paribus*, borrowers prefer to borrow for longer periods to avoid the costs associated with liquidation at maturity, while lenders prefer to lend for shorter periods to avoid agency problems.⁵ The negative relation forecasted by the credit quality hypothesis is based on the argument that lenders direct riskier borrowers to shorter-maturity loans, and less-risky borrowers to longer-maturity loans. Because less-risky borrowers are less likely to default, the corporate loan spreads they pay are lower than the spreads paid by riskier borrowers, hence the relation between loan spreads and maturity is forecasted to be negative.⁶

Some empirical evidence identifies a negative relation between loan spreads and maturity, which supports the credit quality hypothesis. Strahan (1999) performs regression estimation of measures of spread against maturity and other regressors, and identifies a statistically significant negative coefficient associated with his measure of maturity for both lines of credit and term loans. Dennis et al. (2000) identify a negative relation as well.⁷ But there is also evidence that longer maturity loans are associated with higher spreads (Helwege and Turner, 1999; Coleman et al., 2002), supportive of the tradeoff hypothesis. Gottesman and Roberts (2004) argue that both hypotheses can coexist: the credit quality hypothesis at the portfolio level, and the tradeoff hypothesis at the individual firm level. Gottesman and Roberts (2004) test a matched pair sample consisting of longer and shorter maturity loan facilities between identical lender syndicates and individual borrowers. Both loan facility elements of each matched pair are segments of identical larger loan deals; hence firm and temporal characteristics are controlled. Through the use of these controls any effects associated with the credit quality hypothesis are eliminated, as both elements of each matched pair are associated with the same firm, and, therefore, are characterized by identical credit quality. Gottesman and Roberts (2004) identify a positive relation between loan spreads and maturity using their methodology, and argue that the tradeoff hypothesis is supported at the firm level, while the credit quality hypothesis describes reality at the loan portfolio level.

Another relation that has received attention is the relation between loan spreads and collateralization. There is extensive evidence that loans that are collateralized are associated with higher spreads than noncollateralized loans (Berger and

Udell, 1990, 1995; Dennis et al., 2000; John et al., 2003; Gottesman and Roberts, 2005). Superficially, these finding are odd: shouldn't collateralization reduce the risk associated with the loan, and therefore lead to lower spreads? One explanation for the existence of higher spreads for collateralized loans is that riskier borrowers are more likely to be forced by lenders to collateralize than less risky borrowers, as suggested in theoretical models and empirical papers.⁸ Hence, the higher spreads associated with collateralized loans arise because of the riskier nature of these borrowers, even after the risk-reducing effects of collateralization (Berger and Udell, 1990; Pozzolo, 2002). An alternative explanation for the higher spreads associated with collateralized loans is unrelated to the risk characteristics of the borrower; instead, John et al.'s (2003) management-consumption hypothesis argues that the higher spreads are the result of agency problem associated with collateralized debt. Support for this hypothesis comes from empirical evidence of higher *ex ante* spreads (e.g. John et al., 2003; Gottesman and Roberts, 2005).

Empirical tests identify a number of additional relations between loan contract terms. For example, there is evidence that larger and less leveraged firms are more likely to borrow revolving loans rather than term loan (Coleman et al., 2002). Further, loans that include a performance-pricing covenant have significant lower spreads than loans without such a covenant (Asquith et al., 2002), though there is also evidence that this result is limited to accounting-based performance pricing covenants (Panyagometh et al., 2004). Accounting-based performance-pricing covenants are associated with collateralization, longer maturity, and riskier loans (Doyle, 2003). There is evidence of a complementary pattern between performance pricing and other covenant provisions, though performance-pricing covenants are designed to deal with the scenario where the borrower's credit improves, while other covenants are designed for scenarios where credit deteriorates (Beatty et al., 2002).

15.2 Characteristics of the Lending Syndicate

Corporate loans are provided by either a sole lender or by a syndicate of lenders; indeed, syndicates of lenders provide a large proportion of corporate loans. The characteristics of the lending syndicate are important to both the lender and the borrower, and a lending syndicate structure that is optimal for the lenders maybe suboptimal for the borrower. We therefore expect tradeoffs between the syndicate structure and other loan contract terms. The arranging bank in a syndicate plays an important role in influencing syndicate size, concentration, and negotiated loan contract terms. As Lee and Mullineaux (2001) discuss, arranging banks control the size and concentration of the syndicate in a number of ways. First, the arranger chooses which lenders to invite into

the syndicate. Second, the arranger specifies participation bracket size and fee. Third, the arranger can close the syndication before the end of the offering period.

Lee and Mullineaux (2001) provide arguments as to why syndicate size is important. Larger syndicates can be costly, as unanimous agreement by all participants is required to permit change to the original loan agreement. Hence, should the borrower face financial distress, larger syndicates require costlier renegotiations and are more likely to result in failure to reach unanimous agreement. Because riskier firms are more likely to face financial distress, smaller syndicates are highly desirable for loans to riskier borrowers. Yet the arranging bank may prefer larger syndicates as it allows them to provide participation opportunities to other lenders.

Borrowers may prefer syndicated loans to avoid situations where a sole-lender monopolizes proprietary information about the borrower. As Boot (2000) notes, banks can use their monopoly over proprietary information about the borrower to charge a higher rate than would be expected in a competitive environment (the hold-up problem).⁹ One solution for the borrower is to engage in multiple bank relationships and to ensure the availability of competing sources of loans (von Thadden, 1992).¹⁰ Syndicated loans can be perceived as a source of multiple relationships. Note, however, that the more the lenders, the more likely that the proprietary information will be leaked. Therefore, Bhattacharya and Chiesa (1995) contend that a firm will form less relationships if it holds valuable proprietary information that it does not wish to leak.¹¹ Hence, there are tradeoffs associated with multiple banking relationships as well. Empirical evidence suggests that a relationship with a single lender is associated with superior credit availability. There is also mixed empirical evidence regarding the interaction between loan rates and the number of bank relationships in which the borrower is engaged.¹² As for concentration, concentrated loan share gives participants the incentives to monitor and renegotiate in good faith, and is less likely to result in free riding. This suggests that concentrated syndicates are particularly desirable when there are information asymmetries and potential agency issues that require monitoring. Yet participants may wish to limit their exposure, particularly for loans to risky borrowers.

Lee and Mullineaux (2001) perform empirical tests and find that syndicate size is positively related to the information available about the borrower, the term to maturity, and the arranging bank's reputation. Syndicate concentration is positively related to information asymmetry and to the presence of security. Concentration is negatively related to borrower credit quality and lead bank reputation. As well, syndicate size is larger when resale activities are limited and less concentrated. Dennis and Mullineaux (2000) and Jones et al. (2000) find that the share of the syndicated loan held by the arranging bank is negatively related to loan

quality. Esty and Megginson (2003) find that syndicate size is larger and more diffused in countries where lenders cannot rely on legal enforcement mechanisms.

15.3 Methodological Issues

15.3.1 Simultaneity

Dennis et al. (2000) criticize the empirical literature on loan contract terms, arguing that studies that focus on single contract features ignore the econometric issues that arise if contract features are determined simultaneously. For example, Dennis et al. (2000) note that maturity and collateral may be related to common exogenous factors such as credit quality or agency costs. While the simultaneity issue can be resolved through excluding other loan contract terms from OLS estimation, such an approach does not permit analysis of the tradeoff across loan contract terms. To account for simultaneity, Dennis et al. (2000) perform their tests through estimating a simultaneous equation model using two-stage least squares (2SLS) estimation, for a sample of revolver loans, specified as follows:

$$\text{Duration} = \gamma_{DS} \text{Secured} + \beta_1 X_1 + e_1 \quad (15.1)$$

$$\text{Secured} = \gamma_{SD} \text{Duration} + \beta_2 X_2 + e_2 \quad (15.2)$$

$$\begin{aligned} \text{All - In - Spread} &= \gamma_{AD} \text{Duration} \\ &+ \gamma_{AS} \text{Secured} + \gamma_{AC} \text{Comfee} + \beta_3 X_3 + e_3 \end{aligned} \quad (15.3)$$

$$\begin{aligned} \text{Comfee} &= \gamma_{CD} \text{Duration} + \gamma_{CS} \text{Secured} \\ &+ \gamma_{CA} \text{All - In - Spread} + \beta_4 X_4 + e_4 \end{aligned} \quad (15.4)$$

where *duration* is maturity; *secured* is a collateralization dummy; *all-in-spread* is the basis point coupon spread over LIBOR plus the annual fee and upfront fee, spread over the life of the loan; *comfee* is the commitment fee; and *X* is a vector of other control variables that measure firm characteristics such as risk and size, and loan characteristics such as loan purpose and structure. This model captures the tradeoffs suggested by Melnik and Plaut (1986) through two bi-directional relations: between duration and security, and between spreads and fees. It also allows the values of duration and security to influence spreads and fees.

The 2SLS estimation performed by Dennis et al. (2000) provides evidence of a positive relation between maturity and collateralization, and between all-in-spreads and commitment fees. As noted earlier, they also find evidence that spreads are negatively related to maturity and positively related to collateralization. To demonstrate that accounting for simultaneity is critical, Dennis et al. (2000) repeat their

estimation using single equation estimation and fail to find evidence of the relation between maturity and collateralization. Further, single equation estimation results in evidence of a positive relation between commitment fee and both maturity and collateralization. These results differ from the results when 2SLS estimation is used. Dennis et al. (2000) use the differences between the results for single equation and 2SLS estimation as evidence that ignoring simultaneity can "...produce potentially biased and inconsistent estimates of the relationships." (p. 107).

15.3.2 Measures of Risk

The credit riskiness of the borrower strongly influences the negotiated package of terms. Most obviously, we expect a lender to demand a higher spread from a borrower with a higher probability of default, to compensate for the additional risk with which the lender is burdened. Riskiness also influences important loan contract terms such as maturity and collateralization, as discussed earlier. The influence of credit riskiness on loan contract terms requires that it be controlled when relating loan contract terms to each other; yet riskiness of the borrower is often difficult to estimate.

One measure that is frequently used to control for the borrower's riskiness is the borrower's credit rating. However, credit ratings are an inadequate control for risk, as they do not provide useful information about short-and medium-term likelihood of default. Ratings tend to overestimate risk when the economy is strong and underestimate risk when the economy is weak, due to systematic variations in the relation between ratings and risk. This effect is further exacerbated by change in the risk-free rate of interest as the economy changes.¹³ Other measures of credit risk based on long-term averages, such as the variance of earnings, are also inadequate for similar reasons.

One alternative is to use an options theoretic approach to estimate default risk in the spirit of Merton (1974). A relatively easy-to-implement method of estimating the implied probability of default is described by Saunders and Allen (2002, Chapter 4) and Allen and Peristiani (2004). The implied default probability is $N(-\mathbf{DD}_{it})$, where

$$\mathbf{DD}_{it} = \frac{\ln\left(\frac{V_{Ait}}{L_{it}}\right) + T(r_t + 0.5\sigma_{Ait}^2)}{\sigma_{Ait}\sqrt{T}}. \quad (15.5)$$

In this equation, borrower i 's asset value and asset volatility at time t , V_{Ait} and σ_{Ait} , are identified through solving the following system of nonlinear equations:

$$\mathbf{V}_{Eit} = \mathbf{V}_{Ait}N(\mathbf{DD}_{it}) - e^{-r_i T} L_{it} N(\mathbf{DD}_{it} - \sigma_{Ait}\sqrt{T}), \quad (15.6)$$

$$\sigma_{Eit} = \frac{V_{Ait}}{\mathbf{V}_{Eit}} N(\mathbf{DD}_{it}) \sigma_{Ait}, \quad (15.7)$$

where \mathbf{V}_{Eit} is the market value of borrower i 's equity at time t , L_{it} the borrower's debt, r_t the risk-free rate, σ_{Eit} the borrower i 's equity volatility at time t , T the period, and $N(\cdot)$ the normal distribution. Allen and Peristiani note that the implied default probability estimated using the above methodology does not exactly correspond to the actual probability due to the normality assumption. However, they argue that this measure reflects variations in the probability of default. These characteristics make it a useful companion to measures of average long-term risk such as credit ratings.

Notes

1. We primarily focus on the literature related to private loans in this discussion.
2. Many studies use data from the Loan Pricing Corporation's (LPC) Dealscan database, which details price and nonprice loan contract terms associated with syndicated loans. The LPC Dealscan database reports a number of measures of spread for each loan facility including the prime spread; the LIBOR spread; and measures that combine spread and fees.
3. The values of loan contract terms can also be influenced by macroeconomic factors, as well as loan market factors such as regulation and competitiveness. For example, see Berger and Hannan (1989), Petersen and Rajan (1995), Hannan (1997), Covitz and Heitfield (1999), Boot and Thakor (2000), Beck et al. (2004), among many others.
4. Other early papers that relate demand for credit to loan contract terms include Azzi and Cox (1976), Arzac et al. (1981), and Koskela (1983).
5. Agency problems associated with longer maturity loans include asset substitution and underinvestment. See Myers (1977) and Barnea et al. (1980). Also see signaling arguments in Flannery (1986) and Kale and Noe (1990), which suggest that less risky borrowers will choose shorter loans.
6. Dennis et al. (2000) review and develop a number of hypotheses that relate maturity and collateral to other borrower characteristics besides credit quality; for example, their tax hypothesis predicts that maturity is inversely related to the firm's marginal tax rate, and positively related to the slope of the yield curve.
7. Also see Berger and Udell (1990) and Guedes and Opler (1996).
8. See Boot et al. (1991), Bester (1994), Coco (1999), Hester (1979), Berger and Udell (1990, 1995), Carey et al. (1998), and Harhoff and Korting (1998). Note that others argue that less risky borrowers are more likely to

- collateralize. See Bester (1987, 1985), Chan and Kanatas (1985) and Besanko and Thakor (1987).
9. Also see Rajan (1992).
 10. Degryse and Ongena (2001) empirically investigated publicly listed Norwegian firms, and found that firm profitability is negatively related to the number of relationships that the firm has with banks. They interpret this to suggest that young firms begin with bilateral relationships, and remain with the bank if successful. Mediocre firms, on the other hand, develop multiple banking relationships.
 11. Also see Bolton and Scharfstein (1996) and Detragiache et al. (2000).
 12. See Degryse and Ongena (2001).
 13. See Standard and Poor's (2004) and Treacy and Carey (1998).

References

- Allen, L. and Peristiani, S. (2004). "Conflicts of interest in merger advisory services." Working Paper, Baruch College, May.
- Arzac, E.R., Schwartz, R.A., and Whitcomb, D.K. (1981). "A theory and test of credit rationing: some further results." *American Economic Review*, 71: 735–777.
- Asquith, P., Beatty, A., and Weber, J. (2002). "Performance pricing in debt contracts." Working Paper, Penn State University and MIT.
- Azzi, C.F., and Cox, J.C. (1976). "A theory and test of credit rationing: comment." *American Economic Review*, 66: 911–917.
- Barnea, A., Haugen, R., and Senbet, L. (1980). "A rationale for debt maturity structure and call provisions in an agency theoretic framework." *Journal of Finance*, 35: 1223–1234.
- Beatty, A., Dichev, I.D., and Weber, J. (2002). "The role and characteristics of accounting-based performance pricing in private debt contracts." Working Paper, Penn State University, University of Michigan, and MIT.
- Beck, T., Demirguc-Kunt, A., and Maksimovic, V. (2004). "Bank competition and access to finance: international evidence." *Journal of Money, Credit, and Banking*, 36: 627–649.
- Berger, A.N. and Hannan, T.H. (1989). "The price–concentration relationship in banking." *The Review of Economics and Statistics*, 71: 291–299.
- Berger, A.N. and Udell, G.F. (1990). "Collateral, loan quality and bank risk." *Journal of Monetary Economics*, 25: 21–42.
- Berger, A.N. and Udell, G.F. (1995). "Relationship lending and lines of credit in small firm finance." *Journal of Business*, 68: 351–381.
- Besanko, D. and Thakor, A.V. (1987). "Collateral and rationing: sorting equilibria in monopolistic and competitive credit markets." *International Economic Review*, 28: 671–690.
- Bester, H. (1985). "Screening vs. rationing in credit markets with imperfect information." *American Economic Review*, 75: 850–855.
- Bester, H. (1987). "The role of collateral in credit markets with imperfect information." *European Economic Review*, 31: 887–899.
- Bester, H. (1994). "The role of collateral in a model of debt renegotiation." *Journal of Money, Credit, and Banking*, 26: 72–86.
- Bhattacharya, S. and Chiesa, G. (1995). "Proprietary information, financial intermediation, and research incentives." *Journal of Financial Intermediation*, 4: 328–357.
- Bolton, P. and Scharfstein, D. (1996). "Optimal debt structure and the number of creditors." *Journal of Political Economy*, 104: 1–25.
- Boot, A.W. (2000). "Relationship banking: what do we know?" *Journal of Financial Intermediation*, 9: 7–25.
- Boot, A.W. and Thakor, A.V. (2000). "Can relationship banking survive competition?" *Journal of Finance*, 55: 679–713.
- Boot, A.W., Thakor, A.V., and Udell, G.F. (1991). "Collateralized lending and default risk: equilibrium analysis, policy implications and empirical results." *Economic Journal*, 101: 458–472.
- Carey, M., Post, M., and Sharpe, S.A. (1998). "Does corporate lending by banks and finance companies differ? Evidence on specialization in private debt contracting." *Journal of Finance*, 53: 845–878.
- Chan, Y. and Kanatas, G. (1985). "Asymmetric valuations and the role of collateral in loan agreements." *Journal of Money, Credit, and Banking*, 17: 84–95.
- Coco, G. (1999). "Collateral and heterogeneity in risk attitudes and credit market equilibrium". *European Economic Review*, 43: 559–574.
- Coleman, A.D.F., Esho, N., and Sharpe, I.G. (2002). "Do bank characteristics influence loan contract terms." Australian Prudential Regulation Authority Working Paper.
- Covitz, D. and Heitfield, E. (1999). "Monitoring, moral hazard, and market power: a model of bank lending." Finance and Economics Discussion Series 37, Board of Governors of the Federal Reserve System.
- Degryse, H. and Ongena, S. (2001). "Bank relationships and firm profitability." *Financial Management*, 30: 9–34.
- Dennis, S.A. and Mullineaux, D.J. (2000). "Syndicated loans." *Journal of Financial Intermediation*, 9: 404–426.
- Dennis, S., Nandy, D., and Sharpe, I.G. (2000). "The determinants of contract terms in bank revolving credit agreements." *Journal of Financial and Quantitative Analysis*, 35: 87–110.
- Detragiache, E., Garella, P.G., and Guiso, L. (2000). "Multiple versus single banking relationships, theory and evidence." *Journal of Finance*, 55: 1133–1161.
- Doyle, J.T. (2003). "Credit risk measurement and pricing in performance pricing-based debt contracts." Working Paper, University of Michigan.
- Esty, B. and Megginson, W. (2003). "Creditor rights, enforcement, and debt ownership structure: evidence from the global syndicated loan market." *Journal of Financial and Quantitative Analysis*, 38(1): 37–59.
- Flannery, M. (1986). "Asymmetric information and risky debt maturity choice." *Journal of Finance*, 41: 18–38.
- Gottesman, A.A. and Roberts, G.S. (2004). "Maturity and corporate loan pricing." *Financial Review*, 38: 55–77.
- Gottesman, A.A. and Roberts, G.S. (2005). "Loan rates and collateral." Working Paper, York University.
- Guedes, J. and Opler, T. (1996). "The determinants of the maturity of new corporate debt issues." *Journal of Finance*, 51: 1809–1833.
- Hannan, T.H. (1997). "Market share inequality, the number of competitors, and the HHI: an examination of bank pricing." *Review of Industrial Organization*, 12: 23–35.
- Harhoff, D. and Korting, T. (1998). "Lending relationships in Germany: empirical evidence from survey data." *Journal of Banking and Finance*, 22: 1317–1353.
- Helwege, J. and Turner, C.M. (1999). "The slope of the credit yield curve for speculative-grade issuers." *Journal of Finance*, 54: 1869–1884.
- Hester, D.D. (1979). "Customer relationships and terms of loans: evidence from a pilot survey." *Journal of Money, Credit, and Banking*, 11: 349–357.
- John, K., Lynch, A.W., and Puri, M. (2003). "Credit ratings, collateral and loan characteristics: implications for yield." *Journal of Business*, 76(3): 371–410.(July).[0]
- Jones, J., Lang, W., and Nigro, P. (2000). "Recent trends in bank loan syndications: evidence for 1995 to 1999." Working Paper, Office of the Controller of the Currency.

- Kale, J. and Noe, T.H. (1990). "Risky debt maturity choice in a sequential game equilibrium." *Journal of Financial Research*, 13: 155–166.
- Koskela, E. (1983). "Credit rationing and non-price loan terms." *Journal of Banking and Finance*, 7: 405–416.
- Lee, S.W. and Mullineaux, D.J. (2001). "The size and composition of commercial lending syndicates." Working Paper, University of Kentucky.
- Melnik, A. and Plaut, S. (1986). "Loan commitment contracts, terms of lending, and credit allocation." *Journal of Finance*, 41: 425–435.
- Merton, R.C. (1974). "On the pricing of corporate debt: the risk structure of interest rates." *Journal of Finance*, 29: 449–470.
- Myers, S. (1977). "The determinants of corporate borrowing." *Journal of Financial Economics*, 5: 147–176.
- Panyagometh, K., Roberts, G.S., and Gottesman, A.A. (2004). "The relation between performance pricing covenants and corporate loan spreads." Working Paper, York University.
- Peterson, M.A. and Rajan, R.G. (1995). "The effect of credit market competition on lending relationships." *Quarterly Journal of Economics*, 110: 403–444.
- Pozzolo, A.F. (2002). "Collateralized lending and borrowers' riskiness." Working Paper, Banca d' Italia.
- Rajan, R.G. (1992). "Insiders and outsiders: the choice between informed and arm's-length debt." *Journal of Finance*, 47: 1367–1400.
- Saunders, A. and Allen, L. (2002). *Credit Risk Measurement: New Approaches to Value at Risk and Other Paradigms*, 2nd edition., New York: John Wiley and Sons.
- Standard and Poor's. (2004). "Corporate defaults in 2003 recede from recent highs." *Standard and Poor's*, January.
- Strahan, P.E. (1999). "Borrower risk and the price and nonprice terms of bank loans." Working Paper, Federal Reserve Bank of New York.
- Treacy, W.F. and Carey, M.S. (1998). "Credit risk rating at large US banks." *Federal Reserve Board Bulletin*, (November): 897–921.
- von Thadden, E.L. (1992). "The commitment of finance, duplicated monitoring, and the investment horizon." ESF-CEPR Working Paper No. 27 in Financial Markets, 27 London.

Yan He

Abstract

A and B shares exist in the Chinese stock markets. A shareholders are domestic investors and B shareholders are foreign investors. During the early-and mid-1990s, B shares were traded at a discount relative to A shares, and B-share returns were higher than A-share returns. It is found that B-share market has persistent higher bid-ask spreads than the A-share market and traders in the B-share market bear higher informed trading and other transaction costs. In addition, the higher volatility of B-share returns can be attributed to the higher market making costs in the B-share market.

Keywords

Asymmetric information • Bid-ask spread • Chinese A shares • Chinese B shares • Return • Shanghai stock exchange • Shenzhen stock exchange • Stock • Stock ownership • Transaction costs • Volatility

The development of equity markets in China started in early 1990s. Open for business in December 1990, the Shanghai Stock Exchange (SHSE) and the Shenzhen Stock Exchange (SZSE) are the two major securities exchanges in China. By 1998, the SHSE had raised a total of RMB140.814 billion for listed companies and the SZSE had raised a total of RMB 128 billion for listed companies. The two exchanges played an important role in promoting the restructuring of state-owned enterprises.

Stock shares in China are divided into two broad categories: untradable and tradable. By the end of 1998, the total untradable equity of the listed companies was 166.484 billion shares (i.e. 65.89 % of the total equity of the listed companies), allocated as follows: (1) shares owned by government, 86.551 billion; (2) shares owned by legal persons, 71.617 billion; (3) shares owned by employees and others, 8.317 billion. Outstanding tradable shares totaled 86.193 billion shares (i.e. 34.11 % of the total equity of the listed companies), allocated

as follows: (1) Class A shares, 60.803 billion; (2) Class B shares, 13.395 billion; and (3) Class H shares, 11.995 billion. Class A shares are owned by domestic investors and traded in the domestic markets. Class B shares are owned by foreign investors but traded in the domestic markets. Class H shares are listed on the Hong Kong Stock Exchange.

China has tightly restricted foreign stock ownership throughout the 1990s. The ownership restriction creates two distinct groups of investors: the domestic and foreign investors. Class A shares are domestic shares and class B shares are foreign shares. In 1991, the Shanghai Stock Exchange (SHSE) and Shenzhen Stock Exchange (SZSE) began to offer B shares, providing foreign investors with a legal channel to invest in China's equity markets. B shares are also known as Renminbi Special Shares. B shares are issued in the form of registered shares and they carry a face value denominated in Renminbi. B shares are subscribed and traded in foreign currencies, but they are listed and traded in securities exchanges inside China. The B share market has attracted a considerable amount of foreign investors. The Market provides an additional channel for foreign capital to invest in China.

Since March 2001, China has opened its B-share market—previously reserved for overseas investors—to

Y. He (✉)
Indiana University Southeast, New Albany, IN, USA
e-mail: yanhe@ius.edu

Table 16.1 Trading summary of A and B shares during 11/2000–11/2001

A or B share listed no. of companies	Total market capitalization (100,000,000 Yuan)	Stock turnover (100,000,000 Yuan)	Stock trading volume (100,000,000)	No. of transactions (10,000)
2000/11 1,063	46,061.78	5,012.27	365.02	5,013
2000/12 1,088	48,090.94	3,737.6	271.35	3,719
2001/01 1,100	48,497.99	3,013.63	220.08	3,082
2001/02 1,110	46,228.75	1,950.05	151.92	2,197
2001/03 1,122	50,908.44	5,095.17	488.33	4,335
2001/04 1,123	51,006.9	5,395.87	422.43	4,720
2001/05 1,129	53,205.49	4,452.16	328.33	3,739
2001/06 1,137	53,630.58	4,917.12	355.5	4,449
2001/07 1,140	46,440.83	3,100.68	228.25	2,983
2001/08 1,151	48,054.63	2,490.85	221.31	2,507
2001/09 1,154	45,831.36	1,766.64	154.67	1,858
2001/10 1,152	43,742.14	1,951.5	181.03	1,914
2001/11 1,153	45,431.59	2,092.26	200.31	2,374

Table 16.2 A and B shares offering (1987–1998)

	87	88	89	90	91	92	93	94	95	96	97	98	Total
Shares issued (100MM)	10	25	7	4	5	21	96	91	32	86	268	102	746
A share	10	25	7	4	5	10	43	11	5	38	106	79	343
H share							40	70	15	32	137	13	307
B share							11	13	10	11	16	25	96
Capital raised (RMB 100MM)	10	25	7	4		94	375	327	150	425	1,294	837	3,553
A share	10	25	7	4		50	195	50	23	224	655	440	1,687
H share							61	89	31	84	360	38	763
B share						44	38	38	33	47	81	26	307
Rights offering of A and B shares							82	50	63	70	198	335	797

Table 16.3 Number of listed companies (1990–1998)

Companies	1990	1991	1992	1993	1994	1995	1996	1997	1998
Issuing A share	10	14	35	140	227	242	431	627	727
Issuing B share	0	0	0	6	4	12	16	25	26
Issuing A and B shares	0	0	18	34	54	58	69	76	80
Issuing A and H shares	0	0	0	3	6	11	14	17	18
Total	10	14	53	183	291	323	530	745	851

Chinese individuals with foreign currency deposits. However, the impact of the opening up of the B-share market to Chinese is limited, because that market is small compared to the number of Chinese people and institutions' foreign currency holdings. Despite the rising foreign currency deposits in China, Chinese people who have foreign currency holdings still account for a very small proportion of investors.

Tables 16.1, 16.2, and 16.3 are obtained from the China Securities Regulatory Committee.

During the early- and mid-1990s, B shares were traded at a discount relative to A shares, and B-share returns were higher than A-share returns. Su (1999) explains the return premiums on the foreign-owned B shares in the Chinese

stock markets by testing a one-period capital asset-price model (CAPM). He concludes that foreign investors are more risk-averse than domestic investors. Sun and Tong (2000) explain the price discount of the B shares by differential demand elasticity. They document that when more H shares and red chips are listed in Hong Kong, the B-share discount becomes larger. In addition, Chui and Kwok (1998) show that the returns on B shares lead the returns on A shares, which induces an asymmetric positive cross-autocorrelation between the returns on B and A shares. They argue that A- and B-share investors have different access to information, and information often reaches the B-share market before it reaches the A-share market.

The Chinese stock markets have grown very rapidly during the late 1990s and early 2000s. A number of studies investigate the return and risk in the newly developed markets. For example, Lee et al. (2001) examine time-series features of stock returns and volatility, as well as the relation between return and volatility in four of China's stock exchanges. On the one hand, test results provide strong evidence of time-varying volatility and show volatility is highly persistent and predictable. On the other hand, the results do not show any relation between expected returns and expected risk.

The development in the Chinese markets may affect the risk and return of A- and B-share classes. He and Wu (2003) provide two interesting findings: (1) the daily returns of domestic shares (A shares) and foreign shares (B shares) were almost identical in the late 1990s, while the B-share returns were much higher than the A-share returns during the mid-1990s; (2) the volatility of B-share daily returns was higher than that of A shares, while previous studies have often documented higher return volatility for A shares. (For example, Su and Fleisher (1999) report that A shares have higher volatility than B shares based on the data of mid-1990s).

Since A and B shares are entitled to the same cash flows of a firm and have similar returns, the higher return volatility of B shares is puzzling. The market microstructure theory suggests that both volatility and bid-ask spreads are positively related to asymmetric information (see Kyle, 1985; Easley et al., 1996). According to this theory, higher volatility is caused by higher degree of information asymmetry and participation rate of informed traders in the market, which, in turn, lead to higher trading costs. Thus, the higher volatility of B shares may be due to a more severe asymmetric information problem in the B-share market. If so, we should observe higher trading costs for B shares. Furthermore, Easley et al. (1996) show that spreads and volatility are negatively related to liquidity. Since the order processing cost is the cost of providing liquidity and immediacy, lower liquidity results in higher order processing cost and higher volatility. A recent study by Green et al. (2000) on the London Stock Exchange shows that changes in transaction costs have a significant effect on share price volatility. Moreover, Chordia et al. (2002) document that return volatility is significantly related to quoted spreads. These findings confirm the theoretical prediction that volatility and trading costs are positively correlated.

Therefore, the higher volatility in the B-share market may reflect higher idiosyncratic risk (rather than higher systematic risk) of B-share stocks. The trading risk associated with asymmetric information can be diversified away and therefore it is not systematic risk (see Chordia et al., 2002). Asset-pricing models (e.g. CAPM and APT) suggest that expected returns should be determined by systematic risk. Since higher volatility does not necessarily imply higher systematic risk, it may not be accompanied with higher returns.

Su (1999) finds that market risk (measured by market betas) can explain returns of A and B shares, but nonmarket risk variables, such as the variance of returns and firm size, do not systematically affect returns. Thus, the difference in return volatility between the A- and B-share markets may be caused by the difference in idiosyncratic risk. Trading cost, which reflects asymmetric information and liquidity of trading, may explain the B-share market anomaly. For example, if B-share investors incur higher trading costs than A-share investors, the return volatility of B shares would be higher than that of A shares, other things being equal. In line with the above arguments, He et al. (2003) examine whether the difference in trading costs (or market making costs) between the Chinese A and B shares can explain the difference in return volatility between the two classes of shares. They estimate the end-of-day bid-ask spread and its informed trading and noninformed trading cost components for each stock using daily data in the late 1990s. Their results show that the B-share market has persistent higher bid-ask spreads than the A-share market, and traders in the B-share market bear higher informed trading and other transaction costs. Furthermore, they find that the higher volatility of B-share returns can be attributed to the higher market making costs in the B-share market.

References

- Chordia, T., Roll, R., and Subrahmanyam, A. (2002). "Order imbalance, liquidity, and market returns." *Journal of Financial Economics*, 65: 111–131.
- Chui, A. and Kwok, C. (1998). "Cross-autocorrelation between A shares and B shares in the Chinese Stock Market." *Journal of Financial Research*, 21: 333–354.
- Easley, D., Kiefer, N., O'Hara, M., and Paperman, J. (1996). "Liquidity, information, and infrequently traded stocks." *Journal of Finance*, 51: 1405–1436.
- Green, C.J., Maggioni, P., and Murinde, V. (2000). "Regulatory lessons for emerging stock markets from a century of evidence on transactions costs and share price volatility in the London Stock Exchange." *Journal of Banking and Finance*, 24: 577–601.
- He, Y., Wu, C., and Chen, Y.-M. (2003). "An explanation of the volatility disparity between the domestic and foreign shares in the Chinese Stock Markets." *International Review of Economics and Finance*, 12: 171–186.
- Kyle, A. (1985). "Continuous auctions and insider trading." *Econometrica*, 53: 1315–1335.
- Lee, C.F., Chen, G., and Rui, O.M. (2001). "Stock returns and volatility on China's stock markets." *The Journal of Financial Research*, 24: 523–544.
- Su, D. (1999). "Ownership restrictions and stock prices: evidence from Chinese markets." *Financial Review*, 34: 37–56.
- Su, D. and Fleisher, B.M. (1999). "Why does return volatility differ in Chinese stock markets?" *Pacific-Basin Finance Journal*, 7: 557–586.
- Sun, Q. and Tong, W. (2000). "The effect of market segmentation on stock prices: the China syndrome." *Journal of Banking and Finance*, 24: 1875–1902.

This page intentionally left blank

Yan He

Abstract

All NYSE-listed stocks were switched from a fractional to a decimal trading system on January 29, 2001 and all NASDAQ stocks followed suit on April 9, 2001. The conversion to decimal trading in the U.S. markets has significantly reduced bid–ask spreads. This decline is primarily due to the drop in market makers’ costs for supplying liquidity. In addition, rounding becomes less salient after the decimalization. The decrease in bid–ask spreads can be ascribed to the decrease in price rounding, when controlling for the changes in trading variables.

Keywords

Bid–ask spread • Clustering • Decimalization • Decimal trading • Fractional trading • NASDAQ • NYSE • Price improvement • Rounding • Volatility

The minimum increment of trading prices varies substantially with market and location. For instance, pricing of stock, bond, and options markets in the U.S. and Canada had traditionally been denominated in eighths, while in European and Asian markets decimal prices are more common. During the later half of 1990s, the U.S. and Canadian markets underwent substantial changes. Canadian stocks switched from fractions to decimals in April 1996. In the U.S. markets, the minimum tick size was reduced from one-eighth of a dollar to one-sixteenth of a dollar in June 1997. At the beginning of year 2000, the U.S. equity markets were the only major financial markets in the world that traded in fractional increments. This fractional trading practice puts U.S. markets at a competitive disadvantage with foreign markets trading the same securities. In addition, individual investors may have a difficulty in determining the differences between increasingly smaller fractions.

To make the U.S. securities markets more competitive globally and their prices easier to decipher, the Securities Industry Association and the Securities and Exchange

Commission decided to convert the U.S. equity and exchange-traded options markets from fractional to decimal trading. The NYSE selected seven pilot securities for a decimal pricing test on August 28, 2000, another 57 securities were added to the pilot program on September 25, 2000, and another 94 were added on December 4, 2000. The NASDAQ market began its decimal test with 14 securities on March 12, 2001, and another 197 securities were added on March 26, 2001. All NYSE-listed stocks were switched to a decimal trading system on January 29, 2001 and all NASDAQ stocks followed suit on April 9, 2001.

Recently, a number of studies have generated interesting findings about the effects of decimalization on return volatility and bid–ask spreads. They report that decimalization affects bid–ask spreads, volatility, quote size, and price improvement frequency (or the probability of trades within the quoted bid–ask spreads). First of all, it was shown that the recent conversion to decimal trading in the U.S. markets has significantly reduced bid–ask spreads (see NYSE, 2001; NASDAQ, 2001; Chakravarty et al., 2001a, b; Chung et al., 2001; Gibson et al., 2002). These findings coincide with two earlier studies (Ahn et al., 1998; Bacidore, 1997) on the Toronto Stock Exchange (TSE). Bacidore et al., (2001b) examine a wide range of market quality issues on the NYSE post-decimalization, and find that an increase in the

Y. He (✉)
Indiana University Southeast, New Albany, IN, USA
e-mail: yanhe@ius.edu

aggressiveness of limit order pricing results in narrower bid–ask spreads. Chung et al. (2004) examine the relationship between NASDAQ trading costs and the extent of order preferencing. They document lower order preferencing and a positive relationship between the bid–ask spread and the proportion of internalized volume on NASDAQ after decimalization. Second, Bessembinder (2003) and NASDAQ (2001) show that intraday return volatility has declined, and there is no evidence of systematic reversals in quotation changes. Thus, it appears that the NYSE and NASDAQ markets are able to supply sufficient liquidity in the wake of decimalization. Third, Bessembinder (2003) presents that quote size decreases after decimalization. Jones and Lipson (2001) and Goldstein and Kavajecz (2000) report decreases in limit-order book depth after an earlier NYSE tick size reduction, and Bacidore et al. (2001a) report decreases in limit-order book depth after the decimalization on the NYSE. Finally, Bacidore et al. (2001b) and Bessembinder (2003) find evidence that the percentage of orders experiencing price improvement (i.e. executed within the quotes) increases on the NYSE after decimalization, though the dollar amount of price improvement falls. According to Coughenour and Harris (2003), decimal trading effectively relaxes the public order precedence rule and gives specialists more price points within the bid–ask spread on which to quote aggressively. This allows specialist trading firms of all size to trade more often inside the current quote and so the probability that a trade occurs inside the quotes becomes higher.

Almost all the above studies document the changes in “total” return volatility and spreads of transactions. He and Wu (2004) examine the composition of return volatility, serial correlation, and trading costs before and after the decimalization on the NYSE. Specifically, they decompose the variance of price changes into components associated with public news, rounding errors, and market-making frictions (asymmetric information and liquidity costs). First, the test results show that both variance components due to market-making frictions (or bid–ask spreads) and rounding errors decline considerably after decimalization, while the variance component due to public news shocks remains unchanged. Second, the serial correlation of price changes is significantly reduced after decimalization, indicating a weakened bid–ask bounce effect as a result of decimal trading. Finally, bid–ask spreads decline substantially after decimalization and this decline is primarily due to the drop in market makers’ costs for supplying liquidity.

In addition to volatility and transaction costs, the recent decimalization also provides an opportunity to revisit the issue of price rounding. Since traders often choose to use a larger price increment than the minimum tick, prices tend to cluster on certain fractions or decimals even when the tick is small. (See Ball et al. (1985) for gold trading; Brown et al. (1991) for silver; Goodhart and Curcio (1992) for foreign

exchange; and Aitken, et al. (1995) for Australian stocks.) Harris (1999) predicts that the conversion to decimal trading would lead to lower execution costs. Bessembinder (2003) shows that bid–ask spreads have declined after the decimalization.

He and Wu (2003) investigate the pattern of price rounding before and after decimal trading and its effect on bid–ask spreads for NYSE stocks by using the second pilot sample which includes 57 NYSE securities. Prior to September 25, 2000, these stocks were traded on sixteenths. Since then, they have been traded on pennies. First, since decimal trading leads to a finer price grid or a set of less discrete prices, it is expected to observe a decline in frequencies of rounding on integers, halves, and quarters. Second, although frequencies of rounding on integers, halves, and quarters may decline after decimalization, it is expected that cross-sectionally the relationship between rounding and trading variables and the relationship between execution costs and rounding will stay the same. That is, the sensitivity of trading variables to rounding and the sensitivity of execution costs to rounding should remain unchanged because the fundamentals of the market do not change as a result of decimalization. Finally, consistent with the arguments of Harris (1997, 1999), it is expected to find a significant relationship between the decrease in execution costs and the decrease in rounding after decimalization, when controlling for the changes in stock features. If fractional pricing indeed allows market makers to keep bid–ask spreads artificially high to earn a positive rent, a conversion to decimal trading should reduce price rounding, decrease market makers’ rents, and cause a fall in bid–ask spreads.

The empirical results of He and Wu (2003) show that although rounding is pervasive in transaction prices, bids, and asks in both the pre- and post-decimalization periods, it has become less salient after the decimalization. The cross-sectional relationship between rounding and trading variables is similar before and after the decimalization, and so is the relationship between execution costs and rounding when trading variables are held constant for each stock. More importantly, the quoted and effective bid–ask spreads decrease after the decimalization, and this decrease can be ascribed to the decrease in price rounding when controlling for the changes in trading variables.

References

- Ahn, H.-J., Cao, Q.C., and Choe, H. (1998). “Decimalization and competition among stock markets: Evidence from the Toronto stock exchange cross-listed securities.” *Journal of Financial Markets*, 1: 51–87.
Aitken, M., Brown, P., Buckland, C., Izan, H.Y., and Walter, T. (1995). “Price clustering on the Australian stock exchange.” Working Paper, University of Western Australia.

- Bacidore, J. (1997). "The impact of decimalization on market quality: an empirical investigation of the Toronto Stock Exchange." *Journal of Financial Inter-mediation*, 6: 92–120.
- Bacidore, J., Battalio, R., and Jennings, R. (2001a). "Order submission strategies, liquidity supply, and trading in pennies on the New York Stock Exchange," Working Paper, Indiana University.
- Bacidore, J., Battalio, R., Jennings, R., and Farkas, S. (2001b). "Changes in order characteristics, displayed liquidity, and execution quality on the NYSE around the switch to decimal pricing," Working Paper, The New York Stock Exchange.
- Ball, C.A., Torous, W.N., and Tshoegl, A.E. (1985). "The degree of price resolution: the case of the gold market." *Journal of Futures Markets*, 5: 29–43.
- Bessembinder, H. (2003). "Trade execution costs and market quality after decimalization." *Journal of Financial and Quantitative Analysis*, 13: 19–42.
- Brown, S., Laux, P., and Schachter, B. (1991). "On the existence of an optimal tick size." *Review of Futures Markets*, 10: 50–72.
- Chakravarty, S., Harris, S., and Wood, R. (2001a). "Decimal trading and market impact," Working Paper, University of Memphis.
- Chakravarty, S., Harris, S., and Wood, R. (2001b). "Decimal trading and market impact: The Nasdaq experience." Working Paper, University of Memphis.
- Chung, K., Van-Ness, B., and Van-Ness, R. (2001). "Are Nasdaq stocks more costly to trade than NYSE stocks? Evidence after decimalization." Working Paper, Kansas State University.
- Chung, K., Chuwonganant, C., and McCormick, T. (2004). "Order preferencing and market quality on Nasdaq before and after decimalization." *Journal of Financial Economics*, 71: 581–612.
- Coughenour, J. and Harris, L. (2003). "Specialist profits and the minimum price increment." Working Paper.
- Gibson, S., Singh, R., and Yerramilli, V. (2002). "The effect of decimalization on the components of the bid-ask spreads." Working Paper, Cornell University.
- Goldstein, M. and Kavajecz, K. (2000). "Eighths, sixteenths and market depth: Changes in tick size and liquidity provision on the NYSE." *Journal of Financial Economics*, 56: 125–149.
- Goodhart, C. and Curcio, R. (1992). "Asset price discovery and price clustering in the foreign exchange market." Working Paper, London School of Business.
- Harris, L. (1997). "Decimalization: a review of the arguments and evidence." Working Paper, University of Southern California.
- Harris, L. (1999). "Trading in pennies: A survey of the issues." Working Paper, University of Southern California.
- He, Y. and Wu, C. (2003). "The effects of decimalization on return volatility components, serial correlation, and trading costs." Working Paper.
- He, Y. and C. Wu. (2004). "Price rounding and bid-ask spreads before and after the decimalization." *International Review of Economics and Finance*, 13: 19–42.
- Jones, C. and Lipson, M. (2001). "Sixteenths: direct evidence on institutional trading costs." *Journal of Financial Economics*, 59: 253–278.
- NASDAQ. (2001). "The impact of decimalization on the NASDAQ stock market," prepared by NASDAQ Research Department.
- NYSE. (2001). "Comparing bid-ask spreads on the NYSE and NASDAQ immediately following NASDAQ decimalization," prepared by NYSE Research Department.

This page intentionally left blank

Yan He

Abstract

Several important trading rules were introduced in NASDAQ in 1997. The trading reforms have significantly reduced bid–ask spreads on NASDAQ. This decrease is due to a decrease in market-making costs and/or an increase in market competition for order flows. In addition, in the post-reform period, the spread difference between NASDAQ and the NYSE becomes insignificant with the effect of informed trading costs controlled.

Keywords

Bid–ask spread • Informed trading costs • NASDAQ • NYSE • Reforms • SEC • SEC order handling rules • The actual size rule • The sixteenths minimum increment rule • Trading rules

The National Association of Securities Dealers (NASD) was established in 1939. Its primary role was to regulate the conduct of the over-the-counter (OTC) segment of the securities industry. In the middle of 1960s, the NASD developed an electronic quote dissemination system, and in 1971, the system began formal operation as the National Association of Securities Dealers Automated Quotations (NASDAQ) system. By the mid-1980s, timely last-sale price and volume information were made available on the terminals. Through the late 1980s and the early 1990s, more functions were added to the system. For instance, the Small Order Execution System (SOES) was introduced in 1988, and the Electronic Communication Networks (ECN) was introduced in the 1990s. Services provided by the NASDAQ network include quote dissemination, order routing, automatic order execution, trade reporting, last sale, and other general market information.

NASDAQ is a dealer market, and it is mainly quote driven. On NASDAQ, the bid–ask quotes of competing dealers are electronically disseminated to brokers' offices, and the brokers send the customer order flow to the dealers who have the best

quotes. In comparison, the New York Stock Exchange (NYSE) is an auction market, and it is mainly order driven.

Several important trading rules were introduced in NASDAQ in 1997, including the SEC Order Handling Rules, the Sixteenths Minimum Increment Rule, and the Actual Size Rule. The experimentation of the new rules started on January 20, 1997. The SEC Order Handling Rules were applied to all the NASDAQ stocks in October 1997. The Actual Size Rule was applied to 50 NASDAQ stocks on January 20, 1997 and 104 additional stocks on November 10, 1997. The Sixteenths Minimum Increment Rule was applied to all the stocks in NASDAQ on June 2, 1997. The following table provides a detailed implementation schedule for the new trading rules.

NASDAQ implemented the Order Handling Rules according to a phased-in schedule. On January 20, 1997, the first group of 50 stocks became subject to the Order Handling Rules. The SEC Order Handling Rules include the Limit Order Display Rule, the ECN Rule, and the Relaxation of the Excess Spread Rule (Table 18.1).

The Limit Order Display Rule requires displaying customer limit orders that are priced better than a market maker's quote, or adding them to the size associated with a market maker's quote when it is the best price in the market. Before the new trading rules, limit orders on NASDAQ were only offered to the market makers. The Limit Order Display Rule

Y. He (✉)
Indiana University Southeast, New Albany, IN, USA
e-mail: yanhe@ius.edu

Table 18.1 New trading rules' implementation schedule

Date	Number of stocks affected by the rules	Rules implemented
01/20/1997	50 NASDAQ stocks The same 50 NASDAQ stocks All the NASDAQ stocks	The SEC Order Handling Rules The Actual Size Rule The Relaxation of the Excess Spread Rule
02/10/1998	51 NASDAQ stocks added	The SEC Order Handling Rules
02/24/1997	52 NASDAQ stocks added	The SEC Order Handling Rules
04/21/1997–07/07/1997	563 NASDAQ stocks added	The SEC Order Handling Rules
06/02/1997	All NASDAQ stocks with bid price not less than \$10	The Sixteenths Minimum Increment Rule
08/04/1997	250 NASDAQ stocks added	The SEC Order Handling Rules
08/11/1997	251 NASDAQ stocks added	The SEC Order Handling Rules
09/08/1997–10/13/1997	800 NASDAQ stocks/week added	The SEC Order Handling Rules
10/13/1997	All NASDAQ stocks	The SEC Order Handling Rules
11/10/1997	104 stocks added	The Actual Size Rule

promotes and facilitates the public availability of quotation information, fair competition, market efficiency, the best execution of customer orders, and the opportunity for investors' orders to be executed without the participation of a dealer. By virtue of the Limit Order Display Rule, investors now have the ability to directly advertise their trading interests to the marketplace, thereby allowing them to compete with market maker quotations, and affect bid-ask spreads.

The ECN Rule requires market makers to display in their quotes any better-priced orders that the market maker places into an ECN. The ECN Rule was implemented partially because market participants had increasingly been using ECNs to display different prices to different market participants. In particular, NASDAQ was concerned that the reliability and completeness of publicly available quotations were compromised because market makers could widely disseminate prices through ECNs superior to the quotation information they disseminate on a general basis through NASDAQ. Accordingly, the ECN Rule was adopted to require the public display of such better-priced orders.

Prior to January 20, 1997, NASDAQ continuously calculated for each stock the average of the three narrowest individual spreads among all dealers' spreads. The Excess Spread Rule (ESR) forced all dealers to keep their spreads within 125 % of this average. On January 20, 1997, the ESR was amended for all NASDAQ stocks to stipulate that each dealer's average spread during the month could not exceed 150 % of the three lowest average spreads over the month. The new ESR defines compliance on a monthly basis rather than continuously, placing no limits on the market makers' ability to vary their spreads during the month as long as their monthly average is in compliance.

The Actual Size Rule is a by-product of the Order Handling Rules. This rule repeals the regulatory minimum quote size (1,000 shares). With the implementation of the SEC's Order Handling Rules, the 1,000 share minimum quote size requirements impose unnecessary regulatory burdens on

market makers. Since the investors are allowed to display their own orders on NASDAQ according to the Limit Order Display Rule, the regulatory justification for the 1,000 share minimum quote size requirements is eliminated. So, it is appropriate to treat NASDAQ market makers in a manner equivalent to exchange specialists, and not subject them to the 1,000 share minimum quote size requirements. On January 20, 1997, 50 pilot stocks became subject to the Actual Size Rule. These 50 stocks also became subject to the SEC Order Handling Rules. On November 10, 1997, the pilot program was expanded to an additional 104 stocks. After 1997, the Rule was implemented to all stocks on NASDAQ.

The Sixteenths Minimum Increment Rule requires that the minimum quotation increment be reduced from one-eighth to one-sixteenth of a dollar for all securities with a bid price of \$10 or higher. On June 2, 1997, NASDAQ reduced the minimum quotation increment from one-eighth to one-sixteenth of a dollar for all NASDAQ securities with a bid price of \$10 or higher. The reduction is expected to tighten quoted spreads and enhance quote competition. Furthermore, it complements the Order Handling Rules by allowing orders to be displayed in increments finer than one-eighth of a dollar. Specifically, the opportunity is increasing for small customers and ECN limit orders to drive the inside market.

Overall, all these new rules were designed to enhance the quality of published quotation, promote competition among dealers, improve price discovery, and increase liquidity. Under these rules, NASDAQ is transformed from a pure quote driven market to a more order driven market. Successful implementation of these rules should result in lower bid-ask spreads by either reducing order execution costs or dealers' profits.

Before 1997, a host of studies compared trading costs between NASDAQ and the NYSE based on the old trading rules. It is documented that bid-ask spreads or execution costs are significantly higher on NASDAQ than on the NYSE. Researchers debate whether NASDAQ bid-ask spreads are competitive enough to reflect market-making

costs. Christie and Schultz (1994) find that NASDAQ dealers avoid odd-eighth quotes. This evidence is interpreted as consistent with tacit collusion, due to which bid–ask spreads are inflated above the competitive level. Moreover, Huang and Stoll (1996) and Bessembinder and Kaufman (1997) contend that higher spreads on NASDAQ cannot be attributed to informed trading costs.

Since the Securities and Exchange Committee (SEC) changed some important trading rules on NASDAQ in 1997, studies attempt to assess the effect of these reforms on market performance. Barclay et al. (1999) report that the reforms have significantly reduced bid–ask spreads on NASDAQ. Bessembinder (1999) finds that trading costs are still higher on NASDAQ than on the NYSE even after NASDAQ implemented new trading rules. Weston (2000) shows that the informed trading and inventory costs on NASDAQ remain unchanged after the reforms, and that the reforms have primarily reduced dealers' rents and improved competition among dealers on NASDAQ. He and Wu (2003a) report further evidence of the difference in execution costs between NASDAQ and the NYSE before and after the 1997 market reforms. In the prereform period the NASDAQ–NYSE disparity in bid–ask spreads could not be completely attributed to the difference in informed trading costs. However, in the postreform period the spread difference between these two markets becomes insignificant with the effect of informed trading costs controlled. In addition, He and Wu (2003b) examine whether the decrease in bid–ask

spreads on NASDAQ after the 1997 reforms is due to a decrease in market-making costs and/or an increase in market competition for order flows. Their empirical results show that lower market-making costs and higher competition significantly reduce bid–ask spreads.

References

- Barclay, M.J., Christie W.G., Harris J.H., Kandel E., and Schultz P.H. (1999). "Effects of market reform on the trading costs and depths of NASDAQ stocks." *Journal of Finance*, 54: 1–34.
- Bessembinder, H. (1999). "Trade execution costs on NASDAQ and the NYSE: A post-reform comparison." *Journal of Financial and Quantitative Analysis*, 34: 387–407.
- Bessembinder, H. and Kaufman H. (1997). "A comparison of trade execution costs for NYSE and NASDAQ-listed stocks." *Journal of Financial and Quantitative Analysis*, 32: 287–310.
- Christie, W.G. and Schultz, P.H. (1994). "Why do NASDAQ market makers avoid odd-eighth quotes?" *Journal of Finance*, 49: 1813–1840.
- He, Y. and Wu, C. (2003a). "The post-reform bid-ask spread disparity between NASDAQ and the NYSE." *Journal of Financial Research*, 26: 207–224.
- He, Y. and Wu, C. (2003b). "What explains the bid-ask spread decline after NASDAQ reforms?" *Financial Markets, Institutions & Instruments*, 12: 347–376.
- Huang, R.D. and Stoll, H.R. (1996). "Dealer versus auction markets: a paired comparison of execution costs on NASDAQ and the NYSE." *Journal of Financial Economics*, 41: 313–357.
- Weston, J. (2000). "Competition on the NASDAQ and the impact of recent market reforms." *Journal of Finance*, 55: 2565–2598.

This page intentionally left blank

Randall A. Heron and Wilbur G. Lewellen

Abstract

Under the state corporate chartering system in the U.S., managers may seek shareholder approval to reincorporate the firm in a new state, regardless of the firm's physical location, whenever they perceive that the corporate legal environment in the new state is better for the firm. Legal scholars continue to debate the merits of this system, with some arguing that it promotes contractual efficiency and others arguing that it often results in managerial entrenchment. We discuss the contrasting viewpoints on reincorporations and then summarize extant empirical evidence on why firms reincorporate, when they reincorporate, and where they reincorporate to. We conclude by discussing how the motives managers offer for reincorporations, and the actions they take upon reincorporating, influence how stock prices react to reincorporation decisions.

Keywords

Antitake-over • Contractual efficiency • Corporate charter • Corporate law • Delaware • Director liability • Incorporation • Managerial entrenchment • Reincorporation • Shareholders • Takeover defenses

19.1 Introduction

Modern corporations have been described as a “nexus of contractual relationships” that unites the providers and users of capital in a manner that is superior to alternative organizational forms. While agency costs are an inevitable consequence of the separation of ownership and control that characterizes corporations, the existence of clearly specified contractual relationships serves to minimize those costs. As Jensen and Meckling (1976, p. 357) noted:

The publicly held business corporation is an awesome social invention. Millions of individuals voluntarily entrust billions of dollars, francs, pesos, etc., of personal wealth to the care of managers on the basis of a complex set of contracting relationships which delineate the rights of the parties

involved. The growth in the use of the corporate form as well as the growth in market value of established corporations suggests that, at least up to the present, creditors and investors have by and large not been disappointed with the results, despite the agency costs inherent in the corporate form.

Agency costs are as real as any other costs. The level of agency costs depends among other things on statutory and common law and human ingenuity in devising contracts. Both the law and the sophistication of contracts relevant to the modern corporation are the products of a historical process in which there were strong incentives for individuals to minimize agency costs. Moreover, there were alternative organizational forms available, and opportunities to invent new ones. Whatever its shortcomings, the corporation has thus far survived the market test against potential alternatives.

Under the state corporate chartering system that prevails in the U.S., corporate managers can affect the contractual relationships that govern their organizations through the choice of a firm's state of incorporation. Each state has its own distinctive corporate laws and established court precedents that apply to firms incorporated in the state. Thus, corporations effectively have a menu of choices for the firm's legal domicile, from which they may select the one they believe is best for their firm and/or themselves. The choice is not constrained by the

R.A. Heron (✉)
Indiana University, Indianapolis, IN, USA
e-mail: rheron@iupui.edu

W.G. Lewellen
Purdue University, Indianapolis, IN, USA

physical location either of the firm's corporate headquarters or its operations. A firm whose headquarters is in Texas may choose Illinois to be its legal domicile, and vice versa. Corporations pay fees to their chartering states, and these fees vary significantly across states, ranging up to \$150,000 annually for large companies incorporated in Delaware. State laws of course evolve over time, and managers may change their firm's legal domicile – subject to shareholder approval – if they decide the rules in a new jurisdiction would be better suited to the firm's changing circumstances. This is the process referred to as *reincorporation*, and it is our topic of discussion here.

19.2 Competition Among States for Corporate Charters

There has been a long-running debate among legal and financial scholars regarding the pros and cons of competition among states for corporate charters. Generally speaking, the proponents of competition claim that it gives rise to a wide variety of contractual relationships across states, which allows the firm to choose the legal domicile that serves to minimize its organizational costs and thereby maximize its value. This "Contractual Efficiency" viewpoint, put forth by Dodd and Leftwich (1980), Easterbrook and Fischel (1983), Baysinger and Butler (1985), and Romano (1985), implies the existence of a determinate relationship between a company's attributes and its choice of legal residency. Such attributes may include: (1) the nature of the firm's operations, (2) its ownership structure, and (3) its size. The hypothesis following from this viewpoint is that firms that decide to reincorporate do so when the firm's characteristics are such that a change in legal jurisdiction increases shareholder wealth by lowering the collection of legal, transactional, and capital-market-related costs it incurs.

Other scholars, however, argue that agency conflicts play a significant role in the decision to reincorporate, and that these conflicts are exacerbated by the competition among states for the revenues generated by corporate charters and the economic side effects that may accompany chartering (e.g. fees earned in the state for legal services). This position, first enunciated by Cary (1974), is referred to as the "Race-to-the-Bottom" phenomenon in the market for corporate charters. The crux of the Race-to-the-Bottom argument is that states that wish to compete for corporate chartering revenues will have to do so along dimensions that appeal to corporate management.

Hence, states will allegedly distinguish themselves by tailoring their corporate laws to serve the self-interest of managers at the expense of corporate shareholders. This process could involve creating a variety of legal provisions that would enable management to increase its control of the corporation, and thus to minimize the threats posed by

outside sources. Examples of the latter would include shareholder groups seeking to influence company policies, the threat of holding managers personally liable for ill-advised corporate decisions, and – perhaps most important of all – the threat of displacement by an alternative management team. These threats, considered by many to be necessary elements in an effective system of corporate governance, can impose substantial personal costs on senior managers. That may cause managers to act in ways consistent with protecting their own interests – through job preservation and corporate risk reduction – rather than serving the interests of shareholders. If so, competition in the market for corporate charters will diminish shareholder wealth as states adopt laws that place restrictions on the disciplinary force of the market for corporate control (see Bebchuk, 1992; Bebchuk and Ferrell, 1999; Bebchuk and Cohen, 2003).

Here, we examine the research done on reincorporation and discuss the support that exists for the contrasting views of both the Contractual Efficiency and Race-to-the-Bottom proponents. In the process, we shall highlight the various factors that appear to play an influential role in the corporate chartering decision.

19.3 Why, When, and Where to Reincorporate

To begin to understand reincorporation decisions, it is useful to review the theory that relates a firm's choice of chartering jurisdiction to the firm's attributes, the evidence as to what managers *say* when they propose reincorporations to their shareholders, and what managers *actually do* when they reincorporate their firms.

Central to the Contractual Efficiency view of competition in the market for corporate charters is the notion that the optimal chartering jurisdiction is a function of the firm's attributes. Reincorporation decisions therefore should be driven by changes in a firm's attributes that make the new state of incorporation a more cost-effective legal jurisdiction. Baysinger and Butler (1985) and Romano (1985) provide perhaps the most convincing arguments for this view.

Baysinger and Butler theorize that the choice of a strict vs. a liberal incorporation jurisdiction depends on the nature of a firm's ownership structure. The contention is that states with strict corporate laws (i.e. those that provide strong protections for shareholder rights) are better suited for firms with concentrated share ownership, whereas liberal jurisdictions promote efficiency when ownership is widely dispersed. According to this theory, holders of large blocks of common shares will prefer the pro-shareholder laws of strict states, since these give shareholders the explicit legal

remedies needed to make themselves heard by management and allow them actively to influence corporate affairs. Thus, firms chartered in strict states are likely to remain there until ownership concentration decreases to the point that legal controls may be replaced by market-based governance mechanisms.

Baysinger and Butler test their hypothesis by comparing several measures of ownership concentration in a matched sample of 302 manufacturing firms, half of whom were incorporated in several strict states (California, Illinois, New York, and Texas) while the other half had reincorporated out of these states. In support of their hypothesis, Baysinger and Butler found that the firms that stayed in the strict jurisdictions exhibited significantly higher proportions of voting stock held by major blockholders than was true of the matched firms who elected to reincorporate elsewhere. Importantly, there were no differences between the two groups in financial performance that could explain why some left and others did not. Collectively, the results were interpreted as evidence that the corporate chartering decision is affected by ownership structure rather than by firm performance.

Romano (1985) arrived at a similar conclusion from what she refers to as a “transaction explanation” for reincorporation. Romano suggests that firms change their state of incorporation “at the same time they undertake, or anticipate engaging in, discrete transactions involving changes in firm operation and/or organization” (p. 226). In this view, firms alter their legal domiciles at key times to destination states where the laws allow new corporate policies or activities to be pursued in a more cost-efficient manner. Romano suggests that, due to the expertise of Delaware’s judicial system and its well-established body of corporate law, the state is the most favored destination when companies anticipate legal impediments in their existing jurisdictions. As evidence, she cites the high frequency of reincorporations to Delaware coinciding with specific corporate events such as initial public offerings (IPOs), mergers and acquisitions, and the adoption of antitakeover measures.

In their research on reincorporations, Heron and Lewellen (1998) also discovered that a substantial portion (45%) of the firms that reincorporated in the U.S. between 1980 and 1992 did so immediately prior to their IPOs. Clearly, the process of becoming a public corporation represents a substantial transition in several respects: ownership structure, disclosure requirements, and exposure to the market for corporate control. Accordingly, the easiest time to implement a change in the firm’s corporate governance structure to parallel the upcoming change in its ownership structure would logically be just before the company becomes a public corporation, while control is still in the hands of management and other original investors. Other recent studies also report that the majority of firms in their samples who undertook IPOs

reincorporated in Delaware in advance of their stock offerings (Daines and Klausner, 2001; Field and Karpoff, 2002).

Perhaps the best insights into why managers choose to reincorporate their firms come from the proxy statements of publicly traded companies, when the motivations for reincorporation are reported to shareholders. In the process of the reincorporations of U.S. public companies that occurred during the period from 1980 through 1992, six major rationales were proclaimed by management (Heron and Lewellen, 1998): (1) takeover defenses; (2) director liability reduction; (3) improved flexibility and predictability of corporate laws; (4) tax and/or franchise fee savings; (5) conforming legal and operating domicile; and (6) facilitating future acquisitions.

A tabulation of the relative frequencies is provided in Figure 19.1. As is evident, the two dominant motives offered by management were to create takeover defenses and to reduce directors’ legal liability for their decisions. In addition, managers often cited multiple reasons for reincorporation. The mean number of stated motives was 1.6 and the median was 2. In instances where multiple motives were offered, each is counted once in the compilation in Figure 19.1.

19.4 What Management Says

It is instructive to consider the stated reincorporation motives in further detail and look at examples of the statements by management that are contained in various proposals, especially those involving the erection of takeover defenses and the reduction of director liability. These, of course, represent provisions that may not be in the best interests of stockholders, as a number of researchers have argued. The other motives listed are both less controversial and more neutral in their likely impact on stockholders, and can be viewed as consistent with Contractual Efficiency arguments for reincorporations. Indeed, reincorporations undertaken for these reasons appear not to give rise to material changes in firms’ stock prices (Heron and Lewellen, 1998).

19.4.1 Reincorporations that Strengthen Takeover Defenses

Proponents of the Race-to-the-Bottom theory contend that the competition for corporate chartering may be detrimental if states compete by crafting laws that provide managers with excessive protection from the market for corporate control – i.e. from pressures from current owners and possible acquirers to perform their managerial duties so as to maximize shareholder wealth. Although takeover defenses might benefit shareholders if they allow management to

Fig. 19.1 Stated motives for reincorporation

negotiate for higher takeover premiums, they harm shareholders if their effect is to entrench poorly performing incumbent managers.

The following excerpts from the proxy statement of Unocal in 1983 provides an example of a proposal to reincorporate for antitakeover reasons:

In addition, incorporation of the proposed holding company under the laws of Delaware will provide an opportunity for inclusion in its certificate of incorporation provisions to discourage efforts to acquire control of Unocal in transactions not approved by its Board of Directors, and for the elimination of shareholder's preemptive rights and the elimination of cumulative voting in the election of directors.

The proposed changes do not result from any present knowledge on the part of the Board of Directors of any proposed tender offer or other attempt to change the control of the Company, and no tender offer or other type of shift of control is presently pending or has occurred within the past two years.

Management believes that attempts to acquire control of corporations such as the Company without approval by the Board may be unfair and/or disadvantageous to the corporation and its shareholders. In management's opinion, disadvantages may include the following:

nonnegotiated takeover bid may be timed to take advantage of temporarily depressed stock prices;

nonnegotiated takeover bid may be designed to foreclose or minimize the possibility of more favorable competing bids; recent nonnegotiated takeover bids have often involved so-called "two-tier" pricing, in which cash is offered for a controlling interest in a company and the remaining shares are acquired in exchange for securities of lesser value. Management believes that "two-tier" pricing tends to stampede shareholders into making hasty decisions and can be seriously unfair to those shareholders whose shares are not purchased in the first stage of the acquisition;

nonnegotiated takeover bids are most frequently fully taxable to shareholders of the acquired corporation.

By contrast, in a transaction subject to approval of the Board of Directors, the Board can and should take account of the underlying and long-term value of assets, the possibilities for alternative transactions on more favorable terms, possible advantages from a tax-free reorganization, anticipated favorable

developments in the Company's business not yet reflected in stock prices, and equality of treatment for all shareholders.

The reincorporation of Unocal into Delaware allowed the firm's management to add several anti-takeover provisions to Unocal's corporate charter that were not available under the corporate laws of California, where Unocal was previously incorporated. These provisions included the establishment of a Board of Directors whose terms were staggered (only one-third of the Board elected each year), the elimination of cumulative voting (whereby investors could concentrate their votes on a small number of Directors rather than spread them over the entire slate up for election), and the requirement of a "super-majority" shareholder vote to approve any reorganizations or mergers not approved by at least 75% of the Directors then in office. Two years after its move to Delaware, Unocal was the beneficiary of a court ruling in the *Unocal vs. Mesa* case [493 A.2d 946 (Del. 1985)], in which the Delaware Court upheld Unocal's discriminatory stock repurchase plan as a legitimate response to Mesa Petroleum's hostile takeover attempt.

The Unocal case is fairly representative of the broader set of reincorporations that erected takeover defenses. Most included antitakeover charter amendments that were either part of the reincorporation proposal or were made possible by the move to a more liberal jurisdiction and put to a shareholder vote simultaneously with the plan of reincorporation. In fact, 78% of the firms that reincorporated between 1980 and 1992 implemented changes in their corporate charters or other measures that were takeover deterrents (Heron and Lewellen, 1998). These included eliminating cumulative voting, initiating staggered Board terms, adopting supermajority voting provisions for mergers, and establishing so-called "poison pill" plans (which allowed the firm to issue new shares to existing stockholders in order to dilute the voting rights of an outsider who was accumulating company stock as part of a takeover attempt).

Additionally, Unocal reincorporated from a strict state known for promoting shareholder rights (California) to a more liberal state (Delaware) whose laws were more friendly to management. In fact, over half of the firms in the sample studied by Heron and Lewellen (1998), that cited antitakeover motives for their reincorporations, migrated from California, and 93% migrated to Delaware. A recent study by Bebchuk and Cohen (2003) that investigates how companies choose their state of incorporation reports that strict shareholder-right states that have weak anti-takeover statutes continue to do poorly in attracting firms to charter in their jurisdictions.

Evidence on how stock prices react to reincorporations conducted for antitakeover reasons suggests that investors perceive them to have a value-reducing management entrenchment effect. Heron and Lewellen (1998) report statistically significant (at the 95% confidence level) abnormal stock returns of -1.69% on and around the dates of the announcement and approval of reincorporations when management cites only antitakeover motives. In the case of firms that actually gained additional takeover protection in their reincorporations (either by erecting specific new takeover defenses or by adopting coverage under the anti-takeover laws of the new state of incorporation), the abnormal stock returns averaged a statistically significant -1.62% . For firms whose new takeover protection included poison pill provisions, the average abnormal returns were fully -3.03% and only one-sixth were positive (both figures statistically significant). Taken together with similar findings in other studies, the empirical evidence therefore supports a conclusion that “defensive” reincorporations diminish shareholder wealth.

19.4.2 Reincorporations that Reduce Director Liability

The level of scrutiny placed on directors and officers of public corporations was greatly intensified as a result of the Delaware Supreme Court’s ruling in the 1985 *Smith vs. Van Gorkom* case [488 A.2d 858 (Del. 1985)]. Prior to that case, the Delaware Court had demonstrated its unwillingness to use the benefit of hindsight to question decisions made by corporate directors that turned out after the fact to have been unwise for shareholders. The court provided officers and directors with liability protection under the “business judgment” rule, as long as it could be shown that they had acted in good faith and had not violated their fiduciary duties to shareholders. However, in *Smith vs. Van Gorkom*, the Court held that the directors of Trans-Union Corporation breached their duty of care by approving a merger agreement without sufficient deliberation. This unexpected ruling had an immediate impact since it indicated that the Delaware Court would entertain the possibility of monetary damages against

directors in situations where such damages were previously not thought to be applicable. The ruling contributed to a 34% increase in shareholder lawsuits in 1985 and an immediate escalation in liability insurance premiums for officers and directors (Wyatt, 1988).

In response, in June of 1986, Delaware amended its corporate law to allow firms to enter into indemnification agreements with, and establish provisions to limit the personal liability of, their officers and directors. Numerous corporations rapidly took advantage of these provisions by reincorporating into Delaware. Although 32 other states had established similar statutes by 1988 (Pamepinto, 1988), Delaware’s quick action enabled it to capture 98% of the reincorporations, which were cited by management as being undertaken to reduce directors’ liability, with more than half the reincorporating firms leaving California.

The 1987 proxy statement of Optical Coatings Laboratories is a good illustration of a proposal either to change its corporate charter in California or to reincorporate – to Delaware – for liability reasons, and documents the seriousness of the impact of liability insurance concerns on liability insurance premiums:

During 1986, the Company’s annual premium for its directors’ and officers’ liability insurance was increased from \$17,500 to \$250,000 while the coverage was reduced from \$50,000,000 to \$5,000,000 in spite of the Company’s impeccable record of never having had a claim. This is a result of the so-called directors’ and officers’ liability insurance crisis which has caused many corporations to lose coverage altogether and forced many directors to resign rather than risk financial ruin as a result of their good faith actions taken on behalf of their corporations.

This year at OCLI, we intend to do something about this problem. You will see included in the proxy materials a proposal to amend the Company’s Articles of Incorporation, if California enacts the necessary legislation, to provide the Company’s officers and directors with significantly greater protection from personal liability for their good faith actions on behalf of the Company. If California does not enact the necessary legislation by the date of the annual meeting, or any adjournment, a different proposal would provide for the Company to change its legal domicile to the State of Delaware, where the corporation law was recently amended to provide for such protection.

Although it was a Delaware Court decision that prompted the crisis in the director and officer liability insurance market, Delaware’s quick action in remedying the situation by modifying its corporate laws reflects the general tendency for Delaware to be attentive to the changing needs of corporations. Romano (1985) contends that, because Delaware relies heavily upon corporate charter revenues, it has obligated itself to be an early mover in modifying its corporate laws to fit evolving business needs. It is clear that this tendency has proven beneficial in enhancing the efficiency of contracting for firms incorporating in Delaware.

In contrast to the reaction to the adoption of antitakeover measures, investors have responded positively to reincorporations that were undertaken to gain improved

director liability protection. Observed abnormal stock returns averaging approximately +2.25% (again, at the 95% confidence level) are reported by Heron and Lewellen (1998). In a supplemental analysis, changes in the proportions of outside directors on the Boards of firms that reincorporated for director liability reasons were monitored for 2 years subsequent to the reincorporations, as a test of the claim that weak liability protection would make it more difficult for firms to attract outsiders to their Boards. The finding was that firms that achieved director liability reduction via reincorporation did in fact increase their outside director proportions by statistically significant extents, whereas there was no such change for firms that reincorporated for other reasons.

19.4.3 Other Motives for Reincorporations

Reincorporations conducted solely to gain access to more flexible and predictable corporate laws, to save on taxes, to reconcile the firm's physical and legal domicile, and to facilitate acquisitions fall into the Contractual Efficiency category. Researchers have been unable to detect abnormal stock returns on the part of firms that have reincorporated for these reasons. The bulk of the reincorporations where managers cite the flexibility and predictability of the corporate laws of the destination state as motivation have been into Delaware. Romano (1985) argues that Delaware's responsive corporate code and its well-established set of court decisions have allowed the state to achieve a dominant position in the corporate chartering market. This argument would be consistent with the evidence that a substantial fraction of companies that reincorporate to Delaware do so just prior to an IPO of their stock. Indeed, Delaware has regularly chartered the lion's share of out-of-state corporations undergoing an IPO: 71% of firms that went public before 1991, 84% that went public between 1991 and 1995, and 87% of those that have gone public from 1996 (Bebchuk and Cohen, 2002).

The language in the 1984 proxy statement of Computercraft provides an example of a typical proposal by management to reincorporate in order to have the firm take advantage of a more flexible corporate code:

The Board of Directors believes that the best interests of the Company and its shareholders will be served by changing its place of incorporation from the State of Texas to the State of Delaware. The Company was incorporated in the State of Texas in November 1977 because the laws of that state were deemed to be adequate for the conduct of its business. The Board of Directors believes that there is needed a greater flexibility in conducting the affairs of the Company since it became a publicly owned company in 1983.

The General Corporation Law of the State of Delaware affords a flexible and modern basis for a corporation action, and because a large number of corporations are incorporated in that state, there is a substantial body of case law, decided by a judiciary of corporate specialists, interpreting and applying the Delaware statutes. For the foregoing reasons, the Board of Directors believes that the activities of the Company can be carried on to better advantage if the Company is able to operate under the favorable corporate climate offered by the laws of the State of Delaware.

The majority of reincorporations which are done to realize tax savings or to reconcile the firm's legal domicile with its headquarters involve reincorporations out of Delaware – not surprisingly, since Delaware is not only a very small state with few headquartered firms but also has annual chartering fees which are among the nation's highest. The following excerpt from the 1989 proxy statement of the Longview Fibre Company illustrates the rationale for such a reincorporation:

Through the Change in Domicile, the Company intends to further its identification with the state in which the Company's business originated, its principal business is conducted, and over 64% of its employees are located. Since the Company's incorporation in the State of Delaware in 1926, the laws of the State of Washington have developed into a system of comprehensive and flexible corporate laws that are currently more responsive to the needs of businesses in the state.

After considering the advantages and disadvantages of the proposed Change in Domicile, the Board of Directors concluded that the benefits of moving to Washington outweighed the benefits and detriments of remaining in Delaware, including the continuing expense of Delaware's annual franchise tax (the Company paid \$56,000 in franchise taxes in fiscal year 1988, whereas the "annual renewal fee" for all Washington corporations is \$50.00). In light of these facts, the Board of Directors believes it is in the best interests of the Company and its stockholders to change its domicile from Delaware to Washington.

Note in particular the issue raised about the annual franchise tax. Revenues from that source currently account for approximately \$400 million of Delaware's state budget (Bebchuk and Cohen, 2002).

19.5 Summary and Conclusions

Distinctive among major industrialized countries, incorporation in the U.S. is a state rather than a federal process. Hence, there are a wide variety of legal domiciles that an American firm can choose from, and the corporation laws of those domiciles vary widely as well – in areas such as the ability of shareholders to hold a firm's managers accountable for their job performance, the personal liability protection afforded to corporate officers and directors, and the extent to which management can resist attempts by

outsiders to take over the firm. The resulting array of choices of chartering jurisdictions has been characterized by two competing views: (1) the diversity is desirable because it enables a firm to select a legal domicile whose laws provide the most suitable and most efficient set of contracting opportunities for the firm's particular circumstances; (2) the diversity is undesirable because it encourages states to compete for incorporations – and reincorporations – by passing laws that appeal to a firm's managers by insulating them from shareholder pressures and legal actions, and making it difficult for the firm to be taken over without management's concurrence. Thus, the choice of legal domicile can become an important element in the governance of the firm, and a *change* of domicile can be a significant event for the firm.

As for many other aspects of corporate decision-making, a natural test as to which of the two characterizations are correct is to observe what happens to the stock prices of companies who reincorporate, on and around the time they do so. The available evidence indicates that reincorporations which result in the firm gaining additional takeover defenses have negative impacts on its stock price – apparently, because investors believe that a takeover and its associated premium price for the firm's shares will thereby become less likely. Conversely, reincorporations that occasion an increase in the personal liability protection of officers and directors have positive stock price effects. The inference is that such protection makes it easier for the firm to attract qualified directors who can then help management improve the firm's financial performance. These effects are accentuated when the reincorporation is accompanied by a clear statement from management to the firm's shareholders about the reasons for the proposed change. There is, therefore, some support for both views of the opportunity for firms to "shop" for a legal domicile, depending on the associated objective. Other motives for reincorporation seem to have little if any impact on a firm's stock price,

presumably because they are not regarded by investors as material influences on the firm's performance.

References

- Baysinger, B.D. and Butler, H.N. (1985). "The role of corporate law in the theory of the firm." *Journal of Law and Economics*, 28: 179–191.
- Bebchuk, L. (1992). "Federalism and the corporation: the desirable limits on state competition in corporate law." *Harvard Law Review*, 105: 1435–1510.
- Bebchuk, L.A. and Cohen, A. (2002). "Firms' decisions where to incorporate," Discussion Paper No. 351. Cambridge, MA: Harvard Law School, Olin Center for Law, Economics, and Business, February 2002. www.law.harvard.edu/programs/olin_center
- Bebchuk, L.A. and Cohen A. (2003). "Firms' decisions where to incorporate." *Journal of Law and Economics*, 46: 383–425.
- Bebchuk, L.A. and Ferrell A. (1999). "Federalism and corporate law: the race to protect managers from takeovers." *Columbia Law Review*, 99: 1168–1199.
- Cary, W. (1974). "Federalism and corporate law: reflections upon Delaware." *Yale Law Journal*, 83: 663–707.
- Daines, R. and Klausner, M. (2001). "Do IPO charters maximize firm value? An empirical examination of antitakeover defenses in IPOs." *Journal of Law Economics and Organization*, 17: 83–120.
- Dodd, P. and Leftwich, R. (1980). "The market for corporate charters: 'Unhealthy Competition' versus federal regulation." *Journal of Business*, 53: 259–282.
- Easterbrook, F.H. and Fischel, D.R (1983). "Voting in corporate law." *Journal of Law and Economics*, 26: 395–427.
- Field, L. and Karpoff, J. (2002). "Takeover defenses of IPO firms." *Journal of Finance*, 57: 1857–1889.
- Heron, R. and Lewellen, W. (1998). "An empirical analysis of the reincorporation decision." *Journal of Financial and Quantitative Analysis*, 33: 549–568.
- Jensen, M. and Meckling, W. (1976). "Theory of the firm: managerial behavior, agency costs, and ownership structure." *Journal of Financial Economics*, 3: 305–360.
- Pamepinto, S. (1988). "Reincorporation: 1988 background report," Investor Responsibility Research Center Report, Washington, DC.
- Romano, R. (1985). "Law as a product: Some pieces of the reincorporation puzzle." *Journal of Law, Economics, and Organization*, 225–283.
- Wyatt Company. (1988). "Directors and officers liability survey," Chicago, IL: Wyatt.

This page intentionally left blank

Cheng Hsiao and Shin-Huei Wang

Abstract

The basic rules of balancing the expected return on an investment against its contribution to portfolio risk are surveyed. The related concept of Capital Asset Pricing Model asserting that the expected return of an asset must be linearly related to the covariance of its return with the return of the market portfolio if the market is efficient and its statistical tests in terms of Arbitraging Price Theory are also surveyed. The intertemporal generalization and issues of estimation errors and portfolio choice are discussed as well.

Keywords

Arbitrage pricing theory • Capital asset pricing model • Covariance • Errors of estimation • Mean–variance efficiency • Minimum variance portfolio • Sharpe ratio • Value at risk • Volatility • Zero-beta portfolio

20.1 Introduction

Stock prices are volatile. The more volatile a stock, the more uncertain its future value. Investment success depends on being prepared for and being willing to take risk. The insights provided by modern portfolio theory arise from the interplay between the mathematics of return and risk. The central theme of modern portfolio theory is: “In constructing their portfolios investors need to look at the expected return of each investment in relation to the impact that it has on the risk of the overall portfolio” (Litterman et al., 2003).

To balance the expected return of an investment against its contribution to portfolio risk, an investment’s contribution to portfolio risk is not just the risk of the investment itself, but rather the degree to which the value of that investment moves up and down with the values of the other investments in the portfolio. This degree to which these returns move together is measured by the statistical quantity called “covariance,” which is itself a function of their

correlation along with their volatilities when volatility of a stock is measured by its standard deviation (square root of variance). However, covariances are not observed directly; they are inferred from statistics that are notoriously unstable.

In Section 20.2, we summarize the Markowitz (1952, 1959) mean–variance allocations rule under the assumption that the correlations and volatilities of investment returns are known. Section 20.3 describes the relationship between the mean variance efficiency and asset pricing models. Section 20.4 discusses issues of estimation in portfolio selection.

20.2 Mean–Variance Portfolio Selection

The basic portfolio theory is normative. It considers efficient techniques for selecting portfolios based on predicted performance of individual securities. Marschak (1938) was the first to express preference in terms of indifference curves in a mean–variance space. Von Neumann and Morgenstern (1947) provided an axiomatic framework to study the theory of choice under uncertainty. Based on these developments, Markowitz (1952, 1959) developed a mean–variance approach of asset allocation.

C. Hsiao (✉) • S.-H. Wang
University of Southern California, Los Angeles, CA, USA
e-mail: chsiao@usc.edu

Suppose there are N securities indexed by i , $i = 1, \dots, N$. Let $R' = (R_1, \dots, R_N)$ denote the return of these N securities. Let $\mu = ER$ and Σ be the mean and the nonsingular covariance matrix of R . A portfolio is described by an allocation vector $X' = (x_1, \dots, x_N)$ of quantity x_i for the i th security. In the mean-variance approach, an investor selects the composition of the portfolio to maximize her expected return while minimizing the risk (i.e. the variance) subject to budget constraint. Since these objectives are contradictory, the investor compromises and selects the portfolio that minimizes the risk subject to a given expected return, say d . A portfolio X is said to be the minimum-variance portfolio of all portfolios with mean (or expected) return d if its portfolio weight vector is the solution to the following constrained minimization:

$$\min_x X' \Sigma X \quad (20.1)$$

subject to

$$X' \mu = d, \quad (20.2)$$

and

$$X' i = 1, \quad (20.3)$$

where i is an $N \times 1$ vector of ones. Solving the Lagrangian

$$L = X' \Sigma X + \lambda_1 [d - X' \mu] + \lambda_2 (1 - X' i), \quad (20.4)$$

yields the optimal portfolio

$$X_p = \frac{1}{D} \left\{ [(\mu' \Sigma^{-1} \mu) \Sigma^{-1} i - (i' \Sigma^{-1} \mu) \Sigma^{-1} \mu] + d [(i' \Sigma^{-1} i) \Sigma^{-1} \mu - (i' \Sigma^{-1} \mu) \Sigma^{-1} i] \right\}, \quad (20.5)$$

where

$$D = (\mu' \Sigma^{-1} \mu) (i' \Sigma^{-1} i) - (i' \Sigma^{-1} \mu)^2. \quad (20.6)$$

From Equation 20.5, we have:

Proposition 1 Any two distinct minimum-variance portfolios can generate the minimum variance frontier.

Proposition 2 Let portfolio o as the portfolio with the smallest possible variance for any mean return, then the global minimum variance portfolio has

Fig. 20.1 Mean-variance frontier with risk-free asset

$$\begin{aligned} X_0 &= \frac{1}{(i' \Sigma^{-1} i)} \Sigma^{-1} i, \\ \mu_0 &= ER_0 = EX'_0 R = \frac{i' \Sigma^{-1} \mu}{i' \Sigma^{-1} i}, \\ &= \frac{1}{i' \Sigma^{-1} i} \end{aligned} \quad (20.7)$$

Proposition 3 The covariance of the return of the global minimum-variance portfolio o with any portfolio p is

$$\text{Cov}(R_o, R_p) = \frac{1}{i' \Sigma^{-1} i}. \quad (20.8)$$

that is, the correlation of them is positive, $\text{corr}(R_o, R_p) > 0$ for any portfolio p .

Proposition 4 If the covariance of the returns of two portfolios p and q equal to 0, $\text{Cov}(R_p, R_q) = 0$, then portfolios p and q are called orthogonal portfolios and the portfolio q is the unique portfolio which is orthogonal to p .

Proposition 5 All portfolios on positively slope part of mean-variance frontier are positively correlated.

When a risk-free asset with return R_f is present, the expected return of investing in the $N + 1$ assets will be

$$\mu_0 = (1 - \alpha)R_f + \alpha X' \mu, \quad (20.9)$$

where $0 < \alpha < 1$ is the proportion of investment in the risky assets. The minimum-variance portfolio with the expected return of investing in both N risky assets and the risk-free asset equal to d , $\mu_\alpha = d$, is the solution of

$$\alpha^2 X' \Sigma X \quad (20.10)$$

subject to Equations 20.3 and 20.9 equal to d ,

$$X_p^* = \frac{1}{i'\Sigma^{-1}(\mu - R_f i)} \Sigma^{-1}(\mu - R_f i), \quad (20.11)$$

$$\alpha = \frac{i' \Sigma^{-1}(\mu - R_f i)}{(\mu - R_f i) \Sigma^{-1}(\mu - R_f i)} (d - R_f). \quad (20.12)$$

Thus, when there is a risk-free asset, all minimum-variance portfolios are a combination of a given risky asset portfolio with weights proportional to X_p^* and the risk-free asset. This portfolio of risky assets is called the tangency portfolio because X_p^* is independent of the level of expected return. If we draw the set of minimum-variance portfolios in the absence of a risk-free asset in a two-dimensional mean-standard deviation space like the curve GH in Figure 20.1, all efficient portfolios lie along the line from the risk-free asset through portfolio X_p^* .

Sharpe (1964) proposes a measure of efficiency of a portfolio in terms of the excess return per unit risk. For any asset or portfolio with an expected return μ_α and standard deviation σ_α , the *Sharpe ratio* is defined as

$$sr_a = \frac{\mu_a - R_f}{\sigma_a} \quad (20.13)$$

The tangency portfolio X_p^* is the portfolio with the maximum *Sharpe ratio* of all risky portfolios. Therefore, testing the mean-variance efficiency of a given portfolio is equivalent to testing if the *Sharpe ratio* of that portfolio is maximum of the set of *Sharpe ratios* of all possible portfolios.

20.3 Mean–Variance Efficiency and Asset Pricing Models

20.3.1 Capital Asset Pricing Models

The Markowitz mean–variance optimization framework is from the perspective of individual investor conditional on given expected excess returns and measure of risk of securities under consideration. The Capital Asset Pricing Model (CAPM) developed by Sharpe (1964) and Lintner (1965) asks what values of these mean returns will be required to clear the demand and supply if markets are efficient, all investors have identical information, and investors maximize the expected return and minimize volatility.

An investor maximizing the expected return and minimizing risk will choose portfolio weights for which the ratio of the marginal contribution to portfolio expected return to the marginal contribution to risk will be equal.

In equilibrium, expected excess returns are assumed to be the same across investors. Therefore, suppose there exists a risk-free rate of interest, R_f , and let $Z_i = R_i - R_f$ be the excess return of the i th asset over the risk-free rate (R_f) then the expected excess return for the i th asset in equilibrium is equal to

$$E[Z_i] = \beta_{im} E[Z_m], \quad (20.14)$$

and

$$\beta_{im} = \frac{\text{Cov}(Z_i, Z_m)}{\text{Var}(Z_m)}, \quad (20.15)$$

where Z_m is the excess return on the market portfolio of assets, $Z_m = R_m - R_f$, with R_m being the return on the market portfolio.

In the absence of a risk-free asset, Black (1971) derived a more general version of the CAPM. In the Black version, the expected return of asset i in equilibrium is equal to

$$E[R_i] = E[R_{om}] + \beta_{im} \{E[R_m] - E[R_{om}]\}, \quad (20.16)$$

and

$$\beta_{im} = \frac{\text{Cov}(R_i, R_m)}{\text{Var}(R_m)}, \quad (20.17)$$

where R_{om} is the return on the *zero-beta portfolio* associated with m . The *zero-beta* portfolio is described as the portfolio that has the minimum variance among all portfolios that are uncorrelated with m .

Closely related to the concept of trade-off between risk and expected return is the quantification of this trade-off. The CAPM or *zero-beta* CAPM provides a framework to quantify this relationship. The CAPM implies that the expected return of an asset must be linearly related to the covariance of its return with the return of the market portfolio and the market portfolio of risky assets is a mean–variance efficient portfolio. Therefore, studies of market efficiency have been cast in the form of testing the Sharpe–Lintner CAPM and the *zero-beta* CAPM.

Under the assumption that returns are independently, identically (IID) multivariate normally distributed, empirical tests of the Sharpe–Lintner CAPM have focused on the implication of Equation 20.14 that the regression of excess return of the i th asset at time t , $Z_{it} = R_{it} - R_{ft}$ on the market excess return at time t , $Z_{mt} = R_{mt} - R_{ft}$, has intercept equal to zero. In other words for the regression model

$$Z_{it} = c_{im} + \beta_{im} Z_{mt} + \varepsilon_{it, i=1, \dots, N, t=1, \dots, T}. \quad (20.18)$$

The null hypothesis of market portfolio being mean-variance efficient is:

$$H_0 : c_{1m} = c_{2m} = \dots = c_{Nm} = 0. \quad (20.19)$$

Empirical tests of Black (1971) version of the CAPM model note that Equation 20.15 can be rewritten as

$$\begin{aligned} E[R_i] &= \alpha_{im} + \beta_{im}E[R_m], \\ \alpha_{im} &= E[R_{om}](1 - \beta_{im}) \forall i. \end{aligned} \quad (20.20)$$

That is, the Black model restricts the asset-specific intercept of the (inflation adjusted) real-return market model to be equal to the expected *zero-beta* portfolio return times one minus the asset's beta. Therefore, under the assumption that the real-return of N assets at time t , $R_t = (R_{1t}, \dots, R_{Nt})'$ is IID (independently identically distributed) multivariate normal, the implication of the Black model is that the intercepts of the regression models

$$R_{it} = \alpha_{im} + \beta_{im}R_{mt} + \varepsilon_{it, t=1, \dots, T}^{i=1, \dots, N}, \quad (20.21)$$

are equal to

$$\alpha_{im} = (1 - \beta_{im})\gamma, \quad (20.22)$$

where the constant γ denotes the expected return of *zero-beta portfolio*.

20.3.2 Arbitrage Pricing Theory

Although CAPM model has been the major frame-work for analyzing the cross-sectional variation in expected asset returns for many years, Gibbons (1982) could not find empirical support for the substantive content of the CAPM using stock returns from 1926 to 1975. His study was criticized by a number of authors from both the statistical methodological point of view and the empirical difficulty of estimating the unknown zero beta return (e.g. Britten-Jones, 1999; Campbell et al., 1997; Gibbons et al., 1989; Shanken, 1985; Stambaugh, 1982; Zhou, 1991). Ross (1977) notes that no correct and unambiguous test can be constructed because of our inability to observe the exact composition of the true market portfolio. Using arbitrage arguments, Ross (1977) proposes the Arbitrage Pricing Theory (APT) as a testable alternative. The advantage of the APT is that it allows for multiple risk factors. It also does not require the identification of the market portfolio.

Under the competitive market the APT assumes that the expected returns are functions of an unknown number of unspecified factors, say K ($K < N$):

$$R_i = E_i + \beta_{i1}\delta_{1t} + \dots + \beta_{iK}\delta_{Kt} + \varepsilon_{it, t=1, \dots, T}^{i=1, \dots, N}, \quad (20.23)$$

where R_{it} is the return on asset i at time t , E_i is its expected return, β_{ik} are the factor loadings, δ_{kt} are independently distributed zero mean common factors and the ε_{it} are zero mean asset-specific disturbances, assumed to be uncorrelated with the δ_{kt} .

As an approximation for expected return, the APT is impossible to reject because the number of factors, K , is unknown. One can always introduce additional factors to satisfy Equation 20.23. Under the additional assumption that market portfolios are well diversified and that factors are pervasive, Connor (1984) shows that it is possible to have exact factor pricing. Dybvig (1985) and Grinblatt and Titman (1987), relying on the concept of "local mean-variance efficiency", show that given a reasonable specification of the parameters of an economy, theoretical deviations from exact factor pricing are likely to be negligible. Thus, the factor portfolios estimated by the maximum likelihood factor analysis are locally efficient if and only if the APT holds (Roll and Ross, 1980; Shanken, 1982; Dybvig and Ross, 1985).

20.3.3 Intertemporal Capital Asset Pricing Model (ICAPM)

The multifactor pricing models can alternatively be derived from an intertemporal equilibrium argument. The CAPM models are static models. They treat asset prices as being determined by the portfolio choices of investors who have preferences defined over wealth after one period. Implicitly, these models assume that investors consume all their wealth after one period. In the real world, investors consider many periods in making their portfolio decisions. Under the assumption that consumers maximize the expectation of a time-separable utility function and use financial assets to transfer wealth between different periods and states of the world and relying on the argument that consumers' demand is matched by the exogenous supply, Merton (1973) shows that the efficient portfolio is a combination of one of mean-variance efficient portfolio with a hedging portfolio that reflects uncertainty about future consumption investment state. Therefore, in Merton Intertemporal Capital Asset Pricing Model (ICAPM) it usually lets market portfolio serve as one factor and state variables serve as additional factors.

The CAPM implies that investors hold a mean-variance portfolio that is a tangency point between the straight line going through the risk-free return to the minimum-variance portfolios without risk-free asset in the mean-standard deviation space. Fama (1996) shows that similar results hold in multifactor efficient portfolios of ICAPM.

20.4 Estimation Errors and Portfolio Choice

The use of mean variance analysis in portfolio selection requires the knowledge of means, variances, and covariances of returns of all securities under consideration. However, they are unknown. Treating their estimates as if they were true parameters can lead to suboptimal portfolio choices (e.g. Frankfurter et al., 1971; Klein and Bawa, 1976; Jorion, 1986) have conducted experiments to show that because of the sampling error, portfolios selected according to the Markowitz criterion are no more efficient than an equally weighted portfolio. Chopra (1991), Michaud (1989), and others have also shown that mean-variance optimization tends to magnify the errors associated with the estimates.

Chopra and Zemba (1993) have examined the relative impact of estimation errors in means, variances, and covariances on the portfolio choice by a measure of percentage cash equivalent loss (CEL). For a typical portfolio allocation of large U.S. pension funds, the effects of CEL for errors in means are about 11 times as that of errors in variances and over 20 times as that of errors in covariances. The sensitivity of mean-variance efficient portfolios to changes in the means of individual assets was also investigated by Best and Grauer (1991) using a quadratic programming approach.

The main argument of these studies appears to be that in constructing an optimal portfolio, good estimates of expected returns are more important than good estimates of risk (covariance matrix). However, this contention is challenged by De Santis et al. (2003). They construct an example showing the estimates of Value at Risk (VaR), identified as the amount of capital that would be expected to be lost at least once in 100 months, using a \$100 million portfolio invested in 18 developed equity markets to the sensitivity of different estimates of covariance matrix. Two different estimates of the covariance matrix of 18 developed equity markets are used – estimates using equally weighted 10 years of data and estimates giving more weights to more recent observations. They show that changes in estimated VaR can be between 7% and 21%.

The main features of financial data that should be taken into account in estimation as summarized by De Santis et al. (2003) are:

1. Volatilities and correlations vary over time.
2. Given the time-varying nature of second moments, it is preferable to use data sampled at high frequency over a given period of time, rather than data sampled at low frequency over a longer period of time.
3. When working with data at relatively high frequencies, such as daily data, it is important to take into account the potential for autocorrelations in returns.

4. Daily returns appear to be generated by a distribution with heavier tails than the normal distribution. A mixture of normal distributions appear to approximate the data-generating process well.
5. Bayesian statistical method can be a viable alternative to classical sampling approach in estimation (e.g. Jorion, 1986).

References

- Best, M.J. and Grauer, R.R. (1991). "On the sensitivity of mean variance efficient portfolios to changes in asset means: some analytical and computational results." *The Review of Financial Studies*, 4(2): 315–342.
- Black, F. (1971). "Capital market equilibrium with restricted borrowing." *Journal of Business*, 45: 444–454.
- Britten-Jones, M., (1999). "The sampling error in estimates of mean efficient portfolio weight." *The Journal of Finance*, 54(2): 655–671.
- Campbell, J.Y., Lo, A. W., and MacKinley, A.C. (1997). *The Econometrics of Financial Markets*. Princeton, NJ: Princeton University Press.
- Chopra, Vijay K. (1991). "Mean variance revisited: near optimal portfolios and sensitivity to input variations." *Russell Research Commentary*.
- Chopra, V.K. and Ziembka, W.T. (1993). "The effect of errors in mean, variances, and covariances on optimal portfolio choice." *Journal of Portfolio Management*, Winter, 6–11.
- Connor, G. (1984). "A unified beta pricing theory." *Journal of Economic Theory*, 34: 13–31.
- De Santis, G., Litterman, B., Vesval, A., and Winkelmann, K. (2003). "Covariance Matrix Estimation," in *Modern Investment Management*, B. Litterman and the Quantitative Resources Group, Goldman Sachs Asset Management (ed.) Hoboken, NJ: Wiley.
- Dybvig, P.H. (1985). "An explicit bound on individual assets' deviation from APT pricing in a finite economy." *Journal of Financial Economics*, 12: 483–496.
- Dybvig, P.H. and Ross, S.A. (1985). "Yes, the APT is testable." *Journal of Finance*, 40: 1173–1183.
- Fama, E.F. (1996). "Multifactor portfolio efficiency and multifactor asset pricing." *Journal of Financial and Quantitative Analysis*, 31(4): 441–465.
- Frankfurter, G. M., Phillips, H.E., and Seagle, J.P. (1971). "Portfolio selection : the effects of uncertain means, variances, and covariances." *Journal of Financial and Quantitative Analysis*, 6(5): 1251–1262.
- Gibbons, M.R. (1982). "Multivariate tests of financial models: a new approach." *Journal of Financial Economics*, 10: 3–27.
- Gibbons, M.R., Ross, S.A., and Shanken, J. (1989). "A test of efficiency of a given portfolio." *Econometrica*, 57: 1121–4152.
- Grinblatt, M. and Titman, S. (1987). "The relation between mean-variance efficiency and arbitrage pricing." *Journal of Business*, 60(1): 97–112.
- Jorion, P. (1986). "Bayes-Stein estimation for portfolio analysis." *Journal of Financial and Quantitative Analysis*, 21(3): 279–292.
- Klein, R.W. and Bawa, V.S. (1976). "The effect of estimation risk on optimal portfolio choice." *Journal of Financial Economics*, 3: 215–231.
- Lintner, J. (1965). "The valuation of risk assets and the selection of risky investments in stock portfolios and capital budgets." *Review of Economics and Statistics*, 47(1): 13–37.

- Litterman, B. and the Quantitative Resources Group, Goldman Sachs Asset Management (2003). *Modern Investment Management*. Hoboken, NJ: John Wiley.
- Markowitz, H.M. (1952). "Portfolio selection." *The Journal of Finance*, 7: 77–91.
- Markowitz, H.M. (1959). *Portfolio Selection: Efficient Diversification of Investments*, New York: John Wiley.
- Marschak, J. (1938). "Money and the theory of assets." *Econometrica*, 6: 311–325.
- Merton, R.C. (1973). "An intertemporal capital asset pricing model." *Econometrica*, 41: 867–887.
- Michaud, R.O. (1989). "The Markowitz optimization enigma: Is 'optimized' optimal?" *Financial Analysis Journal*, 45: 31–42.
- Roll, R. and Ross, S.A. (1980). "An empirical investigation of the arbitrage pricing theory." *Journal of Finance*, 33: 1073–1103.
- Ross, R. (1977). "A critique of the asset pricing theory's tests, part 1: One past and potential testability of the theory." *Journal of Financial Economics*, 4: 129–176.
- Stambaugh, R.F. (1982). "On the exclusion of assets from tests of the two parameter model." *Journal of Financial Economics*, 10: 235–268.
- Shanken, J. (1982). "The arbitrage pricing theory: Is it testable?" *Journal of Finance*, 37(5): 1129–1140.
- Shanken, J. (1985). "Multivariate tests of the zero-beta." *Journal of Financial Economics*, 14: 327–348.
- Sharpe, W.F. (1964). "Capital asset prices: a theory of market equilibrium under conditions of risk." *Journal of Finance*, 19: 425–442.
- Von Neumann, J. and Morgenstern, O. (1947). *Theory of Games and Economic Behavior*, 2nd edn. Princeton: Princeton University Press.
- Zhou, G. (1991). "Small samples tests of portfolio efficiency." *Journal of Financial Economics*, 30: 165–191.

Chang-Tseh Hsieh

Abstract

The proliferation of the Internet has led to the rapid growth of online brokerage. As the Internet now allows individual investors access to information previously available only to institutional investors, individual investors are profiting in the financial markets through online trading schemes. Rock-bottom fees charged by the online brokers and the changing attitude toward risk of the Internet-literate generation prompt the practitioners to question the validity of the traditional valuation models and statistics-based portfolio formulation strategies. These tactics also induce more dramatic changes in the financial markets. Online trading, however, does involve a high degree of risk, and can cause a profitable portfolio to sour in a matter of minutes. This paper addresses the major challenges of trading stocks on the Internet, and recommends a decision support system for online traders to minimize the potential of risks.

Keywords

Day trading center • Decision support systems • Financial market • Institutional investors • Internet • Online trading • Portfolio formulation strategies • Risks management • Stock investment • Valuation models • Web-based brokers

21.1 Introduction

In the past decade, one of the most phenomenal changes in investment markets is the burgeoning number of online brokers, and its subset, the so-called day-trading centers. Instead of doing business using the old style face-to-face approach, or over the phone with stockbroker, investors have been using the Web to explore a wealth of free information and have been making investment decisions with a new fleet of Internet-based brokers. Concepts of online trading have been around for quite some time. Before the proliferation of the Internet, however, online trading was primarily used as a vehicle for trading by institutional investors. With the help of the Internet, individual investors are now able to access the

stock markets in ways similar to those of the major players, the institutional investors (Barnett, 1999b; Smith, 1999a). The direct use of the Internet to trade stocks also raises doubt among investors about the validity of the traditional stock valuation models as well as portfolio formulation strategies.

Inspired by the successful story of E*Trade, the pioneering Internet-based broker, many Web-based brokers have joined the throng that has forced traditional full-service firms to respond with bigger changes. Although, by the end of 1998, online brokers still controlled only \$400 billion of assets in customer accounts as compared with \$3,200 billion managed by full-service brokers, transactions done through online traders now represent more than 15% of all equity trades, a two-fold increase in just 2 years. And the online brokerage industry has doubled customer assets to more than \$420 billion, and doubled accounts managed to 7.3 million by early 1999.

The Internet has revolutionized the way in which consumers perform research and participate in the buying

C.-T. Hsieh (✉)

University of Southern Mississippi, Hattiesburg, MS, USA
e-mail: chang-tseh.hsieh@usm.edu

and selling of securities. As of January 2003, there are an estimated 33 million U.S. consumer online trading accounts that control roughly \$1.6 trillion in customer assets (Mintel International Group, 2002). The convenience of online trading has introduced millions of new consumers to the possibilities of online money management. At the same time, the Internet and wireless devices have transformed the way in which capital markets operate and have made it possible for individual investors to have direct access to a variety of different markets, and to tools that were at one time reserved only for the investment professional.

21.2 The Issues

The proliferation of online trading sites has created major changes in the ways stocks are traded. Traditionally, an investor who wants to purchase a stock has to go through a broker. The broker will send a buy order to a specialist on the exchange floor, if the stock is listed on the NYSE. The specialist then looks for sellers on the trading floor or in his electronic order book. If the specialist finds enough sellers to match his offer price, the specialist completes the transaction. Otherwise, the specialist may purchase at a higher price, with customer permission, or sell the stock to the customer out of his own inventory.

If the stock is listed on the NASDAQ, the broker consults a trading screen that lists offers from the market makers for the said stock. The broker then picks up the market maker with the best price to complete the transaction. On the other hand, for buying stock online, the broker such as E* Trade simply collects order information, and completes the transaction through the electronic communication network (ECN).

For traditional brokerage services, the broker usually charges hefty fees. For example, Morgan Stanley Dean Witter charges \$40 per trade for customers with at least \$100,000 in their accounts and if they make at least 56 trades per year. Merrill Lynch charges \$56 per trade for a \$100,000 account, with 27 trades per year. Typically, fees for a single trade at the full-service brokerage can be anywhere from \$100 to \$1,000 depending upon the services involved. Charles Schwab, however, charges \$29.95 per trade up to 1,000 shares, and the champion of the online trader, E* Trade, charges merely \$14.95 per market-order trade up to 5,000 shares. Alternatively, the investor can choose unlimited number of trades and access to exclusive research and advice for a yearly fee (Thornton, 2000).

The reduced cost offered by online trading has encouraged investors to increase the frequency of trading. Since the fee paid to complete a transaction through traditional brokerage is enough to cover fees of many trades charged online, the investor can afford to ride the market wave to try and realize a windfall caused by the price

fluctuation on a daily basis. Perhaps, this helps explain why in two short years, Island, Instinet, and seven other ECNs, now control a whopping 21.6% of NASDAQ shares and nearly a third of the trades and are seeking to expand their operations to include NYSE company shares (Vogelstein, 1999a; Reardon, 2000).

Although investors of all sizes could use online brokers, the most noteworthy change in financial markets is the increasing number of individual investors. These are the new breed of investors armed with the knowledge of information technology and a very different attitude toward risk in the investment market place (Pethokoukis, 1999a, b). Their changing attitudes have contributed to several major changes in stock market strategies (Becker, 1998; Barnett, 1999a; Gimein, 1999; Pethokoukis, 1999a, b; Vogelstein, 1999b; Sharma, 2000).

1. *Webstock frenzies.* Although day traders represent a small percentage of all active traders on a daily market, the industry makes up about 15% of NASDAQ's daily volume (Smith, 1999b). The aggressive trading behavior of day traders, fueled by margin loans supplied by day-trading centers, is one of the driving forces behind the runaway price of many Internet-related stocks. Since the beginning of 1999, for example, Yahoo stock rose \$40 in 1 day. eBay shares fell \$30. Broadcast.com gained \$60 a share, and then lost \$75 2 days later. Webstocks as a whole gained 55% in the first days of trading in 1999, then a free-fall started in the early summer. Since April 1999, American Online stock price has dropped almost 67%. And the Goldman Sachs Internet Index currently stands nearly 43% below its all-time high in April. By Spring 2000, many of the tech stocks have recorded more than 80% of share price corrections. Some of these corrections actually happened in just a matter of few days (Cooper, 2001). These stocks have taught the online/day traders the real meaning of "volatility" (McLean, 1999).

2. *Changing goals of investment.* The easy money mentality has led to new goals for formulating investment portfolios. Traditional portfolio models have been based on a mean-variance modeling structure, and for years numerous variations of such models have filled the academic journals. Today, however, investment professionals have been forced to abandon the investment strategies developed by academics, focusing instead on strategies that achieve instant profits. As Net stocks became the horsepower to help pump the DJ index near to the 11,000 mark by early 2000, investors have renounced traditional buy-and-hold strategies and have switched to holding stocks for minutes at a time. In addition, the changing investment goals are partially caused by the change in the valuation system.

3. *Different valuation models.* Many of today's hot stocks are not worth anywhere near where they trade. For example, Netstock Amazon.com, one of the hottest, sold just

\$610 million in books and CDs in 1999 and is yet to make its first penny. However, its \$20 billion market value makes it worth \$5 billion more than Sears. In fact, with the exception of Yahoo, all Webstocks have infinite P/E ratios. This anomaly prompts practitioners to question traditional models of valuing the stock, and forecasters everywhere concede that old models are suspect (Weber, 1999).

Online trading also engenders some changes in the traditional investing scenario. First, the wide variation in investor knowledge of the stock market and of trading is crucial in the online setting. The costs to investors of bad judgment are likely to be borne by new entrants to the world of individual investing; these investors are pleased with the simplicity of the interactive user-friendly formats of e-brokerages, but are seldom proficient in the mechanisms and arrangements beyond the interface. Experienced investors can better identify the benefits and costs of choosing specific e-brokerages.

Second, the frequency of online investor trading deserves special attention. Many market analysts suggest that the growing U.S. economy and the low commissions charged by e-brokerages influence investors to trade more often. For example, an average Merrill Lynch (full-service broker) customer makes four to five trades per year while the core investors in an e-brokerage such as E*Trade make an average of 5.4 trades per quarter. Frequent trading is generally contrary to the recommendations of financial theory. Ultimately, it is possible for an e-brokerage to allow investors to trade frequently at very low or even zero costs per trade while earning large profits on the fraction of the increasingly large bid-ask spread that is pushed back by the market maker. At the same time, the investor may be unaware of the indirect costs incurred with each trade.

Third, the evolution of electronic trading may increase market fragmentation in the short run. E-brokerages may increasingly channel trades away from exchanges and toward market makers to compensate for lost revenue resulting from low direct commissions. Market fragmentation may have a negative impact on prices, increasing the bid-ask spread and potential for arbitrage opportunities (e.g. buy low in one market and sell high in another market within a short period of time). This is contrary to the belief that electronic markets may force centralization and increase liquidity (i.e. the ability to buy and sell securities quickly).

Clearly, people's attitudes toward risk have been changing constantly. Many behavioral factors that have not been successfully incorporated into traditional quantitative models have now become decisive factors in valuing investments. Several new models have thus been developed in an effort to better explain why all of a sudden investors do not see the stock market as the dangerous place they once did.

21.3 Some New Portfolio Structure Models

Among the new models, which overturn statistical relationships that have held true for decades, the major ones are (Glassman and Hassett, 1998):

1. *Fed model.* Edward Yardeni, an economist at the Deutsche Bank, developed this model. The model relates earnings yield on stocks to interest rates. When the earnings yield is equal to the current yield on a 10-year U.S. Treasury bond, stocks are at fair value. If the earnings yield is above the interest rate, stocks are a buy; if below, stocks are overvalued.

For example, over the next 12 months, the consensus earnings forecast of industry analysts for the S&P 500 is \$52.78 per share. This is a 19.1% increase over the latest available four-quarter trailing sum of earnings. The fair value of the S&P 500 Index was 1,011.11, derived as the 12-month forward earnings divided by the 10-year Treasury bond yield, assuming at 5.22%. If the S&P 500 closed at 1,318.31, then the market would be 30.4% overvalued. Individual investors can enter their projected bond yield and estimated growth in corporate earnings to check the valuation of the stocks at Yardeni's Web site.

2. *Campbell–Shiller model.* The valuation model developed by John Y. Campbell of Harvard University and Robert J. Shiller of Yale University looks at price earnings ratios over time to determine a long-term market average (Campbell, 1987, 1996; Campbell and Shiller, 1991). When the current P/E exceeds that average, the market is overvalued. For example, the long-term average of P/E is 15. Therefore, at its current ratio of over 33, the stock price is overvalued.

3. *Cornell model.* This model discounts future cash flows and compares that to the current market level. The discount factor is a combination of the risk-free interest rate and a risk premium to compensate for the greater volatility of stocks. When the value of the discounted cash flows is above the current price, the market is cheap. Otherwise, it is overvalued.

4. *Glassman–Hassett model.* Similar to the Cornell model with one major exception, Glassman and Hassett argue that the risk premium, historically at 7%, is heading toward 0%. This means the discount factor that applies to stocks drops sharply, thus raising the fair value of the market.

The Internet has drastically changed the way investors make investment decisions. Technology empowers individual investors through many inventions and innovated services. Much information traditionally available only to institutional investors is now accessible to individual investors through the

World Wide Web. For example, the Thomson Investors site allows individual traders to view the institutional pre-trade activity and get a bird's eye view of the activity on the NYSE floor. One very useful source of information is from StarMine. Investors can use this Web site to identify experts worth listening to, then use Multex to get the full detail of the relevant information (Mullaney, 2001). At Bestcalls.com, visitors can examine conference call information, and in the near future, individuals will be able to see corporate officers deliver the bullet points of their business models to institutions at www.eoverview.com, Net Roadshow's Web site.

These services may not bring individual investors up to par with institutional investors. However, they are now able to make investment decisions based on information with similar quality and currency as the big investors. The saved costs of trading through online brokers might provide individual investors an edge over their big counterparts. Since the individual investors' activity usually involves only small volumes of a given stock, their decisions will not likely cause a great fluctuation in the price. This will enable them to ride the market movement smoothly. Nevertheless, online traders must be aware that not all online brokers are competent. It is very important to sign up services with reputed brokers, who are backed with solid Internet infrastructure to minimize the frustration with those brokers (Gogoi, 2000).

Trading online, however, involves an unusually high degree of risks. Since most online traders are looking for profits in a relatively short period of time, their investing targets are primarily in tech-concentrated NASDAQ markets where volatility is the rule (McNamee, 2000; Opiela, 2000). Yet, many online investors forget that online or off, disciplines for managing portfolio to minimize risk are still indispensable (Campbell, 1996; Brockman and Chung, 2000; Farrell, 2000).

Conclusion

Online trading provides convenience, encourages increased investor participation, and leads to lower upfront costs. In the long run, these will likely reflect increased market efficiency as well. In the short run, however, there are a number of issues related to transparency, investors' misplaced trust, and poorly aligned incentives between e-brokerages and market makers, which may impede true market efficiency.

For efficiency to move beyond the user interface and into the trading process, individual investors need a transparent window to observe the actual flow of orders, the time of execution, and the commission structure at various points in the trading process. In this regard, institutional rules, regulations, and monitoring functions play a

significant role in promoting efficiency and transparency along the value chain in online trading markets.

References

- Barnett, M. (1999a). "Day trading can damage your wealth." *The Industry Standard*, 5: 19.
- Barnett, M. (1999b). "Individual investors are becoming institutions." *The Industry Standard*, 19–26, 33–34.
- Becker, G. (1998). "You want high returns? Brace yourself for high risk." *Business Week*, 19: 15.
- Brockman, P. and Chung, D. (2000). "Informed and uninformed trading in an electronic, order-driven environment." *Financial Review*, 125–146.
- Campbell, J. (1987). "Stock returns and the term structure." *Journal of Financial Economics*, 18: 373–399.
- Campbell, J. (1996). "Understanding risk and return." *Journal of Political Economy*, 104: 298–345.
- Campbell, J. and Shiller, R. (1991). "Yield spreads and interest rate movements: a bird's eye view." *Review of Economic Studies*, 58: 495–514.
- Cooper, J. (2001). "Hey, chicken littles, the sky isn't falling." *Business Week*, 12: 43.
- Farrell, C. (2000). "Online or off, the rules are the same." *Business Week*, 22: 148–149.
- Gimein, M. (1999). "Playing the net stock game." *The Industry Standard*, 25: 20–21.
- Glassman, J. and Hassett, K. (1998). "Are stocks overvalued? Not a chance." *The Wall Street Journal*, 30.
- Gogoi, P. (2000). "Rage against online brokers." *Business Week*, 20: EB98–EB102.
- McLean, B. (1999). "Net stocks have their seasons too." *Fortune*, 6: 305–308.
- McNamee, M. (2000). "Trading online: It's a jungle out there." *Business Week*, 22: 168–169.
- Mintel International Group Ltd. (2002). "Online trading market – US report," 1.
- Mullaney, T. (2001). "What's an investor to do?" *Business Week*, 19: EB14–EB15.
- Opiela, N. (2000). "Online trading: Opportunity or obstacle?" *Journal of Financial Planning*, 54–60.
- Pethokoukis, J. (1999a). "The young and the fearless." *Business Week*, 1: 63–64.
- Pethokoukis, J. (1999b). "Forget the cyclone. The net ride is scarier." *US News & World Report*, 22: 55.
- Reardon, T. (2000). "The price is right." *Accountancy*, 81.
- Sharma, M. (2000). "The growth of web-based investment." *Information Systems Management*, Spring, 58–64.
- Smith, G. (1999a). "Day of reckoning for day-trading firms?" *Business Week*, 18: 88–89.
- Smith, G. (1999b). "Valuing those Internet stocks." *Business Week*, 8: 87.
- Thornton, E. (2000). "Take that, cyber boy." *Business Week*, 10: 58–59.
- Vogelstein, F. (1999a). "Online traders beware!" *US News & World Report*, 18: 41–42.
- Vogelstein, F. (1999b). "A virtual stock market." *US News & World Report*, 26: 47–48.
- Weber, J. (1999). "The market: Too high? Too low?" *Business Week*, 5: 92–93.

A Critical Evaluation of the Portfolio Performance Indices Under Rank Transformation

22

Ken Hung, Chin-Wei Yang, Matthew Brigida, and Dwight B. Means, Jr.

Abstract

This paper analytically determines the conditions under which four commonly utilized portfolio measures (the Sharpe index, the Treynor index, the Jensen alpha and the Adjusted Jensen alpha) will be similar and different. If the single index CAPM model is appropriate, we prove theoretically that well-diversified portfolios must have similar rankings for the Treynor, Sharpe indices and Adjusted Jensen's alpha ranking. The Jensen alpha rankings will coincide if and only if the portfolios have similar betas. For multi-index CAPM models however, the Jensen alpha will not give the same ranking as the Treynor index even for portfolios of large size and similar betas. Furthermore, the adjusted Jensen's alpha ranking will not be identical to the Treynor index ranking.

Keywords

Adjusted Jensen alpha • CAPM Model • Jensen alpha • Multi-index CAPM Model • Performance Measures • Rank Correlation • Rank transformation • Ranking • Sharpe index • Treynor index

22.1 Introduction

Measurement of a portfolio's performance is of extreme importance to investment managers. That is, if a portfolio's risk-adjusted rate of return exceeds (or is below) that of a randomly chosen portfolio, it may be said that it outperforms (or underperforms) the market. The risk-return relation can be dated back to Tobin (1958), Markowitz (1959), Sharpe (1964), Lintner (1965), and Mossin (1966). Evaluation measures are attributed to Treynor (1965), Sharpe (1966) and Jensen (1968, 1969). Empirical studies of these indices

can be found in the work by Friend and Blume (1970), Black, Jensen and Scholes (1972), Klemkosky (1973), Fama and MacBeth (1973), and Kim (1978). For instance, the rank correlation between the Sharpe and Treynor indices was found by Sharpe (1966) to be 0.94. Reilly (1986) found the rank correlation to be 1 between the Treynor and Sharpe indices; 0.975 between the Treynor index and Jensen alpha; and 0.975 between the Sharpe index and Jensen alpha. In addition, the sampling properties and other statistical issues of these indices have been carefully studied by Levy (1972), Johnson and Burgess (1975), Burgess and Johnson (1976), Lee (1976), Levhari and Levy (1977), Lee and Jen (1978), Chen and Lee (1984, 1986, 1981). For example, Chen and Lee (1986, 1981) found that the statistical relationship between performance measures and their risk proxies would, in general, be affected by the sample size, investment horizon, and market conditions associated with the sample period. Notwithstanding these empirical findings, an analytical study of the relationship among these measures is missing in the literature. These performance measures may well be considered very "similar" owing to the unusually high

K. Hung (✉)
Texas A&M International University, Laredo, TX, USA
e-mail: ken.hung@tamiu.edu

C.-W. Yang
Clarion University of Pennsylvania, Clarion, PA, USA
National Chung Cheng University, Chia-yi, Taiwan, Republic of China
M. Brigida • D.B. Means, Jr.
Clarion University of Pennsylvania, Clarion, PA, USA

rank correlation coefficients in the empirical studies. However, the empirical findings do not prove the true relationship. These measures can theoretically yield rather divergent rankings especially for the portfolios whose sizes are substantially less than the market. A portfolio size about 15 or more in which further decreases in risk is in general not possible (Evans and Archer, 1968; Wagner and Lau, 1971; and Johnson and Shannon, 1974) can generate rather different rankings. In the case of an augmented CAPM, a majority of these performance measures, contrary to the conventional wisdom, can be rather different regardless of the portfolio sizes! In this note, it is our intention to (1) investigate such relationship, (2) clarify some confusing issues, and (3) provide some explanations as to the empirically observed high rank correlations among performance measures. The analysis is free from the statistical assumptions (e.g., normality) and may provide some guidance to portfolio managers.

We focus our analysis on the theoretical relationship among these indices in the framework of a true characteristic line. The statistical distributions of the returns (e.g., normal or log normal) from which the biases of these indices are derived and other statistical issues are discussed in detail by Chen and Lee (1986, 1981). We shall limit our analysis to a pure theoretical scenario where the statistical assumptions are not essential to our analysis. It is to be pointed out that the normality assumption of stock returns in general has not been validated in the literature.

This condition is guaranteed if the portfolio y_i is identical to the market (x) or if n is equal to N . In this special case, if the portfolio is weighted according to market value weights, the portfolio is identical to the market so $\text{Cov}(x, y_i) = \text{Var}(y_i) = \text{Var}(x)$.

22.2 The Relationship Between Treynor, Sharpe, and Jensen's Measures in the Simple CAPM

Given the conventional assumptions, a typical CAPM formulation can be shown as

$$y_i = \alpha_i + \beta_i x \quad (22.1)$$

where $y_i = \pi_p - \pi_f$, which is the estimated excess rate of return of portfolio i over the risk-free rate.

$x = \pi_m - \pi_f$, which is the excess rate of return of the market over the risk-free rate.

The Treynor index is a performance measure which is expressed as the ratio of the average excess rate of return of a portfolio over the estimated beta or

$$T_i = \frac{\bar{y}_i}{\beta_i} \quad (22.2)$$

Similarly, the Sharpe index is the ratio of the average excess rate of return of a portfolio over its corresponding standard deviation or

$$S_i = \frac{\bar{y}_i}{S_{y_i}} \quad (22.3)$$

A standard deviation which is significantly larger than the beta may be consistent with the lack of complete diversification. While the Sharpe index uses the total risk as denominator, the Treynor index uses only the systematic risk or estimated beta. Note that these two indices are relative performance measures, i.e., relative rankings of various portfolios. Hence, they are suitable for a nonparametric statistical analysis such as rank correlation.

In contrast to these two indices, the Jensen alpha (or α) can be tested parametrically by the conventional t -statistic for a given significance level. However, the absolute Jensen alpha may not reflect the proper risk adjustment level for a given performance level (Francis, 1980). For instance, two portfolios with the identical Jensen's alpha may well have different betas. In this case, the portfolio with lower beta is preferred to the one with higher beta. Hence, the adjusted Jensen alpha can be formulated as the ratio of the Jensen alpha divided by its corresponding beta (see Francis, 1980) or

$$AJ_i = \frac{\alpha_i}{\beta_i} \quad (22.4)$$

The close correlation between the Treynor and Sharpe indices is often cited in the empirical work of mutual fund performances. Despite its popular acceptance, it is appropriate to examine them analytically by increasing the portfolio size (n) to the number of securities of the market (N), i.e., the portfolio risk premium x approaches the market risk premium y . Rewriting the Treynor index, we have

$$\begin{aligned} T_i &= \frac{y_i}{\beta_i} = y_i^* \left[\frac{\text{Var}(x)}{\text{Cov}(x, y_i)} \right] = \left[\frac{\bar{y}_i}{\text{Var}(y_i)} \right] \cdot \text{Var}(x) \\ &= \frac{y_i}{S_{y_i}} \left[\frac{\text{Var}(x)}{S_{y_i}} \right] = S_i \cdot s_x \end{aligned} \quad (22.5)$$

since $\text{Cov}(x, y_i) = \text{Var}(y_i) = \text{Var}(x)$ for $x = y_i^2$.

Equation 22.5 indicates that the Treynor index, in general, will not equal the Sharpe index even in the case of a complete diversification, i.e., $n = N$. It is evident from Equation 22.5 that these two indices are identical only for $s_x = 1$; a highly unlikely scenario. Since neither the Treynor nor Sharpe index is likely to be normally distributed, a rank correlation is typically computed to reflect their association. Taking rank on both sides of Equation 22.5 yields

$$\text{Rank}(T_i) = \text{Rank}(S_i) \cdot s_x \quad (22.6)$$

since s_x in a given period and for a given market is constant. As a result, the Treynor and the Sharpe indices (which must

be different values) give identical ranking as the portfolio size approaches the market size as stated in the following proposition.

Proposition 1 *In a given period and for a given market characterized by the simple CAPM, the Treynor and Sharpe indices give exactly the same ranking on portfolios as the portfolio size (n) approaches the market size (N).*

This proposition explains high rank correlation coefficients observed in empirical studies between these indices. Similarly, Equation 22.5 also indicates that parametric (or Pearson Product) correlation between the Treynor and Sharpe indices approaches 1 as n approaches N for a constant s_x , i.e., T_i is a nonnegative linear transformation of S_i from the origin. In general, these two indices give similar rankings but may not be identical.

The Jensen alpha can be derived from the CAPM for portfolio i :

$$J_i = \alpha_i = \bar{y}_i - \beta_i \bar{x} \quad (22.7)$$

It can be seen from Equation 22.7 that as $n \rightarrow N$, $y_i \rightarrow x$, and $\beta_i \rightarrow 1$. Hence α_i approaches zero. The relationship of the rankings between the Jensen alpha and the Treynor index ranking are equal can be proved as β_i approaches 1 because:

$$\begin{aligned} \text{Rank}(J_i) &= \text{Rank}(\alpha_i) = \text{Rank}\left(\frac{\alpha_i}{\beta_i}\right) \\ &= \text{Rank}(\bar{y}_i) - \text{Rank}(\beta_i \bar{x}) \\ &= \text{Rank}\left(\frac{\alpha_i}{\beta_i}\right) - \text{Rank}(\bar{x}) \\ &= \text{Rank}(T_i) \end{aligned} \quad (22.8)$$

Since \bar{x} is a constant; $y_i/\beta_i \rightarrow y_i$ and $\beta_i \bar{x} \rightarrow \bar{x}$. We state this relationship in the following proposition.

Proposition 2 *In a given period and for a given market characterized by the simple CAPM, as the portfolio size n approach the market size N , the Jensen alpha ranking approaches the Treynor index ranking.*

However, the Jensen alpha will in general be dependent on the average risk premium for a given beta value for all portfolios since

$$\begin{aligned} \text{Rank}(\alpha_i) &= \text{Rank}(\bar{y}_i) - \beta_i \text{Rank}(\bar{x}) \\ &= \text{Rank}(\bar{y}_i) - \text{constant} \end{aligned} \quad (22.9)$$

for a constant β_i (for all i). In this case the Jensen alpha will give similar rank to the Treynor index for a set of portfolios with similar beta values since

$$\text{Rank}\left(\frac{y_i}{\beta_i}\right) = \text{Rank}(\bar{y}_i) = \text{Rank}(\alpha_i)$$

for a fairly constant set of β_i 's. Hence, we state the following proposition.

Proposition 3 *In a given period and for a given market characterized by the simple CAPM, the ranking of the Jensen alpha and that of the Treynor index gives very close rankings for a set of fairly similar portfolio betas regardless of the portfolio size.*

Next, we examine the relationship between the adjusted Jensen alpha and the Treynor index in the form of the adjusted Jensen alpha (AJ). Since

$$\alpha_i = \bar{y}_i - \beta_i \bar{x}$$

Hence

$$AJ = \frac{\alpha_i}{\beta_i} = \frac{\bar{y}_i}{\beta_i} - \bar{x} \quad (22.10)$$

It follows immediately from Equation 22.10 that

$$\text{Rank}(AJ) = \text{Rank}(T) - \text{Rank}(\bar{x}) \quad (22.11)$$

The result is stated in the following proposition.

Proposition 4 *In a given period and for a given market characterized by the simple CAPM, the adjusted Jensen alpha gives precisely identical rankings as does its corresponding Treynor index regardless of the portfolio size.*

Clearly, it is the adjusted Jensen alpha that is identical to the Treynor index in evaluating portfolio performances in the framework of the simple CAPM. The confusion of these measures can lead to erroneous conclusions. For example, Radcliffe (1990, p. 209) stated that “the Jensen and Treynor measures can be shown to be virtually identical.” Since he used only the Jensen alpha in his text, the statement is not correct without further qualifications such as proposition #3. The ranking of the Jensen alpha must equal that of the adjusted Jensen alpha for a set of similar betas, i.e., $\text{Rand}(\alpha_i/\beta_i) = \text{Rand}(\alpha_i)$ for a constant beta across all i . Another useful performance measure is the information ratio (IR) defined as:

$$IR_i = \frac{\alpha_i}{s_{e_i}} \quad (22.12)$$

where i denotes a particular portfolio, and s_{e_i} is the standard deviation of the error term in an estimated CAPM. An examination immediately reveals that:

Table 22.1 Analytical rank correlation between performance measures: simple CAPM

	Sharpe index S_i	Treynor index T_i	Jensen alpha J_i	Adjusted Jensen alpha AJ_i
Sharpe index S_i	1			
Treynor index T_i	Rank (T_i) = Rank (S_i) $\rightarrow S_X$ Identical ranking as $n \rightarrow N$	1		
Jensen alpha J_i	As $n \rightarrow N$ Rank (J_i) \rightarrow Rank (S_i)	Rank (J_i) \rightarrow Rank (T_i) as $n \rightarrow N$ or $\beta_i > 1$ or Rank (J_i) \rightarrow Rank (T_i) for similar β_i 's	1	
Adjusted Jensen alpha AJ_i	As $n \rightarrow N$ Rank (AJ_i) \rightarrow Rank (S_i)	Rank (AJ_i) = Rank (T_i) regardless of the portfolio Size	Rank (α_i/β_i) = Rank (α_i) for similar β_i 's	1

$$IR_i = \frac{\alpha_i}{S_{e_i}} = \frac{\bar{y}_i}{S_{e_i}} - \beta_i \frac{\bar{x}_i}{S_{e_i}} \quad (22.13)$$

and hence:

$$\frac{IR_i}{\beta_i} = \left(\frac{\bar{y}_i}{\beta_i} - \bar{x}_i \right) S_{e_i} \quad (22.14)$$

Note that β_i , \bar{x}_i , and S_{e_i} are constant for a given portfolio and as such:

$$\beta_i^{-1} \text{Rank}(IR_i) = \text{Rank}(T_i) S_{e_i} \quad (22.15)$$

or

$$\text{Rank}(IR_i) = \text{Rank}(T_i) \beta_i S_{e_i} \quad (22.16)$$

Proposition 4a In a given period and for a given market characterized by the simple CAPM, the rank of the information ratio is the same as that of the Treynor index for a given β_i and S_{e_i} . A note of caution in the information ratio is that $IR_i = \frac{\alpha_i}{S_{e_i}}$ is undefined when $n = N$ or $\alpha_i = S_{e_i} = 0$. We rule out the case of $n = N$ to avoid the pitfall.

All other relationships can be derived by the transitivity property as shown in Table 22.1. In the next section, we expand our analysis to the augmented CAPM with more than one independent variable.

22.3 The Relationship Between the Treynor, Sharpe, and Jensen Measures in the Augmented CAPM

An augmented CAPM can be formulated without loss of generality, as

$$y_i = \alpha_i + \beta_i x + \sum c_{ij} z_{ij} \quad (22.17)$$

where z_{ij} is another independent variable and c_{ij} is the corresponding estimated coefficient. For instance, z_{ij} could

be a dividend yield variable (see Litzenberger and Ramaswami, 1979, 1980, and 1982). In this case again, the Treynor and Sharpe indices have the same numerators as in the case of a simple CAPM, i.e., the Treynor index still measures risk premium per systematic risk (or β_i) and the Sharpe index measures the risk premium per total risk or (s_y). However, if the portfolio beta is sensitive to the additional data on z_{ij} due to some statistical problem (e.g., multicollinearity), the Treynor index may be very sensitive due to the instability of the beta even for large portfolios. In this case, the standard deviations of the portfolio returns and portfolio betas may not have consistent rankings. Barring this situation, these two measures will in general give similar rankings for well-diversified portfolios.

However, in the augmented CAPM framework, the Jensen alpha may very well differ from the Treynor index even for a set of similar portfolio betas.

This can be seen from reranking (α_i) as:

$$\text{Rank}(\alpha_i) = \text{Rank}(\bar{y}_i) - \beta_i \text{Rank}(\bar{x}) - \sum_j \text{Rank}(c_{ij} \bar{z}_{ij})_j \quad (22.18)$$

It is evident from Equation 22.18 that the Jensen alpha does not give same rank as the Treynor index, i.e., $\text{Rank}(\alpha_i) \neq \text{Rank}(\bar{y}_i)/\beta_i = \text{Rank}(\bar{y}_i)$ for a set of constant portfolio beta β_i 's. This is because $c_{ij} \bar{z}_{ij}$ is no longer constant; they differ for each portfolio selected even for a set of constant β_i 's (hence $\beta_i * \text{Rank}(\bar{x})$) for each portfolio i as stated in the following proposition.

Proposition 5 In a given period and for a given market characterized by the augmented CAPM, the Jensen alpha in general will not give the same rankings as will the Treynor index, even for a set of similar portfolio betas regardless of the portfolio size.

Last, we demonstrate that the adjusted Jensen alpha is no longer identical to the Treynor index as shown in the following proposition.

Proposition 6 In a given period and for a given market characterized by the augmented CAPM, the adjusted Jensen

Table 22.2 Analytical rank correlation between performance measures: augmented CAPM

	Sharpe index S_i	Treynor index T_i	Jenson alpha J_i	Adjusted Jensen alpha AJ_i
Sharpe index S_i	1			
Treynor index T_i	Rank (T_i) and Rank (S_i) are similar barring severe multicollinearity or an unstable beta	1		
Jenson alpha J_i	Rank (J_i) not equal Rank (S_i)	Rank (J_i) not equal Rank (T_i) even for a similar beta and regardless of the portfolio size	1	
Adjusted Jensen alpha AJ_i	Rank (AJ_i) not equal Rank (S_i)	Rank (AJ_i) not equal Rank (T_i) regardless of the portfolio size	Rank (AJ_i) $\rightarrow \rightarrow$ Rank (J_i) for a set of similar β_i 's	1

alpha is not identical to the Treynor index regardless of the portfolio size.

We furnish the proof by rewriting Equation 22.17 for each portfolio i as:

Since $\alpha_i = \bar{y}_i - \beta_i \bar{x} - \sum_j c_{ij} \bar{z}_{ij}$ implies

$$\frac{\alpha_i}{\beta_i} = \frac{(\bar{y}_i)}{\beta_i} - \beta_i \bar{x} - \sum_j \left(\frac{c_{ij}}{\beta_i} \right) \bar{z}_{ij}$$

We have

$$\begin{aligned} \text{Rank} (AJ_i) &= \text{Rank}(T_i) - \text{Rank}(\bar{x}) \\ &\quad - \sum_j \text{Rank} \left(\frac{c_{ij}}{\beta_i} \right) \bar{z}_{ij} \end{aligned} \quad (22.19)$$

It follows immediately that $\text{Rank} (AJ) \neq \text{Rank} (T)$ in general since the last term of Equation 22.19 is not likely to be constant for each estimated CAPM regression. It is to be noted that contrary to the case of the simple CAPM, the adjusted Jensen alpha and the Treynor index do not produce identical rankings. Likewise, for a similar set of β_i 's for all i , the rankings of the Jensen and adjusted Jensen alpha are closely related. Note that the property of transitivity, however, does not apply in the augmented CAPM since the pairwise rankings of T_i and J_i or AJ_i do not converge consistently (Table 22.2) even for large portfolios.

Conclusion

In this paper, we first assume the validity of the single index CAPM. The CAPM remains the foundation of modern portfolio theory despite the challenge from fractal market hypothesis (Peters, 1991) and long memory (Lo, 1991). However, empirical results have revalidated the efficient market hypothesis and refute others (Cogins, 1998). Within this domain, we have examined analytically the relationship among the four performance indices without explicit statistical assumptions (e.g.,

normality). The Treynor and Sharpe indices produce similar rankings only for well-diversified portfolios. In its limiting case, as the portfolio size approaches the market size, the ranking of the Sharpe index becomes identical to the ranking of the Treynor index. The Jensen alpha generates very similar rankings as does the Treynor index only for a set of comparable portfolio betas. In general, the Jensen alpha produces different ranking than does the Treynor index. Furthermore, we have shown that the adjusted Jensen alpha has identical rankings to the Treynor index in the simple CAPM. However, in the case of a augmented CAPM with more than one independent variable, we found that (1) the Treynor index may be sensitive to the estimated value of the beta; (2) the Jensen alpha may not give similar rankings to the Treynor index even with a comparable set of portfolio betas; and (3) the adjusted Jensen alpha does not produce same rankings as that of the Treynor index. The potential difference in rankings in the augmented CAPM suggests that portfolio managers must exercise caution in evaluating these performance indices. Given the relationship among these four indices, it may be necessary in general to employ each of them (except the adjusted Jensen alpha and the Treynor index are identical in ranking in the simple CAPM) since they represent different measures to evaluate the performance of portfolio investments.

References

- Black, F., M. C. Jensen, and M. Scholes, "The Capital Asset Pricing Model: Some Empirical Tests," in M. C. Jensen (ed.) *Studies in the Theory of Capital Markets*, (Praeger Publishers, Inc.: New York, 1972).
- Burgess, R. C. and K. H. Johnson, "The Effects of Sampling Fluctuations on Required Inputs of Security Analysis," *Journal of Financial and Quantitative Analysis*, Vol. 11, 1976: 847–854.
- Chen, S. N. and C. F. Lee, "The Sampling Relationship Between Sharpe's Performance Measure and its Risk Proxy: Sample Size, Investment Horizon and Market Conditions," *Management Science*, June, 1981: 607–618.

- Chen, S. N. and C. F. Lee, "On Measurement Errors and Ranking of Three Alternative Composite Performance Measures," *Quarterly Review of Economics and Business*, Vol. 24, 1984: 7–17.
- Chen, S. N. and C. F. Lee, "The Effects of the Sample Size, the Investment Horizon and Market Conditions on the Validity of Composite Performance Measures: A Generalization," *Management Science*, 32(11), November, 1986: 1410–1421.
- Coggan, T. D., "Long-Term Memory in Equity Style Index," *Journal of Portfolio Management*, Vol. 24, No. 2 (1998): 39–46.
- Evans, J. and S. H. Archer, "Diversification and Reduction of Dispersion: An Empirical Analysis," *Journal of Finance*, December, 1968: 761–767.
- Fama, E. F. and J. D. MacBeth, "Risk, Return and Equilibrium: Empirical Tests," *Journal of Political Economy*, Vol. 81, 1973: 607–636.
- Francis, J. C., *Investments: Analysis and Management* 3rd ed. (New York: McGraw-Hill Book Company, 1980).
- Friend, I. and M. E. Blume, "Measurement of Portfolio Performance Under Uncertainty," *American Economic Review*, Vol. 60, 1970: 561–575.
- Jensen, M. C., "The Performance of Mutual Funds in the Period 1945–1964," *Journal of Finance*, 23(3), May, 1968: 389–416.
- Jensen, M. C., "Risk, the Pricing of Capital Assets, and the Evaluation of Investment Portfolio," *Journal of Business*, April, 1969: 167–247.
- Johnson, K. H. and R. C. Burgess, "The Effects of Sample Sizes on the Accuracy of E-V and SSD Efficient Criteria," *Journal of Financial and Quantitative Analysis*, Vol. 10, 1975: 813–848.
- Johnson, K. H. and D. S. Shannon, "A Note on Diversification and Reduction of Dispersion," *Journal of Financial Economics*, December, 1974: 365–372.
- Kim, T., "An Assessment of Performance of Mutual Fund Management," *Journal of Financial and Quantitative Analysis*, 13(3), September, 1978: 385–406.
- Klemkosky, R. C., "The Bias in Composite Performance Measures," *Journal of Financial and Quantitative Analysis*, Vol. 8, 1973: 505–514.
- Lee, C. F., "Investment Horizon and Functional Form of the Capital Asset Pricing Model," *Review of Economics and Statistics*, Vol. 58, 1976: 356–363.
- Lee, C. F. and F. C. Jen, "Effects of Measurement Errors on Systematic Risk and Performance Measure of a Portfolio," *Journal of Financial and Quantitative Analysis*, Vol. 13, 1978: 299–312.
- Levhari, P. and H. Levy, "The Capital Asset Pricing Model and Investment Horizon," *Review of Economics and Statistics*, Vol. 59, 1977: 92–104.
- Levy, H., "Portfolio Performance and Investment Horizon," *Management Science*, Vol. 18(12), 1972: B645–B653.
- Litner, J., "The Valuation of Risk Assets and the Selection of Risky Investment in Stock Portfolios and Capital Budgets," *Review of Economics and Statistics*, Vol. 47, 1965: 13–47.
- Litzenberger, R. H. and K. Ramaswami, "The Effects of Personal Taxes and Dividends on Capital Asset Prices: Theory and Empirical Evidence," *Journal of Financial Economics* 7(2), 1979.
- Litzenberger, R. H. and K. Ramaswami, "Dividends, Short Selling Restriction, Tax Induced Investor Clienteles and Market Equilibrium," *Journal of Finance* 35(2), 1980.
- Litzenberger, R. H. and K. Ramaswami, "The Effects of Dividend Common Stock Prices Tax Effects or Information Effect," *The Journal of Finance*, XXXVII(2), May, 1982.
- Lo, A. W., "Long-Term Memory in Stock Market Prices," *Econometrica* 59 (5): 1279–1313.
- Markowitz, H., *Portfolio Selection* Cowles Monograph 16 (New York: Wiley, 1959), Chapter 14.
- Mossin, J., "Equilibrium in a Capital Market," *Econometrica*, Vol. 34, 1966: 768–783.
- Peters, E. E., *Chaos and Order in the Capital Markets: A New View of Cycles, Prices and Market Volatility* (New York: John Wiley & Sons, Inc., 1991).
- Radcliffe, R. C., *Investment: Concepts, Analysis, and Strategy*, 3rd edition (Glenview, IL: Scott, Foresman and Company, 1990).
- Reilly, F. K., *Investments* 2nd edition (Chicago, IL: The Dryden Press, 1986).
- Sharpe, W., "Capital Asset Price: A Theory of Market Equilibrium Under Conditions of Risk," *The Journal of Finance*, September, 1964: 425–442.
- Sharpe, W. F., "Mutual Fund Performance," *Journal of Business Supplement on Security Prices*, January 1966: 119–38.
- Tobin, J., "Liquidity Preference as Behavior Toward Risk," *The Review of Economic Studies*, 26(1), February, 1958: 65–86.
- Treynor, J. L., "How to Rate Management of Investment Funds," *Harvard Business Review*, January–February, 1965: 63–75.
- Wagner, W. H. and S. Lau, "The Effect of Diversification on Risk," *Financial Analysts Journal*, November–December, 1971: 48–53.

Jenifer Piesse, Cheng-Few Lee, Hsien-Chang Kuo, and Lin Lin

Abstract

The exposure of a number of serious financial frauds in high-performing listed companies during the past couple of years has motivated investors to move their funds to more reputable accounting firms and investment institutions. Clearly, bankruptcy, or corporate failure or insolvency, resulting in huge losses has made investors wary of the lack of transparency and the increased risk of financial loss. This article provides definitions of terms related to bankruptcy and describes common models of bankruptcy prediction that may allay the fears of investors and reduce uncertainty. In particular, it will show that a firm filing for corporate insolvency does not necessarily mean a failure to pay off its financial obligations when they mature. An appropriate risk-monitoring system, based on well-developed failure prediction models, is crucial to several parties in the investment community to ensure a sound financial future for clients and firms alike.

Keywords

Bankruptcy • Conditional Probability Analysis (CPA) • Corporate failure • Discriminant Analysis (DA) • Distress • Failure prediction • Hazard models • Liquidation • Misclassification cost models • Receivership

23.1 Introduction

The financial stability of firms is of concern to many agents in society, including investors, bankers, governmental and regulatory bodies, and auditors. The credit rating of listed

firms is an important indicator, both to the stock market for investors to adjust stock portfolios, and also to the capital market for lenders to calculate the costs of loan default and borrowing conditions for their clients. It is also the duty of government and the regulatory authorities to monitor the general financial status of firms in order to make proper economic and industrial policy. Further, auditors need to scrutinize the going-concern status of their clients to present an accurate statement of their financial standing. The failure of one firm can have an effect on a number of stakeholders, including shareholders, debtors, and employees. However, if a number of firms simultaneously face financial failure, this can have a wide-ranging effect on the national economy and possibly on that of other countries. A recent example is the financial crisis that began in Thailand in July 1997, which affected most of the other Asia-Pacific countries. For these reasons, the development of theoretical bankruptcy prediction models, which can protect the market from unnecessary losses, is essential. Using these, governments are able to

J. Piesse
University of London, London, England, UK
e-mail: jenifer.piesse@kcl.ac.uk

C.-F. Lee (✉)
National Chiao Tung University, Taiwan, China

Rutgers Business School, Rutgers University, New Brunswick, USA
e-mail: lee@rbs.rutgers.edu

H.-C. Kuo • L. Lin
National Chi-Nan University, Taiwan, Republic of China

develop policies in time to maintain industrial cohesion and minimize the damage caused to the economy as a whole.

Several terms can be used to describe firms that appear to be in a fragile financial state. From standard textbooks, such as Brealey et al. (2001) and Ross et al. (2002), definitions are given of distress, bankruptcy, or corporate failure. Pastena and Ruland (1986, p. 289) describe this condition as when

1. The market value of assets of the firm is less than its total liabilities;
2. The firm is unable to pay debts when they come due;
3. The firm continues trading under court protection.

Of these, insolvency, or the inability to pay debts when they are due, has been the main concern in the majority of the early bankruptcy literature. This is because insolvency can be explicitly identified and also serves as a legal and normative definition of the term “bankruptcy” in many developed countries. However, the first definition is more complicated and subjective in the light of the different accounting treatments of asset valuation. Firstly, these can give a range of market values to the company’s assets and second, legislation providing protection for vulnerable firms varies between countries.

23.2 The Possible Causes of Bankruptcy

Insolvency problems can result from endogenous decisions taken within the company or a change in the economic environment, essentially exogenous factors. Some of the most common causes of insolvency are suggested by Rees (1990):

- Low and declining real profitability
- Inappropriate diversification: moving into unfamiliar industries or failing to move away from declining ones
- Import penetration into the firm’s home markets
- Deteriorating financial structures
- Difficulties controlling new or geographically dispersed operations
- Over-trading in relation to the capital base
- Inadequate financial control over contracts
- Inadequate control over working capital
- Failure to eliminate actual or potential loss-making activities
- Adverse changes in contractual arrangements.

Apart from these, a new company, is usually thought to be riskier than those with longer history. Blum (1974, p. 7) confirmed that “other things being equal, younger firms are more likely to fail than older firms.” Hudson (1987), examining a sample between 1978 and 1981, also pointed out that companies liquidated through a procedure of creditors’ voluntary liquidation or compulsory liquidation during that period were on average 2–4 years old and three-quarters of them less than 10 years old. Moreover, Walker (1992, p. 9) also found that “many new companies fail within the first 3 years of their existence.” This evidence suggests that the distribution of the failure likelihood against the company’s

age is positively skewed. However, a clear-cut point in age structure has so far not been identified to distinguish “new” from “young” firms in a business context, nor is there any convincing evidence with respect to the propensity to fail by firms of different ages. Consequently, the age characteristics of liquidated companies can only be treated as an observation rather than theory.

However, although the most common causes of bankruptcy can be noted, they are not sufficient to explain or predict corporate failure. A company with any one or more of these characteristics is not certain to fail in a given period of time. This is because factors such as government intervention may play an important role in the rescue of distressed firms. Therefore, as Bulow and Shoven (1978) noted, the conditions under which a firm goes through liquidation are rather complicated. Foster (1986, p. 535) described this as “there need not be a one-to-one correspondence between the non-distressed/distressed categories and the non-bankrupt/bankrupt categories.” It is noticeable that this ambiguity is even more severe in the not-for-profit sector of the economy.

23.3 Methods of Bankruptcy

As corporate failure is not only an issue for company owners and creditors but also the wider economy, many countries legislate for formal bankruptcy procedures for the protection of the public interest, such as Chapters 8 and 12 in the US, and the Insolvency Act in the UK. The objective of legislation is to “[firstly] protect the rights of creditors... [secondly] provide time for the distressed business to improve its situation ... [and finally] provide for the orderly liquidation of assets” (Pastena and Ruland, 1986, p. 289). In the UK, where a strong rescue culture prevails, the Insolvency Act contains six separate procedures, which can be applied to different circumstances to prevent either creditors, shareholders, or the firm as a whole from unnecessary loss, thereby reducing the degree of individual as well as social loss. They will be briefly described in the following section.

23.3.1 Company Voluntary Arrangements

A voluntary arrangement is usually submitted by the directors of the firm to an insolvency practitioner, “who is authorised by a recognised professional body or by the Secretary of State” (Rees, 1990, p. 394) when urgent liquidity problems have been identified. The company in distress then goes through the financial position in detail with the practitioner and discusses the practicability of a proposal for corporate restructuring. If the practitioner endorses the proposal, it will be put to the company’s creditors in the creditors’ meeting, requiring an approval rate of 75% of

attendees. If the restructuring report is accepted, those notified will thus be bound by this agreement and the practitioner becomes the supervisor of the agreement. It is worth emphasizing that a voluntary arrangement need not pay all the creditors in full but a proportion of their lending (30% in a typical voluntary agreement in the UK) on a regular basis for the following several months. The advantages of this procedure are that it is normally much cheaper than formal liquidation proceedings and the creditors usually receive a better return.

23.3.2 Administration Order

It is usually the directors of the insolvent firm who petition the court for an administration order. The court will then assign an administrator, who will be in charge of the daily affairs of the firm. However, before an administrator is appointed, the company must convince the court that the making of an order is crucial to the survival of the company or for a better realization of the company's assets than would be the case if the firm were declared bankrupt. Once it is rationalized, the claims of all creditors are effectively frozen. The administrator will then submit recovery proposals to the creditors' meeting for approval within 3 months of the appointment being made. If this proposal is accepted, the administrator will then take the necessary steps to put it into practice.

An administration order can be seen as the UK version of the US Chapter 12 in terms of the provision of a temporary legal shelter for troubled companies. In this way, they can escape future failure without damaging their capacity to continue to trade (Counsell, 1989). This does sometimes lead to insolvency avoidance altogether (Homan, 1989).

23.3.3 Administrative Receivership

An administration receiver has very similar powers and functions as an administrator but is appointed by the debenture holder (the bank), secured by a floating or fixed charge after the directors of the insolvent company see no prospect of improving their ability to honor their debts. In some cases, before the appointment of an administration receiver, a group of investigating accountants will be empowered to examine the real state of the company. The investigation normally includes the estimation of the valuable assets and liabilities of the company. If this group finds that the company has no other choices but to be liquidated, an administration receiver will work in partnership with the investigation team and thus be entitled to take over the management of the company. The principal aim is to raise money to pay debenture holders and other preferential creditors by selling the assets of the

businesses at the best price. The whole business may be sold as a going concern if it is worth more as an entity. As in an administration order, the receiver must advise creditors of any progress through a creditors' meeting, which is convened shortly after the initial appointment.

23.3.4 Creditors' Voluntary Liquidation

In a creditors' voluntary liquidation, the directors of the company will take the initiative to send an insolvency practitioner an instruction that will lead to the convening of a creditors' and shareholders' meetings. In a shareholders' meeting, a liquidator will be appointed and this is ratified in a subsequent creditors' meeting. Creditors have the right to determine who acts as liquidator. A liquidator will start to find potential purchasers and realise the assets of the insolvent firm in order to clear its debts. Unlike receivers who have wide ranging powers in the management of the businesses, the liquidator's ability to continue trading is restricted. This is the most common way to terminate a company (Rees, 1990).

23.3.5 Members' Voluntary Liquidation

The procedure for a member's voluntary liquidation is similar to that of the creditors' voluntary liquidation. The only difference is that in a members' voluntary liquidation the directors of the firm must swear a declaration of solvency to clear debts with fair interest within 12 months and creditors are not involved in the appointment of a liquidator. Therefore, a company's announcement of a members' voluntary liquidation by no means signals its insolvency, but only means closure with diminishing activity, purely a necessity to remain in existence.

23.3.6 Compulsory Liquidation

A compulsory liquidation is ordered by the court to wind up a company directly. This order is usually initiated by the directors of the insolvent firm or its major creditors. Other possible petitioners include the Customs and Excise, the Inland Revenue, and local government (Hudson, 1987, p. 213). The entire procedure is usually started with a statutory demand made by creditors who wish to initiate a compulsory liquidation. If the firm fails to satisfy their request in a stated period of time, this failure is sufficient grounds to petition the court to wind up the firm. Once the order is granted, the Official Receiver will take control of the company immediately or a liquidator will be appointed by the Official Receiver. The company then must cease trading and

liquidation of assets begins. However, an interesting phenomenon is that many valuable assets may be removed or sold prior to the liquidator taking control, or even during the delivery of the petition to the court, leaving nothing valuable for the liquidator to deal with. In this sense, the company initiating a compulsory liquidation has been terminated in practical terms far before a court order is granted.

23.4 Prediction Model for Corporate Failure

Because corporate failure is not simply the closure of a company but has wider implications, it is important to construct models of corporate failure for assessment and prediction. If bankruptcy can be predicted accurately, it may be possible for the firm to be restructured, thus avoiding failure. This would benefit owners, employees, creditors, and shareholders alike.

There is an established literature that supports the prediction of corporate failure using financial ratio analysis. This is because by using financial performance data it is possible to control for the systematic effect of firm size and industry effects (Lev and Sunder, 1979, pp. 187–188) in cross-section models to determine if there are signs of corporate failure. Thus, there is a history of financial ratio analysis in bankruptcy prediction research.

23.4.1 Financial Ratio Analysis and Discriminant Analysis

The earliest example of ratio analysis in predicting corporate failure is attributed to Patrick (1932), although it attracted more attention with the univariate studies of Beaver (1966). This work systematically categorized 30 popular ratios into six groups, and found that some ratios, such as cash flow/total debt ratio, demonstrated excellent predictive power in corporate failure models. These results also showed the deterioration of the distressed firms prior to failure, including a fall in net income, cash flow, and working capital, as well as an increase in total debt. Although this was a useful beginning, univariate analysis was later found to be limited and better results were obtained from including a number of ratios that combined to give a more robust model with improved predictive power.

With the increased popularity of the multi-ratio analysis, multivariate discriminant analysis (MDA) began to dominate the bankruptcy prediction literature from the 1980s. MDA determines the discriminant coefficient of each of the characteristics chosen in the model on the basis that these will discriminate efficiently between failed and nonfailed firms. A single score for each firm in the study is generated and a cut-off point determined that minimizes

the dispersion of scores associated with firms in each category, including the probability of overlap between them. An intuitive advantage of MDA is that the model considers the entire profile of characteristics and their interaction. Another advantage lies in its convenience in application and interpretation (Altman, 1983, pp. 102–103).

One of the most popular MDA applications is the Z-score model developed by Altman (1968). Because of the success of the Z-score in predicting failure, 22 selected financial ratios were classified into five bankruptcy-related categories. In a sample of 33 bankrupt and 33 nonbankrupt manufacturing companies between 1946 and 1965, the final specification model determined the five variables, which are still frequently used in the banking and business sectors. The linear function is

$$\begin{aligned} \text{Z - score} = & 1.2Z_1 + 1.4Z_2 + 3.3Z_3 + 0.6Z_4 \\ & + 0.999Z_5 \end{aligned} \quad (23.1)$$

where

Z-score = overall index;

Z_1 = working capital/total assets;

Z_2 = retained earnings/total assets;

Z_3 = earnings before interest and taxes/total assets;

Z_4 = market value of equity/book value of total debt;

Z_5 = sales/total assets.

Altman (1968) also tested the cut-off point to balance Type I and Type II errors, and found that in general, it was possible for a company with a Z-score smaller than 1.8 to fail during the next few years whereas one with a Z-score higher than 2.99 was much more likely to succeed. The Z-score model remains popular as an indicator of credit risk for banks and other lenders.

Although these statistical discrimination techniques are popular in predicting bankruptcy, there are a number of methodological problems associated with them. Some are a function of the properties of financial ratios, for example, proportionality and zero-intercept assumptions are both critical to the credibility of the ratio analysis. The basic ratio form is assumed to be $y/x = c$, where y and x are two accounting variables that are different but linearly related and c is the value of the ratio. This raises three questions. First, is there an error term in the relationship between the two accounting variables? Second, is an intercept term likely to exist in this relationship? And finally, supposing the numerator and denominator are not linearly related?

With respect to the first question, Lev and Sunder (1979) proved that if there is an additive error term in the relationship between y and x suggested by the underlying theory, that is, $y = \beta x + e$ or $y/x = \beta + e/x$, the comparability of such ratios will be limited. This is because “the extent of deviation from perfect size control depends on the properties of the error term and its relation to the size variable, x ” (Lev

and Sunder, 1979, p. 191). The logic is as follows: Where the error term is homoscedastic, e/x is smaller for large firms than for small ones because x as a size variable for large firms will, on average, be greater than that of small firms. Therefore, the ratio y/x for large firms will be closer to the slope term β than that for small firms. Then, since the variance of the ratio y/x for smaller firms is greater than that of larger firms, it proves that the ratio y/x of two groups (large and small firms) are statistically drawn from two different distributions. This weakens the validity of the comparison between ratios. Furthermore, to include an additive error term in the relationship between the numerator and the denominator is not adequate as a size control.

However, if y is heteroscedastic, it may result in the homoscedasticity of y/x . But it is also possible that this heteroscedastic problem of y/x remains unchanged. Lev and Sunder (1979) note that this problem may be ameliorated only when the error term is multiplicative in the relationship, that is, $y = \beta x e$ or $y/x = \beta e$. This is because the deviation of y/x now has no mathematical relationship with the size variable x . As a result, this form of the ratio is more appropriate for purposes of comparison.

The same argument can be applied where an intercept term exists in the relationship between two ratio variables, represented by $y = \alpha + \beta x$ or $y/x = \beta + \alpha/x$. It is clear that the variance of y/x for smaller firms will be larger than that for larger firms under the influence of the term α/x . Again, this is not appropriate in comparisons of corporate performance.

If two variables are needed to control for the market size of y , such as $y = \alpha + \beta x + \delta z$, or $y = \alpha + \beta x + \delta x^2$ if the underlying relationship is nonlinear, the interpretation of the ratios can be ambiguous. All those problems cast doubt on the appropriateness of ratios in a number of situations. Theoretically, use of ratios is less problematic if and only if highly restrictive assumptions are satisfied. Empirically, Whittington (1980) claimed that violation of the proportionality assumption of the ratio form is the most common problem in research using financial data, especially in a time-series analysis at firm level. McDonald and Morris (1984, p. 96) found that the proportionality assumption is better satisfied when a group of firms in a simple homogeneous industry is analyzed, otherwise some amendment of the form of the ratios will be necessary. However, the replacement of the basic form of the ratio with a more sophisticated one is not a solution. On the contrary, on average, the basic form of the ratio performed quite satisfactorily in empirical studies. Keasey and Watson (1991, p. 90) also suggested that possible violations of the proportionality assumptions can be ignored, and since no further theoretical advances have been made on the topic, basic ratio analysis is still common in bankruptcy research.

In addition to the flaws in the design of financial ratios, there are other methodological problems associated with the

use of MDA. Of these, non-normality, inequality of dispersion matrices across all groups, and nonrandom sampling are the most prevalent. The violation of the normality assumption has been extensively discussed in the literature since the 1970s (Kshirsagar, 1971; Deakin, 1976; Eisenbeis, 1977; Amemiya, 1981; Frecka and Hopwood, 1983; Zavgren, 1985; Karels and Prakash, 1987). Non-normality results in biased tests of significance and estimated error rates. Studies on univariate normality of financial ratios found that these distributions tended to be skewed (Deakin, 1976; Frecka and Hopwood, 1983; Karels and Prakash, 1987). If the ratios included in the model are not perfectly univariate normal, their joint distribution will, *a priori*, not be multivariate normal (Karels and Prakash, 1987). Therefore, data used in bankruptcy modeling should seek to minimize multivariate non-normality problems. The traditional stepwise procedure does not satisfy this requirement. However, despite several complementary studies on data transformation and outlier removal for ratio normality (Eisenbeis, 1977; Ezzamel et al., 1987; Frecka and Hopwood, 1983), this is rarely used in MDA models (Shailer, 1989, p. 57). Because all these techniques are imperfect, McLeay (1986) advocated that selecting a better model is more straightforward than the removal of outliers or data transformations.

Given the problems of non-normality, inequality of dispersion matrices across all groups in MDA modeling is trivial by comparison. In theory, the violation of the equal dispersion assumption will affect the appropriate form of the discriminating function. After testing the relationship between the inequality of dispersions and the efficiency of the various forms of classification models, a quadratic classification rule seems to outperform a linear one in terms of the overall probability of misclassification when the variance-covariance matrices of the mutually exclusive populations are not identical (Eisenbeis and Avery, 1972; Marks and Dunn, 1974; Eisenbeis, 1977). More importantly, the larger the difference in dispersion across groups, the more the quadratic form of the discriminating function is recommended.

One of the strict MDA assumptions is random sampling. However, the sampling method used in bankruptcy prediction studies is choice-based, or state-based, sampling which results in an equal or approximately equal draw of observations from each population group. Because corporate failure is not a frequent occurrence (Altman et al., 1977; Wood and Piesse, 1988), such sampling technique will cause a relatively lower probability of misclassifying distressed firms as nondistressed (Type I Error) but a higher rate of misclassifying nondistressed firms as distressed (Type II Error) (Lin and Piesse, 2004; Kuo et al., 2002; Palepu, 1986; Zmijewski, 1984). Therefore, the high predictive power of MDA models claimed by many authors appears to be suspect. Zavgren (1985, p. 20) commented that MDA models are "difficult to assess because they play fast and

loose with the assumptions of discriminant analysis.” Where there is doubt about the validity of the results of MDA models, a more robust approach such as conditional probability analysis (CPA) is an alternative.

23.4.2 Conditional Probability Analysis

Since the late 1970s, the use of discriminant analysis has been gradually replaced by the CPA. This differs from MDA in that CPA produces the “probability of occurrence of a result, rather than producing a dichotomous analysis of fail/survive as is the norm with basic discriminant techniques” (Rees, 1990, p. 418). CPA primarily refers to logit and probit techniques and has been widely used in bankruptcy research (Keasey and Watson, 1987; Martin, 1977; Mensah, 1983; Ohlson, 1980; Peel and Peel, 1987; Storey et al., 1987; Zavgren, 1985, 1988). The major advantage of CPA is that it does not depend on the assumptions demanded by MDA (Kennedy, 1991, 1992). However, logit CPA is not always preferred under all conditions. If the multivariate normality assumption is met, the MDA Maximum Likelihood Estimator (LME) is more asymptotically efficient than MLE logit models. In all other circumstances, the MLE of MDA models may not be consistent, unlike that of logit models (Amemiya, 1981; Judge et al., 1985; Lo, 1986). However, as the rejection of normality in bankruptcy literature is very common, the logit model is appealing. Empirically, the logit analysis is most robust in the classification of distress.

The most commonly cited example of CPA research in this field is Ohlson (1980). The sample used included 105 bankrupt and 2058 nonbankrupt industrial companies during 1970–1976, contrasting with earlier studies that used equal numbers of bankrupts and nonbankrupts (Altman, 1968). The CPA logit analysis results in prediction failure with an accuracy rate of over 92% and included financial ratios to account for company size, capital structure, return on assets, and current liquidity, among others. This model was specified as:

$$Y = -1.3 - 0.4Y_1 + 6.0Y_2 - 1.4Y_3 + 0.1Y_4 \\ - 2.4Y_5 - 1.8Y_6 + 0.3Y_7 - 1.7Y_8 - 0.5Y_9 \quad (23.2)$$

where:

Y = overall index;

Y_1 = $\log(\text{total assets}/\text{GNP price-level index})$;

Y_2 = total liabilities/total assets;

Y_3 = working capital/total assets;

Y_4 = current liabilities/current assets;

Y_5 = one if total liabilities exceed total assets, zero otherwise;

Y_6 = net income/total assets;

Y_7 = funds provided by operations/total liabilities;

Y_8 = one if net income was negative for the last 2 years, zero otherwise;

Y_9 = change in net income.

It is interesting to note that Ohlson (1980) chose 0.5 as the cut-off point, implicitly assuming a symmetric loss function across the two types of classification errors. The cut-off point was calculated using data beyond the estimation period, although the characteristics of the CPA model, and the large sample size, neutralized any problems (Ohlson, 1980, p. 126). It is important to note that while this was a valid approach for cross-section comparisons, it could not be transferred to comparisons across different time periods. With respect to predictive accuracy rates, Ohlson (1980) found that the overall results of the logit models were no obvious improvement on those from the MDA. Hamer (1983) tested the predictive power of MDA and logit CPA, and concluded that both performed comparably in the prediction of business failure for a given data set. However, given the predictive accuracy rates were overstated in previous MDA papers, mainly due to the use of choice-based sampling, this comparison may be biased and the inferences from them could favor CPA. Apart from this, other factors discussed in this literature question these comparisons, citing differences in the selection of predictors, the firm matching criteria, the lead time, the estimation and test time periods, and the research methodology. Unless these factors are specifically controlled, any claim about the comparative advantages between CPA and MDA in terms of the predictive ability will not be robust.

In conclusion, CPA provides all the benefits of other techniques, including ease of interpretation, but also has none of the strict assumptions demanded by MDA. Thus, CPA can be claimed to be the preferred approach to bankruptcy classification.

23.4.3 Three CPA Models: LP, PM, and LM

Three commonly cited CPA models are: the linear probability model (LP), the probit model (PM), and the logit model (LM). This technique estimates the probability of the occurrence of a result, with the general form of the CPA equation stated as

$$\Pr(y = 1) = F(x, \beta) \\ \Pr(y = 0) = 1 - F(x, \beta) \quad (23.3)$$

In this specification, y is a dichotomous dummy variable which takes the value of 1 if the event occurs and 0 if it does not, and $\Pr()$ represents the probability of this event. $F()$ is a function of a regressor vector x coupled with a vector β of parameters to govern the behavior of x on the probability.

The problem arises as to what distribution best fits the above equation. Derived from three different distributions, LP, PM, and LM are then chosen to determine the best fit.

LP is a linear regression model, which is simple but has two main problems in application. The first is the heteroscedastic nature of the error term. Recall the form of an ordinary LP, $Y = X'\beta + \varepsilon$, where Y is the probability of an outcome and X is a column of independent variables, β is the parameter vector, and ε is the error term. When an event occurs, $Y = 1$, $\varepsilon = 1 - X'\beta$; but when it does not occur, $Y = 0$, $\varepsilon = (-X'\beta)$. The second error term is not normally distributed, so Feasible General Least Squares Estimation Procedure (FGLS) should be used to correct heteroscedasticity (Greene, 1997, p. 87).

A more serious problem is that LP cannot constrain Y to lie between 0 and 1, as a probability should. Amemiya (1981, p. 1486) then suggested the condition that $Y = 1$ if $Y > 1$ and $Y = 0$ if $Y < 0$. But this can produce unrealistic and nonsensical results. Therefore, LP is rarely used and is discarded in the present study.

In the discussion of qualitative response models, there is a lively debate about the comparative benefits of logit and probit models. Although logit models are derived from a logistic density function and probit models from a normal density function, these two distributions are almost identical except that the logistic distribution has thicker tails and a higher central peak (Cramer, 1991, p. 15). This means the probability at each tail and in the middle of the logistic distribution curve will be larger than that of the normal distribution. However, one of the advantages of using logit is its computational simplicity, shown here in the relevant formulae:

$$\text{Probit Model: } \text{Prob}(Y = 1) = \int_{-\infty}^{\beta'x} \frac{1}{\sqrt{2\pi}} e^{-t^2/2} dt \\ = \Phi(\beta'x) \quad (23.4)$$

$$\text{Logit Model: } \text{Prob}(Y = 1) = \frac{\exp(\beta'x)}{1 + \exp(\beta'x)} \\ = \frac{1}{1 + \exp(-\beta'x)} \quad (23.5)$$

where function $\Phi()$ is the standard normal distribution. The mathematical convenience of logit models is one of the reasons for its popularity in practice (Greene, 1997, p. 874).

With respect to classification accuracy of CPA models, some comparisons of the results produced from these two models suggest that they are actually indistinguishable where the data are not heavily concentrated in the tails or

the center (Amemiya, 1981; Cramer, 1991; Greene, 1997). This finding is consistent with the difference in the shape of the two distributions from which PM and LM are derived. It is also shown that the logit coefficients are approximately $\pi/\sqrt{3} \approx 1.8$ times as large as the probit coefficients, implying that the slopes of each variable are very similar. In other words, “the logit and probit model results are nearly identical” (Greene, 1997, p. 878).

The choice of sampling methods is also important in CPA. The common sampling method in the bankruptcy literature is to draw a sample with an approximately equal number of bankrupts and nonbankrupts, usually referred to as the state-based sampling technique, and is an alternative to random sampling. Although econometric estimation usually assumes random sampling, the use of state-based sampling has an intuitive appeal. As far as bankruptcy classification models are concerned, corporate failure is an event with rather low probability. Hence, a random sampling method may result in the inclusion of a very small percentage of bankrupts but a very high percentage of nonbankrupts. Such a sample will not result in efficient estimates in an econometric model (Palepu, 1986, p. 6). In contrast, state-based sampling is an “efficient sample design” (Cosslett, 1981, p. 56), which can effectively reduce the required sample size without influencing the provision of efficient estimators if an appropriate model and modification procedure are used. Thus, in bankruptcy prediction, the information content of a state-based sample for model estimation is preferred to that of random sampling. A state-based sample using CPA resulted in an understatement of Type I errors but an overstatement of Type II errors (Palepu, 1986; Lin and Piesse, 2004).

Manski and McFadden (1981) suggested several alternatives that can minimize the problems of state-based sampling. These include the weighted exogenous sampling maximum likelihood estimator (WESMLE) and the modified version by Cosslett (1981), the nonclassical maximum likelihood estimator (NMLE), and the conditional maximum likelihood estimator (CMLE). They compare and report these estimation procedures, which can be summarized as follows:

- All these estimators are computationally tractable, consistent, and asymptotically normal.
- The weighted estimator and conditional estimator avoid the introduction of nuisance parameters.
- The nonclassical maximum likelihood estimators are strictly more efficient than the others in large samples.
- In the presence of computational constraints, WESMLE and CMLE are the best; otherwise, NMLE is the most desirable.

Thus, by using any of these modifications, the advantages of using state-based sampling technique can be retained, while the disadvantages can be largely removed. The

inference from this comparison is that the selection of modification method depends upon two factors: the sample size and the computational complexity. The modification cited in the bankruptcy literature is CMLE for three main reasons. Firstly, it has been extensively demonstrated in logit studies by Cosslett (1981) and Maddala (1983). Secondly, it was the model of choice in the acquisition prediction model by Palepu (1986), the merger/insolvency model by BarNiv and Hathorn (1997), and the bankruptcy classification models by Lin and Piesse (2004). Finally, because CMLE only introduces a change to the constant term that normally results from MLE estimation, while having no effects on the other parameters, this procedure is relatively simple. Without bias caused by the choice of sampling methods, modified CPA can correct all the methodological flaws of MDA.

23.5 The Selection of an Optimal Cut-Off Point

The final issue with respect to the accuracy rate of a bankruptcy classification model is the selection of an optimal cut-off point. Palepu (1986) noted that traditionally the cut-off point determined in most early papers was arbitrary, usually 0.5. This choice may be intuitive, but lacks theoretical justification. Joy and Tollefson (1975), Altman and Eisenbeis (1978), and Altman et al. (1977) calculated the optimal cut-off point in the ZETA model. Two elements in the calculation can be identified, the costs of Type I and Type II errors and the prior probability of failure and survival, both of which had been ignored in previous studies. However, Kuo et al. (2002) uses fuzzy theory methods to improve a credit decision model.

Although their efforts were important, unsolved problems remain. The first is the subjectivity in determining the costs of Type I and Type II errors. Altman et al. (1977, p. 46) claimed that bank loan decisions will be approximately 35 times more costly when Type I errors occurred than for Type II errors. This figure is specific to the study and is not readily transferred and therefore a more general rule is required. The second problem is the subjectivity of selecting a prior bankruptcy probability. Wood and Piesse (1988) criticized Altman et al. (1977) for choosing a 2% higher failure rate than the annual average failure rate of 0.5%, suggesting spurious results from Altman et al. and necessitating a correction that was taken up in later research. The final problem is that the optimal cut-off score produced may not be “optimal” when multinormality and equal dispersion matrices assumptions are violated, which is a common methodological problem in this data analysis (Altman et al., 1977, p. 43, footnote 17).

The optimal cut-off equation in Maddala (1983, p. 80) is less problematic. It begins by developing an overall misclassification cost model:

$$C = C_1 P_1 \int_{G_2} f_1(x) dx + C_2 P_2 \int_{G_1} f_2(x) dx \quad (23.6)$$

where

C = the total cost of misclassification;

C_1 = the cost of mis-classifying a failed firm as a non-failed one (Type I error);

C_2 = the cost of mis-classifying a non-failed firm as a failed one (Type II error);

P_1 = the proportion of the failed firms to the total population;

P_2 = the proportion of the non-failed firms to the total population;

G_1 = the failed firm group;

G_2 = the non-failed firm group;

x = a vector of characteristics $x = (x_1, x_2, \dots, x_k)$;

$f_1(x)$ = the joint distribution of the characteristics x in the failed group;

$f_2(x)$ = the joint distribution of x in the non-failed group.

$P_1 + P_2 = 1$

However,

$$\text{Given } \int_{G_2} f_1(x) dx + \int_{G_1} f_1(x) dx = 1 \quad (23.7)$$

Combining Equations 23.6 and 23.7 gives

$$\begin{aligned} C &= C_1 P_1 (1 - \int_{G_1} f_1(x) dx) + C_2 P_2 \int_{G_1} f_2(x) dx \\ &= C_1 P_1 + \int_{G_1} [C_2 P_2 f_2(x) - C_1 P_1 f_1(x)] dx \end{aligned} \quad (23.8)$$

then to minimize the total cost of misclassification, $\min C$, it is necessary for

$$C_2 P_2 f_2(x) - C_1 P_1 f_1(x) \leq 0 \quad (23.9)$$

or

$$\frac{f_1(x)}{f_2(x)} \geq \frac{C_2 P_2}{C_1 P_1} \quad (23.10)$$

If it is assumed that the expected costs of Type I error and Type II error are equal, $C_2 P_2 = C_1 P_1$, the condition to minimize the total misclassification cost will be

$$\frac{f_1(x)}{f_2(x)} \geq 1 \quad (23.11)$$

This result is consistent with that proposed by Palepu (1986), assuming equal costs of Type I and II errors. Therefore, the optimal cut-off point is the probability value where the two conditional marginal densities, $f_1(x)$ and $f_2(x)$, are equal. In this equation, there is no need to use the prior failure rate to calculate the optimal cut-off point, the *ex post* failure rate (that is, the sample failure rate). Palepu (1986) illustrates this more clearly using Bayes' theorem.

Instead of using the costs of Type I and Type II errors, the expected costs of these errors are still unknown. Unfortunately, the subjectivity of deciding the relationship between the two types of expected costs still remains. There is no theoretical reason why they should be the same. However, compared to the previous arbitrary 50% cut-off point, this assumption is neutral and therefore preferred. Examples of applications using this method to determine the cut-off probability can be found in Palepu (1986) and Lin and Piesse (2004).

23.6 Recent Developments

While MDA and CPA are classified as static analyses, dynamic modeling is becoming more common in the bankruptcy literature. Shumway (2001) criticized static bankruptcy models for their examination of bankrupt companies 1 year prior to failure, while ignoring changes in the financial status of the firm year to year and proposed a simple dynamic hazard model to assess the probability failure on a continuous basis. Given the historical infrequency of corporate failure, the hazard model avoids the small sample problem because it requires all available time series of firm information. Because the hazard model takes the duration dependence, time-varying covariates, and data sufficiency problems into consideration, it is methodologically superior to both the MDA and CPA family of models. More empirical evidence is needed on its predictive power. Similar studies are in Whalen (1991) and Helwege (1996).

Conclusion

There are many reasons why a firm may fail and corporate insolvency *does not necessarily* include the inability to pay off financial obligations when they mature. For example, a solvent company can also be wound up through a member's voluntary liquidation procedure to maximize the shareholders' wealth when the realized value of its assets exceeds its present value in use. Bulow and Shoven (1978) modeled the potential conflicts among the various claimants to the assets and income flows of the company (for example, bondholders, bank lenders, and equity holders) and found that a liquidation decision should be made when "the coalition of claimants

with negotiating power can gain from immediate liquidation" (Bulow and Shoven, 1978, p. 454). Their model also considered the existence of some asymmetric claims on the firm. This emphasizes the complex nature of bankruptcy decisions and justifies the adoption of members' voluntary liquidation procedure to determine a company's future (see Brealey and Myers, 2001, p. 622; Ross and Westerfield, 2002, p. 857).

The evolution and development of failure prediction models have produced increasingly superior methods, although an increase of their predictive power does not necessarily correlate with complexity. In addition, the costs of bankruptcy vary with different institutional arrangements and different countries (Brealey and Myers, 2001, pp. 439–443; Ross and Westerfield, 2002, p. 426). This implies that a single bankruptcy prediction model, with a fixed cut-off probability that can be used for all time periods and in all countries, does not exist. This paper has raised some of the problems with modeling corporate failure and reviewed some empirical research in the field.

Acknowledgements We would like to thank many friends in University of London (U.K.) and National Chi Nan University (Taiwan) for valuable comments. We also want to thank our research assistant Chiu-mei Huang for preparing the manuscript and proofreading several drafts of the manuscript. Last, but not least, special thanks go to the Executive Editorial Board of the *Encyclopedia in Finance* in Springer, who expertly managed the development process and superbly turned our final manuscript into a finished product.

References

- Altman, E.I. (1968). "Financial ratios, discriminant analysis and the prediction of corporate bankruptcy." *Journal of Finance*, 23(4): 589–609.
- Altman, E.I. (1983). *Corporate Financial Distress: A Complete Guide to Predicting, Avoiding, and Dealing with Bankruptcy*. New York: John Wiley.
- Altman, E.I. and Eisenbeis, R.O. (1978). "Financial applications of discriminant analysis: a clarification." *Journal of Quantitative and Financial Analysis*, 13(1): 185–195.
- Altman, E.I., Haldeman, R.G., and Narayanan, P. (1977). "Zeta analysis: a new model to identify bankruptcy risk of corporations." *Journal of Banking and Finance*, 1: 29–54.
- Amemiya, T. (1981). "Qualitative response models: a survey." *Journal of Economic Literature*, 19(4): 1483–1536.
- BarNiv, R. and Hathorn, J. (1997). "The merger or insolvency alternative in the insurance industry." *Journal of Risk and Insurance*, 64(1): 89–113.
- Beaver, W. (1966). "Financial ratios as predictors of failure." *Journal of Accounting Research*, 4 (Supplement): 71–111.
- Blum, M. (1974). "Failing company discriminant analysis." *Journal of Accounting Research*, 12(1): 1–25.
- Brealey, R.A., Myers, S.C., and Marcus, A.J. (2001). *Fundamentals of Corporate Finance*, 3rd edn. New York: McGraw-Hill.
- Bulow, J. and Shoven, J. (1978). "The bankruptcy decision." *The Bell Journal of Economics*, 9(2): 437–456.

- Cosslett, S.R. (1981). "Efficient estimation of discrete-choice models," 51–111, in C.F. Manski and D. McFadden (eds.) *Structural Analysis of Discrete Data with Econometric Applications*. London: MIT Press.
- Counsell, G. (1989). "Focus on workings of insolvency act." *The Independent*, 4th April.
- Cramer, J.S. (1991). *The Logit Model: An Introduction for Economists*. Kent: Edward Arnold.
- Deakin, E.B. (1976). "Distributions of financial accounting ratios: some empirical evidence." *Accounting Review*, 51(1): 90–96.
- Eisenbeis, R.A. (1977). "Pitfalls in the application of discriminant analysis in business, finance, and economics." *The Journal of Finance*, 32(3): 875–900.
- Eisenbeis, R.A. and Avery, R.B. (1972). *Discriminant Analysis and Classification Procedure: Theory and Applications*. Lexington, MA: D.C. Heath and Company.
- Ezzamel, M., Cecilio M.M., and Beecher, A. (1987). "On the distributional properties of financial ratios." *Journal of Business Finance and Accounting*, 14(4): 463–481.
- FitzPatrick, P.J. (1932). "A comparison of ratios of successful industrial enterprises with those of failed firms." *Certified Public Accountant*, October, November, and December, 598–605, 656–662, and 727–731, respectively.
- Foster, G. (1986). *Financial Statement Analysis*, 2nd edn. New Jersey: Prentice-Hall.
- Frecka, T.J. and Hopwood, W.S. (1983). "The effects of outliers on the cross-sectional distributional properties of financial ratios." *The Accounting Review*, 58(1): 115–128.
- Greene, W.H. (1997). *Econometric Analysis*, 3rd edn. New Jersey: Prentice-Hall.
- Hamer, M.M. (1983). "Failure prediction: sensitivity of classification accuracy to alternative statistical methods and variable sets." *Journal of Accounting and Public Policy*, 2(4): 289–307.
- Helwege, J. (1996). "Determinants of saving and loan failures: estimates of a time-varying proportional hazard function." *Journal of Financial Services Research*, 10: 373–392.
- Homan, M. (1989). *A Study of Administrations under the Insolvency Act 1986: The Results of Administration Orders Made in 1987*. London: ICAEW.
- Hudson, J. (1987). "The age, regional and industrial structure of company liquidations." *Journal of Business Finance and Accounting*, 14(2): 199–213.
- Joy, M.O. and Tollefson, J.O. (1975). "On the financial applications of discriminant analysis." *Journal of Financial and Quantitative Analysis*, 10(5): 723–739.
- Judge, G.G., Griffiths, W.E., Hill, R.C., Lutkepohl, H., and Lee, T.C. (1985). *The Theory and Practice of Econometrics*. New York: John Wiley.
- Karels, G.V. and Prakash, A.J. (1987). "Multivariate normality and forecasting of business bankruptcy." *Journal of Business Finance and Accounting*, 14(4): 573–595.
- Keasey, K. and Watson, R. (1987). "Non-financial symptoms and the prediction of small company failure: a test of the Argenti Hypothesis." *Journal of Business Finance and Accounting*, 14(3): 335–354.
- Keasey, K. and Watson, R. (1991). "Financial distress prediction models: a review of their usefulness." *British Journal of Management*, 2(2): 89–102.
- Kennedy, P. (1991). "Comparing classification techniques." *International Journal of Forecasting*, 7(3): 403–406.
- Kennedy, P. (1992). *A Guide to Econometrics*, 3rd edn, Oxford: Blackwell.
- Kshirsagar, A.M. (1971). *Advanced Theory of Multivariate Analysis*. New York: Marcel Dekker.
- Kuo, H.C., Wu, S., Wang, L., and Chang, M. (2002). "Contingent Fuzzy Approach for the Development of Banks' Credit-granting Evaluation Model." *International Journal of Business*, 7(2): 53–65.
- Lev, B. and Sunder, S. (1979). "Methodological issues in the use of financial ratios." *Journal of Accounting and Economics*, 1(3): 187–210.
- Lin, L. and Piesse, J. (2004). "The identification of corporate distress in UK industrials: a conditional probability analysis approach." *Applied Financial Economics*, 14: 73–82.
- Lo, A.W. (1986). "Logit versus discriminant analysis: a specification test and application to corporate bankruptcies." *Journal of Econometrics*, 31(3): 151–178.
- Maddala, G.S. (1983). *Limited-dependent and Qualitative Variables in Econometrics*. Cambridge: Cambridge University Press.
- Manski, C.F. and McFadden, D.L. (1981). "Alternative estimators and sample designs for discrete choice analysis," 2–50, in C.F. Manski and D.L. McFadden (eds.) *Structural Analysis of Discrete Data with Econometric Applications*. London: MIT Press.
- Marks, S. and Dunn, O.J. (1974). "Discriminant functions when covariance matrices are unequal." *Journal of the American Statistical Association*, 69(346): 555–559.
- Martin, D. (1977). "Early warning of bank failure: a logit regression approach." *Journal of Banking and Finance*, 1(3): 249–276.
- McDonald, B. and Morris, M.H. (1984). "The functional specification of financial ratios: an empirical examination." *Accounting And Business Research*, 15(59): 223–228.
- McLeay, S. (1986). "Students and the distribution of financial ratios." *Journal of Business Finance and Accounting*, 13(2): 209–222.
- Mensah, Y. (1983). "The differential bankruptcy predictive ability of specific price level adjustments: some empirical evidence." *Accounting Review*, 58(2): 228–246.
- Ohlson, J.A. (1980). "Financial ratios and the probabilistic prediction of bankruptcy." *Journal of Accounting Research*, 18(1): 109–131.
- Palepu, K.G. (1986). "Predicting takeover targets: a methodological and empirical analysis." *Journal of Accounting and Economics*, 8(1): 3–35.
- Pastena, V. and Ruland, W. (1986). "The merger bankruptcy alternative." *Accounting Review*, 61(2): 288–301.
- Peel, M.J. and Peel, D.A. (1987). "Some further empirical evidence on predicting private company failure." *Accounting and Business Research*, 18(69): 57–66.
- Rees, B. (1990). *Financial Analysis*. London: Prentice-Hall.
- Ross, S.A., Westerfield, R.W., and Jaffe, J.F. (2002). *Corporate Finance*, 6th edn. New York: McGraw-Hill.
- Shailer, G. (1989). "The predictability of small enterprise failures: evidence and issues." *International Small Business Journal*, 7(4): 54–58.
- Shumway, T. (2001). "Forecasting bankruptcy more accurately: a simple hazard model." *Journal of Business*, 74(1): 101–124.
- Storey, D.J., Keasey, K., Watson, R., and Wynarczyk, P. (1987). *The Performance of Small Firms*. Bromley: Croom-Helm.
- Walker, I.E. (1992). *Buying a Company in Trouble: A Practical Guide*. Hants: Gower.
- Whalen, G. (1991). "A proportional hazard model of bank failure: an examination of its usefulness as an early warning tool." *Economic Review*, First Quarter: 20–31.
- Whittington, G. (1980). "Some basic properties of accounting ratios." *Journal of Business Finance and Accounting*, 7(2): 219–232.
- Wood, D. and Piesse, J. (1988). "The information value of failure predictions in credit assessment." *Journal of Banking and Finance*, 12: 275–292.
- Zavgren, C.V. (1985). "Assessing the vulnerability to failure of American industrial firms: a logistic analysis." *Journal of Business, Finance and Accounting*, 12(1): 19–45.
- Zavgren, C.V. (1988). "The association between probabilities of bankruptcy and market responses – a test of market anticipation." *Journal of Business Finance and Accounting*, 15(1): 27–45.
- Zmijewski, M.E. (1984). "Methodological issues related to the estimation of financial distress prediction models." *Journal of Accounting Research*, 22(Supplement): 59–82.

Thomas S.Y. Ho and Sang Bin Lee

Abstract

Even though risk management is the quality control of finance to ensure the smooth functioning of the business model and the corporate model, this chapter takes a more focused approach to risk management. We begin by describing the methods to calculate risk measures. We then describe how these risk measures may be reported. Reporting provides feedback to the identification and measurements of risks. Reporting enables the risk management to monitor the enterprise risk exposures so that the firm has a built-in, self-correcting procedure that enables the enterprise to improve and adapt to changes. In other words, risk management is concerned with four different phases, which are risk measurement, risk reporting, risk monitoring, and risk management in a narrow sense. We focus on risk measurement by taking a numerical example. We explain three different methodologies for that purpose, and examine whether the measured risk is appropriate based on observed market data.

Keywords

Back testing • Component VaR • Delta-gamma methodology • Delta-normal methodology • Historical simulation • Market risk • Monte Carlo simulation • Risk reporting • Value at risk • Volatility

In recent years, a subject called risk management quickly established an indispensable position in finance, which would not surprise us, because finance has studied how to deal with risk and we have experienced many catastrophic financial accidents resulting in much loss such as Orange County and Long Term Capital Management.

Risk management as a broad concept consists of four phases: risk measurement, risk reporting, risk monitoring, and risk management in a narrow sense. We will discuss the four phases one by one mainly focusing on risk measurement.

24.1 Risk Measurement

Risk measurement begins with identifying all the sources of risks, and how they behave in terms of the probability distribution, and how they are manifested. Often, these sources of risk are classified as market risk, credit risk, liquidity risk, and legal risk. More recently, there are operational risks and business risks (see Thomas and Lee, 2004).

24.1.1 Market Risk

Market risk is often defined as the losses that arise from the mark to market of the trading securities. These trading

*This chapter is from THE OXFORD GUIDE TO FINANCIAL MODELING: APPLICATIONS FOR CAPITAL MARKETS, CORPORATE FINANCE, RISK MANAGEMENT, AND FINANCIAL INSTITUTIONS by Thomas Ho and Sang Bin Lee, copyright © 2004 by Thomas S.Y. Ho and Sang Bin Lee. Used with permission of Oxford University Press, Inc.

T.S.Y. Ho (✉)
Thomas Ho Company, Ltd., New York, NY, USA
e-mail: Tom.Ho@ThomasHo.com

S.B. Lee
Hanyang University, South Korea

securities may be derivatives such as swaps, swaptions, caps, and floors. They can be securities such as stocks and bonds. Market risk is referred to as the potential loss of the portfolio due to market movements.

While this is the basic idea of the market risk, the measure of the “value” is a subject of concern. Market risk is concerned with the fall in the mark to market value. For an actively trading portfolio that is managed at a trading desk, the value is defined as the sell price of the portfolio at normal market conditions. For this reason, traders need to mark their portfolio at their bid price at the end of the trading day, the mark to market value. Traders often estimate these prices based on their discussions with counter-parties, or they can get the prices from market trading systems.

We need to extend the mark to market concept to determine the risk measure, which is the potential loss as measured by the “mark to market” approach.

24.1.2 Value at Risk (VaR)

To measure the risks, one widely used measure is the Value at Risk (VaR) (Bruce and Fabozzi, 1999; Chow and Kritzman, 2002). So far, risk in finance has been measured depending on which securities we are concerned with. For example, beta and duration have been the risk measures for stocks and bonds, respectively. The problem with this approach is that we cannot compare the stock’s risk with the bond’s risk. To remedy this drawback, we need a unified measure for comparison purposes, which has prompted the birth of VaR risk measure. Value at Risk is a measure of potential loss at a level (99% or 95% confidence level) over a time horizon, say, 7 days. Specifically 95%-1-day-VaR is the dollar value such that the probability of a loss for 1 day exceeding this amount is equal to 5%. For example, consider a portfolio of \$100 million equity. The annualized volatility of the returns is 20%. The VaR of the portfolio over 1 year is \$46.527 million (i.e. 100–53.473) and \$32.8971 million (i.e. 100–67.1029), for 99% or 95% confidence levels, respectively. If we imagine a normal distribution which has a mean of \$100 million and a 20% standard deviation, the probabilities that the normally distributed variable has less than \$53.473 million and \$67.1029 million are 1% and 5%, respectively. In other words, the probability of exceeding the loss of \$46.527 million over a 1-year period is 1% when the current portfolio value is \$100 million, and the annualized volatility of the returns is 20%. Therefore, we have a loss exceeding \$46.527 million only once out of 100 trials. A critical assumption to calculate VaR here is that the portfolio value follows a normal distribution, which is sometimes hard to accept.

The risk management of financial institutions measures this downside risk to detect potential loss in their portfolio. The

measure of risk is often measured by the standard deviation or the volatility. A measure of variation is not sufficient because many securities exhibit a bias toward the upside (profit), as in an option, or the downside (loss), as in a high-yield bond, which is referred to as a skewed distribution, as compared to a symmetric distribution such as a normal distribution. These securities do not have their profits and losses evenly distributed around their mean. Therefore the variation as a statistic would not be able to capture the risk of a position. Volatility is a measure of variability, and may not correctly measure the potential significant losses of a risky position.

VaR has gained broad acceptance by regulators, investors, and management of firms in recent years because it is expressed in dollars, and consistently calculates the risk arising from the short or long positions and different securities. An advantage of expressing VaR in dollars is that we can compare or combine risk across different securities. For example, we have traditionally denoted risk of a stock by beta and risk of a bond by duration. However, if they have different units in measuring the stock and the bond, it is hard to compare the risk of the stock with that of the bond, which is not the case in VaR.

There are three main methodologies to calculate the VaR values: Delta-normal methods, Historical simulation, and the Monte Carlo simulation.

24.1.2.1 Delta-Normal Methodology

The delta-normal methodology assumes that all the risk sources follow normal distributions and the VaR is determined assuming that the small change of the risk source would lead to a directly proportional small change of the security’s price over a certain time horizon.

VaR for single securities: Consider a stock. The delta-normal approach assumes that the stock price itself is the risk source and it follows a normal distribution. Therefore, the uncertainty of the stock value over a time horizon is simply the annual standard deviation of the stock volatility adjusted by a time factor. A critical value is used to specify the confidence level required by the VaR measure. Specifically, the VaR is given by:

$$\text{VaR} = \alpha \times \text{time factor} \times \text{volatility} \quad (24.1)$$

α is called the critical value, which determines the one-tail confidence level of standard normal distribution. Formally, α is the value such that the confidence level is equal to the probability that X is greater than α , where X is a random variable of a standard normal distribution.

Time factor is defined as \sqrt{t} , where t is the time horizon in measuring the VaR. The time-measurement unit of the time factor should be consistent with that of the volatility. For example, if the volatility is measured in years, t is also measured in years.

Volatility is the standard deviation of the stock measured in dollars over 1 year.

The problem for a portfolio of stocks is somewhat more complicated. In principle, we can use a large matrix of correlation of all the stock returns, and calculate the value. In practice, often this is too cumbersome. The reason for this is that, since we treat each stock as a different risk source, we have the same number of risk sources as that of the stocks constituting the portfolio. For example, if we have a portfolio consisting of 10 stocks, we have to estimate 10 variances and 45 co-variances. One way to circumvent it is to use the Capital Asset Pricing Model. Then the portfolio return distribution is given by:

$$E[R_P] = r_f + \beta_P(E[R_M] - r_f). \quad (24.2)$$

The distribution of the portfolio is therefore proportional to the market index by a beta. By using the CAPM, we have only one risk source regardless of the size of a portfolio, which makes it much simpler to calculate portfolio VaR.

The VaR calculation for bonds requires an extra step in the calculation. The risk sources for default-free bonds are interest rate risks. These risks, per se, do not directly measure the loss. In the case of stocks, the fall in stock price is the loss. But for bonds, we need to link the rise in interest rates to the loss in dollar terms.

By the definition of duration, we have the following equation

$$\Delta P = -\$Duration \times \Delta r, \quad (24.3)$$

where $\$Duration$ is the dollar duration defined as the product of the price and duration.

$$\$Duration = P \times Duration. \quad (24.4)$$

Δr is the uncertain change in interest rates over the time horizon for the VaR measure. We assume that this uncertain movement has a normal distribution with zero mean and standard deviation σ . The interest rate risk is described by a normal distribution. For the time being, we assume that the interest rate risk is modeled by the uncertain parallel movements of the spot-yield curve and the yield curve is flat at r .

Given these assumptions, it follows from Equation 24.3 that the price of the bond, or a bond position, has a normal distribution given by:

$$\tilde{\Delta}P = -\$Duration \times \tilde{\Delta}r$$

The means of calculating the critical value for a particular interval of a normal distribution is therefore given by:

$$\begin{aligned} \text{VaR(bond)} &= \alpha \times \text{time factor} \times \$Duration \times \sigma \times r \\ \sigma &= \text{SD}\left(\frac{\Delta r}{r}\right) \end{aligned} \quad (24.5)$$

Since the standard deviation in Equation 24.5 is based on a proportional change of interest rates, we should multiply by r to get the standard deviation of a change of interest rates.

The above formula assumes that the spot-yield curve makes a parallel shift movement and is flat, because $\$duration$ is derived based on the same assumptions. Further, the above formula assumes that the uncertain changes in interest rates follow a normal distribution, because we use the standard deviation to measure risk. More generally, we can assume that the yield curve movements are determined by n key rates $r(1), r(2), \dots, r(n)$. These key rate uncertain movements are assumed to have a multivariate normal distribution over the time horizon t of the VaR measure with the variance-covariance Ω . Given this multiple risk factor model, the bond price uncertain value is a multivariate normal distribution given by:

$$\tilde{\Delta}P = -\sum_{i=1}^n \$KRD(i)\tilde{\Delta}r(i),$$

where $\$KRD(i)$ is the dollar key rate duration given by the $P \times KRD(i)$. $KRD(i)$ is the key rate duration. It is the bond price sensitivity to the i th key rate movement. Then it follows that the VaR of the bond is given by:

$$\text{VaR(bond)} = \alpha \times \text{time factor}$$

$$\times \left(\sum_{i=1}^n \sum_{j=1}^n \$KRD(i) \$KRD(j) \Omega_{ij} \right)^{0.5}, \quad (24.6)$$

where the dollar key rate durations of the bond are denoted by $\$KRD$. P is the bond price, or the value of the bond position. Ω_{ij} is the i th and j th entry of the variance-covariance matrix Ω , i.e. it is the covariance of the distribution of the i th and j th key rate movements. Here, we calculate the variance-covariance of key rates. Therefore, we do not have to multiply by r .

VaR for a Portfolio: Now, we are in the position to determine the VaR of a portfolio of these types of assets. Suppose the portfolio has n securities. Let P_i be the price of the i th

security, which may be the bond price or a stock price. Let x_i be the number of the securities in the portfolio. Then the portfolio value is given by:

$$P = \sum_{i=1}^n x_i \cdot P_i. \quad (24.7)$$

The risk of the portfolio may be measured by the VaR of the portfolio value as defined by Equation 24.7. Let $\Delta\theta_i$ for $i = 1 \dots n$ be the risk sources, with Ω the variance-covariance of these risks. Let $\$Duration(i)$ be the dollar duration (or sensitivity) of the portfolio to each risk source $\Delta\theta_i$. The portfolio uncertain value is given by:

$$\tilde{P} = - \sum_{i=1}^n \$Duration(i) \Delta\theta_i, \quad (24.8)$$

where P is the portfolio value. Following the above argument, the VaR of the portfolio is given by:

$$\text{VaR}(\text{portfolio}) = \alpha \times \text{time factor} \\ \times \left(\sum_{i=1}^n \sum_{j=1}^n \$Duration(i) \$Duration(j) \Omega_{ij} \right)^{0.5} \quad (24.9)$$

We can now calculate the contribution of risk for each risk source to the portfolio VaR. Let us define $\text{VaR}\beta_i$ (also called the component VaR) to the i th risk source θ_i to be:

$$\text{VaR}\beta_i(\text{portfolio}) = \alpha \times \text{time factor} \\ \times \sum_{j=1}^n \$Duration(i) \$Duration(j) \Omega_{ij} \\ \times \left(\sum_{i=1}^n \sum_{j=1}^n \$Duration(i) \$Duration(j) \Omega_{ij} \right)^{-0.5}$$

$\text{VaR}\beta_i$ is the contribution of risk by i th risk source to the VaR measure. It is clear from the definition that

$$\sum_{i=1}^n \text{VaR}\beta_i = \text{VaR} \quad (24.10)$$

This means the sum of the component VaR ($\text{VaR}\beta_i$) is equal to the VaR of the portfolio. Since the risk sources are correlated with each other, we have to appropriately identify the effect of correlations and diversifications on the risks to measure the risk contribution of each risk source to the VaR of the portfolio. $\text{VaR}\beta_i$ is a way to isolate all these effects.

A Numerical Example: To calculate the VaR of a portfolio of three different stocks (GE, CITI, and HP), we calculate the daily rate of returns for each stock and estimate the

variance-covariance matrix of the stocks' returns. The sample period is from January 3, 2001 to May 2, 2002. The number of total observations is 332. For the purpose of calculating VaR, we assume that the expected proportional changes in the stock prices over 1 day are equal to 0. To calculate the daily rates of return and the variance-covariance matrix, we use the following formulas:

$$r_{i,t} = \frac{S_{i,t} - S_{i,t-1}}{S_{i,t-1}}, \quad \forall i = \text{GE, CITI, and HP} \\ \bar{r}_i = 0 \\ \sigma_i^2 = \frac{1}{m} \sum_{t=1}^m (r_{i,t} - \bar{r}_i)^2 \\ \sigma_{i,j} = \frac{1}{m} \sum_{t=1}^m (r_{i,t} - \bar{r}_i)(r_{j,t} - \bar{r}_j),$$

where m is the number of days in the estimation period.

We first calculate the individual stock VaR, and then the stock portfolio VaR to measure the diversification effect. We assume the size of the portfolio position to be \$100 and the invested weights to be equal. Further, we assume that the significance level is 1% and the horizon period is 5 days.

First, we calculate the variance-covariance matrix assuming that the expected means are 0. From the variance-covariance matrix, we can get standard deviations of each individual stock as well as the standard deviation of the portfolio with equal weights. To get the standard deviation of the portfolio, we premultiply and postmultiply the variance-covariance matrix with the weight vector. The variance-covariance matrix Ω , the correlation matrix Σ of three stocks, and the variance of the portfolio consisting of three stocks are given below

$$\Omega = \begin{pmatrix} 0.00060272 & 0.00038256 & 0.00034470 \\ 0.00038256 & 0.00047637 & 0.00032078 \\ 0.00034470 & 0.00032078 & 0.00126925 \end{pmatrix} \\ \Sigma = \begin{pmatrix} 1.00000000 & 0.71396050 & 0.39410390 \\ 0.71396050 & 1.00000000 & 0.41253223 \\ 0.39410390 & 0.41253223 & 1.00000000 \end{pmatrix} \\ \mathbf{w}^T = \left(\frac{1}{3}, \frac{1}{3}, \frac{1}{3} \right)$$

$$\sigma_{\text{Portfolio}}^2 = \mathbf{w}^T \Omega \mathbf{w} = (1/3 \ 1/3 \ 1/3) \\ \begin{pmatrix} 0.00060272 & 0.00038256 & 0.00034470 \\ 0.00038256 & 0.00047637 & 0.00032078 \\ 0.00034470 & 0.00032078 & 0.00126925 \end{pmatrix} \\ \begin{pmatrix} 1/3 \\ 1/3 \\ 1/3 \end{pmatrix} = 0.00049382$$

Second, since we have the equal weight portfolio, the amount that has been invested in each individual stock is 33.33 dollars. Furthermore, since the significance level is assumed to be 1%, $\alpha = 2.32635$.

The detailed derivation of the individual VaR as well as the portfolio VaR is given as follows.

$$\begin{aligned} \text{VaR}_i &= \text{total invest} \times w_i \times \sigma_i \times \alpha \times \sqrt{\text{days}} \\ \text{VaR}_P &= \text{total invest} \times \sigma_P \times \alpha \times \sqrt{\text{days}}, \end{aligned} \quad (24.11)$$

where

$$\begin{aligned} i &= \{\text{GE,CITI,HP}\} \\ \sigma_P &= \sqrt{\mathbf{W}^T \Omega \mathbf{w}} \\ &= \sqrt{\sum_i \sum_j w_i w_j \sigma_{i,j}} \\ &= \sqrt{\sum_i w_i^2 \sigma_i^2 + 2 \sum_i \sum_{j \neq i} w_i w_j \sigma_{i,j}} \end{aligned}$$

By plugging the appropriate numbers in Equation 24.11, we can get three individual stock VaRs and the portfolio VaR.

$$\begin{aligned} \text{VaR}_{\text{GE}} &= \text{total invest} \times w_{\text{GE}} \times \sigma_{\text{GE}} \times \alpha \\ &\times \sqrt{\text{days}} = \frac{100}{3} \times \sqrt{0.00060272} \\ &\times 2.32635 \times \sqrt{5} = 4.25693 \end{aligned}$$

$$\begin{aligned} \text{VaR}_{\text{CITI}} &= \text{total invest} \times w_{\text{CITI}} \times \sigma_{\text{CITI}} \times \alpha \\ &\times \sqrt{\text{days}} = \frac{100}{3} \times \sqrt{0.00047637} \\ &\times 2.32635 \times \sqrt{5} = 3.78451 \end{aligned}$$

$$\begin{aligned} \text{VaR}_{\text{HP}} &= \text{total invest} \times w_{\text{HP}} \times \sigma_{\text{HP}} \times \alpha \\ &\times \sqrt{\text{days}} = \frac{100}{3} \times \sqrt{0.00126925} \\ &\times 2.32635 \times \sqrt{5} = 6.17749 \end{aligned}$$

$$\begin{aligned} \text{VaR}_P &= \text{total invest} \times \sigma_P \times \alpha \times \sqrt{\text{days}} = 100 \\ &\times \sqrt{0.00049382} \times 2.32635 \\ &\times \sqrt{5} = 11.55968 \end{aligned}$$

Once we have calculated the VaRs, we are concerned with how much each individual stock contributes to the portfolio risk. To this end, we calculate the betas of individual stocks. We define the beta of the stock here taking the portfolio as “market portfolio” of the CAPM. The method of determining the beta (the systematic risk) of a stock within the portfolio is given by the formula below. The numerator is the covariance of each stock with the market portfolio and the denominator is the variance of the market portfolio,

Table 24.1 VaR calculation output by delta-normal method

5-day VaR	GE	CITI	HP	Total
Weight	1/3	1/3	1/3	1
Individual stock VaR	4.25693	3.78451	6.17749	14.21893
Portfolio VaR	–	–	–	11.55968
Beta	0.89775	0.79631	1.30595	–
Beta * Weight	0.29925	0.26544	0.43532	1
Component VaR	3.45922	3.06835	5.03212	11.55968
Portfolio effects	0.79771	0.71616	1.14537	2.65924

which is the variance of the portfolio consisting of GE, CITI and HP.

$$\begin{aligned} \text{Beta}_{\text{Delta-Normal Method}} &= \begin{pmatrix} \beta_{\text{GE}} \\ \beta_{\text{CITI}} \\ \beta_{\text{HP}} \end{pmatrix} = \frac{\Omega \mathbf{w}}{\mathbf{w}^T \Omega \mathbf{w}} \\ &= \frac{\Omega \cdot \begin{pmatrix} 1/3 \\ 1/3 \\ 1/3 \end{pmatrix}}{(1/3 \ 1/3 \ 1/3) \cdot \Omega \cdot \begin{pmatrix} 1/3 \\ 1/3 \\ 1/3 \end{pmatrix}} \\ &= \begin{pmatrix} 0.89775 \\ 0.79631 \\ 1.30595 \end{pmatrix}. \end{aligned}$$

Component VaR is a product of three parts, which are weight w_i , β_i , and portfolio VaR. The reason to get the β is that β represents the systematic risk or the marginal contribution of each stock’s risk to the portfolio risk.

$$\begin{aligned} \text{Component VaR}_i &= w_i \times \beta_i \times \text{VaR}_{\text{Portfolio}} \forall i \\ &= \text{GE, CITI, and HP} \end{aligned}$$

For example, the GE component VaR is that

$$\begin{aligned} \text{Component VaR}_{\text{GE}} &= w_{\text{GE}} \times \beta_{\text{GE}} \times \text{VaR}_{\text{Portfolio}} \\ &= \frac{1}{3} \times 0.89775 \times 11.55968 \\ &= 3.45922 \end{aligned}$$

Since the component VaR is the individual stock’s contribution to the portfolio risk, the sum of three component VaRs should be the portfolio VaR. Mathematically, since the sum of each beta multiplied by its corresponding weight is equal to 1, the sum of three component VaRs should be the portfolio VaR.

The final results have been summarized in Table 24.1.

Fig. 24.1 The historical simulation methodology

Portfolio effect is defined as the individual stock VaR net of the component VaR, measuring the effect of diversification on the risk of the individual asset risk. When there are many uncorrelated assets in the portfolio, then portfolio effect can be significant. The portfolio effect can also measure the hedging effect within the portfolio if one asset has a negative correlation to another asset.

The advantage of the methodology above is its simplicity; it exploits the properties of a normal distribution. Specifically, we can use the additive property of the distribution. In doing so, we can build up the VaR of a portfolio from each single security and we can aggregate the information. Finally, we can calculate the contribution of the risk of each security to the portfolio risks. However, the simplicity comes with a cost.

The main drawback is that the normality assumption precludes other distributions that have skewed distribution as the main source of risks. For example, a short position of a call or put option would be misleading with the use of the delta-normal methodology, because the distribution is not normal and the potential losses are much higher than assuming the normal distribution when the time horizon is not sufficiently short. One way to ameliorate the problem is to extend the methodology to incorporate skewness in the measurement. It is important to point out that if security returns are highly skewed (e.g. out of the money options), there will be significant model risks in valuing the securities. In those situations, the error from a delta-normal methodology is only part of the error in the estimation. For this reason, in practice, those securities usually have to be analyzed separately in more detail and they require specific methodologies in managing their risks. Another problem of the normality assumption is the fat-tail effect of stocks, where there is a significant probability for the stock to realize high or low returns. Kurtosis of the stock returns, a measure of the fatness of the tails, is empirically significant.

Another drawback of the delta-normal method comes from the assumption that the risk is measured by the first derivative called delta. When we cannot adequately measure the risk by the first derivative, we should extend to the second derivative called gamma to measure the risk. This method is called the delta-gamma methodology.

However, for the most part, delta-normal does provide a measure of risks enabling risk managers to evaluate the risks of a portfolio.

Table 24.2 Historical return data set

Date	(1) GE	(2) CITI	(3) HP	(1) + (2) + (3) Portfolio
2001,01,03	3.0933	2.9307	4.1983	10.2224
2001,01,04	0.1743	0.4550	0.5578	1.1872
2001,01,05	-0.5202	-1.1971	-3.8599	-5.5771
2001,01,08	-1.2330	-0.1925	0.8165	-0.6090
2001,10,29	-1.2431	-1.4958	-0.8403	-3.5793
2001,10,30	-0.9707	-0.6106	-0.8238	-2.4051
2001,10,31	0.0642	-0.0220	-0.2750	-0.2327
2002,04,30	0.7563	0.3265	0.2554	1.3382
2002,05,01	0.1585	0.5081	-0.4678	0.1987
2002,05,02	-0.1052	0.7507	0.4547	1.1003
1% percentile	-4.88495	-4.05485	-6.60260	-12.47086
1% VaR	4.88495	4.05485	6.60260	12.47086 ^a

^a12.47086 is not equal to the sum of three numbers (4.88495, 4.05485, 6.60260) because of the diversification effect.

24.1.3 Historical Simulation Methodology

Historical simulation is another VaR measuring methodology. The method uses a historical period of observed movement of the risk sources: stock returns, interest rate shifts, and foreign exchange rate changes. It simulates the portfolio returns over that period, as if the portfolio were held unchanged over that period of time. The VaR of the portfolio returns is then computed.

This is a simple methodology, particularly for trading desks. The reason is that for most trading desks; the trading books have to be marked to market daily. The modeling technologies are in place to value the securities and aggregate the reports. Simulating the historical scenarios is a fairly straightforward procedure. As in Figure 24.1, we sort the historical return data in an increasing order and locate x percent percentile to calculate VaR.

Using the historical return data set of each of the stocks, in Table 24.2, we can find α percent percentile value of their daily returns to calculate the VaR of each stock and portfolio. We also use their historical returns to determine their variance and covariance matrix. With the estimation of this variance and covariance matrix, we can then determine the securities's beta and the component VaR¹. The results are summarized in Table 24.3.

Table 24.3 VaR calculation output by historical simulation method

5-day VaR	GE	CITI	HP	Total
Weight	1/3	1/3	1/3	1
Individual stock VaR	4.88495	4.05485	6.60260	15.54241
Portfolio VaR	–	–	–	12.47086
Beta	0.89775	0.79631	1.30595	–
Beta *Weight	0.29925	0.26544	0.43532	1
Component VaR	3.73188	3.31021	5.42877	12.47086
Portfolio effects	1.15306	0.74465	1.17384	3.07155

In comparing Tables 24.1 and 24.3, the results suggest that the two methods do not provide the same VaR numbers, but they are reasonably close within 10% error. One source of error can be the normality distribution assumption. To the extent that in the sample period, the stock returns exhibited significant fat-tail behavior, then the discrepancies between the two measures can be significant.

24.1.4 Monte Carlo Simulation Methodology

The Monte Carlo simulation refers to a methodology, where we randomly generate many scenarios and calculate the VaR of the portfolio. The method is similar to the historical simulation method, but the difference is that we now simulate many scenarios using a forward-looking estimate of volatilities and not the historical volatilities over a period of time.

We use a multivariate normal distribution with the given variance-covariance matrix based on the delta-normal method and zero means of the stocks to simulate the stock returns 100,000 times. These returns are then used to calculate the VaR of each stock and the VaR of the portfolio. The variance-covariance matrix of stock returns generated by Monte Carlo simulation is as follows:

$$\Omega_{\text{Monte Carlo}} = \begin{pmatrix} 0.00139246 & 0.00130640 & 0.00156568 \\ 0.00130640 & 0.00124862 & 0.00148949 \\ 0.00156568 & 0.00148949 & 0.00207135 \end{pmatrix}$$

$$\begin{aligned} \text{Monte Carlo VaR}_{\text{GE}} &= 0.01 \text{ Percentile of Scenario}_{\text{GE}} \\ &\times \text{total invest} \times w_{\text{GE}} \times \sqrt{\text{day}} \\ &= 0.08577711 \times \frac{100}{3} \times \sqrt{5} \\ &= 6.3945 \end{aligned}$$

$$\begin{aligned} \text{Monte Carlo VaR}_{\text{CITI}} &= 0.01 \text{ Percentile of Scenario}_{\text{CITI}} \\ &\times \text{total invest} \times w_{\text{CITI}} \times \sqrt{\text{day}} \\ &= 0.08126864 \times \frac{100}{3} \times \sqrt{5} \\ &= 6.05741 \end{aligned}$$

Table 24.4 VaR calculation output by Monte Carlo simulation method

5-day VaR	GE	CITI	HP	Total
Weight	1/3	1/3	1/3	1
Individual stock VaR	6.39345	6.05741	8.46722	20.91807
Portfolio VaR	–	–	–	20.93492
Beta	0.95222	0.90309	1.14469	–
Beta *Weight	0.31741	0.30103	0.38156	1
Component VaR	6.64489	6.30204	7.98799	20.93492
Portfolio effects	–0.25144	–0.24464	0.47923	–0.01685

$$\begin{aligned} \text{Monte Carlo VaR}_{\text{HP}} &= 0.01 \text{ Percentile of Scenario}_{\text{HP}} \\ &\times \text{total invest} \times w_{\text{HP}} \times \sqrt{\text{day}} \\ &= 0.11359961 \times \frac{100}{3} \times \sqrt{5} \\ &= 8.46722 \end{aligned}$$

$$\begin{aligned} \text{Monte Carlo VaR}_P &= 0.01 \text{ Percentile of Scenario}_P \\ &\times \text{total invest} \times \sqrt{\text{day}} \\ &= 0.09362381 \times 100 \times \sqrt{5} \\ &= 20.93492. \end{aligned}$$

Using the variance and covariance matrix of the stocks, which we can calculate from the randomly generated returns, we can then determine the component VaR as we have done in the examples above. VaR by the Monte Carlo Simulation Method is given in Table 24.4.

The results show that the VaR numbers are similar in all three approaches. This is not too surprising, since the three examples use the same model assumptions: the variance-covariance matrix of the stocks. Their differences result from the use of normality in the delta-normal and the Monte Carlo simulation approaches, whereas the historical simulation is based on the historical behavior of the stocks. Note that while we use the assumption of multivariate normal distributions of the stock in the Monte Carlo example here, in general this assumption is not required, and we can use a multivariate distribution that models the actual stock returns behavior best. Another source of error in this comparison is the model risks. The number of trials in both the historical simulation and the Monte Carlo simulations may not be sufficient for the results to converge to the underlying variances of the stocks.

24.2 Risk Reporting

The sections above describe the measurement of VaR. We can now report the risk exposure and we illustrate it with a bank's balance sheet below². VaR is defined in this report with 99% confidence level over a 1-month time horizon.

Table 24.5 VaR table: aggregation of risks to equity (\$million)

Items	Market value	VaR	VaR/MV (%)	Component VaR
Prime rate loans	3,286	11.31	0.34	4.5
Base rate loans	2,170	4.92	0.23	-4.3
Variable rate mortgages	625	5.47	0.87	-4.8
Fixed-rate loans	1,231	30.49	2.50	-22.5
Bonds	2,854	33.46	1.17	-28.2
Base-rate time deposits	1,959	5.83	0.30	3.24
Prime-rate time deposits	289	1.56	0.54	0.98
Fixed-rate time deposits	443	11.69	2.64	9.55
Demand deposits	5,250	44.62	0.85	36.89
Long-term market funding	1,146	19.85	1.73	15.16
Equity	1,078	10.59	0.98	10.59

The report shows the market value (or the fair value) of each item on a bank's balance sheet and the VaR value of each item. VaR/MV is the ratio of VaR to the market value, measuring the risk per dollar, and $\text{VaR}\beta_i$ is the marginal risk of each item to the VaR of the bank (the VaR of the equity) (Table 24.5).

Note that the sum of the VaR values of all the items is not the same as the VaR of the equity. This is because the sum of the VaR values does not take diversification or hedging effects into account. However, the sum of the component VaR is equal to the VaR of the equity, because the component VaR has already reflected the diversification effect or hedging effects. VaR/MV measures the risk of each item per dollar. The results show that the fixed rate loans and the fixed rate time deposits are the most risky with the VaR per dollar being 2.5% and 2.64% respectively.

The results of the component VaR show that the demand deposit, while not the most risky item on the balance sheet, contributes much of the risk to equity. All the items on the asset side of the balance sheet (except for the prime rate loans) become hedging instruments to the demand deposit position.

One application of this overview of risks at the aggregated and disaggregated level is that we can identify the "natural hedges" in the portfolio. The risk contribution can be negative. This occurs when there is one position of stocks or bonds that is the main risk contributor. Then any security that is negatively correlated with that position would lower the portfolio total risk. The report will show that the risk contribution is negative, and that security is considered to offer a natural hedge to the portfolio. This methodology can extend from a portfolio of securities to a portfolio of business units. These units may be trading desks, a fund of funds, or multiple strategies of a hedge fund.

24.3 Risk Monitoring: Back Testing

The purpose of the back testing is to see whether the methods to calculate VaR are appropriate in the sense that the actual maximum loss has exceeded the predetermined VaR within an expected margin.³ The expected margin depends on which significance level we select when we calculate the VaR (Jorion, 2001).

The basic idea behind the back test is to compare the actual days when the actual loss exceeds the VaR with the expected days, based on the significance level. We calculate the expected number of VaR violation days and actual VaR violation days.

24.4 Risk Management

In the previous sections, we have discussed the risk measurement, reporting, and monitoring. Now, we discuss the actions that we can take in managing the risks.

Much of the impetus of risk management started in the aftermath of the series of financial debacles for some funds, banks, and municipalities. In a few years, much progress has been made in research and development. More financial institutions have put in place a risk management team and technologies, including VaR calculations for the trading desks and the firm's balance sheets.

In reviewing the methodologies and technologies developed in these years, one cannot help noticing that most risk management measures and techniques focus on banks and trading floors, in particular. These management techniques are precise about the risk distributions and the characteristics of each security.

Risk management can increase shareholders' value if the risk management can reduce transaction costs, taxes, or affect investment decisions. With real options, the cost of capital can change, the strategic investments can be affected by default and other factors, and the firm value can be affected (Smith and Smithson, 1998).

Notes

1. Since we use the same stock prices as the delta-normal method, we have the same variance–covariance matrix, which means that we have the same betas.
2. The example is taken from Thomas S.Y. Ho, Allen Abrahamson, and Mark Abbott 1996 "Value at Risk of a Bank's Balance Sheet," *International Journal of Theoretical and Applied Finance*, vol. 2, no. 1, January 1999.
3. For more information, see Jorion, P., 2001, Value at Risk, 2nd edition, McGraw Hill.

References

- Bruce, M.C. and Fabozzi, F.J. (1999). "Derivatives and risk management." *The Journal of Portfolio Management*, Special Theme: Derivatives and Risk Management, 16–27.
- Chow, G. and Kritzman, M. (2002). "Value at risk portfolio with short positions." *The Journal of Portfolio Management*, 28(3): 73–81.
- Ho, Thomas S.Y. and Lee, S.B. (2004). *The Oxford Guide to financial Modeling*. Oxford University Press: New York.
- Jorion, P. (2001). *Value at Risk*. McGraw Hill. 2nd edn.
- Smith, C.W. and Smithson, C. (1998). "Strategic Risk Management," in Donald Chew, Jr (ed) *The New Corporate Finance: Where Theory Meets Practice*, 2nd edn. Irwin/McGraw-Hill: Boston. pp. 460–477.

This page intentionally left blank

Thomas S.Y. Ho and Sang Bin Lee

Abstract

Interest movement models are important to financial modeling because they can be used for valuing any financial instruments whose values are affected by interest rate movements. Specifically, we can classify the interest rate movement models into two categories: equilibrium models and no-arbitrage models. The equilibrium models emphasize the equilibrium concept. However, the no-arbitrage models argue that the term-structure movements should satisfy the no-arbitrage condition. The arbitrage-free interest rate model is an extension of the Black–Scholes model to value interest rate derivatives. The model valuation is assured to be consistent with the observed yield curve in valuing interest rate derivatives and providing accurate pricing of interest rate contingent claims. Therefore, it is widely used for portfolio management and other capital market activities.

Keywords

Black, Derman, and Toy model • Brennan and Schwartz two-factor model • Cox, Ingersoll and Ross model • Ho and Lee model • Hull and White model • Interest correlation • Lognormal versus normal movements • Mean reversion • Term structure volatility • Vasicek model

25.1 Introduction

There are many examples of interest rate derivatives that are actively traded in over-the-counter markets and in organized exchanges. Caps, floors, Treasury bond options, Treasury bond futures options, Euro-dollar futures options, and swaption are just some examples of this important class of derivatives in our financial markets. They are classified as “interest rate derivatives” because their stochastic movements are directly related

to the interest rate movements in a way that is analogous to the stock option price that moves in step with the underlying stock price.

We first present an empirical analysis of historical yield curve movements, which conveys its relationship to interest rate models. Then we provide an overview of the interest rate models.

25.2 Interest Rate Movements: Historical Experiences

Interest rate movements refer to the uncertain movements of the Treasury spot yield curve. Each STRIPS bond is considered a security. When the daily closing price is reported, the bond’s yield-to-maturity can be calculated. The observed Treasury spot yield curve is the scattered plot of the yield to maturity against the maturity for all the STRIPS bonds. Since the spot yield curve is a representation of the time value of money, and the time value of money is related to the time-to-horizon in a

This chapter is from *The Oxford Guide to Financial Modeling: Applications for Capital Markets, Corporate Finance, Risk Management, and Financial Institutions* by Thomas Ho and Sang Bin Lee, copyright © 2004 by Thomas S.Y. Ho and Sang Bin Lee. Used with permission of Oxford University Press, Inc.

T.S.Y. Ho (✉)
Thomas Ho Company, Ltd., New York, NY, USA
e-mail: Tom.Ho@ThomasHo.com

S.B. Lee
Hanyang University, South Korea

Fig. 25.1 A time-series diagram of monthly spot yield curve movements (1994.01 – 2001. 12) (Data Source: <http://www.economagic.com/>)

continuous fashion, the scattered plots should be a continuous curve. Hence, we call the scattered plot a yield curve.

What are the dynamics of the spot yield curve? Let us consider the behavior of spot yield curve movements in relation to interest rate levels, historically. The monthly spot yield curves from the beginning of 1994 until the end of 2001 are depicted in the figure below.

As Figure 25.1 shows, the spot yield curves can take on a number of shapes. When the yields of the bonds increase with the bonds' maturities, the yield curve is said to be upward sloping. Conversely, when the yield decreases with maturity, the spot curve is called downward sloping. Although not shown in Figure 25.1, the early 1980s displayed a yield curve that was downward sloping. In 1998, the yield curve was level or flat. In the early part of 2001, the yield curve was humped, with the yields reaching the peak at the 1 year maturity. Historically, the spot yield curve has changed its shape as well as the level continually.

The yield curve movement is concerned with the change of the yield curve shape over a relatively short time interval, say, 1 month. Describing yield curve movements is slightly more complicated than describing a stock movement. To describe the movement of stocks, we can decompose the stock movement into two parts: the expected drift or expected returns and the uncertain movement. The model is represented by:

$$dS = \mu S dt + \sigma S dZ \quad (25.1)$$

where dS represents a small movement for a short time interval dt . μ is called the instantaneous returns of the stock, σ is the instantaneous standard deviation (or volatility) of the stock. dZ represents a small uncertain movement specified by a normal distribution. The mean and the standard deviation of the normal distribution is 0 and \sqrt{dt} , respectively. The first term is called the drift term. It represents the expected movement of the stock price. If the first term is zero, then the future stock price is *expected* to remain the

same as the present observed price. Of course, the realized stock price in the future can deviate from the initial stock price because of the uncertain stock price movement specified by the second term. The random term dZ can be viewed as a unit of risk, a normal distribution over an (infinitely) short time interval. The coefficient of the dZ term represents the volatility of the process. If this coefficient is zero, then the process has no risk, and the stock price movement has no uncertainty.

But to specify the movement of the yield curve, in a way that is similar to Equation 25.1, is more problematic. Since a yield curve is determined by all the U.S. STRIPS bonds, the movement of the yield curve should be represented by the movements of all the bond prices. But the movements of all the bond prices are not independent of each other. They have to be correlated. The following empirical evidence may suggest how the yield curve movements may be best specified.

25.2.1 Lognormal Versus Normal Movements

The movements (often referred to as the *dynamics*) of each interest rate of the spot yield curve can be specified as we have done for a stock. We can rewrite Equation 25.1, replacing the stock price with a rate that is the yield to maturity of a zero coupon bond of a specific maturity “ t ”. Thus we have:

$$dr = \mu(r, t)rdt + r\sigma dZ \quad (25.2)$$

When a t year rate is assumed to follow the process specified by Equation 25.2, we say that the interest rate follows a *lognormal process* and Equation 25.2 is called a *lognormal model*. In comparing Equation 25.2 with Equation 25.1, note that the drift term of the interest rate model is any function of the short-term interest rate r and time, while the lognormal model for stock tends to assume that the instantaneous stock return is a constant number. Therefore, the research literature of interest rate models has somewhat abused the language in calling Equation 25.2 a lognormal model. The important point is that, in a lognormal process, the volatility term is proportional to the interest rate level $r(t)$. When the interest rate level is high, we experience high interest rate volatility. When the interest rate level is low, we experience low interest rate volatility.

There is an alternative specification of the interest rate process, which research literature calls the *normal process*. In the normal process, the volatility is independent of the interest rate level, and it is given below:

$$dr = \mu(r, t)dt + \sigma dz \quad (25.3)$$

Equation 25.3 is called the *normal model*. Note that the distinction made between the lognormal model and the normal model depends only on the volatility term and not on the

Table 25.1 Correlation matrix of the interest rates

	0.25	0.5	1	2	3	5	7	10	20	30
0.25	1.000	0.936	0.837	0.701	0.630	0.533	0.443	0.377	0.087	0.083
0.5	0.936	1.000	0.938	0.832	0.770	0.675	0.587	0.509	0.224	0.154
1	0.837	0.938	1.000	0.940	0.895	0.816	0.731	0.654	0.379	0.291
2	0.701	0.832	0.940	1.000	0.989	0.950	0.898	0.832	0.573	0.426
3	0.630	0.770	0.895	0.989	1.000	0.980	0.945	0.887	0.649	0.493
5	0.533	0.675	0.816	0.950	0.980	1.000	0.982	0.946	0.736	0.595
7	0.443	0.587	0.731	0.898	0.945	0.982	1.000	0.976	0.821	0.670
10	0.377	0.509	0.654	0.832	0.887	0.946	0.976	1.000	0.863	0.750
20	0.087	0.224	0.379	0.573	0.649	0.736	0.821	0.863	1.000	0.867
30	0.083	0.154	0.291	0.426	0.493	0.595	0.670	0.750	0.867	1.000

drift term. For a normal model, the interest rate fluctuates with a volatility independent of the interest rate level over a short time interval. For a lognormal model, the interest rate has a volatility related to the interest rate level, in particular, when the volatility becomes arbitrarily small as interest rate level approaches zero. This way, the interest rates can never become negative. And a lognormal process is written as:

$$\frac{dr}{r} = \mu(r, t)dt + \sigma dZ \quad (25.3a)$$

Based on historical observations, the yield curve movements have been shown to be both normal and log-normal depending on the interest rate levels. Which model is more appropriate to describe interest rate movements, the normal or lognormal model? We need to evaluate the model from an empirical perspective. Using U.S. historical interest rates, the squared change of the interest rate over a 1 month period could be plotted against the interest rate level. Then we can see that the interest rate volatility has no relationship between the interest rate levels. If there were a positive relationship, we would see the higher volatility values related to higher interest rates. This result is consistent with Cheyette (1977), where he shows that the positive correlation between the interest rate volatility and the interest rate level is weak when the interest rate level is below 10%. However, when interest rate level was high in the late 1970s and early 1980s, the interest rate volatility was also high then, showing positive correlations only during that period.

25.2.2 Interest Rate Correlations

We have discussed the dynamics of interest rates. Now, let us consider the co-movements of interest rates. Do interest rates move together in steps, such that they all rise or fall together?

While the yield curve in principle can take many shapes historically, all the interest rates along the yield curve are positively correlated.

But the interest rates do not shift by the same amount. The co-movements of the interest rates can be investigated by evaluating the correlations of the interest rates, as presented in Table 25.1.

The results show that all the correlations are positive, which suggests that all the interest rates tend to move in the same direction. The long rates, which are the interest rates with terms over 10 years, are highly correlated, meaning that the segment of the yield curve from a 10- to 30-year range tends to move up and down together. The interest rates that are closer together along the yield curve have higher correlations.

25.2.3 Term Structure of Volatilities

Interest rate volatility is not the same for all interest rates along the yield curve. By convention, based on the lognormal model, the uncertainty of an interest rate is measured by the annualized standard deviation of the proportional change in a bond yield over a time interval (dt). For example, if the time interval is a 1 month period, then dt equals $1/12$ year. This measure is called the interest rate volatility and it is denoted by $\sigma(t, T)$, the volatility of the T -th year rate at time t . More precisely, the volatility is the standard deviation of the proportional change in rate over a short time interval, and it is given by:

$$\sigma(t, T) = Std\left(\frac{\Delta r(t, T)}{r(t, T)}\right) / \sqrt{\Delta t} \quad (25.4)$$

where $r(t, T)$ is the yield-to-maturity of the zero-coupon bond with time-to-maturity T at time t and $Std(\cdot)$ is a standard deviation over dt . We can relate Equation 25.4 to Equation 25.3a by the following algebraic manipulations. For a small time step, Equation 25.3a can be written as:

$$\frac{\Delta r(t, T)}{r(t, T)} \cong \mu \Delta t + \sigma(t, T) \Delta Z$$

Table 25.2 Historical term structure of volatilities; $\sigma(\Delta r(t)/r(t)) \cdot \sqrt{12}$

0.25	0.5	1	2	3	5	7	10	20	30
0.1906	0.1908	0.1872	0.1891	0.1794	0.1632	0.1487	0.1402	0.1076	0.1137

For sufficiently small Δt , we have:

$$\sigma\left(\frac{\Delta r(t, T)}{r(t, T)}\right) \cong \sigma(t, T)\sqrt{\Delta t}$$

Rearranging the terms, we can express σ as Equation 25.4 requires. Similarly, based on the normal model, the term structure of volatilities is given by

$$\sigma(t, T) = \sigma(\Delta r(t, T)) / \sqrt{\Delta t} \quad (25.5)$$

The relationship of the volatilities with respect to the maturity is called *the term structure of volatilities*. The interest rate volatilities can be estimated using historical monthly data ($\Delta t = 1/12$). Below is the standard deviation of the rates for 0.25, 0.5, 1, 2, 3, 5, 7, 10, 20, 30 years.

The historical term structure of volatilities shows that the short-term rates tend to have higher volatilities than the long-term rates, falling from 19.06% for the 0.25-year rate to 11.37% for the 30 year rate. The empirical results suggest that we cannot think of interest rate volatility as one number. The volatility has to depend on the term of the interest rate in question (Table 25.2).

25.2.4 Mean Reversion

Thus far the discussion focuses on the volatility term of the dynamics of the interest rates. Now we investigate the drift term of interest rate movements. Research tends to argue that the yield curve cannot follow a random walk like a stock, as in Equation 25.1. The yields of the Treasury bonds cannot rise and fall with the expected drift, yet to be constant or at a certain fixed proportion to the interest rate level. Since the nominal interest rate, which is what we are concerned with here, is decomposed into the real interest rate and the expected inflation rate as stated in the Fisher equation, the movements of the nominal rates can be analyzed by considering the movements of the real rates and the inflation rate. One may argue that the real rate cannot follow a random walk because the real rate is related to all the individuals' time value of money in real terms. We tend to think the real interest rate is quite stable and that the real rate does not follow a random walk like a stock. To the extent that we believe the government seeks to control the inflation rate of an economy, the inflation rate cannot follow a random walk

either. Therefore, we cannot assume that the (nominal) interest rate follows a random walk.

One may conclude that the interest rates tend to fall when the interest rates are high. Conversely, the interest rates tend to rise when interest rates are low. This is a somewhat imprecise description of a yield curve behavior, but we will provide a more precise description of this behavior later in the chapter, where we will provide alternative interest rate models in specifying this behavior. Research literature calls the dynamics that describe this behavior of interest rates a *mean reversion process*.

25.3 Equilibrium Models

Interest rate models seek to specify the interest rate movements such that we can develop a pricing methodology for an interest rate option.

25.3.1 The Cox-Ingersoll-Ross Model

The Cox, Ingersoll, and Ross (CIR) (1985) interest rate model is based on the productive processes of an economy. According to the model, every individual has to make the decision of consuming and investing with their limited capital. Investing in the productive process may lead to higher consumption in the following period, but it would sacrifice consumption today. The individual must determine the optimal trade off.

Now assume that the individual can also borrow and lend capital to another individual. Each person has to make economic choices. The interest rates reach the market equilibrium rate when no one needs to borrow or lend. The model can explain the interest rate movements in terms of an individual's preferences for investment and consumption as well as the risks and returns of the productive processes of the economy.

As a result of the analysis, the model can show how the short-term interest rate is related to the risks of the productive processes of the economy. Assuming that an individual requires a premium on the long-term rate (called term premium), the model continues to show how the short-term rate can determine the entire term structure of interest rates and the valuation of interest rate contingent claims.

The CIR model

$$dr = a(b - r)dt + \sigma\sqrt{t} dZ \quad (25.6)$$

Cox et al. (1985) offer one of the earlier attempts at modeling interest rate movements. The proposed equilibrium model extends from economic principles of interest rates. It assumes mean reversion of interest rates. As we have discussed in the previous section, mean reversion of interest rates means that when the short-term interest rate (r) is higher than the long-run interest rates (b), the short-term rate would fall adjusting gradually to the long-run interest rate. Conversely, when the short-term interest rate is lower than the long-run interest rate, the short-term rate would rise gradually to the long-run interest rate. Note that the long-run interest rate is not the long-term interest rate. Long-term interest rates continuously make stochastic movements, while the long-run interest rate is a theoretical construct, hypothesizing that the economy has a constant long-run interest rate that interest rates converge to over time. The constant (a) determines the speed of this adjustment. If the constant (a) is high/low, the adjustment rate to the long-term rate would be high/low. The CIR model is a lognormal model since the interest rate volatility is positively related to the interest rate level. The classification of lognormal and normal is based on the uncertain movement of the interest rate over a short period of time as described above.

25.3.2 The Vasicek Model

The second model is called the Vasicek model (1977). This model is similar to the CIR model such that the model assumes that all interest rate contingent claims are based on short-term interest rates. The only difference is that the volatility is not assumed to be dependent on the interest rate level, and therefore it is a normal model.

The Vasicek model

$$dr = a(b - r)dt + \sigma dZ, (a > 0) \quad (25.7)$$

These models assume that there is only one source of risk and the models are referred to as *one-factor models*. This assumption implies that all bond prices depend on the movements of the rate (r), and that all bond prices move in tandem because of their dependence on one factor. At first, this assumption seems to be unrealistic because, as we have discussed, the yield curve seems to have many degrees of freedom in its movements, and therefore, how can we confine our yield curve to exhibit a one-factor movement?

25.3.3 The Brennan and Schwartz Two-Factor Model

For many purposes the one-factor model may not be appropriate to use as valuation models. An interest rate spread option is one example that a one-factor model may not be

adequate to value. The values of some securities depend on the changing interest rate spreads between the 2 year rate and the 10 year rate. The one-factor model assumes that all the interest rates that move in tandem would eliminate the risk of the spread between the 2 year and the 10 year rates.

One extension asserts that all the bond prices of all maturities are generated by the short-term interest rate and a long-term rate – the long-term rate being the consol bond, which has no maturity and whose rate represents the long-term rate. Different versions of the two-factor models have been proposed in the following papers: Brennan and Schwartz (1979; 1982), Richard (1978), and Longstaff and Schwartz (1992). The Brennan and Schwartz model is given below:

$$\begin{aligned} dr &= a_1 + b_1(l - r)dt + r\sigma_1 dZ \\ dl &= l(a_2 + b_2r + c_2l)dt + l\sigma_2 dW \end{aligned} \quad (25.8)$$

where r is the short-term rate and l is the consol rate, and where a consol bond is a bond that pays a fixed coupon periodically into the future on a notional amount with no maturity. σ_1 and σ_2 are the standard deviations of the short-term and consol rate, respectively. dZ and dW represent the risks which may be correlated. All the parameters a_1, b_1 and a_2, b_2, c_2 are estimated from the historical data.

25.4 Arbitrage-Free Models

From the standard economic theory perspective, arbitrage-free modeling takes a departure from the CIR approach. The main point of the departure is sacrificing the economic theory in providing a model of the term structure of interest rates for a more accurate tool for valuing securities. Since the yield curve measures the agents' time value of money, the standard economic theory relates the interest rate movements to the dynamics of the economy. By way of contrast, arbitrage-free modeling assumes the yield curve follows a random movement much like the model used to describe a stock price movement. We can show that stock prices are assumed to be random and such an assumption does not incorporate the modeling of the agent's behavior and the economy.

25.4.1 The Ho-Lee Model

Ho-Lee (1986; 1990; 2004) takes a different approach in modeling yield curve movements as compared to CIR and Vasicek. The arbitrage-free interest rate model uses the relative valuation concepts of the Black-Scholes model Black (1995). This concept of relative valuation becomes a more complex concept to accept in the interest rate theory. Arbitrage-free modeling, like the Black-Scholes model,

argues that the valuation of interest rate contingent claims is based solely on the yield curve. Economic research focuses on understanding the inferences made from the yield curve shape and its movements. The arbitrage-free model omits all these fundamental issues, apparently ignoring part of the economic theory behind interest rate research. The model assumes that the yield curve moves in a way that is consistent with the arbitrage-free condition.

Let us assume that there is a perfect capital market in a discrete time world. But this time, the binomial model is applied to the yield curve movements. We assume:

- (1) Given the initial spot yield curve, the binomial lattice model requires that the yield curve can move only up and down.
- (2) The one period interest rate volatility (the instantaneous volatility) is the same in all states of the world.
- (3) There is no arbitrage opportunity in any state of the world (at any node point on the binomial lattice).

Assumption (1) is a technical construct of the risk model. Assumption (2) is made simply for this example. This assumption can be altered. Assumption (3) is the most interesting and important, called the “arbitrage-free condition”. This arbitrage-free condition imposes constraints on the yield curve movements.

Thus far it seems that the extension is directly from the Black–Scholes model. But there is one problem: interest rate is not a security. We cannot buy and sell the one-period rate, though we can invest in the rate as the risk-free rate. Moreover, we cannot use the one-period rate to form an arbitrage argument as the Black–Scholes model does with stock, since the one-period rate is the risk-free rate, which obviously cannot be the “underlying asset” as well. In equity option, the stock is both the underlying instrument as well as the risk source or the risk driver.

A. Arbitrage-free hedging: The conceptual extension of the interest rate arbitrage-free model from the Black–Scholes model is to introduce the short-term interest rate as the risk source (or risk drive or state of the world). The Black–Scholes model’s risk neutral argument requires an underlying security and the risk-free rate. However, in the interest rate model, the risk-free rate is the risk source. One condition we want to impose on the interest rate movement is arbitrage-free, that is, the interest rate movements do not allow any possible arbitrage opportunity in holding a portfolio of bonds at any time. Research shows that the interest rate movements are arbitrage-free if the following two conditions hold (Harrison and Kreps, 1979): (1) all the bonds at any time and state of the world have a risk-neutral expected return of the prevailing one period rate and (2) any bond on the initial yield curve has the risk-neutral expected return of the one-period interest rate of

the initial yield curve. That is, for an interest rate movement to be arbitrage-free, there must be a probability assigned to each node of a tree such that all interest rate contingent claims have an expected “risk-free return,” which is the one-period rate. Note that this probability is the “risk neutral,” where the market probability can be quite different.

B. Recombining condition: For tractability of the model, we require the discount function to recombine in a binomial lattice. This requirement is similar to the Black–Scholes model. Namely, the yield curve making an up movement and then a down movement must have the same value as the yield curve that makes a down movement and then an up movement. The difference between the yield curve movement and the stock movement is that we need the entire discount function (or the yield curve), and not just one bond price, to be identical when they recombine.

Under these restrictions, we can derive all the possible solutions. Let us consider the simplest solution for us to gain insight into these arbitrage-free models. Suppose the spot yield curve is flat. The spot curve can shift in a parallel fashion up and down. The binomial lattice represented is called “normal” (or arithmetic) because the parallel shift of the curve is a fixed amount and not a proportion of the value at the node. The movements of the discount function can be represented by the binomial movements.

The purpose of the arbitrage-free model is not to determine the yield curve from any economic theory or to hypothesize that the yield curve should take on particular shapes. The arbitrage-free model takes the yield curve (or the discount function) as given, and then hypothesizes the yield curve (or the discount function) movements in order to relatively value other interest rate derivatives. Using a dynamic hedging argument similar to the Black–Scholes model, the argument shows that we can assume the local expectation hypothesis to hold: the expected return of all the bonds over each time step is the risk-free rate, the one-period interest rate.

The Ho–Lee model is similar to the Vasicek model in that they are both normal models. The main difference of course is that the Ho–Lee model is specified to fit the yield curve, whereas the Vasicek model is developed to model the term structure of interest rates. For this reason, the Vasicek model has the unobservable parameter called term premium, and the yield curve derived from the Vasicek model is not the same as the observed yield curve in general. Unlike the Vasicek model, the arbitrage-free interest rate model does not require the term premium, which cannot be directly observed. Instead, the arbitrage-free interest model only requires the given observed yield curve to value bonds. Hence, the theoretical bond prices would be the same as those observed.

Specifically, let the initial discount function, prices of zero-coupon bonds with a face value of \$1 and with maturity T , be denoted by $P(T)$. The discount function $P(T)$, for example, may be observed from the STRIPS market. The yield of the bond $P(T)$ is denoted by $r(T)$. Let σ be the volatility of the interest rate. Interest rate volatility may be estimated from historical data. Then the price of a one-period bond $P_i^n(1)$ in time n and state i on the binomial lattice is given by:

$$P_i^n(1) = 2 \left[\frac{P(n+1)}{P(n)} \right] \cdot \frac{\delta^i}{(1 + \delta^n)} \quad (25.9)$$

where

$P_i^n(1)$ = a one - period bond price at time period n and state i ,

$$\delta = e^{-2r(1)\sigma},$$

$$\sigma = \text{Std.} \left(\frac{\Delta r(1)}{r(1)} \right).$$

$-0.5 \ln \delta$ is the standard deviation of the change of the interest rate over each step size, while σ is the standard deviation of the proportional change of the interest rate.

While Equation 25.9 provides the bond price for one period at any state i and time n , the model also has closed form solutions for bonds with any maturity at any node point on the lattice.

The basic idea of the derivation is quite simple, though the manipulation of the algebra is somewhat laborious. To derive the model, we need to determine the close form solution for $P_i^n(T)$, the price of a T year zero-coupon bond, at time n and state i , such that, under the risk-neutral probability 0.5, the expected return of a zero-coupon bond with any maturity, at any node point, equals the one-period risk-free rate. That is:

$$P_i^n(T) = 0.5 P_i^n(1) \{ P_i^{n+1}(T-1) + P_{i+1}^{n+1}(T-1) \} \quad (25.10)$$

and we need to satisfy the initial observed yield curve condition:

$$P(T) = 0.5 P(1) \{ P_0^1(T-1) + P_1^1(T-1) \} \quad (25.11)$$

The above equations hold for any i , n , and T . Then the model is assumed to be arbitrage-free in that all bonds have the expected returns and the bond pricing consistent with the initial spot yield curve (or the discount function $P(T)$).

Equation 25.9 specifies the one-period bond price (and hence the one-period interest rate) on each node of the binomial lattice. For this reason, we say that the model is

an interest rate model, as the model specifies how the short-term interest rate movements are projected into the future.

We can show that once we can specify the one-period rate on a lattice, we can determine all the bond prices at each node point on the lattice by a backward substitution procedure similar to that used by the Black–Scholes model.

We can define the one period rate to be

$$r_i^n(1) = -\ln P_i^n(1) \quad (25.12)$$

Using Equation 25.12, we see that the $r_i^n(1)$ can be expressed in three terms:

$$r_i^n(1) = \ln \frac{P(n)}{P(n+1)} + \ln \left(0.5 \left(\delta^{-(n/2)} + \delta^{n/2} \right) \right) + \left(\frac{n}{2} - i \right) \ln \delta \quad (25.13)$$

The first term is the one-period forward rate. That means that under the arbitrage-free interest rate movement model, we can think of the movement of the short-term rate as based on the forward rates. When there is no interest rate uncertainty, ($\delta = 1$), both the second and third terms are equal to zero, and therefore, the one-period forward rates define the future spot rate arbitrage-free movements.

The last term specifies the cumulative upward and downward shifts of the rates after n periods. It is important to note that the sizes of all the shifts are the same, $\ln \delta$. That means the interest rate risk is independent of the level of interest rate, and the interest rate follows a normal distribution.

The second term is more difficult to explain as well as important. Let us consider a 2 year bond. Assume that the yield curve is flat at 10%. The bond price is therefore 0.826446. After 1 year, the interest rate shifts to 20% or 0% with equal probability, just to exaggerate the problem a little bit. The expected price of the bond is now

$$0.916607 \left(= \frac{1}{2} \times \left(\frac{1}{1.2} \right) + \frac{1}{2} \times \left(\frac{1}{1.0} \right) \right).$$

The expected return of the bond over the first year is $10.9095 (= (0.916607/0.826446) - 1)$. Therefore, even with a yield curve that is flat at 10%, the yield curve makes the shifts of up or down with the same probability, and the expected return of the bond exceeds 10%. The reason is straightforward: When the interest rate moves, the bond price does not move in step with the interest rates. This is simply a matter of bond arithmetic of the yield calculation, where the yield is in the denominator. We can show that bonds have positive convexity. When the yield curve makes a parallel shift up or down with equal probability, the expected bond price is higher than the prevailing bond

price. After all, it is the positive convexity of a bond that motivates the barbell trades.

Since bonds have positive convexity, if the interest rate shifts up or down by the same amount (with equal probability) relative to the forward rate, the expected returns of the bonds would exceed the one-period interest rate. To maintain the arbitrage-free condition, such that the local expectation hypothesis holds, we require the interest rate to shift higher in both up and down movements, so that the expected bonds' returns are equal to the one-period interest rate. That is, the interest rate movements must be adjusted upwards to correct for this convexity effect. This correction is the second term. Note that the second term, the convexity adjustment term, increases with the volatility as one may expect.

Thus far, we have discussed a set of interest rate models that exhibit normal distributions, which does not reflect the relationship between the interest rate uncertain movements and the interest rate levels. The lognormal model ensures that the interest rate uncertain movement increases or decreases with interest rate level. In particular, when interest rates continue to fall, the interest rate movement will continue to become smaller. In this case, the interest rates cannot become negative, while the normal model often has scenarios where the interest rates can become negative. An example of a lognormal model is the Black–Derman–Toy model.

25.4.2 The Black–Derman–Toy Model

The Black–Derman–Toy (BDT) (1990) model is a binomial lattice model. This model assumes that the short-term interest rate follows a lognormal process. The model does not have a closed form solution and can best be explained by describing the procedure to construct the short-term interest rate movements.

The Black–Derman–Toy model uses a recombining lattice to determine a lognormal interest rate model. Further, the model can take the initial term structure of interest rate as input, as well as the term structure of volatilities, as in the extended Ho–Lee model. The model is specified by an iterative construction that can be best illustrated with an example:

As inputs to the model, we begin with the given term structure of interest rates and term structure of forward volatilities:

Maturity (years)	1	2	3	4	5
Yield (%)	6.0	7.0	8.0	9.5	10.0
Forward volatility (%)	15.0	14.0	13.0	11.0	

On the lattice, initially we have a one-period rate, say, 6%. The lognormal model is determined by the following random walk at a node:

Note that, using the definition of r_u and r_d , we know

$$r_u = r_d e^{2\sigma}. \quad (25.14)$$

Step 1. Construct the lowest short-term rate for each period in the lattice.

These rates are r , $r \cdot \exp[-\sigma(1)]\mu(1)$, $r \cdot \exp[-\sigma(2)]\mu(2)$.

Note that we do not know μ , the only parameter unknown at this point.

Step 2. Specify the short-term rates at all the nodes using Equation 25.14.

We need to iteratively calculate the rate r_u , applying Equation 25.14 repeatedly.

Step 3. Determine μ by a “bootstrap” approach.

Search for the value $\mu(1)$ such that a 2 year bond, given by the discount function $P(T)$, can be priced according to the market. Then, we determine $\mu(2)$ such that $\mu(2)$ can price the 3 year bond exactly according to the observed (or given) 3 year bond price. This iterative procedure, called the bootstrap approach, can determine the lattice as desired.

We calculate the short rates by following the BDT procedure given the yields and the instantaneous forward volatilities in the table above.

25.4.3 The Hull–White Model

The Hull–White model (1990; 1993) is a normal model that has an explicit term to capture the mean reversion of interest rates. It is similar to the Vasicek model with the difference of being arbitrage-free. This approach enables the model to capture the term structure of volatilities by adjusting the adjustment rate of the short-term rate to the long-term equilibrium rate. The lattice model they propose is not a binomial model but a trinomial model. The trinomial model enables the model to adjust for the speed of adjustment and it can be

constructed such that the model has no negative interest rates in all scenarios.

The Hull–White model can also be extended to a two-factor model (1994) that is arbitrage-free in a form similar to the Brennan and Schwartz model. Specifically, the model is specified by two simultaneous equations:

$$dr = [\theta(t) + u - ar]dt + \sigma_1 dW \quad (25.15)$$

$$du = -bu dt + \sigma_2 dZ \quad (25.16)$$

In this case, the short-term rate makes partial adjustments to the long-term rate, while the long-term rate follows a random movement. Using normal model properties, these models can derive closed form solutions for many derivatives in the continuous time formulation.

References

- Black, F. (1995). "Interest rates as options." *Journal of Finance*, 50(5): 1371–1376.
- Black, F., Derman, E., and Toy, W. (1990). "A one-factor model of interest rates and its application to treasury bond options." *Financial Analysts Journal*, 46: 33–39.
- Brennan, M.J. and Schwartz, E.S. (1979). "A continuous time approach to the pricing of bonds." *Journal of Banking and Finance*, 3: 135–155.
- Brennan, M.J. and Schwartz, E.S. (1982). "An equilibrium model of bond pricing and a test of market efficiency." *Journal of Financial and Quantitative Analysis*, 17: 301–329.
- Cheyette, O. (1977). "Interest rate models," in *Advances in fixed income valuation, modeling and risk management*, edited by Frank J. Fabozzi, Frank J. Fabozzi Associates, New Hope, Pennsylvania.
- Cox, J.C., Ingersoll, J.E. Jr., and Ross, S.A. (1985). "A theory of the term structure of interest rates." *Econometrica*, 53: 385–407.
- Harrison, M.J. and Kreps, D.M. (1979). "Martingales and arbitrage in multi-period securities markets." *Journal of Economic Theory*, 20: 381–408.
- Ho, T.S.Y. and Lee, S. (1986). "Term structure movements and pricing of interest rate contingent claims." *Journal of Finance*, 41: 1011–1029.
- Ho, T.S.Y. and Lee, S. (1990). "Interest rate futures options and interest rate options." *The Financial Review*, 25(3): 345–370.
- Ho, T.S.Y. and Lee, S.B. (2004). *The Oxford Guide to Financial Modeling*. New York: Oxford University Press.
- Hull, J. and White, A. (1990). "Pricing interest-rate-derivative securities." *The Review of Financial Studies*, 3(4): 573–592.
- Hull, J. and White, A. (1993). "one-factor interest-rate models and the valuation of interest-rate derivative securities." *Journal of Financial and Quantitative Analysis*, 28(2): 235–254.
- Hull, J. and A. White, (1994), "Numerical Procedures for Implementing Term Structure Model II: Two-Factor Models," *Journal of Derivatives*, 37–48, Winter.
- Longstaff, F.A., and E.S. Schwartz, (1992), "Interest rate volatility and the term structure: A two factor general equilibrium model," *Journal of Finance*, 47(4): 1259–1282.
- Richard, S.F., (1978), "An arbitrage model of the term structure of interest rates," *Journal of Financial Economics*, 6: 33–57.
- Vasicek, O. (1977). "An equilibrium characterization of the term structure." *Journal of Financial Economics*, 5: 177–188.

This page intentionally left blank

Cheng-Few Lee and Chiuling Lu

Abstract

In this article, the history and the success of Real Estate Investment Trusts (REITs) and Mortgage-Backed Securities (MBS) in the U.S. financial market are discussed. Both securities are derived from real estate related assets and are able to increase the liquidity on real estate investment. They also provide investors with the opportunity to diversify portfolios because real estate assets are relatively less volatile and less correlated to existing investment instruments. Therefore, REITs and MBS enhance the width and the depth of the financial market.

Keywords

Fannie Mae • FHA • Freddie Mac • Ginnie Mae • MBS • Mortgage • Prepayment • Public securities association • Real estate • REIT • VA

26.1 Introduction

The revolution in the American real estate market was enhanced by securitization. For real properties, public listed Real Estate Investment Trusts (REITs) create tradable and standardized securities for individuals and institutional investors while providing alternative investments for diversification. Through the capital market, real estate practitioners have more reliable funds, and no longer limit themselves to bank loans. For real estate related loans, Mortgage-Backed Securities (MBS) establish a capital conduit linking borrowers and lenders directly, bypassing financial intermediaries. MBS also release the burden of the bank from holding long-term mortgage debt and bearing credit risk. In addition, MBS create a secondary market of mortgage debt, and provide an alternative investment.

Although, REITs and MBS are generated under different backgrounds and developed under different circumstances, they play a significant role in real estate financing. Nevertheless, challenges in real estate securitization have been important issues for the past four decades and will continue to do so in the future.

In this chapter, the development of REITs and MBS for the past 40 years in the United States is described. In addition, empirical findings in the literature are also examined.

26.2 The REIT Background

A REIT is a creation of the federal tax code that permits an entity to own real properties and mortgage portfolios. REITs incur no corporate tax on transfers of profits to holders of beneficial interest given certain provisions within the Internal Revenue Code are met. To qualify as a REIT for tax purposes, the trust must satisfy many requirements including asset, income, distribution, and ownership restrictions. For example, a REIT must have a minimum of 100 shareholders; invest at least 75% of the total assets in real estate assets; derive at least 75% of gross income from rents, or interest on mortgages on real property; and pay at least 90% of the

C.-F. Lee (✉)
National Chiao Tung University, Hsinchu, Taiwan

Rutgers Business School, Rutgers University, New Brunswick, USA
e-mail: lee@business.rutgers.edu

C. Lu
Yuan Ze University, Taiwan, Republic of China

Fig. 26.1 REIT equity market capitalization outstanding
(Source: NAREIT)

taxable income in the form of shareholder dividends. Basically, if any company fails to qualify as a REIT, the company cannot be taxed as a REIT until 5 years from the termination date. To know REITs better, this study begins with the origin of REITs, then discusses the related regulation changes and current development, and finally examines relevant accounting and financial issues.

REITs were created by the U.S. Congress in 1960 to enable small investors to become involved in real estate development which was previously limited to the affluent. However, for the first three decades, REITs were recognized as passively managed firms, and were not competitive with real estate limited partnerships. Until the Tax Reform Act of 1986, REITs were empowered to not only own, but also operate and manage their own assets. In addition, the Act reduced tax shelter opportunities for real estate partnerships. Thereafter, it was possible for REITs to be self-managed rather than managed by external advisors, and became more attractive to investors. For the distribution rule, REITs were required to distribute at least 95% of taxable income as dividends. However, in 1999, the REIT Modernization Act changed the minimum requirement to 90%, which was consistent with the rules from 1960 to 1980.

According to the National Association of REIT (NAREIT), there are over 800 REITs and 171 of them were traded on the NYSE, AMEX, and NASDAQ during 2003. The market capitalization and the number of publicly traded REITs from 1971 to 2003 are illustrated in Figure 26.1. Since inception, REITs played a limited role in the capital market until the end of 1980s. At the end of 1980s, the combined effect of overbuilding, the savings and loan crisis, and the impact of the Tax Reform Act of 1986 led to the expansion of REITs. Investors realized that tradable and liquid real estate investment is crucial during recessions and REITs happened to fit these needs. Figure 26.1 shows that the total market

capitalization of REITs amounted to more than US\$22 billion as of December 31, 2003.

Because real estate maintains greater residual value than other assets such as computers or machinery, and real estate may appreciate at the same time, applying depreciation used in normal earnings measures resulted in underestimated cash flows for REITs. Bradley et al. (1998) observed that REITs' depreciation expenses are roughly equal to net income, and cash flow available for distribution is about twice the required payout. Consequently, agency problems caused by free cash flows arise (see Lu and Shen, 2004). In order to estimate cash flows and evaluate REITs' performance more accurately, Funds From Operations (FFO) is designed to be another supplemental measure relative to Earnings Per Share (EPS). The NAREIT defines FFO as net income excluding gains or losses from sales of property or debt restructuring, and adds back the depreciation of real estate.

A high dividend yield (7% on average in 2002) is one attraction for investors to invest in REITs. Figure 26.2 shows the dividend payout ratios as a percentage of the FFO. This ratio decreased in the 1990s, but has increased since 2000. This trend indicates that REITs reserved more cash at the end of 1990s. At the end of 2000, only 63% of the FFO was distributed to shareholders. This ratio increased to 81% at the end of 2003. Basically, the dividend policy of REITs is quite different from that of nonfinancial firms (see Lee and Kau, 1987) and is highly regulated by the IRS.

Compared to income-producing commercial real estate, REITs are financed on a more conservative basis. Generally, REITs finance their projects with about half debt and half equity. According to the NAREIT, the average debt ratio for equity REITs is 41.8% as of the fourth quarter of 2003 and about two-thirds of REITs with senior unsecured debt ratings are investment grade. Figure 26.3 shows that the

Fig. 26.2 REIT payout ratios, dividends as percent of FFO (Source: NAREIT)

Fig. 26.3 Composite REIT leverage and coverage ratios

Fig. 26.4 Equity REIT dividend yield versus 10-year constant maturity treasury yield (Source: NAREIT)

average leverage ratio of REITs has increased from 1996 to 2003, but not more than 55%. The coverage ratios defined as dividing EBITDA by interest expenses is over 3, from 1996 to 2003. The valuation of REITs depends on several criteria including management quality, dividend coverage from FFO, anticipated growth in FFO, and economic outlook. Fortunately, because public REITs are traded everyday, stock prices reflect real time pricing. Therefore, a capital asset pricing model could be employed to calculate REITs' expected returns and systematic risk. According to previous research, REITs underperform in the market on a nominal basis and earn fair returns on a risk-adjusted basis. Glascock and Hughes (1995) found that the REIT betas are consistently below the market ($= 1$) and equal to 0.377 for the entire period from 1972 to 1991. Figure 26.4 compares the dividend yield of REITs with a 10-year constant maturity treasury yield and indicates that the former was higher for most of time during the past 15 years. In addition, the difference between these two yields has increased in the 2000s. Real estate investment has been considered good for hedging inflation. Fortunately, REITs investment still preserves this function. Figure 26.5 shows the trend of the NAREIT equity REIT price index versus the Consumer Price Index from 1990 to 2004. In the long run, the equity REIT price index was higher than the Consumer Price Index. Consequently, REITs are a viable inflation hedge instrument.

REITs have helped increase the liquidity of the real estate market and have become viable investments for diversification purposes by institutional and individual investors. It is anticipated that this industry will continue to expand, and more countries will follow this track.

26.3 The MBS Story

The secondary mortgage market has evolved and grown in the United States for the last three decades. MBS provide mortgage originators with liquidity and facilitate a geographic flow of funds from places with a surplus of savings to where home mortgages are needed.

The strong support of the federal government has played the most important role in the development of the MBS market. Therefore, the government's sponsorship in the process and then the market structure and participants are examined. The MBS pricing and related risk will also be illustrated.

26.3.1 The Special Contributions of the Government-Sponsored Enterprises

The three most important events in the evolution of the secondary mortgage market were the creation of Federal Housing Administration (FHA) in 1934, the chartering of the Federal National Mortgage Association (FNMA or Fannie Mae) in 1938, and the origination of Veterans Administration (VA) in 1944.

The FHA and the VA helped set up the mortgage underwriting standard and provided mortgage default insurance or guarantees. The FNMA was transformed into a privately owned and managed organization under the Housing and Urban Development Act of 1968. After that, government ownership was eliminated and the FNMA became solely owned by private investors. This Act also created the

Fig. 26.5 NAREIT equity REIT price index versus consumer price index (Source: NAREIT)

Government National Mortgage Association (GNMA or Ginnie Mae) to deal with subsidized mortgage purchases for special federal housing programs.

Though the secondary mortgage market based on pools of FHA or VA home mortgages was well established, a market for conventional loans did not exist. The Federal Home Loan Mortgage Corporation (FHLMC or Freddie Mac) chartered under Title III of the Emergency Home Finance Act of 1970 provided liquidity for conventional loans as well as for FHA–VA mortgages.

26.3.2 Market Participants

Basically, there are four entities involved in the operation of the secondary mortgage market. The first entity is the mortgage originator such as mortgage bankers, thrifts, and commercial banks. They perform loan underwriting and establish loan terms in the primary market, and then sell mortgages to replenish funds. The second entity involved is the FHA and the VA, which perform credit enhancement functions by providing insurance or guarantees. The third entity in the process is the mortgage buyers. Prior to the mid-1950s, buyers were life insurance companies or thrifts. However, after the mid-1950s, both the FNMA and the FHLMC became the predominant purchasers. The FNMA and the FHLMC in turn created mortgage pools for securitization. The fourth entity is the end investors such as REITs, pension funds, mutual funds, IRAs, life insurance companies, or even the mortgage originators themselves.

26.3.3 MBS Pricing

According to Bartlett (1989), MBS are a hybrid investment in which a portfolio holding of an MBS consists of one part a standard-coupon bond and one part a short-call option. Since the homeowner has the right to call (prepay) the mortgage at any time, the MBS investor is in effect short the implied call. Therefore, Bartlett defines the MBS price as follows:

$$\begin{aligned} \text{MBS Value} &= \text{Non-callable Bond Value} \\ &\quad - \text{Call Option Value}. \end{aligned}$$

Unlike traditional debt securities, the cash flow of MBS is unpredictable due to unexpected delayed payment, prepayment, or default. Because borrowers hold options, not only is the expected maturity of MBS more difficult to estimate relative to the other straight bond investments, but also the exact timing and amount of the cash flow is unknown in advance. Therefore, the valuation of the MBS turns out to be more complicated.

The factors related to the pricing of MBS include but are not limited to interest rate risk, default risk, risk of delayed payment, and prepayment risk. Prepayment ratios most significantly effect the prediction of cash flow. Therefore, several models have been developed to estimate this rate. Those models include the 12-year prepaid life (based on FHA data assumption), constant prepayment rate (CPR) assumption, FHA prepayment experience, the Public Securities Association (PSA) model, and the econometric prepayment models (see Brueggeman and Fisher, 2001). Kau et al. (1985, 1987, 1990a, b, 1992, 1993, 1995) have developed several models to analyze different mortgages

Fig. 26.6 Outstanding level of public and private bond market debt (Source: The Bond Market Association)

Fig. 26.7 CMBS yield spreads (Source: Morgan Stanley)

and MBS. The research is continuing on prepayment estimation, but no conclusive model has been developed as of yet.

Figure 26.6 presents the outstanding volume of public and private bond market debt from 1985 to 2003.

The outstanding level of mortgage related debt was US \$5.309 trillion in 2003. US\$3.526 trillion (66.4%) was debt related to Freddie Mae, Fannie Mae, and Ginnie Mae. The outstanding level of corporate debt and U.S. Treasury bonds was US\$4.462 trillion and US\$3.575, respectively.

Obviously, MBS market-related securities were higher than the corporate bond and U.S. Treasury bond markets. This trend indicates the success and need for the mortgage secondary market.

Figure 26.7 shows the Commercial MBS yield spread defined as the difference between AAA-rated 10-year CMBS and 10-year Treasuries. The spread once reached more than 200 basis points, but has declined to less than 80 basis points in 2004. The yield on CMBS is still higher than

that of Treasuries even though the number had declined. Given similar risk level, mortgage-related securities do provide investors with better alternative investment.

26.4 The Impact of Securitization on Financial Institutions

The process of mortgage securitization helps financial institutions to manage their asset portfolios, interest rate exposure, capital requirement, and deposit insurance premiums. Saunders and Cornett (2003) state that asset securitization provides a mechanism for financial institutions to hedge the interest rate risk. They point out that the process of securitization not only makes asset portfolio of financial institutions more liquid, but also provides an important source of fee income. Saunders and Cornett (2004) indicate that by increasingly relying on securitization, banks and thrifts have begun to move away from being asset transformers to become asset brokers. Therefore, the differences between commercial banking and investment banking began to diminish as asset securitization expanded.

Conclusion

Equity securities, debt instruments, and derivatives have become popular investment or hedging vehicles during the past century. However, real estate, which is the most conventional investment asset, lost favor to liquid and tradable securities among investors. Not until the 1970s did institutional investors start to show an interest in real estate in the United States (see Bernstein, 2003). The creation of REITs and MBS has changed the way of real estate financing in the United States and has also facilitated investment in real estate market. REITs and MBS were developed to complete the market, and indeed fulfill the objectives of an affordable housing policy for government and that of an asset allocation for the portfolio management purpose.

References

- Bartlett, W.W. (1989). *Mortgage-Backed Securities: Products, Analysis, Trading*. Englewood Cliffs, NJ: Prentice Hall.
- Bernstein, P. (2003). "Real estate matters." *The Journal of Portfolio Management: Special Real Estate Issue*, 1.
- Bradley, M., Capozza, D., and Seguin, P. (1998). "Dividend Policy and Cash-flow Uncertainty." *Real Estate Economics*, 26: 555–580.
- Brueggeman, W. and Fisher, J. (2001). *Real Estate Finance and Investments*. Irwin: McGraw-Hill.
- Glascock, J. and Hughes, W.T. (1995). "NAREIT identified exchange listed REITs and their performance characteristics, 1972–1990." *Journal of Real Estate Literature*, 3(1): 63–83.
- Kau, J.B., Keenan, D.C., Muller, III W.J., and Epperson, J.F. (1985). "Rational pricing of adjustable rate mortgages." *AREUEA Journal*, 13(2): 117–128.
- Kau, J.B., Keenan, D.C., Muller, III W.J., and Epperson, J.F. (1987). "The valuation and securitization of commercial and multifamily mortgages." *Journal of Banking and Finance*, 11: 525–546.
- Kau, J.B., Keenan, D.C., Muller, III W.J., and Epperson, J.F. (1990a). "Pricing commercial mortgages and their mortgage-backed securities." *Journal of Real Estate Finance and Economics*, 3(4): 333–356.
- Kau, J.B., Keenan, D.C., Muller, III W.J., and Epperson, J.F. (1990b). "The valuation and analysis of adjustable rate mortgages." *Management Science*, 36: 1417–1431.
- Kau, J.B., Keenan, D.C., Muller, III W.J., and Epperson, J.F. (1992). "A generalized valuation model for fixed-rate residential mortgages." *Journal of Money, Credit, and Banking*, 24(3): 279–299.
- Kau, J.B., Keenan, D.C., Muller, III W.J., and Epperson, J.F. (1993). "Option theory and floating rate securities with a comparison of adjustable- and fixed-rate mortgages." *Journal of Business*, 66(4): 595–617.
- Kau, J.B., Keenan, D.C., Muller, III W.J., and Epperson, J.F. (1995). "The valuation at origination of fixed-rate mortgages with default and prepayment." *Journal of Real Estate Finance and Economics*, 11: 5–36.
- Lee, C.F. and Kau, J.B. (1987). "Dividend payment behavior and dividend policy of REITs." *The Quarterly Review of Economics and Business*, 27: 6–21.
- Lu, C. and Shen, Y. (2004). "Do REITs pay enough dividends?" Unpublished working paper, Department of Finance, Yuan Ze University.
- Saunders, A. and Cornett, M.M. (2003). *Financial Institutions Management*. Irwin: McGraw-Hill, 733–768.
- Saunders, A. and Cornett, M.M. (2004). *Financial Markets and Institutions*. Irwin: McGraw-Hill, 645–667.

This page intentionally left blank

Haim Levy

Abstract

Experimental findings and in particular Prospect Theory and Cumulative Prospect Theory contradict Expected Utility Theory, which in turn may have a direct implication to theoretical models in finance and economics. We show growing evidence against Cumulative Prospect Theory. Moreover, even if one accepts the experimental results of Cumulative Prospect Theory, we show that most theoretical models in finance are robust. In particular, the CAPM is intact even if investors make decisions based on change of wealth, employ decision weights, and are risk-seeking in the negative domain.

Keywords

Certainty effect • Configural weights • Cumulative prospect theory • Decision weights • Expected utility • Markowitz stochastic dominance • Prospect stochastic dominance • Prospect theory • Stochastic dominance • Value function

27.1 Introduction

Theoretical models in finance are based on certain assumptions regarding the investors' characteristics and their investment behavior. In particular, most of these models assume rational investors who always prefer more than less consumption (money), and who maximize von Neumann–Morgenstern (1944) expected utility.

The main models in finance that we relate to in this paper are:

- (1) The Modigliani–Miller (1958) relationship between the value of the firm and its capital structure.
- (2) Black–Scholes (1973) option pricing.
- (3) Ross's (1976) Arbitrage Pricing Model (APT).
- (4) The Sharpe–Lintner (1964 and 1965, respectively) Capital Asset Pricing Model (CAPM).
- (5) Stochastic Dominance – the various investment decision rules (for a review, see Levy, 1992, 1998).

(6) Market Efficiency – though recently some empirical studies reveal (short term) autocorrelations, most academic research still assumes that the market is at least “weakly efficient,” namely one cannot employ *ex-post* rates of return to establish investment rules that provide abnormal returns. Of course, if this is the case, there is no room for “technicians” and charterists who try to predict the market based on past rates of return. (For the market efficiency hypotheses see Fama, 1965, 1991).

In this paper, we analyze the impact of recent experimental finding, and particularly the implication of Prospect Theory (PT) (see Kahneman and Tversky, 1979) (K&T), Cumulative Prospect Theory (CPT) (see Tversky and Kahneman, 1992 (T&K)), and Rank-Dependent Expected utility (RDEU) (see Quiggin, 1982, 1993) on each of these subjects that are cornerstones in finance and in decision making under uncertainty.

The structure of this paper is as follows: In Section 26.2, we deal with the main findings of PT and their implication regarding the above mentioned topics. In Section 26.3, we cover experimental studies in finance focusing on some recent studies, which cast doubt on some of the results and claims of PT and CPT. In Section 26.4, we analyze the

H. Levy (✉)
Hebrew University, Jerusalem, Israel
e-mail: mshlevy@mscc.huji.ac.il

Table 27.1 Allias paradox. All outcomes are in million \$

Part I			
Outcome	A Probability	Outcome	B Probability
1	1	0	0.01
		1	0.89
		5	0.10

Part II			
Outcome	C Probability	Outcome	D Probability
0	0.89	0	0.90
	0.11	5	0.10

implication of the experimental findings to the theory of finance. Concluding remarks are given in Section 26.5.

27.2 Allias Paradox, PT, CPT, and RDEU: Claims and Implication to the Theory of Finance

27.2.1 Probability Distortions (or Decision Weights)

Most models in economics and finance assume expected utility maximization. Probably the most famous example contradicting the expected utility paradigm is provided by Allias, and is known as the Allias paradox (1953). Table 27.1 provides two choices in both part I and part II. In part I most subjects would typically choose A, while in part II most of them choose D. Such choices constitute a contradiction to the classic EU paradigm because from the choice in part I we can conclude that:

$$u(1) > 0.01u(0) + 0.89u(1) + 0.10u(5)$$

This inequity can be rewritten as

$$0.11u(1) > 0.01u(0) + 0.10u(5), \quad (27.1)$$

and the choices in part II implies that

$$0.89u(0) + 0.11u(1) < 0.9u(0) + 0.10u(5)$$

The last inequality can be rewritten also as

$$0.11u(1) < 0.01u(0) + 0.10u(5) \quad (27.2)$$

As Equations 27.1 and 27.2 contradict each other for any preference u , we have an inconsistency in the choices in part I and II. How can we explain this result? Does it mean that the EU paradigm is completely wrong? And if the answer is positive, do we have a better substitute to the EU paradigm?

The preference of D over C is not surprising. However, the preference of A over B in Part I seems to induce the paradox. The choice of A is well-known as the “certainty effect,” (see Kahneman and Tversky, 1979), i.e. the “one

bird in the hand is worth more than two in the bush” effect. The explanation for the contradiction in Equations 27.1 and 27.2 is due to the “certainty effect,” or alternatively, due to probability distortion in the case where probabilities are smaller than 1. Indeed, experimental psychologists find that subjects tend to subjectively distort probabilities in their decision making. To be more specific, one makes a decision using a weight $w(p)$ rather than the objective probability p . In our specific case, $w(0.01) > 0.01$ – hence the attractiveness of B relative to A decreases, which explains the choice of A in this case. However, in such a case, the classical von Neuman–Morgenstern expected utility is rejected once decision weight $w(p)$ is employed rather than objective probability p .

Probability distortions or decision weights is a subject of many experimental studies conducted mainly by psychologists. Probably the earliest experiments showing that subjects distort probabilities were conducted by Preston and Baratta (1948) and Edwards (1955, 1962). However, the publication of Prospect Theory (PT) by Kahneman and Tversky in 1979 in *Econometrica* has exposed this issue widely to economists, and hence has strongly influenced research in economics and finance. Though decision weights is an old notion, it is still currently occupying researchers (see for example, Prelec, 1998).

In their original paper, Kahneman and Tversky argue that probability p is changed to decision weight $w(p)$ in some systematic manner. However, probability distortion as suggested by Kahneman and Tversky (1979) as well as in the previous studies mentioned above may violate First degree Stochastic Dominance (FSD) or the monotonicity axiom, a property that most economists and psychologists alike are not willing to give up, because violation of FSD essentially means preferring less over more money. Before we illustrate this property, let us first define FSD.

FSD Let F and G be the cumulative distributions of the returns on two uncertain prospects. Then F dominates G by FSD if $F(x) \leq G(x)$ for all x , and there is at least one strict inequality. Moreover,

$$F(x) \leq G(x) \text{ for all } x \Leftrightarrow E_F u(x) \geq E_G u(x) \text{ for all utility function } u \in U_1 \text{ where}$$

U_1 is the set of all nondecreasing utility functions ($u' \geq 0$) (see Hanoch and Levy, 1969; Hadar and Russell, 1969). For a survey and more details, see Levy, 1992, 1998.

Let us illustrate with an example why the decision weights framework of PT may lead to a violation of FSD.

Example Consider two prospects x and y Suppose that x gets the values 3 and 4 with equal probability, and y gets the

value 4 with certainty. It is obvious that y dominates x by FSD. Yet, with possible decision weights $w(1/2) = 3/4$ and $w(1) = 1$, we may find a legitimate preference showing a higher expected value for x , i.e. x is preferred to y despite the fact that y dominates x by FSD. For example, for the function $u(x) = x$ (the same is true for many other utility functions), we have

$$\begin{aligned} EU(x) &= \left(\frac{3}{4}\right)3 + \left(\frac{3}{4}\right)4 = \frac{21}{4} = 5\frac{1}{4} > EU(y) \\ &= 1 \times 4 = 4 \end{aligned}$$

Thus, the FSD inferior prospect is selected, which is an undesired result.

Fishburn (1978) shows that this distortion of probability may contradict FSD, or the monotonicity property, which is considered as a fatal flaw of such a probability distortion framework (see also Machina, 1994, p. 97). Quiggin (1982) offers a remedy to this problem. He suggests that the probability distortion should be done as a function of the cumulative distribution rather than as a function of the individual probabilities (for more studies along this line, see also Wakker et al., 1994; Yaari, 1987; Machina, 1994).

According to Quiggin, a given probability p may be distorted in different ways depending on the ranking of the outcome it corresponds to. Thus, the probability $p = 1/4$ may be distorted to different values $w_i(p)$, depending on the rank of the i th outcome. For example, take the following prospect:

$$\begin{aligned} x &= 1, 2, 3, 4 \\ P(x) &= 1/4 \quad 1/4 \quad 1/4 \quad 1/4 \end{aligned}$$

Then $w(1/4)$ corresponding to $x = 1$ may be larger than $1/4$ and $w(1/4)$ corresponding to $x = 2$ may be smaller than $1/4$ (the opposite relationship is also possible). Thus, the probability distortion is not only a function of the probability p_i but also on the rank of the corresponding outcome, hence the name Rank-Dependent Expected Utility (RDEU). This is in sharp contrast to the decision weights suggested by Kahneman and Tversky in 1979, because by the original PT, $w(1/4)$ is the same for all values and does not depend on the rank of the outcome. Realizing the possible FSD violation, Quiggin (1982) suggests a modification to PT where a transformation of the cumulative distribution is employed. This idea is the basis for Cumulative Prospect Theory (CPT). By this model, the decision weight is also a function of the rank of the outcome. However, unlike Quiggin, Tversky and Kahneman distinguish between negative and positive outcomes. To be more specific, in the CPT framework, the decision weights are given as follows. Consider a prospect $(x_1, p_1; \dots; x_n, p_n)$, where p_i denote the objective probabilities and

Fig. 27.1 CPT decision weights

x_i denote the outcomes. Assume, without loss of generality, that $x_1 \leq \dots \leq x_k \leq 0 \leq x_{k+1} \leq \dots \leq x_n$. The decision weights, which are employed in CPT are given by

$$\begin{aligned} \pi_1 &= w^-(p_1), \pi_n = w^-(p_n), \\ \pi_i &= w^-(p_1 + \dots + p_i) - w^-(p_1 + \dots + p_{i-1}) \\ &\quad \text{for } 2 \leq i \leq k, \\ \pi_i &= w^+(p_i + \dots + p_n) - w^+(p_{i+1} + \dots + p_n) \\ &\quad \text{for } k+1 \leq i \leq n-1, \end{aligned}$$

where w^- and w^+ are weighting functions, which Tversky and Kahneman (1992) experimentally estimate by the functions,

$$\begin{aligned} w^+(x) &= \frac{x^\gamma}{(x^\gamma + (1-x)^\gamma)^{1/\gamma}} \text{ and} \\ w^-(x) &= \frac{x^\delta}{(x^\delta + (1-x)^\delta)^{1/\delta}} \end{aligned} \tag{27.3}$$

Given these formulas, Tversky and Kahneman find the following estimates: $\hat{\gamma} = 0.61$ and $\hat{\delta} = 0.69$ (see Tversky and Kahneman, 1992, pp. 309–312). It can be easily shown that for $\gamma < 1$ and $\delta < 1$, the weighting functions have a reverse S-shape, implying the overweighing of small probabilities. The probability distortion as suggested by Kahneman and Tversky is illustrated in Figure 27.1.

Several researchers argue that in cases of equally likely outcomes, which we call here “uniform” probability distribution, probabilities are not distorted. Quiggin (1982), who was the first one to propose that cumulative probabilities are distorted rather than the raw individual probabilities, argues that for “two equally likely” outcomes ($p = 0.50$) there will be no distortion of probabilities. This argument contradicts Equation 27.3, which suggests a distortion even in this case. Though Quiggin does not extend his argument beyond 50:50

bet (actually by his method any other uniform bet, e.g. with 3 or more equally likely outcomes, is distorted) we hypothesized that the probability of a uniform bet (with a $1/n$ probability for each of the n outcomes) should not be distorted as long as the outcomes are not extreme. This is also the result of Viscusi's (1989) "Prospective Reference Theory" with a symmetric reference point, for which he finds experimental support. However, not all authors agree with the fact that uniform probability distributions are undistorted. Nevertheless, recall that if probabilities are distorted even with a uniform distribution, it has a devastating impact on all reported empirical studies in finance and economics (see below).

The RDEU of Quiggin transforms probabilities in the following manner. Instead of comparing the cumulative distributions F and G , the subjects compare the distributions F^* and G^* where $F^* = T(F)$ and $G^* = T(G)$, where T is the distortion function with $T' > 0$. It can be easily shown that using CPT or RDEU decision weights does not violate FSD. Namely,

$$F^* \leq G^* \Leftrightarrow T(F^*) \leq T(G^*) \quad (27.4)$$

(See Levy and Wiener, 1998. For a survey of SD rules, PT, and the impact of decision weights on choices, see Levy, 1998).

In PT and CPT frameworks, probabilities are also distorted in the uniform case. However, the advantage of PT over CPT is that with PT all probabilities with the same size, e.g. $p_i = 1/4$ are distorted in an identical way, hence the choices in a uniform bet are not affected by the probability distortion as suggested by PT. The advantage of CPT over PT is that FSD is not violated. Recalling that CPT decision weights is a technical method which was invented to avoid FSD violations, and that FSD violations do occur experimentally (see Birnbaum, 1997) leads one to question the benefit of introducing CPT decision weights.

27.2.2 Change of Wealth Rather than Total Wealth

Expected utility is defined on total wealth, i.e. $u(w + x)$ where w is the initial wealth and x is the change of wealth. Experimental studies reveal that subjects make decisions based on change of wealth, i.e. $u(x)$, rather than $u(w + x)$. It is interesting to note that though the change of wealth argument has been shown experimentally by Kahneman and Tversky, this idea appeared in the literature as early as 1952. Markowitz (1952b) claims that investors make decisions based on change of wealth rather than total wealth. It is easy to construct an example showing that

$$Eu(w + x) > Eu(w + y) \text{ and } Eu(x) < Eu(y)$$

when x and y are the returns on two risky projects. As we shall see later on in this paper, ignoring the initial wealth may indeed affect the choice of the "optimum" portfolio from the efficient set. However, it does not affect the division of the feasible set of portfolios to the efficient and inefficient sets.

27.2.3 Integration of Cash Flows

Expected utility maximization and portfolio selection advocate that one should select a portfolio of assets that maximizes expected utility and one should not consider each asset in isolation. Therefore, correlations should play an important role in portfolio selection. Tversky and Kahneman experimentally find that this is not the case, hence conclude that subjects have difficulties in integrating cash flows from various sources. Let us illustrate this idea with the experiment conducted by Tversky and Kahneman in 1981 with the following two tasks.

Task I: Imagine that you face a pair of concurrent decisions. First, examine both decisions, then indicate the option you prefer.

Decision 1: Choose between A and B given below:

- (A) A sure gain of \$2,400.
- (B) 25% chance to gain \$10,000 and 75% chance to gain nothing.

Decision 2: Choose between C and D given below:

- (C) A sure loss of \$7,500.
- (D) 75% chance to lose \$10,000 and 25% to lose nothing.

A large majority of people choose A in decision 1 and D in decision 2.

Task II: Choose between E and F given below:

- (E) 25% chance to win \$2,400 and 75% chance to lose \$7,600
- (F) 25% chance to win \$2,500 and 75% chance to lose \$7,500.

In Task II, everybody correctly preferred option F over option E . Indeed, F dominates E by FSD. Note that if you return to Task I, however, you get that the inferior option E in Task II is obtained by choosing A and D . The dominating option F in Task II is obtained by combining the two options that most people reject in Task I (i.e. $F = B + C$). Thus, a fully rational decision maker who knows to integrate cash flows from various sources should incorporate the combined decisions, and realize that the combined cash flows of $B + C$ dominate those of $A + D$ in Task I.

From this and other examples, Tversky and Kahneman conclude that investors consider decision problems one at a time instead of adopting a broader frame. Such a procedure

Fig. 27.2 Alternative shapes of the utility/value function

induces a reduction in expected utility because the investors miss an opportunity to diversify, hedge, or self-insure. The “narrow framing” of investors arises from the common practice of maintaining multiple “mental accounts.” Thus, the main finding is that the subjects – at least those who participated in the study – are limited in their capability to integrate cash flows from various sources even in a relatively simple case let alone in more complicated cash flows from many sources. If these findings are relevant, not only to subjects in an experiment but also to the investors in practice, this is a severe blow to diversification theory of Markowitz (1952a, 1959, 1987) and Tobin (1958).

27.2.4 Risk Seeking Segment of Preferences

Most models in economics and finance assume risk aversion, i.e. a preference u with $u' > 0$ and $u'' < 0$ (see for example Arrow, 1965, 1971; Pratt, 1964). However, as early as 1948, Friedman and Savage, based on observed peoples’ behavior, suggested a risk-seeking segment of the preference. Markowitz (1952b) modified this preference and suggested another function, which also contains a risk-seeking segment. Both of these studies rely on positive economics arguments. Kahneman and Tversky, on the other hand, base their argument on experimental findings (see also Swalm, 1966).

Figure 27.2 provides the main utility functions advocated in the literature.¹ Figure 27.2a depicts the classical utility function which is concave everywhere, in accordance with the notion of decreasing marginal utility. Such a function implies risk aversion, meaning that individuals would never accept any fair bet (let alone unfair bets). Friedman and Savage (1948) claim that the fact that investors buy insurance, lottery tickets, and both insurance and lottery tickets simultaneously, plus the fact that most lotteries have more than one big prize, imply that the utility function must have two concave regions with a convex region in between, as represented in Figure 27.2b.

Markowitz (1952b) points out several severe problems with the Friedman and Savage utility function². However, he shows that the problems are solved if the first inflection point of the Friedman and Savage utility function is exactly at the individual’s current wealth. Thus, Markowitz introduces the idea that decisions are based on “change” in wealth. Hence, Markowitz’s utility function can be also considered as a “value function” (as later suggested by Kahneman and Tversky in 1979). By analyzing several hypothetical gambles, Markowitz suggests that individuals are risk-averse for losses and risk-seeking for gains, as long as the possible outcomes are not very extreme. For extreme outcomes, Markowitz argues that individuals become risk-averse for gains, but risk-seeking for losses. Thus, Markowitz suggests a utility function, which is characterized

by three inflection points, as shown in Figure 27.2c. Notice that the central part of this function (the range between Points A and B in Figure 27.2c) has a reversed S-shape.

Based on their experimental results, with bets which are either negative or positive, Kahneman and Tversky (1979) and Tversky and Kahneman (1992) claim that the value function is concave for gains and convex for losses, yielding an S-shaped function, as shown in Figure 27.2d.

27.3 Experimental Studies in Finance

Experimental studies in finance lagged behind experimental studies in economics. Yet, the whole November/December 1999 issue of the *Financial Analyst Journal* is devoted to behavioral finance and discusses issues such as arbitrage, overconfidence, momentum strategies, market efficiency in an irrational world, and equity mispricing. In this section we discuss a few experimental studies in finance.

27.3.1 Portfolio Diversification and Random Walk

In the last three decades, there has been a growing interest of economists in experimental economics. The Nobel prize committee recognized this important field by awarding the Nobel Prize in 2002 to Vernon Smith and Daniel Kahneman. On the importance of experimental research in economics, Vernon Smith asserts: "It is important to economic science for theorists to be less own-literature oriented, to take seriously the data and disciplinary function of laboratory experiments, and even to take seriously their own theories as potential generators of testable hypotheses." (See Smith, 1982, p. 924). (See also, Plott, 1979; Smith, 1976, 1982; Wilde, 1980).

While laboratory experiments are widely used in economics research, finance research is well behind in this respect. Probably, the first serious experiment in finance was done by Gordon et al. (1972), who studied portfolio choices experimentally. They indicate that to study the investors' preference, there is an advantage to the experimental method over the empirical method simply because it is difficult, if not impossible, to obtain empirically the relevant data (For a similar argument, see Elton and Gruber, 1984). The first experimental studies in finance in diversification and portfolio choices focused on the allocation of money between the riskless asset and one risky asset as a function of various levels of wealth (see Gordon et al., 1972; Funk et al., 1979 and Rapoport, 1984).

Kroll et al. (1988a) study the choice between risky assets whose returns are normally distributed, where the riskless asset (borrowing and lending) is allowed. The subjects were

undergraduate students who did not study finance or investment courses. The main findings of this experiment are:

- (1) The subjects selected a relatively high percentage of mean-variance "inefficient" portfolios.
- (2) The errors involved do not decrease with practice.
- (3) The subjects requested a lot of useless information, i.e. they asked for historical rates of returns when the parameters were known and the returns were selected randomly (information given to the subjects). Thus, the subjects presumably believed that there are some patterns in rates of return, though such patterns do not exist.

Odean (1998) in his analysis of many individual transactions reports that there is a tendency of investors to hold losing investments too long and to sell winning investments too soon (a phenomenon known as the disposition effect). This result is consistent with the results of Kroll et al. (see (3) above). He finds that when individual investors sold a stock and quickly bought another, the stock they sold outperformed on average the stock they bought by 3.4% points in the first year. This costly overtrading may be explained by the fact that investors perceive patterns where none exist or do not want to admit their errors in selection of their investments. Perceiving patterns when they do not exist is exactly as reported by KL&R.

In a subsequent paper, Kroll et al. (1988b) experimentally test the Separation Theorem and the Capital Asset Pricing Model (CAPM). In this experiment the 42 subjects were undergraduate students who took a course in statistics. They had to select portfolios from three available risky assets and a riskless asset. This experiment reveals some negative and some positive results. The results are summarized as follows:

- (1) As predicted by the M-V rule, the subjects generally diversified between the three riskless assets.
- (2) A tenfold increase in the reward to the subject significantly improved the subjects' performance. This finding casts doubt on the validity of the results of many experiments on decision making under uncertainty which involves a small amount of money.
- (3) Though the subjects were told that rates of return are drawn randomly, as before, they, again, asked for (useless) information. This finding may explain why there are "chartists" and "technical analysts" in the market even if indeed rates of returns are randomly distributed over time. Thus, academicians may continue to claim the "random walk" property of returns and practitioners will continue to find historical patterns and employ technical rules for investment based on these perceived patterns.
- (4) Changing the correlation (from -0.8 to 0.8), unlike what Markowitz's theory advocates, does not change the selected diversification investment proportions.

Fig. 27.3 The efficient frontier and the actual portfolios selected by the subjects

- (5) The introduction of the riskless asset does not change the degree of homogeneity of the investment behavior. Thus, at least with these 42 subjects the Separation Theorem (and hence the CAPM) does not hold in practice.

In the study of KL&R, the subjects were undergraduate students with no background in finance and they could not lose money. These are severe drawbacks as the subjects may not represent potential investors in the market. To overcome these drawbacks, Kroll and Levy (K&L) (1992) conducted a similar experiment with the same parameters as in KL&R but this time with second year MBA students and where financial gains and losses were possible. The results improved dramatically in favor of Markowitz's diversification theory. Figure 27.3 shows the average portfolio with and without leverage selected in the KL&R study and in the K&L study. In the K&L study, the selected portfolios are L and U (for levered and unlevered portfolios) while in KL&R they are \hat{U} and \hat{L} . As can be seen U and L are much closer to the optimum solution (in particular, L is much closer to line rr' than \hat{L}), indicating that when real money is involved and MBA students are the subjects, much better results are achieved. Also, as predicted by portfolio theory, the subjects, unlike in KL&R study, change the investment proportions when correlation changes.

Finally, the investment proportions selected were similar to those of the optimum mean variance portfolio. Therefore, K&L conclude that the subjects behave *as if* they solve a quadratic programming problem to find the optimum portfolio even though they did not study this tool at the time the experiment was conducted.

27.3.2 The Equity Risk Premium Puzzle

The difference between the observed long-run average rate of return on equity and on bonds cannot be explained by well behaved risk averse utility function; hence the term equity risk premium puzzle. Benartzi and Thaler (1995) suggest the loss aversion preference as suggested by PT S-shape function to explain the existing equity risk premium. They show that if investors weight loses 2.5 more heavily than possible gains the observed equity risk premium can be explained. However, Levy and Levy (2002b) have shown that the same conclusion may be drawn with a reverse S-shape utility function as suggested by Markowitz, as long as the segment corresponding to $x < 0$ is steeper than the segment corresponding to $x > 0$.

Levy and Levy (2002c) (L&L) analyze the effect of PT and CPT decision weights on Arrow (1965) and Pratt (1964) risk premium. They show that a positive risk premium may be induced by decision weights $w(p)$ rather than probabilities p even in the absence of risk aversion. In their experiment a large proportion of the choices contradicts risk aversion but this does not contradict the existence of a positive equity risk premium. Thus, one does not need loss aversion to explain Arrow's risk premium because it can be induced by the use of decision weights. Unlike the case of Arrow's risk premium, with Pratt's risk aversion measure or with historical data, which is composed of more than two values, the risk premium may increase or decrease due to the use of decision weights. To sum up, the equity risk premium puzzle can be explained either by loss aversion, which is consistent both

with an S-shape function and a reverse S-shape function, or by decision weights, even in the absence of loss aversion.

27.3.3 The Shape of Preference

Risk aversion and a positive risk premium are two important features of most economic and finance models of assets pricing and decision making under uncertainty. Are people risk averse? As shown in Figure 27.1, Friedman and Savage, Markowitz, and K&T claim that this is not the case. So what can we say about preference? In a series of experiments with and without financial rewards, Levy and Levy (2002a, b) have shown that a major portion of the choices contradict risk-aversion. L&L conducted several experiments with 328 subjects. To test whether the subjects understood the questionnaire and did not fill it out randomly just to “get it over with,” they first tested FSD which is appropriate for risk-seekers and risk averters alike. They found that 95% of the choices conform with FSD (i.e. with the monotonicity axiom), which validates the reliability of their results. They find that in Experiment 1 *at least* 54% of the choices contradict risk aversion, in Experiment 2 *at least* 33% of the subjects contradict risk aversion and in Experiment 3 *at least* 42% of the choices contradict risk aversion. It is interesting to note that the subjects in these three experiments were business school students, faculty, Ph.D students and practitioners (financial analysts and funds managers).

In these three experiments, L&L also tested the effect of the subjects characteristics, the size of the outcomes as well as the framing of the bet. The results are very similar across all these factors with the exception that Ph.D. students and faculty members choose more consistently with risk aversion (71–78% correct second degree stochastic dominance (SSD) choices). But there may be a bias here because these subjects are more familiar with SSD rules, and it is possible that they mathematically applied it in their choices. However, even with these sophisticated subjects at least 22–29% of them selected inconsistently with risk aversion, implying trouble for theoretical models, which rely on risk aversion.

The fact that 33–54% of the subjects behave “as if” they are not risk averse, implies that they choose “as if” the utility function is not concave in the whole range. For example, K&T, Friedman and Savage and Markowitz utility functions are consistent with L&L findings. Note that L&L findings do not imply risk seeking in the whole range, but rather no risk-aversion in the entire range. Therefore, their finding does not contradict the possibility that with actual equity distribution of rates of return corresponding to the US market the risk premium may even increase due to decision weights.

Rejecting risk aversion experimentally is repeated in many experiments (see for example L&L, 2001, 2002a). Hence, the remainder contrasts K&T S-shape function and

Markowitz’s reverse S-shape function. Employing prospect stochastic dominance (PSD) and Markowitz’s stochastic dominance (MSD) L&L contrast these two utility functions. Let us first present these two investment criteria:³

27.3.3.1 Prospect Stochastic Dominance (PSD)

Let U_s be the set of all S-shape preferences with $u' > 0$ for all $x > 0$ and $u'' > 0$ for $x < 0$ and $u' < 0$ for $x > 0$. Then

$$\int_y^x [G(t) - F(t)] dt \geq 0 \text{ for all } x > 0, y < 0 \quad (27.5)$$

$$\Leftrightarrow E_F u(x) \geq E_G u(x) \text{ for all } u \in U_s.$$

27.3.3.2 Markowitz Stochastic Dominance (MSD)

Let U_M be the set of all reverse S-shape preferences with $u' > 0$ for all $x < 0$ and $u' < 0$ for $x < 0$ and $u' > 0$ for $x > 0$. Define F and G as above. Then F dominates G for all reverse S-shaped value functions, $u \in U_M$, if and only if

$$\begin{aligned} \int_{-\infty}^y [G(t) - F(t)] dt &\geq 0 \text{ for all } y \\ &\leq 0 \text{ and } \int_x^{\infty} [G(t) - F(t)] dt \\ &\geq 0 \text{ for all } x \geq 0 \end{aligned} \quad (27.6)$$

(with at least one strict inequality). And Equation 27.5 holds iff $E_F u(x) > E_G u(x)$ for all $u \in U_M$. We call this dominance relation MSD–Markowitz Stochastic Dominance.

Table 27.2 presents the four Tasks while Table 27.3 presents the results of the experimental study of Levy and Levy (2002a). Note that in Task I G dominates F by PSD, but F dominates G by MSD. As can be seen from Table 27.3, in Task I, 71% of the subjects choose F despite the fact that G dominates F by PSD. Thus, *at least* 71% of the choices are in contradiction to PSD, and supporting MSD, i.e. a reverse S-shape preference as suggested by Markowitz. Note also that 82–96% of the choices (see Tasks II and III) are consistent with FSD. Once again, by the results of Task IV we see that about 50% of the choices reject the assumption of risk aversion (SSD). Table 27.5 taken from Levy and Levy (2002b) reveals once again the results of another experiment showing that at least 62% of the choices contradict the S-shape preference of PT.

Wakker (2003) in his comment on Levy and Levy’s (2002a) paper claims that the dominance by PSD (or by MSD) also depends on probability weights. Generally, his claim is valid. However, if a uniform distribution ($p_i = 1/4$

Table 27.2 The choices presented to the subjects

Suppose that you decided to invest \$10,000 either in stock F or in stock G. Which stock would you choose, F, or G, when it is given that the *dollar gain or loss* 1 month from now will be as follows

TASK I

F Gain or loss	Probability	G Gain or loss	Probability
-3,000	1/2	-6,000	1/4
4,500	1/2	3,000	3/4

Please write

F or G

TASK II

Which would you prefer, F or G, if the dollar gain or loss 1 month from now will be as follows

F Gain or loss	Probability	G Gain or loss	Probability
-500	1/3	-500	1/2
+2,500	2/3	2,500	1/2

Please write F or

G

TASK III

Which would you prefer, F or G, if the dollar gain or loss 1 month from now will be as follows

F Gain or loss	G Probability	Gain or loss	Probability
+500	3/10	-500	1/10
+2,000	3/10	0	1/10
+5,000	4/10	+500	1/10
		+1,000	2/10
		+2,000	1/10
		+5,000	4/10

Please write

F or G

TASK IV

Which would you prefer, F or G, if the dollar gain or loss 1 month from now will be as follows

F Gain or loss	G Probability	Gain or loss	Probability
-500	1/4	0	1/2
+500	1/4		
+1,000	1/4	+1,500	1/2
+2,000	1/4		

Please write

F or G

Source: Levy and Levy, (2002a)

for all observations) is considered, his criticism is valid only if indeed probabilities are distorted in such a case. Are probabilities distorted in such a case? And if the answer is positive, can we blindly use the distortion formula suggested by T&K? There is evidence that in the case of uniform distributions probabilities are not distorted, or are distorted as recommended by PT but not by CPT (hence do not affect choices). Thus, Wakker's claim is invalid. Let us elaborate. In Viscusi's (1989) *Prospective Reference Theory* there is also no probability distortion in the symmetric case. Also, in the original PT framework (Kahneman and Tversky, 1979), in which the probabilities are transformed directly, the choice among prospects is unaffected by subjective probability distortion in the case of equally likely outcomes. Thus, as the study reported in Table 27.4 was conducted with uniform probabilities and moderate outcomes, it is safe to

Table 27.3 The results of the experiment^a

Task	F	G	Indifferent	Total
I(G ϕ PSDF, F ϕ MSDG)	71	27TT	2	100
II(F ϕ FSDG)	96	4	0	100
III(F ϕ FSDG)	82	18	0	100
IV(G ϕ SSDF)	47	51	2	100

Source: Levy and Levy, (2002a)

Number of subjects: 260.

^aNumbers in the tables are in percent, rounded to the nearest integer. The notations ϕ FSD, ϕ SSD, and ϕ MSD indicate dominance by FSD, SSD, PSD, and MSD, respectively.

ignore the effects of subjective probability distortion in this case. Wakker (2003) argues that by CPT probabilities are distorted even in the bets given in Table 27.5, hence the conclusion against the S-shape function by Levy and Levy is invalid. If one uses the distortion formula [see Equation 27.3] of T&K also in the uniform case, Wakker is correct. However, recall that the formula of T&K is based on aggregate data of nonsymmetrical probability distributions and with no financial reward or penalty. So why should one think it is appropriate to apply it to the uniform probability case? Moreover, as we see in Section 27.2.1, Equation (27.3) suggests decision weights which are hard to accept if indistinguishability is employed in all cases.

Yet, even if one adheres to T&K distortion weights formula, even in the equally likely outcomes case, the S-shape preference is rejected and Wakker is wrong in his criticism. Indeed, Levy and Levy (2002b) conduct a direct confrontation of PSD and MSD where probability distortion is taken into account exactly as suggested by K&T's CPT and exactly as done by Wakker (2003). Table 27.6 presents the two choices *F* and *G*, the objective probabilities as well as the decision weights as recommended by CPT [see Equation 27.3].

Note that with the data of Table 27.6, *G* dominates *F* by PSD with objective as well as subjective probabilities. Yet 50% of the subjects selected *F*. This implies that *at least* 50% (it may be much larger than 50% but this cannot be proven) of the subjects' choices do not conform with an S-shape preference, rejecting this important element of PT and CPT (see Table 27.6).

To sum up, with objective probabilities the S-shape preference is rejected. With PT the S-shape is also rejected by the decision weights $w(1/4)$ which is identical for all outcomes (For a proof, see Levy and Levy, 2002b). Table 27.6 reveals that the S-shape function is rejected also when decision weights are taken into account exactly as recommended by CPT's formula.

Thus, more than 50% of the choices contradicts risk aversion and more than 50% of the choices contradicts the S-shape function – the preference advocated by PT

Table 27.4 The choices presented to the subjects

Suppose that you decided to invest \$10,000 either in stock F or in stock G. Which stock would you choose, F, or G, when it is given that the *dollar gain or loss* 1 month from now will be as follows

F		G	
Gain or loss	Probability	Gain or loss	Probability
-1,600	1/4	-1,000	1/4
-200	1/4	-800	1/4
1,200	1/4	800	1/4
1,600	1/4	2,000	1/4

Please write F or G

Table 27.5 The results of experiment 2^a

	F	G	Indifferent	Total
(F ϕ_{PSD} G, G ϕ_{MSD} F)	38%	62%	0%	100%

Source: Levy and Levy, (2002b)

Number of subjects: 84

^aNumbers in the tables are in percent, rounded to the nearest integer. The notations ϕ_{PSD} , and ϕ_{MSD} indicate dominance by PSD, and MSD, respectively

and CPT. The experiments' results yield most support Markowitz's reverse-Shape preference. From this above analysis we can conclude that investors are characterized by a variety of preferences and that there is no one dominating preference.

27.3.4 Asset Allocation and the Investment Horizon

Benartzi and Thaler (1999) (B&T) present subjects with a gamble reflecting a possible loss. The subjects could choose to gamble or not in an experiment which contains N repetitions. The subjects were reluctant to take the gamble. However, where the multi-period distributions of outcome induced by the N repetitions was presented to them, more subjects were willing to take the gamble. This shows that the subjects either have difficulties to integrate cash flows from various trials or they have "narrow framing." These results also have strong implications to asset allocation and the investment horizon. B&T found the subjects willing to invest a substantially higher proportion of their retirement funds in stocks (risky assets) once they were shown the distributions of the long-run return relative to the investment proportion when the distribution of return is not shown to them. The results of B&T shed light on the debate between practitioners and academicians regarding the relationship between the portfolio composition and the investment horizon. While Samuelson (1994) and others correctly claim that for myopic (power) utility functions, the investment horizon should not have any effect on asset allocation, practitioners claim that the longer

the horizon, the higher the proportion of assets that should be allocated to stocks. The results of B&T support the practitioners' view provided that the subjects observe the multi-period distribution, i.e. overcoming the "narrow framing" effect. Ruling out irrationality or other possible biases, this finding means that the subjects in B&T's experiment do not have a myopic utility function. It is interesting that Leshno and Levy (2002) have shown that as the number of period N increases, stocks "almost" dominate bonds by FSD, when "almost" means for almost all preferences, not including the myopic function. Thus, this theoretical result is consistent with B&T's experimental results.

27.3.5 Diversification: The 1/n Rule

Let us open this section by the following old assertion:

Man should always divide his wealth into three parts: one third in land, one third in commerce and one third retained in his own hands.

Babylonian Talmud

Two interesting conclusions can be drawn from this 1500-year-old recommendation, which is probably the first diversification recommendation. The first conclusion is consistent with what Markowitz recommended and formalized about 50 years ago: diversification pays. The second conclusion is in contrast to Markowitz's recommendation: invest 1/3 in each asset and ignore the optimum diversification strategy, which is a function of variances, correlations, and means.

It is interesting that Benartzi and Thaler (2001) experimentally find that this is exactly what investors do. Presented with n assets (e.g. mutual funds) the subject is inclined to invest $1/n$ in each fund. This is true regardless of the content of funds. If one fund is risky (stocks) or riskless, this does not change the $1/n$ choice, implicitly implying that the Talmud's recommendation is intact as correlations, means and variances are ignored. From this we learn that investors believe that "a little diversification goes a long way," but mistakenly ignore the optimal precise diversification strategy.

Table 27.6 G dominates F by PSD even with CPT decision weights (task II of experiment 3 in Levy and Levy, 2002b)

F			G		
Gain or loss	Probability	CPT decision weights	Gain or loss	Probability	CPT decision weights
-875	0.5	0.454	-1,000	0.4	0.392
2,025	0.5	0.421	1,800	0.6	0.474

Source: Levy and Levy, (2002b)

27.3.6 The CAPM: Experimental Study

One of the cornerstones of financial theory is asset pricing, as predicted by the CAPM. The problem with testing the CAPM empirically is that the *ex ante* parameters may change over time. However, while the CAPM cannot be tested *empirically* with *ex-ante* parameters, it can be tested *experimentally* with *ex-ante* parameters. The subjects can provide buy-sell orders and determine collectively equilibrium prices of risky assets when the future cash flow (random variables) corresponding to the various assets are given. Levy (1997) conducted such an experiment with potential financial loss and reward to the subjects. Thus, like in Lintner's (1965) approach for given distributions of end-of-period returns, the subjects collectively determine, exactly as in an actual market, the current market values P_{io} . Therefore, the means μ_i variances σ_i^2 and correlations, R_{ij} are determined simultaneously by the subjects. Having these parameters one can test the CAPM with *ex-ante* parameters. Lintner (1965) found that subjects typically diversify in only 3–4 assets (out of the 20 available risky assets), yet the CAPM, or the $\mu - \beta$ linear relationship was as predicted by the CAPM with an R^2 of about 75%. Thus, Levy found a strong support to the CAPM with *ex-ante* parameters.

27.4 Implication of the Experimental Findings to Finance

27.4.1 Arbitrage Models

Let us first analyze the arbitrage-based models like Modigliani and Miller (M&M) (1958), Black and Scholes (1973) model and the APT model of Ross (1976). Let us first illustrate M&M capital structure with no taxes. Denoting by V_U and V_L the value of the unlevered and levered firms, respectively, M&M claim that $V_U = V_L$ further, if $V_U \neq V_L$, one can create an arbitrage position such that the investor who holds return \tilde{y} will get after the arbitrage $\tilde{y} + a$ when $a > 0$. Thus, an FSD position is created and as the two returns are fully correlated, the FSD dominance implies an arbitrage position. Thus, arbitrage is achieved by selling short the overpriced firm's stock and holding long the underpriced firm's stock. If probability is distorted, this will not affect the results as the investor ends up with the

same random variable. If preference is S-shaped, it does not affect the results as FSD position is created, which holds for all $u \in U_1$ and the S-shape functions are included in U_1 . Making decisions based on change of wealth rather than total wealth also does not affect these results (recall that FSD is not affected by initial wealth). However, the fact that investors have difficulties in integrating cash flows from various sources may affect the result. The reason is that before the arbitrage, the investor holds, say, the stock of the levered firm. If $V_L > V_U$ the investor should sell the levered firm, borrow and invest in the unlevered firm. However, the investor should be able to *integrate* the cash flows from these two sources and realize that the levered firm's return is duplicated. According to prospect theory, "mental departments" exists and the subjects may be unable to create this cash flow integration. However, recall that to derive the condition $V_L = V_U$, it is sufficient that *one* investor will be able to integrate cash flows to guarantee this equilibrium condition and not that all investors must conduct this arbitrage transaction ("money machine" argument).

Black and Scholes (B&S) equilibrium option pricing is based on the same no-arbitrage idea. Whenever the call option deviates from B&S equilibrium price economic forces will push it back to the equilibrium price until the arbitrage opportunity disappears. This is very similar to M&M case; hence it is enough that there is one sophisticated investor in the market who can integrate cash flows.

Thus, a "money machine" is created whenever the market price of an option deviates from its equilibrium price. The same argument holds for all theoretical models which are based on an arbitrage argument, e.g., Ross's (1976) arbitrage pricing theory (APT). Thus, for arbitrage models, the integration of cash flows issue may induce a problem to some investors but luckily, in these models, *one* sophisticated investor who knows how to integrate cash flows is sufficient to guarantee the existence of an asset price as implied by these models.

Despite this argument, in a multiperiod setting, when the investment horizon is uncertain, in some cases we do not have a pure arbitrage as the gap in the price of the two assets under consideration (e.g. $V_L > V_U$) may even (irrationally) increase over time (see Thaler, 1993). Thus, while in a one-period model where all assets are liquidated at the end of the period, the above argument is valid; this is not necessarily the case in a multi-period setting.

27.4.2 Stochastic Dominance (SD) Rules

It is easy to show that prospect F dominates prospect G in terms of total wealth ($W + x$) if only F dominates G with change in wealth (x). Thus, shifting from *total* wealth to *change* of wealth does not affect the dominance result. The same is true with the Mean-Variance rules. SD rules deal mainly with two distinct options and not with a mix of random variables, hence generally the issues of integration of cash flows does not arise with the application of SD rules (it is relevant, however, to the Mean-Variance rule). If preference is an S-shaped or reverse S-shape, FSD is intact as it is defined for all $u' U_1(u' > 0)$. If probabilities are distorted by a distortion function $T(\cdot)$ where $F^* = T(F)$ and $T' > 0$, the FSD relationship is also unaffected by the distortion. Let us turn now to SSD and TSD. If preference is S-shape, SSD or TSD rules which assumes $u' < 0$ are irrelevant. However, even with risk aversion, with probability distortion $T(F)$ ($T' > 0$), the SSD and TSD dominance relationships are affected. Thus, FSD is unaffected by the experimental findings of probability distortion, but SSD and TSD are affected. With probability distortion one should first transform probabilities and only then compare F^* and G^* when $F^* = T(F)$ or $G^* = T(P)$. However, as the k th individual is characterized by probability distortion T_k , each investor has his subjective SD efficient set and therefore the classical two-step portfolio selection (i.e. determining the efficient set in its first step and selecting the optimal portfolio from the efficient set in the second step) is meaningless as there is no one efficient set for all investors. To sum up, FSD efficiency analysis is intact and SSD and TSD are not. If, however, in SSD analysis, it is assumed that $T' > 0$ and $T' < 0$, SSD analysis also remains intact (see Levy and Wiener, 1998).

27.4.3 Mean-Variance (M-V) Rule and PT

If the utility function is S-shaped or reverse S-shaped the Mean-Variance rule does not apply and hence it is not an optimal investment decision rule even in the face of normal distributions. Probability distortion is even more devastating to the M-V efficiency analysis. The whole idea of the M-V efficient set is that all investors face the same efficient set which depends on mean, variances and correlations. Now if the k th investor distorts F_i to $T_k(F_i)$ when F_i is the cumulative distribution of the i th asset, then we have K subjective efficient sets (composed of the individual assets) and the idea of M-V efficiency analysis breaks down. Nevertheless, as we shall see below, the M-V efficiency analysis surprisingly is intact in the presence of mutual funds, or if the probability distortion is done on portfolios but not on each individual asset.

Fig. 27.4 Mean-variance dominance and FSD dominance

27.4.4 Portfolios and Mutual Funds: Markowitz's M-V Rule and PT – A Consistency or a Contradiction?

It is interesting that in the same year (1952) Markowitz, published two seminal papers that seem to contradict one another. One of these papers deals with the M-V rule (Markowitz, 1952a) and the other with the reverse S-shape function (Markowitz, 1952b). The Mean-Variance rule implies implicitly or explicitly risk aversion, while the reverse S-shape function, and for that matter also the S-shape function of PT, imply that risk aversion does not hold globally. Do we have here a contradiction between these two articles of Markowitz?

To analyze this issue we must first recall that the M-V rule is intact in two alternate scenarios: (1) a quadratic utility function; and (2) risk aversion and normal distributions of return. Obviously, under S-shape or reverse S-shape preference, scenario (1) does not hold. What about scenario (2)? Generally, if one compares two assets X and Y , indeed it is possible that X dominates Y by the M-V rule, but the expected utility of Y is greater than the expected utility of X for a given S-shape function even if X and Y are normally distributed. Hence, for such a comparison of any two arbitrary prospects, the two papers of Markowitz are indeed in contradiction. However, when diversification among all available assets is allowed, Levy and Levy (2004) have shown that the two articles do not contradict each other but conform with each other. Let us be more specific. Figure 27.4 illustrates the M-V efficient frontier. It is possible that asset a dominates b by M-V rule but not for all S-shape or reverse S-shape functions. However, and that is the important point,

for any interior asset like asset b , there is an asset b' on the frontier which dominates b by the M-V rule as well as by EU for all monotonically increasing utility functions, including the S-shape and reverse S-shape functions. To see this claim, recall that under scenario (2) normal distributions are assumed. Regarding assets b and b' we have $\mu(b') > \mu(b)$ and $\sigma(b') = \sigma(b)$; hence portfolio b' , dominates portfolio b by FSD, or $Eu(b') > Eu(b)$ for all utility functions, including the S-shape and reverse S-shape preferences (For FSD in the normal distribution case see Levy, 1998). Thus, Markowitz's M-V diversification analysis is intact for all u U_1 including u U_M and u U_{PT} as $U_M \subset U_1$ and $U_{PT} \subset U_1$. To sum up, the quadratic utility function does not conform with the experimental findings regarding preferences. Assuming normality and risk aversion is also not justified in light of the experimental findings regarding preferences. However, allowing investors to diversify (with normal distributions), the M-V efficient frontier is the efficient one also is EU framework, without the need to assume risk aversion. Also, as the FSD efficient set is invariant to change in wealth instead of total wealth, looking at the change of wealth rather than the total wealth does not change our conclusion. Thus, the two papers of Markowitz are not in contradiction as long as diversification is allowed, an assumption which is well accepted. Thus, while portfolio a dominates b with risk aversion, such dominance does not exist with other preferences with a risk seeking segment. But a vertical comparison (e.g. b and b') allows us to conclude that Markowitz's M-V inefficient set is inefficient for all u U_1 and not only to risk averse utility functions (see Figure 27.4).

So far, we have dealt only with the factors of preferences and change of wealth rather than total wealth. Let us now see how the other findings of PT and CPT affect the M-V analysis. First, if individual investors fail to integrate cash flows from various assets, the M-V efficiency analysis and the Separation Theorem collapse. However, we have mutual funds and in particular indexed funds which carry the integration of cash flows for the investors. If such mutual funds are available – and in practice they are – the M-V analysis is intact also when one counts for the “mental departments” factor. To see this, recall that with a normal distribution mutual fund b' dominates mutual fund (or asset) b by FSD with objective distributions because $F_{b'}(X) \leq F_b(X)$ for all values x (see Figure 27.4). As FSD is not affected by CPT probability distortion, also $T(E_{b'}(X)) \leq T(E_b(X))$, hence the M-V efficient set (of mutual funds) is efficient also in CPT framework. Thus, change of wealth (rather than total wealth), risk-seeking segment of preference and probability distortion (as recommended by CPT), do not affect Markowitz's M-V efficiency analysis and the Separation Theorem. Hence, under the realistic assumption that mutual funds exist, the CAPM is surprisingly intact even under the

many findings of experimental economics which contradict the CAPM assumptions.

27.4.5 The Empirical Studies and Decision Weights

Though we discuss above the probability distortion in the uniform case, we need to return to this issue here as it has a strong implication regarding empirical studies in finance.

Nowadays, most researchers probably agree that probability distortion takes place at least at the extreme case of low probabilities (probability of winning in a lottery, probability that a fire breaks out, etc.). Also probability distortion may take place when extreme gains or losses are incurred. Also the “certainty effect” is well documented. However, if one takes probability distortion too seriously and adopts it exactly as recommended by T&K (1992) [see Equation 27.3 above], paradoxes and absurdities emerge. For example, take the following two prospects:

x:	-\$2,000	-\$1,000	+\$3,000	+\$4,000
p(x)	1/4	1/4	1/4	1/4
y:	-\$10 ⁶	-\$1,000	+\$10 ¹²	\$10 ²⁴
p(y)	1/4	1/4	1/4	1/4

Employing the distortion of T&K [see Equation 27.3 above] for probability distortion implies the following decision weights:

x:	-\$2,000	-\$1,000	+\$3,000	+\$4,000
w(x)	0.29	0.16	0.13	0.29
y:	-\$10 ⁶	-\$1,000	+\$10 ¹²	+\$10 ²⁴
p(y)	0.29	0.16	0.13	0.29

Does it make sense? With x , the probability of $x = -2,000$ increases from 0.25 to 0.29, and the probability of $x = -1,000$ drops from 0.25 to 0.16. And similar is the case with y . Thus, the magnitudes of the outcomes are not important and the probabilities are distorted by the same formula regardless of whether the outcome is -10^6 or only $-2,000$. This type of probability distortion which is insensitive to the magnitude of the outcomes, has been employed by Wakker (2003). Not everyone agrees with CPT weighting function [see Equation 27.3]. Birnbaum and McIntosh (1996), finds that the probability distortion depends on the configuration of the case involved, hence suggests a “configurational weighting model.” Moreover, Birnbaum experimentally shows that in some cases, FSD is violated. Note that FSD was the main reason why CPT and RDEU were suggested as substitutes to PT. Thus, if FSD is indeed violated, CPT is losing ground and PT may be a better description of investors’ behavior. Similarly, Quiggin (1982) suggests that in cases where there are two equally likely outcomes with a 50:50 chance, probability is not

distorted, which contradicts Equation 27.3. Viscusi (1989) shows that with probability $p_i = 1/n$ with n possible outcome, $w(1/n) = 1/n$, i.e. probability is not distorted. Also, the original PT of K&T implies that in case of an equally likely outcome, the choices are not affected by the decision weights. We emphasize this issue because the issue whether probability is distorted or not in equally likely outcomes has important implications to empirical studies.

In virtually all empirical studies in finance and economics where distribution is estimated, n observations are taken and each observation is assigned an equal probability. For example, this is the case in the calculation of σ^2 , β , etc. If probabilities are also distorted in the uniform case, namely, $w(1/n) \neq 1/n$ as suggested by CPT of T&K, all the results reported in the empirical studies are questionable, including all the numerous empirical studies which have tested the CAPM. The implicit hypothesis in these studies is that in the uniform probability case, with no extreme values, probabilities are not distorted. We cannot prove this, but recall that the distortion formula of T&K is also obtained in a very limited case; an experiment with some specific lotteries when the S-shaped preference and the weighting function are tested simultaneously. Hence, the parametric assumptions concerning both functions are needed. Also, T&K report aggregate rather than individual results. Therefore, the burden of the proof that probabilities are distorted in the uniform case is on the advocates of PT and CPT. Finally, as mentioned above, if one employs PT (1979), decision weights where $w(1/n) = p_o$ for all observations, the decision maker who maximizes EU will not change his decision also in the uniform case (for a proof see, Levy and Levy, 2002b). However, with decision weight p_o rather than $1/n$, the empirical results may change, despite the fact that choices are unchanged. This issue has to be further investigated.

Conclusion

Experimental research is very important as it allows us to control variables and sometimes to study issues that cannot be studied empirically, e.g. testing the CAPM with *ex ante* parameters. Experimental findings and in particular Prospect Theory and cumulative Prospect Theory (PT and CPT, respectively) contradict expected utility theory (EUT) which, in turn, may have a direct implication to financial and economic decision making theory and to equilibrium models.

Taking the PT and CPT implication to the extreme, we can assert that virtually all models in finance and in particularly all empirical studies results and conclusions are incorrect. However, this conclusion is invalid for two reasons: (a) subjects in the experiments are not sophisticated investors who in practice risk a relatively large amount of their own money; and (b) one cannot conclude from a specific experiment (or from a few of them),

conducted with no real money and with unequal probabilities that probabilities are distorted also in the uniform case, i.e. with equally likely outcomes. Therefore, PT and CPT do not have an unambiguous implication regarding the validity of the empirical studies in economics and finance which implicitly assume equally likely outcomes. Let us elaborate.

Drawing conclusions from the “average subject behavior” and assuming that also sophisticated investors behave in a similar way may be misleading. For example, for all arbitrage models it is possible that most subjects and even most investors in practice do not know how to integrate cash flows, but it is sufficient that there are some sophisticated investors who integrate cash flows correctly to obtain the arbitrage models’ equilibrium formulas (e.g. APT, M&M and B&S models). Probability distortion, various preference shapes and change of wealth rather than the total wealth, do not affect these arbitrage models. There are exceptions however. If the gap between the prices of the two assets increases irrationally rather than decreases over time, the arbitrage profit is not guaranteed (see Thaler, 1999). To sum up, in a one-period model where the assets are liquidated at the end of the period, the arbitrage models are intact, but this is not necessarily the case in a multiperiod setting with irrational asset pricing.

The capacity of investors to carry cash-flows integration is crucial in particular for M-V portfolio selection. However, in this case we may divide the group of investors into two subgroups. The first group is composed of sophisticated investors who diversify directly; hence presumably do not conduct the common mistakes done by subjects in experiments. This group includes also the financial consultants and advisers who know very well how to take correlations of returns (integration of cash flows) into account. For example, professional advisers recommend that, “You don’t want more than one company in an industry, and you don’t want companies in related industries.”⁴

This advice is quite common and one can document numerous other similar assertions made by practitioners. Therefore, it is obvious that cash-flows integration and correlations are well taken into account by this segment of investors. The other group of investors who may be exposed to all deviations from rationality are composed of the less sophisticated investors. These investors who cannot integrate cash flows from various sources may buy mutual funds managed by professional investors. Thus, if the M-V efficient set contains these mutual funds the Separation Theorem and the CAPM hold even with S-shape (or reverse S-shape) utility function, with change of wealth rather than total wealth and with CPT probability distortion. Thus, the CAPM is

theoretically intact in the Rank Dependent Expected Utility (RDEU) framework. While the CAPM may not hold due to other factors (transaction costs, market segmentation, etc.), the experimental findings by themselves do not cause changes in the M-V efficiency analysis and the CAPM, as long as mutual funds exist in the market.

To sum up, though experimental findings open a new way of thinking on financial theory, most financial models, albeit not all of them, are robust even with these experimental findings. However, in some extreme cases, experimental evidence may explain phenomena, which cannot be explained by rational models. If investors follow some bounded rational behavior, booms and crashes in the stock market may be obtained (see Levy et al., 2000) even though there is no classical economic explanation for such a stock market behavior.

Notes

1. The analysis of the various alternate preferences of Figure 27.2 is taken from Levy and Levy, (2002).
2. For example, Markowitz argues that individuals with the Friedman and Savage utility function and wealth in the convex region would wish to take large symmetric bets, which is in contradiction to empirical observation.
3. For PSD see Levy and Weiner (1998) and Levy (1998) and Levy (1998). For MSD see Levy and Levy (2002a).
4. A quote from Mr. Lipson, a president of Horizon Financial Advisers, see *Wall Street Journal*, 10 April 1992 (an article by Ellen E. Schultz).

Acknowledgment The author acknowledges the financial support of the Krueger Center of Finance.

References

- Allais, M. (1953). "Le Comportement de l'homme rationnel devant le risque: Critique des postulats et axioms de l'école Americaine." *Econometrica*, 21: 503–564.
- Arrow, K. (1965). *Aspects of the Theory of Risk Bearing*. Helsinki: Yrjo Jahnssonin Satio.
- Arrow, K.J. (1971). *Essays in the Theory of Risk Bearing*. Chicago: Markham Publishing Company.
- Benartzi, S. and Thaler, R. (1995). "Myopic loss aversion and the equity premium puzzle." *The Quarterly Journal of Economics*, 110(1): 73–92.
- Benartzi, S. and Thaler, R. (1999). "Risk aversion or myopia? Choices in repeated gambles and retirement investments." *Management Science*, 45(3): 364–381.
- Benartzi, S. and Thaler, R. (2001). "Naive diversification strategies in retirement savings plans." *American Economic Review*, 91(1): 79–98.
- Birnbaum, M.H. and McIntosh, W.R. (1996). "Violations of branch independence in choices between gambles." *Organizational Behavior and Human Decision Processes*, 67: 91–110.
- Birnbaum, M.H. (1997). "Violations of monotonicity in judgment and decision making," In A.A.J. Marley (Eds.), *Choice, decision, and measurement: Essays in honor of R. Duncan Luce* (pp. 73–100). Mahwah, NJ: Erlbaum.
- Black, F. and Scholes, M. (1973). "The pricing of options and corporate liabilities." *Journal of Political Economy*, 81: 637–654.
- Edwards, W. (1955). "The prediction of decisions among bets." *Journal of Experimental Psychology*, 50: 201–214.
- Edwards, W. (1962). "Subjective probabilities inferred from decisions." *Psychology Review*, 69: 109–135.
- Elton, E.J. and Gruber, M.J. (1984) *Modern Portfolio Theory and Investment Analysis*, 2nd edn. New York: Wiley.
- Fama, E.F. (1965). "The behavior of stock market prices." *Journal of Business*, 38: 34–105.
- Fama, E.F. (1991). "Efficient capital markets: II". *Journal of Finance*, 46: 1575–1617.
- Fishburn, P.C. (1978). "On Handa's 'new theory of cardinal utility' and the maximization of expected return." *Journal of Political Economy*, 86: 321–324.
- Friedman, M. and Savage, L.J. (1948). "The utility analysis of choices involving risk." *Journal of Political Economy*, 56: 279–304.
- Funk, S.G., Rapoport, A., and Jones, L.V. (1979). "Investing capital on safe and risky alternatives: an experimental study." *Journal of Experimental Psychology: General*, 108: 415–440.
- Gordon, M.J., Paradis, G.E., and Rorke, C.H. (1972). "Experimental evidence on alternative portfolio decision rules." *The American Economic Review*, 52: 107–118.
- Hadar, J. and Russell, W. (1969). "Rules for ordering uncertain prospects." *American Economic Review*, 59: 25–34.
- Hanoch, G. and Levy, H. (1969). "The efficiency analysis of choices involving risk." *Review of Economic Studies*, 36: 335–346.
- Kahneman, D. and Tversky, A. (1979). "Prospect theory of decisions under risk." *Econometrica*, 47(2): 263–291.
- Kroll, Y. and Levy, H. (1992). "Further tests of separation theorem and the capital asset pricing model." *American Economic Review*, 82: 664–670.
- Kroll, Y., Levy, H., and Rapoport, A. (1988a). "Experimental tests of mean-variance model for portfolio selection." *Organizational Behavior and Human Decision Processes*, 42: 388–410.
- Kroll, Y., Levy, H., and Rapoport, A. (1988b). "Experimental tests of the separation theorem and the capital asset pricing model." *American Economic Review*, 78: 500–519.
- Leshno, M. and Levy, H. (2002). "Preferred by 'All' and preferred by 'Most' decision makers: almost stochastic dominance." *Management Science*, 48: 1074–1085.
- Levy, H. (1992). "Stochastic dominance and expected utility: survey and analysis." *Management Science*, 38(4): 555–593.
- Levy, H. (1997). "Risk and return: an experimental analysis." *International Economic Review*, 38: 119–149.
- Levy, H. (1998). *Stochastic Dominance: Investment Decision Making under Uncertainty*. Boston, MA: Kluwer Academic Publishers.
- Levy, M. and Levy, H. (2001). "Testing the risk-aversion: a stochastic dominance approach." *Economics Letters*, 71: 233–240.
- Levy, M. and Levy, H. (2002a). "Prospect theory: much ado about nothing?" *Management Science*, 48: 1334–1349.
- Levy, M. and Levy, H. (2002b). "Experimental test of prospect theory value function." *Organizational Behavior and Human Decision Processes*, 89: 1058–1081.
- Levy, H. and Levy, M. (2002c). "Arrow-Pratt risk aversion, risk premium and decision weights." *The Journal of Risk and Uncertainty*, 25: 265–290.
- Levy, H. and Levy, M. (2004). "Prospect Theory and Mean-Varience Analysis." *The Review of Financial Studies*, 17: 1015–1041.
- Levy, H. and Wiener, Z. (1998). "Stochastic dominance and prospect dominance with subjective weighting functions." *Journal of Risk and Uncertainty*, 16: 147–163.

- Levy, M. Levy, H., and Solomon, S. (2000). *Microscopic Simulation of Financial Markets: from Investor Behavior to Market Phenomena*. San Diego, CA: Academic Press.
- Lintner, J. (1965). "Security prices, risk, and maximal gains from diversification." *Journal of Finance*, 20: 587–615.
- Machina, M.J. (1994). "Review of generalized expected utility theory: the rank-dependent model." *Journal of Economic Literature*, 32: 1237–1238.
- Markowitz, H.M. (1952a). "Portfolio selection." *Journal of Finance*, 7: 77–91.
- Markowitz, H.M. (1952b). "The utility of wealth." *Journal of Political Economy*, 60: 151–156.
- Markowitz, H.M. (1959). *Portfolio selection*. New York: John Wiley.
- Markowitz, H.M. (1987). *Mean Variance Analysis, Portfolio Choice and Capital Markets*. New York: Basil Blackwell.
- Modigliani, F. and Miller, M.H. (1958). "The cost of capital corporation finance and the theory of investment." *American Economic Review*, 48: 261–297.
- Odean, T. (1998). "Are investors reluctant to realize their losses?" *Journal of Finance*, 53: 1775–98.
- Plott, C.R. (1979). "The application of laboratory experimental methods to public choice," in C.S. Russell (ed.) *Collective Decision Making*. Washington: Resources for the Future.
- Pratt, J.W. (1964). "Risk aversion in the small and in the large." *Econometrica*, 32: 122–136.
- Prelec, D. (1998). "The probability weighting function." *Econometrica*, 66: 497–527.
- Preston, M.G. and Baratta, P. (1948). "An experimental study of the auction-value of uncertain outcomes." *American Journal of Psychology*, 61: 183–193.
- Quiggin, J. (1982). "A theory of anticipated utility." *Journal of Economic Behavior and Organization*, 3: 323–343.
- Quiggin, J. (1993). *Generalized Expected Utility Theory: The Rank Dependent Model*. Boston, MA: Kluwer Academic Publishers.
- Rapoport, A. (1984). "Effects of wealth on portfolio under various investment conditions." *Acta Psychologica*, 55: 31–51.
- Ross, S.A. (1976). "The arbitrage theory of capital asset pricing." *Econometrica*.
- Samuelson, P.A. (1994). "The long term case for equities." *Journal of Portfolio Management*, 21: 15–24.
- Sharpe, W. F. (1964). "Capital asset prices: A theory of market equilibrium under conditions of risk", *Journal of Finance*, 19: 425–442.
- Smith, V.L. (1976). "Experimental economics: induced value theory." *American Economic Review Proceedings*, 66: 274–279.
- Smith, V.L. (1982). "Microeconomic systems as an experimental science." *The American Economic Review*, 72: 923–955.
- Swalm, R.O. (1966). "Utility theory – Insights into risk taking." *Harvard Business Review*, 44: 123–136.
- Thaler, H. (1993) *Advances in behavioral finance*; New York: Russell Sage Foundation, 1993.
- Thaler, R.H. (1999). "The end of behavioral finance." *Financial Analysts Journal*, 55(6): 12–17.
- Tobin, J. (1958). "Liquidity preferences as behavior toward risk." *Review of Economic Studies*, 25: 65–86.
- Tversky, A. and Kahneman, D. (1981). "The framing of decisions and the psychology of choice." *Science*, 211: 453–480.
- Tversky, A. and Kahneman, D. (1992). "Advances in prospect theory: cumulative representation of uncertainty." *Journal of Risk and Uncertainty*, 5: 297–323.
- Viscusi, W.K. (1989). "Prospective reference theory: toward an explanation of the paradoxes." *Journal of Risk and Uncertainty*, 2: 235–264.
- von Neuman, J. and Morgenstern, O. (1944). *Theory of games and economic behavior*. Princeton, NJ: Princeton University Press.
- Wakker, P.P. (2003). "The data of Levy and Levy, 'Prospect theory: Much ado about nothing? actually support prospect theory.' *Management Science*, 48: 1334–1349.
- Wakker, P.P., Erev, I., and Weber, E.U. (1994). "Comonotonic independence: the critical test between classical and rank-dependent utility theories." *Journal of Risk and Uncertainty*, 9: 195–230.
- Wilde, L. (1980). "In the case of laboratory experiments in economics," in J. Pitt (ed.) *The Philosophy of Economics*. Dordrecht, Holland: Reidel.
- Yaari, M. (1987). "The dual theory of choice under risk." *Econometrica*, 55(1): 95–115.

Jenifer Piesse, Cheng-Few Lee, Lin Lin, and Hsien-Chang Kuo

Abstract

Along with globalization, merger and acquisition has become not only a method of external corporate growth, but also a strategic choice of the firm enabling further strengthening of core competence. The mega-mergers in the last decades have also brought about structural changes in some industries, and attracted international attention. A number of motivations for merger and acquisition are proposed in the literature, mostly drawn directly from finance theory but with some inconsistencies. Interestingly, distressed firms are found to be predators and the market reaction to these is not always predictable. Several financing options are associated with takeover activity and are generally specific to the acquiring firm. Given the interest in the academic and business literature, merger and acquisition will continue to be an interesting but challenging strategy in the search for expanding corporate influence and profitability.

Keywords

Acquisition • Efficiency • LBO • Market reaction • Merger • Synergy • Takeover • Takeover financing • Takeover regulations • Wealth effect

28.1 Introduction

Merger and acquisition (M&A) plays an important role in external corporate expansion, acting as a strategy for corporate restructuring and control. It is a different activity from internal expansion decisions, such as those determined by investment appraisal techniques. M&A can facilitate fast

growth for firms and is also a mechanism for capital market discipline, which improves management efficiency and maximises private profits and public welfare.

28.2 Definition of “Takeover”, “Merger”, and “Acquisition”

Takeover, merger, and acquisition are frequently used synonymously, although there is clearly a difference in the economic implications of takeover and a merger (Singh, 1971: Conventions and Definitions). An interpretation of these differences defines takeover and acquisition as activities by which acquiring firms can control more than 50% of the equity of target firms, whereas in a merger at least two firms are combined with each other to form a “new” legal entity. In addition, it has been suggested that imprudent takeovers accounted for more than 75% of corporate failure in listed manufacturing firms in the

J. Piesse
University of London, London, England, UK
e-mail: jenifer.piesse@kcl.ac.uk

C.-F. Lee (✉)
National Chiao Tung University, HsinChu, Taiwan

Rutgers Business School, Rutgers University, New Brunswick, USA
e-mail: lee@business.rutgers.edu

L. Lin • H.-C. Kuo
National Chi-Nan University, Taiwan, Republic of China

United Kingdom over the periods 1948–1960 and 1954–1960 (Singh, 1971). In contrast, conglomerates resulting from mergers increased industry concentration during the same periods. Because of the different economic outcomes, distinguishing between these may be useful.

Other writers too have required a more careful definition of terms. Hampton (1989) claimed that “a merger is a combination of two or more businesses in which only one of the corporations survives” (Hampton, 1989, p. 394). Using simple algebra, Singh’s (1971) concept of merger can be symbolized by $A + B = C$, whereas Hampton’s (1989) can be represented by $A + B = A$ or B or C . What is important is the different degrees of negotiating power of the acquirer and target in a merger. Negotiating power is usually linked to the size or wealth of the business. Where the power is balanced fairly equally between two parties, a new enterprise is likely to emerge as a consequence of the deal. On the other hand, in Hampton’s (1989) definition, one of the two parties is dominant.

The confusion worsens when the definition replaces the word ‘negotiating power’ with ‘chief beneficiary’ and ‘friendliness’ (Stallworthy and Kharbanda, 1988). This claim is that the negotiating process of mergers and acquisitions is usually ‘friendly’ where all firms involved are expected to benefit, whereas takeovers are usually hostile and proceed in an aggressive and combative atmosphere. In this view, the term ‘acquisition’ is interchangeable with ‘merger’, while the term ‘takeover’ is closer to that of Singh’s (1971).

Stallworthy and Kharbanda (1988, pp. 26, 68) are not so concerned with the terminology and believed that it is meaningless to draw a distinction in practice. They also claim that the financial power of firms involved is the real issue. If one party is near bankruptcy, this firm will face very limited options and play the role of target in any acquisition activity. Rees (1990) disagrees and argues that is unnecessary to distinguish between terms because they arise from a similar legal framework in the United Kingdom.

28.3 Motives for Takeover

The rationale for takeover activity has been discussed for many years (see Brealey et al., 2001, p. 641; Ross et al., 2002, p. 824). Unfortunately, no single hypothesis is sufficient to cover all takeovers and it is because the motives for takeovers are very complicated that it is useful to develop some framework to explain this activity. Of the numerous explanations available, the following are the most common in the literature, which has prompted the development of some hypotheses to explain takeover activities. Of these, eight broad reasons for takeover have emerged:

- Efficiency Theory
- Agency Theory

- Free Cash Flow Hypothesis
- Market Power Hypothesis
- Diversification Hypothesis
- Information Hypothesis
- Bankruptcy Avoidance Hypothesis
- Accounting and Tax Effects

Each are discussed in the next section, and clearly many are not mutually exclusive.

28.3.1 Efficiency Theories

Efficiency theories include differential efficiency theory and inefficiency management theory. Differential efficiency theory suggests that, providing firm A is more efficient than firm B and both are in the same industry, A can raise the efficiency of B to at least the level of A through takeover. Inefficiency management theory indicates that information about firm B ’s inefficiency is public knowledge, and not only firm A but also the controlling group in any other industry can bring firm B ’s efficiency to the acquirer’s own level through takeover. These two theories are similar in viewing takeover as a device to improve the efficiency problem of the target firm. However, one difference is that firm B is not so inefficient that it is obvious to the firms in different industries in the first, but it is in the second. Thus, Copeland and Weston (1988) concluded that differential efficiency theory provides a theoretical basis for horizontal takeovers while inefficiency management theory supports conglomerate takeovers.

In the economics literature, efficiency assumes the optimal allocation of resources. A firm is Pareto efficient if there is no other available way to allocate resources without a detrimental effect elsewhere. However, at the organizational level, a firm cannot be efficient unless all aspects of its operations are efficient. Therefore, in this literature a simplified but common definition of efficiency is that ‘a contract, routine, process, organization, or system is efficient in this sense if there is no alternative that consistently yields unanimously preferred results’ (Milgrom and Roberts, 1992, p. 24). According to this definition, to declare a firm inefficient requires that another is performing better in similar circumstances, thus avoiding the problem of assessing the intangible parts of a firm as part of an efficiency evaluation.

The idea of efficiency in the takeover literature arises from the concept of synergy, which can be interpreted as a result of combining and coordinating the good parts of the companies involved as well as disposing of those that are redundant. Synergy occurs where the market value of the two merged firms is higher than the sum of their individual values. However, as Copeland and Weston (1988, p. 684) noted, early writers such as Myers (1968) and Schall (1972), were strongly influenced by Modigliani–Miller model (MM)

(1958), who argued that the market value of two merged companies together should equal the sum of their individual values. This is because the value of a firm is calculated as the sum of the present value of all investment projects and these projects are assumed to be independent of other firms' projects. But this Value Additivity Principle is problematic when applied to the valuation of takeover effects. The main assumption is very similar to that required in the MM models, including the existence of a perfect capital market and no corporate taxes. These assumptions are very unrealistic and restrict the usefulness of the Value Additivity Principle in practice. In addition, the social gains or losses are usually ignored in those studies. Apart from those problems, the value creation argument has been supported by empirical studies. For example, Seth (1990) claimed that in both unrelated and related takeovers, value can be created to the same degree.

Synergy resulting from takeover can be achieved in several ways. It normally originates from the better allocation of resources of the combined firm, such as the replacement of the target's inefficient management with a more efficient one (Ross et al., 2002, p. 826) and the disposal of redundant and/or unprofitable divisions. Such restructuring usually has a positive effect on market value. Leigh and North (1978) found that this post-takeover and increased efficiency resulted from better management practices and more efficient utilisation of existing assets.

Synergy can also be a consequence of "operational" and "financial" economies of scale through takeovers (see Brealey et al., 2001, p. 641; Ross et al., 2002, p. 825). Operational economies of scale brings about the 'potential reductions in production or distribution costs' (Jensen and Ruback, 1983, p. 611) and financial economies of scale includes lower marginal cost of debt and better debt capacity. Other sources of synergy are achieved through oligopoly power and better diversification of corporate risk. Many sources of synergy have been proposed and developed into separate theories to be discussed in later sections.

Finally, efficiency can be improved by the introduction of a new company culture through takeover. Culture may be defined as a set of secret and invisible codes that determines the behavior patterns of a particular group of people, including their way of thinking, feeling, and perceiving everyday events. Therefore, it is rational to speculate that a successful takeover requires the integration of both company cultures in a positive and harmonious manner. Furthermore, the stimulation of new company culture could itself be a purpose of takeover, as Stallworthy and Kharbanda (1988) noted, and the merger of American Express and Shearson Loeb Rhoades (SLR) is a good example of this.

However, disappointing outcomes occur when a corporate culture is imposed on another firm following takeover conflict. This can take some time and the members of both

organisations may take a while to adjust. Unfortunately, the changing business environment does not allow a firm much time to manage this adjustment and this clash of corporate cultures frequently results in corporate failure. Stallworthy and Kharbanda (1988, p. 93) found that, "it is estimated that about one-third of all acquisitions are sold off within five years... the most common cause of failure is a clash of corporate cultures, or 'the way things are done round here'."

28.3.2 Agency Theory

Agency theory is concerned with the separation of interests between company owners and managers (Jensen and Meckling, 1976). The main assumption of agency theory is that principals and agents are all rational and wealth-seeking individuals who are trying to maximize their own utility functions. In the context of corporate governance, the principal is the shareholder and the agent is the directors/senior management. The neoclassical theory of the firm assumes profit maximization is the objective, but more recently in the economics literature other theories have been proposed, such as satisficing behavior on the part of managers, known as behavioral theories of the firm. Since management in a diversified firm does not own a large proportion of the company shares, they will be more interested in the pursuit of greater control, higher compensation, and better working conditions at the expense of the shareholders of the firm. The separation of ownership and control within a modern organization also makes it difficult and costly to monitor and evaluate the efficiency of management effectively. This is known as "moral hazard" and is pervasive both in market economies and other organizational forms. Therefore, managing agency relationships is important in ensuring that firms operate in the public interest.

A solution to the agency problem is the enforcement of contractual commitments with an incentive scheme to encourage management to act in shareholders' interests. It can be noted that management compensation schemes vary between firms as they attempt to achieve different corporate goals. One of the most commonly used long-term remuneration plans is to allocate a fixed amount of company shares at a price fixed at the beginning of a multi-year period to managers on the basis of their performance at the end of the award period. By doing so, managers will try to maximize the value of the shares in order to benefit from this bonus scheme, thereby maximizing market value of the firm. Therefore, the takeover offer initiated by the firm with long-term performance plans will be interpreted by the market as good news since its managers' wealth is tied to the value of the firm, a situation parallel to that of shareholders. Empirically, it can be observed that "the bidding firms that compensate their executives with long-term performance

plans, experience a significantly favorable stock market reaction around the announcements of acquisition proposals, while bidding firms without such plans experience the opposite reaction" (Tehranian et al., 1987, p. 74). Appropriate contracting can certainly reduce agency problems.

However, contracting may be a problem where there is information asymmetry. Managers with expertise can provide distorted information or manipulate reports to investors with respect to an evaluation of their end of period performance. This phenomenon is "adverse selection" and reflects information asymmetry in markets, a problem that is exacerbated when combined with moral hazard. Milgrom and Roberts (1992, p. 238) concluded that "the formal analysis of efficient contracting when there is both moral hazard and adverse selection is quite complex."

Another solution may be takeover. Samuelson (1970, p. 505) claimed that "takeovers, like bankruptcy, represent one of Nature's methods of eliminating deadwood in the struggle for survival." An inefficient management may be replaced following takeover, and according to Agrawal and Walkling (1994), encounters great difficulty in finding an equivalent position in other firms without considerable gaps in employment. In this way, takeover is regarded as a discipline imposed by the capital markets. Jensen and Ruback (1983) claimed that the threat of takeover will effectively force managers to maximize the market value of the firm as shareholders wish, and thus eliminate agency problems, or their companies will be acquired and they will lose their jobs. This is consistent with the observations of some early writers such as Manne (1965).

Conversely, takeover could itself be the source of agency problems. Roll's (1986) hubris hypothesis suggests that the management of the acquirer is sometimes over-optimistic in evaluating potential targets because of information asymmetry, and in most cases, because of their own misplaced confidence about their ability to make good decisions. Their over-optimism eventually leads them to pay higher bid premiums for potential synergies, unaware that the current share price may have fully reflected the real value of this target. In fact, acknowledging that takeover gains usually flow to shareholders, while employee bonuses are usually subject to the size of the firm, managers are encouraged to expand their companies at the expense of shareholders (Malatesta, 1983). The hubris theory suggests that takeover is both a cause of and a remedy for agency problems. Through takeover, management not only increase their own wealth but also their power over richer resources, as well as an increased view of their own importance. But a weakness in this theory is the assumption that efficient markets do not notice this behavior. According to Mitchell and Lehn (1990), stock markets can discriminate between "bad" and "good" takeovers and bad bidders usually turn to be good targets later on. These empirical results imply that

takeover is still a device for correcting managerial inefficiency, if markets are efficient. Of course, good bidders may be good targets too, regardless of market efficiency. When the market is efficient, a growth-oriented company can become an attractive target for more successful or bigger companies who wish to expand their business. When firms are inefficient, a healthy bidder may be mistaken for a poor one and the resulting negative reaction will provide a chance for other predators to own this newly combined company. In these cases, the treatment directed towards target management may be different since the takeover occurs because of good performance not poor. In either case, Mitchell and Lehn (1990) admitted on the one hand that managers' pursuit of self-interest could be a motive for takeover but on the other they still argue that this situation will be corrected by the market mechanism.

28.3.3 Free Cash Flow Hypothesis

Closely connected to agency theory is the free cash flow hypothesis. Free cash flow is defined as "cash flow in excess of that required to fund all projects that have positive net present values when discounted at the relevant cost of capital (Jensen, 1986, p. 323)." Free cash flow is generated from economic rents or quasi rents. Jensen (1986) argued that management is usually reluctant to distribute free cash flow to shareholders primarily because it will substantially reduce the company resources under their control while not increasing their own wealth since dividends are not their personal goal but bonus schemes. However, the expansion of the firm is a concern in management remuneration schemes so that free cash flow can be used to fund takeover, and thus grow the company. In addition, because fund-raising in the market for later investment opportunities puts management under the direct gaze of the stock market, there is an incentive for management to hold some free cash flow or internal funds for such projects (Rozeff, 1982; Easterbrook, 1984). Consequently, managers may prefer to retain free cash to grow the company by takeover, even though sometimes the returns on such projects are less than the cost of capital. This is consistent with the empirical results suggesting that organizational inefficiency and over-diversification in a firm are normally the result of managers' intention to expand the firm beyond its optimal scale (Gibbs, 1993). Unfortunately, according to agency theory, managers' behaviors with respect to the management of free cash flow are difficult to monitor.

Compared with using free cash in takeovers, holding free cash flow too long may also not be optimal. Jensen (1986) found that companies with a large free cash flow become an attractive takeover target. This follows simply because takeover is costly and acquiring companies prefer a target with a

good cash position to reduce the financial burden of any debt that is held now or with the combined company in the future. Management would rather use up free cash flow (retention) for takeovers than keep it within the firm. However, Gibbs (1993, p. 52) claims that free cash flow is only a “necessary condition for agency costs to arise, but not a sufficient condition to infer agency costs”. In practice, some methods such as reinforcement of outside directors’ power have also been suggested as a way to mitigate the potential agency problems when free cash flow exists within a firm. Apart from this legal aspect, management’s discretion is also conditioned by fear of corporate failure. In a full economic analysis, an equilibrium condition must exist while the marginal bankruptcy costs equal the marginal benefits that management can gain through projects. Again, the disciplinary power of the market becomes a useful weapon against agency problem regarding the management of free cash flow.

28.3.4 Market Power Hypothesis

Market power may be interpreted as the ability of a firm to control the quality, price, and supply of its products as a direct result of the scale of their operations. Because takeover promises rapid growth for the firm, it can be viewed as a strategy to extend control over a wider geographical area and enlarge the trading environment (Leigh and North, 1978, p. 227). Therefore the market power hypothesis can serve as an explanation for horizontal and vertical takeovers.

Economic theory of oligopoly and monopoly identifies the potential benefits to achieving market power, such as higher profits and barriers to entry. The market power hypothesis therefore explains the mass of horizontal takeovers and the increasing industrial concentration that occurred during the 1960s. For example, in the United Kingdom, evidence shows that takeovers “were responsible for a substantial proportion of the increase in concentration over the decade 1958–1968 (Hart and Clarke, 1980, p. 99).”

This wave of horizontal takeovers gradually decreased during recent years, primarily because of antitrust legislation introduced by many countries to protect the market from undue concentration and subsequent loss of competition that results. Utton (1982, p. 91) noted that tacit collusion can create a situation in which only a few companies with oligopolistic power can share the profits by noncompetitive pricing and distorted utilization and distribution of resources at the expense of society as a whole. In practice, antitrust cases occur quite frequently. For example, one of the most famous antitrust examples in the early 1980s was the merger of G.Heileman and Schlitz, the sixth and fourth largest companies in the US brewing industry. The combined company would have become the third largest brewer in the United States, but this was prohibited by the Department of

Justice on anti-competitive grounds. Similarly, in the United Kingdom, GEC’s bid for Plessey was blocked by the Monopolies and Mergers Commission (MMC) in 1989 on the grounds of weakening price competition and Ladbroke’s acquisition of Coral in 1998 was stopped for the same reason. At an international level, the US and European antitrust authorities were ready to launch detailed investigations in 1998 into the planned takeover of Mobil, the US oil and gas group, by Exxon, the world’s largest energy group. More recently, irritated by antitrust lawsuits against him, Bill Gates of Microsoft accused the US government of attempting to destroy his company. However, horizontal takeovers are not the only target of the antitrust authorities and vertical and conglomerate takeovers are also of concern. This is because a “large firm’s power over prices in an individual market may no longer depend on its relative size in that market but on its overall size and financial strength (Utton, 1982, p. 90).”

28.3.5 The Diversification Hypothesis

The diversification hypothesis provides a theoretical explanation for conglomerate takeovers. The diversification of business operations, i.e. the core businesses of different industries has been broadly accepted as a strategy to reduce risk and stabilise future income flows. It is also an approach to ensure survival in modern competitive business environments. In the United Kingdom, Goudie and Meeks (1982) observed that more than one-third of listed companies experiencing takeover in mainly manufacturing and distribution sectors during 1949–1973 could be classified as conglomerates. Since then, conglomerate takeover has become widespread as an approach to corporate external growth (Stallworthy and Kharbanda, 1988; Weston and Brigham, 1990).

Although different from Schall’s (1971, 1972) Value Additivity Principle, Lewellen’s (1971, 1972) coinsurance hypothesis provides a theoretical basis for corporate diversification. This argues that the value of a conglomerate will be greater than the sum of the value of the individual firms because of the decreased firm risk and increased debt capacity (see also Ross et al., 2002, pp. 828–829, 830–833). Appropriate diversification can effectively reduce the probability of corporate failure, which facilitates conglomerate fund raising and increases market value. Kim and McConnell (1977) noted that the bondholders of conglomerates were not influenced by the increased leverage simply because the default risk is reduced. This result remains valid even when takeovers were financed by increased debt. Takeover can also result in an increased debt capacity as the merged firm is allowed to carry more tax subsidies, and according to the MM Proposition (1958,

1963), the tax shield provided by borrowings is a dominant factor in firm valuation. In summary, the potentially higher tax deductions, plus the reduced bankruptcy costs, suggest that conglomerates will be associated with higher market values after takeovers.

Corporate diversification can also improve a firm's overall competitive ability. Utton (1982) stated that large diversified firms use their overall financial and operational competence to prevent the entry of rivals. One way to achieve this is through predatory pricing and cross subsidization, both of which can effectively form an entry barrier into the particular industry, and force smaller existing competitors out of the market. Entry via takeover reveals the inefficiency of incumbents as entry barriers are successfully negotiated. McCardle and Viswanathan (1994, p. 5) predicted that the stock prices of such companies should suffer. In fact, many writers had discussed this "build or buy" decision facing potential entrants (Fudenberg and Tirole, 1986; Harrington, 1986; Milgrom and Roberts, 1982). McCardle and Viswanathan (1994) used game theory to model the market reaction to direct/indirect entry via takeover. From these game theoretic models, there are indications that corporate diversification will not cause an increase in market value for the newly combined firm as opposed to Lewellen's (1971, 1972) coinsurance hypothesis, weakening the justification of diversification as a motive for takeover.

28.3.6 The Information Hypothesis

The information hypothesis stresses the signaling function of many firm-specific financial policies and announcements. It argues that such announcements are trying to convey information still not publicly available to the market and predict a revaluation of the firm's market value, assuming efficient markets. Takeovers have the same effect. Both parties release some information in the course of takeover negotiations and the market may then revalue previously undervalued shares.

This hypothesis has been supported by numerous event studies, demonstrating substantial wealth changes of bidders and targets (see the summary paper of Jensen and Ruback, 1983). Sullivan et al. (1994, p. 51) also found that the share prices of the firms involved in takeover "are revalued accordingly as private information is signaled by the offer medium that pertains to the target firm's stand-alone value or its unique synergy potential". Bradley et al. (1983) proposed two alternative forms of the information hypothesis. The first is referred to as the "kick-in-the-pants" hypothesis, which claims that the revaluation of share price occurs around the firm-specific announcements because management is expected to accept higher-valued takeover offers. The other

is the "sitting-on-a-gold-mine" hypothesis asserting that bidder management is believed to have superior information about the current status of targets so that premiums would be paid. These two explanations both stress that takeover implies information sets which are publicly unavailable and favor takeover proposals. It is also noted that these two forms of information hypothesis are not mutually exclusive, although not all empirical research supports the information hypothesis (Bradley, 1980; Bradley et al., 1983; Dodd and Ruback, 1977; Firth, 1980; Van Horne, 1986).

Finally, the information hypothesis is only valid where there is strong-form market efficiency. Ross's signaling hypothesis (1977) points out that management will not give a false signal if its marginal gain from a false signal is less than its marginal loss. Therefore, it cannot rule out the possibility that management may take advantage of investors' naivety to manipulate the share price. The information hypothesis only suggests that takeover can act as a means of sending unambiguous signals to the public about the current and future performance of the firm, but does not take management ethics into account.

28.3.7 The Bankruptcy Avoidance Hypothesis

The early economic literature did not address bankruptcy avoidance as a possible motivation for takeover, largely because of the infrequent examples of the phenomenon. However, some writers (for example, Altman, 1971) suggest the potential link between takeover and bankruptcy in financial decisions. Stiglitz (1972) argued that enterprises can avoid the threat of either bankruptcy or takeover through appropriately designed capital structures and regards takeover as a substitute for bankruptcy. Shrieves and Stevens (1979) also examined this relationship between takeover and bankruptcy as a market disciplining mechanism and found that a carefully timed takeover can be an alternative to bankruptcy.

However, intuition suggests that financially unhealthy firms are not an attractive target to potential predators. One way to resolve this dilemma is to consider the question from the bidder and target perspectives separately. To acquirers, the immediate advantages of a distressed target are the discounted price and lack of competition from other predators in the market. Much management time and effort is involved in searching and assessing targets, as well as the negotiation and funding process. This is much less for a distressed target than for a healthy one (Walker, 1992, p. 2). In addition, there may be tax benefits as well as the expected synergies. From the target shareholders' viewpoint, the motivation is more straightforward. Pastena and Ruland (1986, p. 291) noted that "with respect to the merger/bankruptcy choice, shareholders should prefer merger to

bankruptcy because in a merger the equity shareholders receive stock while in bankruptcy they frequently end up with nothing.”¹ However, while the bankruptcy avoidance hypothesis can be justified from the bidder and target shareholder perspectives, it fails to take the agency problem into account. Ang and Chua (1981) found that managers of a distressed company tended to stay in control if there was a rescue package or the firm was acquired.

However, not all distressed firms welcome acquisition as a survival mechanism and Gilson (1989) suggested that agency problems may not be the reason for the management of a distressed firm to reject a takeover offer. Managers dismissed from failing firms that filed for bankruptcy or private debt restructuring during 1979–1984, were still unemployed 3 years later, while those still in post were on reduced salary and a scaled-down bonus scheme (Gilson and Vetsuydens, 1993). Clearly, bankruptcy is costly to managers as well as other stakeholders.

If takeover can serve as a timely rescue for distressed companies, bankrupt firms present similar characteristics as distressed targets. In a two-country study, Peel and Wilson (1989, p. 217) found that in the United Kingdom, factors associated with corporate failure are similar to those in acquired distressed firms. These include longer time lags in reporting annual accounts, a going-concern qualification, and a high ratio of directors’ to employees’ remuneration, while neither company size or ownership concentration was important. However, in the United States, different factors were identified, with the differences attributed to the variation between the UK and US business environment.

Finally, although the benefits of acquiring distressed companies have been identified, Walker (1992) argued that there are economic advantages to acquiring distressed firms after their insolvency, as many problems will be solved by receivers at the time they are available for sale. Clearly, this weakens the validity of the bankruptcy avoidance hypothesis.

28.3.8 Accounting and Tax Effects

Profiting from accounting and tax treatments for takeover could be another factor influencing the takeover decision. Two accounting methods are at issue: the pooling of interests and the purchase arrangements. Copeland and Weston (1988) defined them as follows,

In a pooling arrangement the income statements and balance sheets of the merging firms are simply added together. On the other hand, when one company purchases another, the assets of the acquired company are added to the acquiring company’s balance sheet along with an item called goodwill... [which is] the difference between the purchase price and the book value of the acquired company’s assets... [and, by regulation, should] be written off as a charge against earnings after taxes in a period not to exceed 40 years. (Copeland and Weston, 1988, p. 365)

Thus, the difference between the pooling and purchase methods lies in the treatment of goodwill, which is not recognized in the former but is in the latter. Not surprisingly, these two accounting treatments have different effects on company’s postmerger performance. It is observed that “when the differential is positive (negative), the pooling (purchase) method results in greater reported earnings and lower net assets for the combined entity... the probability of pooling (purchase) increases with increases (decreases) in the differential (Robinson and Shane, 1990, p. 26).” After much debate, the pooling method was prohibited in the United States in 2001, which abolishes the accounting effects as a reason for merger and acquisition.

However, takeover can be motivated by tax considerations on the part of the owner. For example, a company paying tax at the highest rate may acquire an unsuccessful company in an attempt to lower its overall tax payment (Ross et al., 2002, p. 827). This may extend to country effects in that a firm registered in a low-corporate tax region will have a reduced tax liability from assets transferred associated with a takeover. The globalization of business increases the opportunity for cross-border takeovers, which not only reflect the tax considerations but have longer-term strategic implications.

28.4 Methods of Takeover Financing and Payment

A takeover can be financed through borrowings (cash) or the issue of new equity, or both (see Brealey et al., 2001, pp. 645–648; Ross et al., 2002, pp. 835–838). The sources of debt financing include working capital, term debt, vendor take-back, subordinated debt, and government contributions, while equity financing consists of mainly preferred and common shares, and also retained earnings (Albo and Henderson, 1987). The financing decision is specific to the acquiring firm and considerations such as equity dilution, risk policy, and current capital structure. Of course, the interrelation between the participants in the capital markets and the accessibility of different sources of financing is critical to any financing decision.

In debt financing, borrowers’ credibility is the main concern of the providers of capital in determining the size and maturity of the debt. Some additional investigation may be conducted before a particular loan is approved. For example, lenders will be interested in the value of the underlying tangible assets to which an asset-based loan is tied or the capacity and steadiness of the cash flow stream of the borrower for a cash flow loan.

Equity financing can be divided into external and internal elements. External equity financing through the stock market

is bad news as issuing new equity implies an overvalued share price, according to the signaling hypothesis. In contrast, debt financing is regarded as good news because increasing the debt-to-equity ratio of a firm implies managers' optimism about future cash flows and reduced agency problems. Therefore, debt financing is welcomed by the stock market as long as it does not raise gearing levels too much.

Reserves are an internal source of equity financing, and is the net income not distributed to shareholders or used for investment projects, which then become part of owners' future accumulated capital. Donaldson (1961) and Myers (1984) suggest that a firm prefers reserves over debt and external equity financing because it is not subject to market discipline. This ranking of preferences is called the "the pecking order theory". However, given possible tax advantages, debt financing increases the market value of the firm to the extent that the marginal gain from borrowings is equal to the marginal expected loss from bankruptcy. The contradictory implications arising from these hypotheses results from the fundamentally different assumptions on which they are based. The pecking order theory of funding preference emphasizes agency theory, while the static trade-off argument that determines optimal capital structure assumes that managers' objectives are to maximize the market value of the firm. As to external equity financing, since this is a negative signal to the market and subject to unavoidable scrutiny, it is the last choice of funding for predators.

However, distressed acquirers have fewer options. Firstly, they may not have sufficient reserves for a takeover and may have to increase their already high gearing levels. They are also unwilling to issue new stocks, as this will jeopardize the current share price. Alternatively, they can initiate takeovers after resolving some problems through a voluntary debt restructuring strategy. Studies on the relationship between troubled firms and their debt claimants suggest that distressed firms have a better chance of avoiding corporate failure if the restructuring plan fits their current debt structure (Asquith et al., 1994; Brown et al., 1993; Gilson et al., 1990; John et al., 1992). Finally, distressed acquirers can finance takeovers by selling off part of the firm's assets. Brown et al. (1994) noted that such companies can improve the efficiency of their operations and management and repay their debts by partial sale of assets.

A growing literature on method of takeover payment shows the existence of a relationship between methods of takeover payment and of financing for takeover. Most of the research focuses on the common stock exchange offer and cash offer (Sullivan et al., 1994; Travlos, 1987). Those studies imply that wealthy firms initiate a cash offer but distressed ones prefer an all-share bid. However, it is not only the users that differentiate cash offers from all-share offers. As Fishman (1989, p. 41) pointed out, "a key difference between a cash offer and a

(risky) securities offer is that a security's value depends on the profitability of the acquisition, while the value of cash does not." Therefore, it is reasonable to assume that the "costs" of using a cash offer are lower than those using an all-share offer, given conditions of information asymmetry. In addition, cash offers are generally accepted in "preempt competition," in which high premiums must be included in cash offers to "ensure that sufficient shares are tendered to obtain control (Hirshleifer and Titman, 1990, p. 295)."

28.5 Market Reaction to Acquiring Firms

Compared to research on the wealth effects of takeover on target shareholders, research on the effects on bidder shareholders is limited. Moreover, the results for target shareholders are more consistent (see Brealey et al., 2001, pp. 652, 657; Ross et al., 2002, pp. 842–845) whereas those for bidder shareholders are still inconclusive. Halpern (1983, pp. 306–308) noted

The one consistent finding for all merger and takeover residual studies is the presence of large and significant positive abnormal returns and CAR's for the target firm's shareholders regardless of the definition of the event date... From the discussion of the abnormal returns to bidders it appears that tender offers are wealth maximising events. For mergers, the results are more ambiguous but leaning toward to the same conclusion.

Jensen and Ruback (1983), Langetieg (1978), Bradley (1980), Dodd (1980), and Malatesta (1983) use using event study methods to examine the market reaction to acquiring firms and concur with this result. More recently, Lin and Piesse (2004) argue that such ambiguities result from ignorance of the distortion effects of distressed acquirers in many samples and find the stock market reacts differently to nondistressed and distressed bidders, given semi-strong efficiency. Therefore, a sample that does not separate the two groups properly will inevitably result in confusing results, despite the noise that frequently accompanies takeover activity.

The long-term performance of acquiring firms is also a concern. Agrawal et al. (1992) found that after a failed bid, shareholders in the United States generally suffered a significant loss of about 10% over the following 5 years. Gregory (1997) came to the same conclusion despite known differences in the US and UK business environments, claiming this supported Roll's (1986) hubris hypothesis and agency theory.

Conclusion

Corporate mergers and acquisitions in industrialized economies are frequent and it is accepted that large mergers in particular have huge wealth redistribution effects as well as raising concerns for corporate governance and takeover codes. This activity is an useful

corporate strategy, used by organizations to achieve various goals, and also acts as a mechanism for market discipline. A number of motivations for takeover have been discussed, although these are not mutually exclusive, while others are omitted altogether.

This paper has reviewed studies on merger motives, financing and payment methods, wealth creation, and distribution between bidders' and target shareholders and the impact of takeovers on the competitors of predator and target companies (Chatterjee, 1986; Song and Walkling, 2000). The growing scope for studies on takeover activity suggests that acquisition is an increasingly important corporate strategy for changing business environments, and has implications for future industrial reorganization and the formation of new competitive opportunities.

Note

Especially in a competitive bidding situation, target shareholders usually receive a premium on the market price of their shares, although competition for distressed companies is rare.

Acknowledgements We would like to thank many friends in University of London (U.K.) and National Chi Nan University (Taiwan) for valuable comments. We also want to thank our research assistant Chiumei Huang for preparing the manuscript and proofreading several drafts of the manuscript. Last, but not least, special thanks go to the Executive Editorial Board of the *Encyclopedia in Finance* in Springer, who expertly managed the development process and superbly turned our final manuscript into a finished product.

References

- Agrawal, A. and Walkling, R.A. (1994). 'Executive Careers and Compensation Surrounding Takeover Bids', *Journal of Finance*, 49(3): 985–1014.
- Agrawal, A., Jaffe, J., and Mandelker, G.N. (1992). "The post-merger performance of acquiring firms: a re-examination of an anomaly." *Journal of Finance*, 47(4): 1605–1621.
- Albo, W.P. and Henderson, R.A. (1987). *Mergers and Acquisitions of Privately-held Businesses*, Canadian Cataloguing in Publication Data.
- Altman, E.I. (1971). *Corporate Bankruptcy in America*. New York: Lexington Books.
- Ang, J.S. and Chua, J.H. (1981). "Corporate bankruptcy and job losses among top level managers." *Financial Management*, 10(5): 70–74.
- Asquith, P., Gertner, R., and Scharfstein, D. (1994). "Anatomy of financial distress: an examination of junk bond issuers." *Quarterly Journal of Economics*, 109(3): 625–658.
- Bradley, M. (1980). "Interfirm Tender Offers and the Market for Corporate Control." *Journal of Business*, 53(4): 345–376.
- Bradley, M., Desai, A., and Kim, E.H. (1983). "The rationale behind interfirm tender offers: information or synergy." *Journal of Financial Economics*, 11(4): 183–206.
- Brealey, R.A., Myers, S.C., and Marcus, A.J. (2001). *Fundamentals of Corporate Finance*, 3rd edn. New York: McGraw-Hill.
- Brown, D.T., James, C.M., and Mooradian, R.M. (1993). "The information content of distressed restructurings involving public and private debt claims." *Journal of Financial Economics*, 33(1): 93–118.
- Brown, D.T., James, C.M., and Mooradian, R.M. (1994). "Asset sales by financially distressed firms." *Journal of Corporate Finance*, 1(2): 233–257.
- Chatterjee, S. (1986). "Types of synergy and economic value: the impact of acquisitions on merging and rival firms." *Strategic Management Journal*, 7(2): 119–139.
- Copeland, T.E. and Weston, J.F. (1988). *Financial Theory and Corporate Policy*, 3rd edn. Reading: Addison-Wesley.
- Dodd, P. and Ruback, R. (1977). "Tender offers and stockholder returns: an empirical analysis." *Journal of Financial Economics*, 5(3): 351–374.
- Dodd, P. (1980). "Merger proposals, management discretion and stockholder wealth." *Journal of Financial Economics*, 8: 105–137.
- Donaldson, G. (1961). *Corporate Debt Capacity: A Study of Corporate Debt Policy and the Determination of Corporate Debt Capacity*. Boston: Division of Research, Harvard Graduate School of Business Administration.
- Easterbrook, F.H. (1984). "Two agency-cost explanations of dividends." *American Economic Review*, 74(4): 650–659.
- Firth, M. (1980). "Takeovers, shareholder returns, and the theory of the firm." *Quarterly Journal of Economics*, 94(2): 235–260.
- Fishman, M.J. (1989). "Preemptive bidding and the role of the medium of exchange in Acquisitions." *Journal of Finance*, 44(1): 41–57.
- Fudenberg, D. and Tirole, J. (1986). "A 'signal-jamming' theory of predation." *RAND Journal of Economics*, 17(3): 366–376.
- Gibbs, P.A. (1993). "Determinants of corporate restructuring: the relative importance of corporate governance, takeover threat, and free cash flow." *Strategic Management Journal*, 14(special issue): 51–68.
- Gilson, S.C. (1989). "Management turnover and financial distress." *Journal of Financial Economics*, 25(2): 241–262.
- Gilson, S.C. and Vetsuydens, M.R. (1993). "CEO compensation in financially distressed firms: an empirical analysis." *Journal of Finance*, 48(2): 425–458.
- Gilson, S.C., John, K., and Lang, L.H.P. (1990). "Troubled debt restructurings: an empirical study of private reorganisation of firms in default." *Journal of Financial Economics*, 27(2): 315–353.
- Goudie, A.W. and Meeks, G. (1982). "Diversification by Merger." *Economica*, 49(196): 447–459.
- Gregory, A. (1997). "An examination of the long run performance of UK acquiring firms." *Journal of Business Finance*, 24(7 and 8): 971–1002.
- Halpern, P. (1983). "Corporate acquisitions: a theory of special cases? a review of event studies applied to acquisitions." *Journal of Finance*, 38(2): 297–317.
- Hampton, J.J. (1989). *Financial Decision Making: Concepts, Problems, and Cases*, 4th edn. New Jersey: Prentice-Hall.
- Harrington, J.E. (1986). "Limit pricing when the potential entrant is uncertain of its cost function." *Econometrica*, 54(2): 429–438.
- Hart, P.E. and Clarke, R. (1980). *Concentration in British Industry 1935–75*. London: Cambridge University Press.
- Hirschleifer, D. and Titman, S. (1990). "Share tendering strategies and the success of hostile takeover bids." *Journal of Political Economics*, 98(2): 295–324.
- Jensen, M.C. (1986). "Agency costs of free cash flow, corporate finance, and takeovers." *American Economic Review*, 76(2): 323–329.
- Jensen, M.C. and Meckling, W.H. (1976). "Theory of the firm: managerial behaviour, agency cost and ownership structure." *Journal of Financial Economics*, 3: 305–360.
- Jensen, M.C. and Ruback, R.S. (1983). "The market for corporate control: the scientific evidence." *Journal of Financial Economics*, 11(1–4): 593–638.
- John, K., Lang, L.H.P., and Netter, J. (1992). "The voluntary restructuring of large firms in response to performance decline." *Journal of Finance*, 47(3): 891–917.
- Kim, H. and McConnell, J. (1977). "Corporate mergers and co-insurance of corporate debt." *Journal of Finance*, 32(2): 349–365.

- Langetieg, T.C. (1978). "An application of a three-factor performance index to measure stockholder gains from merger." *Journal of Financial Economics*, 6: 365–383.
- Leigh, R. and North, D.J. (1978). "Regional aspects of acquisition activity in british manufacturing industry." *Regional Studies*, 12 (2): 227–245.
- Lewellen, W.G. (1971). "A pure financial rationale for the conglomerate merger." *Journal of Finance*, 26(2): 521–537.
- Lewellen, W.G. (1972). "Finance subsidiaries and corporate borrowing capacity." *Financial Management*, 1(1): 21–31.
- Lin, L. and Piesse, J. (2004). "Financial risk assessment in takeover and the change of bidder shareholders' wealth." *International Journal of Risk Assessment and Management*, 4(4): 332–347.
- Malatesta, P.H. (1983). "The wealth effect of merger activity and the objective functions of merging firms." *Journal of Financial Economics*, 11: 155–181.
- Manne, H.G. (1965). "Mergers and the market for corporate control." *Journal of Political Economy*, 73(2): 110–120.
- McCordle, K.F. and Viswanathan, S. (1994). "The direct entry versus takeover decision and stock price performance around takeovers." *Journal of Business*, 67(1): 1–43.
- Milgrom, P. and Roberts, J. (1982). "Limit pricing and entry under incomplete information: An equilibrium analysis." *Econometrica*, 50(2): 443–460.
- Milgrom, P. and Roberts, J. (1992). *Economics, Organisation and Management*. New Jersey: Prentice-Hall.
- Mitchell, M.L. and Lehn, K. (1990). "Do bad bidders become good targets?" *Journal of Political Economy*, 98(2): 372–398.
- Modigliani, F. and Miller, M.H. (1958). "The cost of capital, corporation finance, and the theory of investment." *American Economic Review*, 48(3): 261–297.
- Modigliani, F. and Miller, M.H. (1963). "Corporate income taxes and the cost of capital." *American Economic Review*, 53(3): 433–443.
- Myers, S.C. (1968). "Procedures for capital budgeting under uncertainty." *Industrial Management Review*, 9(3): 1–19.
- Myers, S.C. (1984). "The capital structure puzzle." *Journal of Finance*, 39(3): 575–592.
- Pastena, V. and Ruland, W. (1986). "The merger bankruptcy alternative." *Accounting Review*, 61(2): 288–301.
- Peel, M.J. and Wilson, N. (1989). "The liquidation/merger alternative: some results for the UK corporate sector." *Managerial and Decision Economics*, 10(3): 209–220.
- Rees, B. (1990). *Financial Analysis*. London: Prentice-Hall.
- Robinson, R.J. and Shane, P.B. (1990). "Acquisition accounting method and bid premia for target firms." *The Accounting Review*, 65(1): 25–48.
- Roll, R. (1986). "The hubris hypothesis of corporate takeovers." *Journal of Business*, 59(2): 197–216.
- Ross, S.A. (1977). "The determination of financial structure: the incentive signalling approach." *Bell Journal of Economics*, 8(1): 23–70.
- Ross, S.A., Westerfield, R.W., and Jaffe, J.F. (2002). *Corporate Finance*, 6th edn, New York: McGraw-Hill.
- Rozeff, M. (1982). "Growth, beta and agency costs as determinants of dividend payout ratios." *Journal of Financial Research*, 5: 249–259.
- Samuelson, P. (1970). *Economics*, 8th edn. New York: McGraw-Hill.
- Schall, L.D. (1971). "Firm financial structure and investment." *Journal of Financial and Quantitative Analysis*, 6(3): 925–942.
- Schall, L.D. (1972). "Asset valuation, firm investment, and firm diversification." *Journal of Business*, 45(1): 11–28.
- Seth, A. (1990). "Value creation in acquisitions: a re-examination of performance issues." *Strategic Management Journal*, 11: 99–115.
- Shrieves, R. and Stevens, D. (1979). "Bankruptcy avoidance as a motive for merger." *Journal of Financial and Quantitative Analysis*, 14(3): 501–515.
- Singh, A. (1971). *Take-overs: Their Relevance to the Stock Market and the Theory of the Firm*. Cambridge: Cambridge University Press.
- Song, M.H. and Walking, R.A. (2000). "Abnormal returns to rivals of acquisition targets: a test of 'Acquisition Probability Hypothesis'." *Journal of Financial Economics*, 55: 143–171.
- Stallworthy, E.A. and Kharbanda, O.P. (1988). *Takeovers, Acquisitions and Mergers: Strategies for Rescuing Companies in Distress*. London: Kogan Page.
- Stiglitz, J. (1972). "Some aspects of the pure theory of corporate finance: bankruptcies and takeover." *The Bell Journal of Economics and Management Science*, 3(2): 458–482.
- Sullivan, M.J., Jensen, M.R.H., and Hudson, C.D. (1994). "The role of medium of exchange in merger offers: examination of terminated merger proposal." *Financial Management*, 23(3): 51–62.
- Tehranian, H., Travlos, N., and Waegelein, J. (1987) "The effect of long-term performance plans on corporate sell-off induced abnormal returns." *Journal of Finance*, 42(4): 933–942.
- Travlos, N.G. (1987). "Corporate takeover bids, methods of payment, and bidding firms' stock returns." *Journal of Finance*, 42(4): 943–963.
- Utton, M.A. (1982). *The Political Economy of Big Business*. Oxford: Martin Robertson.
- Van Horne, J.C. (1986). *Financial Management and Policy*, 7th edn. New Jersey: Prentice-Hall.
- Walker, I.E. (1992). *Buying A Company in Trouble: A Practical Guide*. Hants: Gower.
- Weston, J.F. and Brigham, E.F. (1990). *Essentials of Managerial Finance*, 9th edn. London: Dryden Press.

William T. Lin, Cheng-Few Lee, and Chang-Wen Duan

Abstract

We explore primarily the problems encountered in multivariate normal integration and the difficulty in root-finding in the presence of unknown critical value when applying compound real call option to evaluating multistage, sequential high-tech investment decisions. We compared computing speeds and errors of three numerical integration methods. These methods, combined with appropriate root-finding method, were run by computer programs Fortran and Matlab. It is found that secant method for finding critical values combined with Lattice method and run by Fortran gave the fastest computing speed, taking only 1 s to perform the computation. Monte Carlo method had the slowest execution speed. It is also found that the value of real option is in reverse relation with interest rate and not necessarily positively correlated with volatility, a result different from that anticipated under the financial option theory. This is mainly because the underlying of real option is a nontraded asset, which brings dividend-like yield into the formula of compound real options.

In empirical study, we evaluate the initial public offering (IPO) price of a new DRAM chipmaker in Taiwan. The worldwide average sales price is the underlying variable and the average production cost of the new DRAM foundry is the exercise price. The twin security is defined to be a portfolio of DRAM manufacturing and packaging firms publicly listed in Taiwan stock markets. We estimate the dividend-like yield with two methods, and find the yield to be negative. The negative dividend-like yield results from the negative correlation between the newly constructed DRAM foundry and its twin security, implying the diversification advantage of a new generation of DRAM foundry with a relative low cost of investment opportunity. It has been found that there is only a 4.6% difference between the market IPO price and the estimated one.

Keywords

Average sales price • CAPM • Closed-form solution • Critical value • Dividend-like yield • DRAM chipmaker • DRAM foundry • Fortran • Gauss quadrature method • Investment project • IPO • Lattice method • Management flexibility • Matlab • Monte Carlo method • Multivariate normal integral • Non-traded asset • Real call option • Secant method • Strategic flexibility • Twin security • Uncertainty • Vector autoregression

29.1 Introduction

W.T. Lin • C.-W. Duan
Tamkang University, Taiwan, Republic of China

C.-F. Lee (✉)
National Chiao Tung University, Hsinchu, Taiwan

Rutgers Business School, Rutgers University, New Brunswick, USA
e-mail: lee@business.rutgers.edu

Since Brennan and Schwartz (1985) applied the options theory to the evaluation of natural resources investment projects, further researches in this area have focused on valuing specific forms of managerial or project flexibility and on determining how to optimally capture the full value of such flexibility,

ignoring the net present value (NPV) framework. The biggest difference between real option and financial option models is that the underlying of real option is a nontraded asset, which is not reproducible. Thus, we cannot compute the value of real option under a risk-neutral framework.

McDonald and Siegel (1984, 1985) noted if the object of investment is a nontraded asset, its expected return will be lower than the equilibrium total expected rate of return required in the market from an equivalent-risk traded security. Thus there exists a rate of return shortfall. (δ) in the real option pricing model, which is the difference between the security's expected rate of return (α_s) and the real growth rate of the underlying asset (α_v), rendering the pricing of nontraded assets and traded assets somewhat different. Trigeorgis (1993a, b) also observed that regardless of whether the underlying asset under valuation is traded or not, it may be priced in the world of systematic risk by substituting the real growth rate with certainty-equivalent rate.¹

In the rapidly developing economic environment, information acquired by the management of a business or investor is oftentimes incomplete. Management often needs to make investment decision under high uncertainty. In real world, a business frequently adjusts its investment decision in response to the uncertainty in the market. Traditional evaluation models for investment do not offer full management flexibility, which however may be remedied by the approach of real options. Keeley et al. (1996) indicate that a proper evaluation model must reflect the "high risk" and "multistage" nature of an investment project and capture the prospective profit growth of the firm. Trigeorgis (1994), Amram and Kulatilaka (1999), Copeland and Antikarov (2001), and McDonald (2002) suggested the use of real options approach for evaluation of investment decision. Relative to the net present value (NPV) approach, which employs the "one-dimensional" thinking of NPV being greater than zero or not, real options is a "two-dimensional" approach that concurrently captures the NPV of the hi-tech investment opportunity and the volatility contained in the uncertainty.

According to the economic growth theory of Schumpeter (1939), a normal and healthy economic system does not grow steadily along some fixed path, and creative destruction is the main reason for the disintegration of a fixed normal economic system. Schumpeter further observed that such creative destruction is brought about by technological innovations. Therefore, in a new industry, technological innovations, which induce more inventions, are the main cause of economic cycle. Innovations tend to attract investment activities that give the technology market effect and bring new profit opportunities. In industrialized countries, many studies have demonstrated that technological innovations drive long-run economic growth, improve productivity, and introduce new products to the market. It is no doubt that innovations bring growth and profit opportunities for businesses. In the U.S., the earnings of a high-tech firm

often do not have a direct bearing on its stock price. More often than not, earnings and stock price of a firm move in opposite directions, indicating the value of a high-tech firm lies in innovations, and not in physical assets such as equipment and plant. Hence the valuation of the investment project of a continuously innovating high-tech firm with high profit is an interesting study. This chapter intends to explore whether innovations do bring big profit opportunities that coincide with the theory of Schumpeter (1939).

In the case study of ProMos, the company's main product is DRAM. The DRAM products have strict requirements for process equipment and technology. For the DRAM industry, technological innovations are often illustrated in the process technology and equipment. The new DRAM foundry project of ProMos in 1996 fits the approach of real options. The costs of plant construction, operation, and R&D are very high. It is a capital-intensive investment project and the plant building will take several years. Thus, it involves a sequential multistage capital budgeting process (Trigeorgis, 1994), characterized by the cash flow in initial stage of the project being small and that in later stages big. This project targets primarily in-the-money opportunity presented when the market undergoes rapid growth. A single-stage model is inadequate for this kind of project, while multistage real option is more appropriate for depicting the value of decision points throughout the project.

The model should be able to reflect the multistage and high-risk nature of high-tech investment. In simulation, we assume that the investment decision in each stage is made at the beginning of the stage, that when the value of real options is higher than the planned investment amount for the stage, the project will be implemented and continue until the end of the stage when the decision for the next stage is made. Thus, the real option for each stage is European style. As discussed above, the model used to evaluate an investment project involving high-tech industry must also remedy the fact that the investment project is a nontraded asset. Trigeorgis (1993a,b) handled the property of a nontraded asset with dividend-like yield, which is defined as the rate of return short fall. In the dividend-like yield, there exists a positive correlation between the underlying asset and twin security; if the dividend-like yield is positive, it suggests the positive correlation between the underlying asset and twin security, implying poor diversification and high-opportunity costs of the new investment project; conversely, it implies diversification advantage and low-opportunity costs of the new investment project.

We extend the closed-form solution of Geske (1979) for two-stage compound financial options to a closed-form solution for multistage compound real options to depict the multistage, sequential nature of a high-tech investment project. We also examine the difference in valuation algorithm brought about by the inclusion of nontraded assets into the options theory. We also tackle the difficulty

encountered in closed-form solution of multivariate normal integration and the nonlinear root-finding of critical value, and compare the computing speed and the degree of error reduction of different multivariate normal integration numerical procedures in combination with various critical value root-finding methods.

Finally, we study the new DRAM foundry investment case of ProMos to discuss how to select the underlying variable and twin security in an investment project that is a nontraded asset under the framework of real options. We will also estimate the exercise price and dividend-like yield, based on which, to determine of value of ProMos at the time of initial public offering (IPO) and carry out sensitivity analysis.

29.2 Real Options

The concept of real options was first proposed by Myers (1977), who observed that the assets of many firms, in particular investment projects with growth opportunity may be expressed as a call option. Real options apply the analytical framework of financial options, which take into account management flexibility and strategic flexibility overlooked in the traditional NPV approach, and consider the irreversibility and deferability of investment decision. Trigeorgis and Mason (1987) pointed out that corporate management frequently adopts decision mechanism with considerable flexibility when dealing with highly uncertain, large investment project. Thus the valuation of such project should include the traditional NPV₃ plus the options value derived from management flexibility, which is termed “expanded NPV”:

$$\text{Expanded NPV} = \text{Static NPV} + \text{Value of Real Option} \quad (29.1)$$

Thus, the higher the uncertainty and the longer the investment period, the greater the discount rate and the smaller the NPV, but the drop in NPV will be offset by the *value of real option* derived from management flexibility. That is why discount cash flow (DCF) based evaluation methods² are often questioned by researchers. The NPV approach is suitable for the valuation of fixed cash flow investments, such as bonds, but does not express well when the investment project has uncertain factors, such as strategic moves and subsequent investment opportunities. The real options approach can capture the value of latent profit opportunities brought about by such uncertainties.

In high-tech industries like biotechnology and semiconductor, the risks are high and cash flow is small, which may be even negative in the initial development of a new

Fig. 29.1 Uncertainty increases value (Amram and Kulatilaka, 1999)

generation of technology. But when the product is accepted by the market and enters the mass production stage, cash flow is high and the stock price of the company often rises sharply. It is as if these businesses are out-of-money in their initial stage and become in-the-money in the mass production stage, bringing substantial prospective profit opportunity for investors who put money into the firm at the initial stage. Therefore the evaluation model for the high-tech investment project is different from the NPV method, which follows the theory of the higher the risk, the greater the discount rate and the smaller the NPV.

Luehrman (1998a, b) indicated that information required for evaluation of investment project using real options method is just expanded information for the traditional model and not difficult to obtain. Luehrman (1998a, b) also suggested that NPV method is a “one-dimensional” thinking that evaluates whether the NPV of the underlying asset is greater than zero, while real options method is a “two-dimensional” thinking, which takes into account the NPV of the underlying and the opportunity presented by uncertainties. Thus in the evaluation of investment project with high uncertainty, the latter offers a better decision-making approach than other methods. Through the concept of flexibility in American options, real options approach allows the selection of optimal time point for exercise. The traditional evaluation techniques do not offer such flexible decision-making.

Given the high uncertainty in the high-tech industry, investors or management not only need to consider the R&D and manufacturing capabilities of the business, but also the impact the product will be subjected to in the market. Amram and Kulatilaka (1999) suggested that management should evaluate the extent of its ability to bear the uncertainty to explain the interaction between investment opportunity and uncertainty so as to make the optimal investment decision. Figure 29.1 is a perfect interpretation of the relationship between the value of investment opportunity and uncertainty as presented by Amram and Kulatilaka (1999); from the traditional viewpoint, an

investment with high uncertainty will see its value fall. But under the viewpoint of real options, the value of an investment opportunity increases with the decisions made by the management as degree of uncertainty rises. For high-tech industry characterized by high growth, timely actions taken by the management in response to the uncertain condition can create greater value for the entire investment project. Such view is consistent with the suggestion of Trigeorgis (1996) that real options approach offers management flexibility and strategic flexibility.

Luehrman (1998a, b) used option space³ created by two option-value metrics of value-to-cost (NPV_q) and volatility⁴ to illustrate the technique of real options and locate the investment opportunity in the space for decision-making. Setting $NPV_q = 1$ as the center of abscissa, Luehrman (1998a, b) divided the option space into six regions as shown in Figure 29.2, each representing a different “level” of investment opportunity, which are respectively invest now, maybe now, probably later, invest never, probably never, and maybe later. Such classification fully depicts the spirit of decision-making.

In the option space presented by Luehrman, the greater the NPV_q , the higher the cumulative variance ($\sigma^2 t$) and the higher the value of the investment project; if $NPV_q > 1$, the cumulative variance is small, indicating that other changes will be small in the future and the investment project may proceed right away. Alternately, projects with $NPV_q > 1$ and small cumulative variance should not go ahead, while projects with large cumulative variance and relatively high uncertainty may be decided later after the inflow of new information. Projects with $NPV_q > 1$ should not be executed immediately, but wait for situation to clear up before making the decision. Using option-value metrics for investment decision-making captures the NPV of the project and the value of opportunity under high risk. The two-dimensional model of real options is perfectly interpreted in the option space of Luehrman (1998a, b).

29.2.1 Treatment of Nontraded Assets

The partial differential equation (PDE) for the pricing of derivative products derived under arbitrage-free argument may be applied regardless of whether the underlying asset is traded or not. Hull (1997) indicated that the Black–Scholes–Merton’s PDE does not contain the variable of risk preferences, that is, it assumes that the risk attitude of the investors is irrelevant to the underlying. Hence, the use of risk-neutral evaluation method is meaningless in the evaluation of nontraded assets. In the real world, underlying assets to be valued are mostly nontraded assets that make the risk attitude of the investor an important factor. If the expected

Fig. 29.2 Luehrman’s option space

growth rate of the underlying asset is adjusted, it amounts to pricing the asset in a risk-neutral world.

Constantinides (1978) priced underlying asset with market risk in a world where the market price of risk is zero. He utilized the certainty equivalence approach to adjust the parameters in the model to effective value, that is, deducting risk premium and discounting the expected cash flows at the risk-free rate. The Constantinides model lets \tilde{x} be cash flow, realized at the end of period, hence the risk-adjusted NPV given by capital asset pricing model (CAPM) under the assumption of single period is:

$$RANPV(\tilde{x}) = \frac{\bar{x} - (\bar{r}_m - r_f)\text{cov}(\tilde{r}_m, \tilde{x})/\sigma_m^2}{1 + r_f} \quad (29.2)$$

where r_m , r_f , and σ_m are, respectively, market rate of return, risk-free return, and rate of market return shortfall. Under the assumption of zero market price of risk, $\bar{x} - (\bar{r}_m - r_f)\text{cov}(\tilde{r}_m, \tilde{x})/\sigma_m^2$ depicts the expected cash flow (\bar{x}), which is adjusted to certainty-equivalent cash flows and discounted at the risk-free rate of return.⁵ Merton (1973) showed that the equilibrium security returns satisfy the basic CAPM relationship. The derivation process of Constantinides (1978) was based on the equilibrium model, while the traditional PDE-based pricing models admit no arbitrage framework. These two models have different processes, but derive consistent results.

In handling the risk factors of uncertainty, Cox et al. (1985) suggested the use of certainty equivalent cash flows, not risk-adjusted discount rate. Trigeorgis (1993a,b) also indicated that the contingent claim of asset can be priced in the real world of systemic risk by substituting real growth rate with certainty equivalent rate. Certainty equivalent rate is obtained by deducting risk premium from the original growth rate of the asset. Such an approach is the same as pricing in a risk-neutral environment. The expected

return of all assets in risk-neutral environment is risk-free return. But when the investor has certain risk preferences, the expected growth rate in equilibrium will differ from the original growth rate. Such risk adjustment approach amounts to discounting certainty equivalent cash flows at the risk-free rate of return, instead of adjusting the expected cash flows at the risk-adjusted rate.

29.2.2 Dividend-Like Yield

McDonald and Siegel (1984, 1985) discussed that since the rate of return derived from an option pricing equation should be consistent with capital market equilibrium, the results derived from the Black–Scholes equation are independent of and irrelevant to the consideration of capital market equilibrium and there exists a shortfall between the expected return and the required return. It is like dividend yield, i.e. only when the underlying asset does not pay any dividend and the expected return is equal to the market required equilibrium return will the Black–Scholes equation be satisfied. The presence of this shortfall derived from CAPM consists of the conclusion of Constantinides (1978). Trigeorgis (1993a,b) defined the shortfall as dividend-like yield (δ). Hence, if an investment project valued by real options model involves nontraded assets, the pricing model will contain a dividend-like yield, which differs from the pricing models for traded assets.

Real options pricing models apply mostly in cases of nontraded assets. In a perfect market, we assume the existence of twin security, which is a traded asset having equivalent risk as the nontraded asset and paying fixed dividend and satisfies CAPM. In such a case, the value of nontraded asset using PDE pricing model is determined under risk-neutral environment. Thus if there exists a twin security having the same financial risk as that for the nontraded asset, the real option can be priced.

Lin (2002) took into account the dividend-like yield in his real options model in the valuation of venture capital projects. Although his model simulated value of the project based on assumed parameters, the paper had comprehensive discussion of dividend-like yield. Thus under the assumption of perfect market, CAPM may be used for the estimation of dividend-like yield. Duan et al. (2003) proposed in case study that dividend-like yield can be estimated using cost of carry model that frees the estimation method from the restriction of perfect market assumption. In case study using real data, the dividend-like yields of the underlying as estimated by two different methods are close.

29.3 Hi-tech Value as a Call Option

Technological innovations and progression play an important role in driving the economic development. Countries around the world endeavor in technological innovation to maintain their competitiveness. According to the economic growth theory of Schumpeter (1939), the innovation process is the core to understanding the economic growth and the innovation process can be divided into five patterns: production of new products, use of new technologies, development of new markets, acquisition of new materials, and establishment of any new organization. The innovation process is filled with uncertainties in every stage, from the research and development of product, to its testing, volume production, and successful entry into the market.

In the observation of old firms in the market, their competitors mostly come out of old firms in the field who either started their own business or joined other firms in the same industry. That is because the managers of older firms tend to reject innovation for the fear that it will accelerate the phase-out of existing products or that the existing production lines cannot be used for the manufacture of new products. So innovators have to leave the firm to start their own business in order to realize their innovative ideas. As a result, older firms lose many profit opportunities. According to the report by Bhide (2000), 71% of successful entrepreneur cases made it through replication or revision of prior work experience, that is, the results of innovation. For example, Cisco is facing the threat of losing market share to Juniper; Microsoft publicly expressed in 1998 that its operating system was threatened by Linux; the microprocessors produced by Transmeta featuring low power consumption, excellent heat radiation, and low price are poised to threaten Intel and AMD. These competitors were mostly former employees of older firms. Their examples demonstrate that no matter how long a company has been established or how high its market share is, it might be replaced by new venture businesses with new ideas if it does not have webs of innovation.

The decision process for the development and investment of a new venture capital project until its IPO is a multistage investment process, which may be generally divided into seed stage, start up, growth stage, expansion stage, and bridge stage. Each stage has its missions and uncertainties, while one stage is linked to the next. In the example of Lucent New Ventures Group (LNVG) established in 1997, its investment process involved four stages: identification of opportunity, market qualifications, commercialization, and acquisition of value. The Nokia Group, founded in 1967,

following merger divides its investment and development stages into production factors, investment, and innovation. From these traditional venture cases, the development and investment of a new venture business before its listing do not proceed in one stage, but in multiple stages.

In fact, the investment project involving a new venture business may be viewed as a sequential investment project. Majd and Pindyck (1987) indicated that an investment project usually possesses three properties: (1) the investment decisions and cash outflow are sequential; (2) it takes a period of time to build the project; and (3) there is cash inflow only after the project is completed. Such description fits the development stages of a venture capital project. Many Internet, biotechnology, semiconductor, and information technology companies illustrate the characteristics of negative cash flow in the initial stage, high reinvestment rate, and high uncertainty in future operations, but their IPO prices are higher than those of traditional firms. In the example of Amazon.com that had seen widening losses from 1996 to 1998, the company stock flew through the roof to US \$300; the market value of Yahoo! once surpassed that of Boeing, the aircraft giant; Nokia lost US\$80 million in 1992, but the company enjoyed a net profit of US\$2.6 billion in 2000 after it formed the Nokia Venture Partners Fund in 1998 and its stock price once reached a P/E ratio of 100 in May 2000. The aforementioned firms are all typical venture businesses.

In recent years, venture capitalists turn their attention to biotechnology business. A large venture capital firm in Taiwan is seriously considering putting money in a biotech company in Gaithersburg, Maryland that develops immunotherapy. Analysis of its financial statements shows that the company has not been profitable in recent years. If the venture capital firm decides to invest or not based on the customary indicators, such as internal rate of return (IRR), P/E ratio, P/S ratio, and P/B ratio, it might miss a profit opportunity. When examining a venture business, investors should look at the value of infinite possible business opportunities. Referring only to numbers obtained from traditional analytic methods might result in missed investment opportunities with good profit potential.

A venture capital business usually does not focus on the sale of product or service and develops a multistage investment process. The input of funds at one investment stage begets the right to determine whether to invest in the next stage. Thus, the right of management to determine whether to invest at each stage is an American call option. After exercising the right, the management acquires the call option on strategy and management in the next stage that renders the entire investment process a multistage compound call option.

Myers (1984) suggested that the value of capital and R&D input in the initial stage of an investment project does not lie in the cash flows expected in future, but in the

future growth opportunity. Therefore the investment process from the time a venture business is conceived to its mature stage or public listing may be expressed as a multistage compound option. Management can make pertinent flexible decision in response to market uncertainty in every stage to sidestep the risks brought about by uncertainty and accurately evaluate the execution of investment.

29.4 Two-Stage Compound Option

To understand the meaning of compound option, we first discuss the theory of two-stage compound option. The two-stage compound option was initiated and applied by Black–Scholes (1973), Cox and Ross (1976), Geske (1977), Roll (1977), and Myers (1987), among others.

Consider the constituents of a firm's capital structure are stocks (S) and bonds (B) and the firm has discount bonds outstanding with face value M and a maturity of T years, and suppose the firm plans to liquidate in T years and pay off the bonds. If the value of the firm V is less than M at the time of liquidation, the bondholders will get assets V and stockholders get nothing; and if V is greater than M , bondholders get M and stockholders receive $V - M$, where the payment to stockholders is $\max(V - M, 0)$. Hence, a call on the firm's stock is an option or a compound option.

According to Geske (1979), the compound option is written as

$$C(V, t) = f(S, t) = f(g(V, t), t) \quad (29.3)$$

Therefore, change of call value may be expressed as a function of changes in the value of the firm and time, and the dynamic stochastic process of V and C may be expressed as follows:

$$dV = \alpha_v V dt + \sigma_v V dz_v \quad (29.4)$$

and

$$dC = \alpha_c C dt + \sigma_c C dz_c \quad (29.5)$$

where α_v , α_c , σ_v , and σ_c are instantaneous expected rates of return on the firm (on the call) and instantaneous volatility of return on the firm (on the call), respectively. By applying Itô's lemma or Taylor's series expansion, the dynamics of the call option can be expressed as follows:

$$dC = \frac{\partial C}{\partial t} dt + \frac{\partial C}{\partial V} dV + \frac{1}{2} \frac{\partial^2 C}{\partial V^2} V^2 \sigma_v^2 dt \quad (29.6)$$

According to Merton, a multiposition, zero net investment having three-security hedge portfolio (H) consisting of

the firm, a call, and a risk-free asset may be created by way of short sales and financing. Let n_1 be the dollars invested in the firm, n_2 the dollars invested in the call, and n_3 the dollars invested in risk-free debt. If dH is the instantaneous return to the hedge portfolio, then

$$dH = n_1 \frac{dV}{V} + n_2 \frac{dC}{C} + r_f n_3 dt \quad (29.7)$$

Substituting for the stochastic return on the firm and the call yield, we can eliminate the Weiner term of V , which implies $dH = 0$. Thus we can simplify the equation above into the familiar partial differential equation below:

$$\frac{\partial C}{\partial t} = r_f C - r_f V \frac{\partial C}{\partial V} - \frac{1}{2} \frac{\partial^2 C}{\partial V^2} V^2 \sigma_v^2 \quad (29.8)$$

On expiration date t^* , the value of call option is either zero or intrinsic value, subject to the boundary condition of

$$C_{t^*} = \max(0, S_{t^*} - K) \quad (29.9)$$

The boundary condition implies that the level of stock price will be determined by the level of call option on the value of the firm. In fact, we can learn from Equation 29.8 that the variable that determines the value of option is V , not S . However, since stock is an option on V , it follows a related diffusion and again its dynamics can be expressed as a function of V and t as:

$$\frac{\partial S}{\partial t} = r_f S - r_f V \frac{\partial S}{\partial V} - \frac{1}{2} \frac{\partial^2 S}{\partial V^2} V^2 \sigma_v^2 \quad (29.10)$$

Subject to the boundary condition of $S_T = \max(V_T - M, 0)$, the solution to Equation 29.10 is the B-S equation:

$$S = V \Phi_1 \left(h_2 + \sigma_v \sqrt{T-t} \right) - M e^{-r_f(T-t)} \Phi_1(h_2) \quad (29.11)$$

and

$$h_2 = \frac{\ln(V/M) + (r_f - 0.5\sigma_v^2)(T-t)}{\sigma_v \sqrt{T-t}} \quad (29.12)$$

When the option expires, the decision to exercise or not depends on the relationship between S and K ; thus, at date $t = t^*$, the value of the firm, V^{cr} , that makes the holder of an option on the stock indifferent between exercising or not is the solution of the integral Equation $S_{t^*}^* - K = 0$ where $\tau = T - t^*$ and $S_{t^*}^*$ is given by Equation 29.11. If the value of firm is less than V^{cr} , the call on the stock remains unexercised.

Based on Equations 29.8 and 29.10 as well as their boundary conditions, the two-stage compound option value given by Geske (1979) is:

$$\begin{aligned} C &= V \Phi_2 \left(h_1 + \sigma_v \sqrt{\tau_1}, h_2 + \sigma_v \sqrt{\tau_2}, \sqrt{\frac{\tau_1}{\tau_2}} \right) \\ &\quad - M e^{-r_f \tau_2} \Phi_2 \left(h_1, h_2, \sqrt{\frac{\tau_1}{\tau_2}} \right) \\ &\quad - K e^{-r_f \tau_1} \Phi_1(h_1) \end{aligned} \quad (29.13)$$

and

$$h_1 = \frac{\ln(V/V^{cr}) + (r_f - 0.5\sigma_v^2)\tau_1}{\sigma_v \sqrt{\tau_1}} \quad (29.14)$$

$$h_2 = \frac{\ln(V/M) + (r_f - 0.5\sigma_v^2)\tau_2}{\sigma_v \sqrt{\tau_2}} \quad (29.15)$$

where $\Phi_2(\bullet, \bullet, \rho)$ stands for the bivariate cumulative normal distribution. The value V^{cr} is calculated using the following equation:

$$\begin{aligned} S_\tau - K &= V \Phi_1(h_2 + \sigma_v \sqrt{\tau}) - M e^{-r_f \tau} \Phi_1(h_2) - K \\ &= 0 \end{aligned} \quad (29.16)$$

with $\tau = T - t^*$, $\tau = t^* - t$, and $\tau = T - t$. Note that when $M = 0$ or $T = \infty$, the stockholder's option to repurchase the firm from the bondholders disappears and the formula reduces to that of B-S applied to a call written on the equity of an all-equity finance firm.

29.5 Multistage Real Compound Call Option and Dividend-Like Yield

Since Geske (1979) proposed the closed-form solution of compound options, the concepts of compound options have been widely applied to financial models. Kemna (1993) divided capital budgeting into the pioneer venture stage and the trial-run stage prior to commercial venture and used two-stage compound call options to assess the value of strategic flexibility of the investment projects. In Kemna's model, the underlying variable is a forward contract, while forward price is the projected value of the commercial venture at the conclusion of the trial-run stage. Because there is no cost of carry in the forwards pricing models, the problem of dividend-like yield of nontraded asset is avoided Trigeorgis (1993a,b).

Keeley et al. (1996) illustrated the multistage and high-risk nature of the investment projects with a three-dimensional tree, multistage compound call option model.

This model adopted the algorithm for financial option valuation in the evaluation of an investment project. It assumed the expected return of a twin security is the risk-free interest rate, which ignored the fact that the investment project is a nontraded asset, and utilized numerical method to sidestep the difficulty of closed-form solution.

Lin (2002) employed the multistage compound call options to evaluate the multistage investment nature of high-tech firms. Lin (2002) took into account dividend-like yield for nontraded assets and compared a number of numerical solutions, but did not discuss the selection of the underlying variable and twin security. Duan et al. (2003) approached the choice problem of the underlying variable and twin security using case discussion. Their paper utilized the more efficient numerical method and proposed techniques for the setting and estimation of important parameters for multistage compound call options. It also depicted rather comprehensively the application of real options in the valuation of nontraded assets.

Thus, a perfect valuation model for high-tech investment project must take into consideration the dividend-like yield for nontraded assets and is able to reflect the uncertainty and multistage nature of the investment project and provide a complete parameter model and estimation method. In this section, we will develop a multistage compound call option equation for nontraded asset and further discuss the estimation of dividend-like yield.

29.5.1 Multistage Real Compound Call Option

Hull (1997) points out that the use of risk-neutral evaluation model is meaningless when the underlying is a nontraded asset. Constantinides (1978) used certainty-equivalence approach to shift the underlying with market risk to a scenario where the market price of risk is zero. By referring to the paper of Merton (1973), he pointed out that an expected return of a security must satisfy the basic equation of CAPM:

$$\alpha_i - r_f = \lambda_m \sigma_{im} / \sigma_m = \lambda_m \rho_{im} \sigma_i \quad (29.17)$$

$$\lambda_m = (\alpha_m - r_f) / \sigma_m \quad (29.18)$$

where ρ , σ , and λ are correlation, standard deviation, and market price of risk, respectively. The i and m are i th security and market portfolios. Following the discussion above, if the price of any derivative is dependent on ζ and t , it should satisfy

$$\mu - r_f = \lambda \sigma \quad (29.19)$$

and

$$r_f = \alpha_i - \lambda_m \rho_{im} \sigma_i = \alpha_i - \lambda_i \sigma_i \quad (29.20)$$

Under a complete market, assuming that there exists a twin-traded security, S , having the same risk as the investment project, V , and an expected rate of return ($\alpha_s = r + \lambda_m \rho_{vm} \sigma_v$). There is a shortfall (δ), between the expected return and required return, i.e. $\delta = \alpha_s - \alpha_v = r_f + \lambda_m \rho_{vm} \sigma_v - \alpha_v$. This traded twin-traded-security must satisfy $(\alpha_v + \delta) - r_f = \lambda \sigma_v$. Thus, $(\alpha_v - \lambda \sigma_v) = r_f - \delta$ and the original PDE Equation (29.8) for call option evaluation will be transformed into the following valuation model for real call options:

$$\begin{aligned} & \frac{1}{2} \sigma_v^2 V^2 \frac{\partial^2 C_{t_{n-1}, t_n}}{\partial V^2} dt + (r_f - \delta) V \frac{\partial C_{t_{n-1}, t_n}}{\partial V} dV \\ & + \frac{\partial C_{t_{n-1}, t_n}}{\partial t} dt - r_f C_{t_{n-1}, t_n} = 0 \end{aligned} \quad (29.21)$$

The constraint is $C_{t_m, t_m} = \max(V_m - I_m, 0)$, denoting only when the company value is not less than the pre-IPO investment, total I_m , is the implementation of the IPO plan meaningful.

We can follow the approach of Geske (1979) to obtain the closed-form solution of multistage compound real call option as shown below:

$$\begin{aligned} C_{(t_n - t_1)} &= V e^{-\delta(t_n - t_1)} \Phi_{(n-1)}(\mathbf{H}; \Sigma) \\ &- \sum_{J=1}^{n-i} e^{-r_f \Phi_J} I_{t_{J+1}} \Phi_J(\mathbf{K}; \Sigma) \end{aligned} \quad (29.22)$$

where

$$\begin{aligned} i &= 1, 2, \dots, n. \\ \mathbf{H} &= (h_{i1}, h_{i2}, \dots, h_{i(n-i)})^T \\ K &= \mathbf{H} - \sigma_v \sqrt{\Psi}^T \\ \Psi &= ((t_{i+1} - t_i), (t_{i+2} - t_i), \dots, (t_n - t_i))^T \\ \Sigma &= \sqrt{\Psi_i / \Psi_j}, i < j. \\ h_{ij} &= \frac{\ln\left(\frac{V}{V^{\text{cr}}}\right) + (r_f - \delta + \frac{1}{2} \sigma_v^2)(t_{i+1} - t_i)}{\sigma_v \sqrt{t_{i+1} - t_i}} \\ h_{i(n-i)} &= \frac{\ln\left(\frac{V}{I_m}\right) + (r_f - \delta + \frac{1}{2} \sigma_v^2)(t_n - t_i)}{\sigma_v \sqrt{t_n - t_i}} \\ V^{\text{cr}} &= (V_{i+1}^{\text{cr}}, V_{i+2}^{\text{cr}}, \dots, V_{n-1}^{\text{cr}})^T \\ \exists V^{\text{cr}} \ni C_{n-i-1}^{\text{cr}} - I_{t_{i+1}} &= 0 \end{aligned}$$

and

$$\Phi_n(\mathbf{H}; \Sigma) = \Pr \left[\bigcap_{j=1}^n (x_j \leq h_j) \right] = \frac{1}{\sqrt{|\Sigma|(2\pi)^n}} \int_{-\infty}^{h_1} \int_{-\infty}^{h_2} \dots \int_{-\infty}^{h_n} L \int_{-\infty}^{\infty} e^{-(1/2)\mathbf{x}^T \Sigma^{-1} \mathbf{x}} d\mathbf{X} \quad (29.23)$$

In seeking the value of compound options in Equation 29.22, we would encounter two numerical methods. One is the solution for the approximation value of the multivariate normal integral, $\Phi(\bullet)$, and the other is the root-finding in nonlinear equation for critical value, V^{cr} . These two methods will be explored in the sections below.

29.5.2 Estimation of the Dividend-Like Yield

The estimation of dividend-like yield is important. In this section, we apply two methods – CAPM and cost of carry model for the estimation of dividend-like yield. In the CAPM approach, market risk premium and beta risk in the model are estimated first. But given that these risk values are hard to observe in the market, their estimations have many constraints. If the underlying asset has a forward contract or futures contract, the net cost of carrying the underlying can be used to estimate dividend-like yield. These two estimation methods are derived from different theories, but they reach consistent conclusions.

29.5.2.1 CAPM Method

Based on the CAPM, the expected return (α_s) to the twin security is shown as below:

$$\alpha_s = r_f + \text{beta} \times (r_m - r_f) \quad (29.24)$$

where r_m is rate of market return. To estimate the required rate of return, we can compute the drift term through the dynamics of the logarithm value of underlying, and then we can obtain the drift, α_v . Andersson (1999) employed this approach to obtain the dividend-like yield and then applied it for evaluating a pulp industry with real options.

29.5.2.2 Cost of Carry Model

The reason why we estimate the dividend-like yield with the other method is because the risk premium is hard to observe in the market, and we can check how well the resulting δ is estimated by CAPM. To overcome the restriction of the perfect market assumption in CAPM, Pickles and Smith (1993) applied the formal of the future price to calculate the dividend-like yield. Their method was based on the equivalence of the expected return for the holders of an inventory and the holders of products with potential growth

possibilities. The expected return for the holder of a growth product is:

$$\alpha_s = \alpha_v + \delta \quad (29.25)$$

where δ also equals the payout rate representing the opportunity cost of keeping the option to construct the new chipmakers. From a holding inventory point of view, the expected return is:

$$\alpha_s = \alpha_v - c + \gamma \quad (29.26)$$

where c is the storage cost of the commodity, γ the convenience yield of the commodity. From Equations 29.25 and 29.26, the dividend-like yield can be derived as:

$$\delta = \gamma - c \quad (29.27)$$

For two forward contracts with different expiration dates, their cost of carry differs. Without arbitrage opportunity, the difference, termed as CC, can be shown to be as follows:

$$CC = r_f + c - \gamma \quad (29.28)$$

where c is the cost of storage and γ the convenience yield. From Equations 29.27 and 29.28, we can obtain:

$$\delta = r_f - CC \quad (29.29)$$

The role of the dividend-like yield on the project represents the opportunity cost of keeping the option alive. The holder of an asset such as a stock expects to obtain a payout in the form of a dividend plus capital appreciation. Furthermore, it also implies that the expected net cash flows accruing from producing project, or diversification advantage of the project. The greater the dividend-like yield on the project, greater is the cost of holding the options, which also means that the investment project offers poor diversification advantage. If the dividend-like yield is relatively low or negative, this indicates that there is a lower or zero cost of holding options, or more diversification advantage.

29.6 Algorithms for Computing Multivariate Normal Integrals and Solving the Root of Nonlinear Model

Multidimensional integration is usually solved using numerical method. This paper examines and compares three methods: Gauss quadrature method, Monte Carlo method, and Lattice method. The integration equation of cumulative distribution function is Equation 29.23. Where $\mathbf{H} = (h_1, h_2, \dots, h_n)^T$, h_i are finite numbers, $\mathbf{x} = (x_1, x_2, \dots, x_n)$, Σ is symmetrical

covariance matrix with positive definite eigenvalue. The multivariate normal integral cannot be obtained directly, but often computed by numerical method.

Monte Carlo method is frequently used in computing the value of multivariate normal integral. Genz (1992) successfully applied this method in solving multivariate normal integration. But the computer runtime of this method is relatively long. Gauss quadrature method is another frequently used method. Its computation becomes rather straightforward after Drezner (1992) improved upon it. This method can also be conveniently executed using the Fortran code. However, it needs the substitutions of numbers in the Gauss Integral Weights and Abscissae Table developed by Steen et al. (1969) to compute multivariate normal integral. Errors that might occur in the process are related to the order in the aforementioned tables used. Usually the higher the order, the less the error. However, the short point of this method is that as the dimension of the integration increases, so does the computer runtime. According to the examination results of Genz (1999) on a number of integration methods, Lattice method is more efficient in terms of runtime and error reduction when applied to computation of multivariate normal integral.

We utilized three numerical methods – Drezner-improved Gauss quadrature method (referred to as Drezner method⁶ below), Monte Carlo method, and Lattice method to compute multivariate normal integral so as to obtain the value of multistage, sequential compound options. We also compared the computer runtime of these three methods.

29.6.1 Monte Carlo Method

To apply Monte Carlo method, Genz (1992) suggests converting the $(-\infty, h_i)$ in multivariate normal integration equation to $(0, 1)$ and covariance matrix x in Equation 29.23 to Y to break n -variate normal integral into n products of one-dimensional normal integral. First one must multiply the covariance matrix X by diagonal matrix c to convert into y , then $x^T \Sigma^{-1} x = y^T y$, i.e. $c^T c = \Sigma^{-1}$, and Equation 29.23 can be transformed into Equation 29.30:

$$\Phi_n(H) = (2\pi)^{-(n/2)} \int_{\mathbf{H}} e^{-(1/2)y^T y} dy \quad (29.30)$$

Equation 29.30 can be further developed into Equation 29.31:

$$\begin{aligned} \Phi_n(H) &= (2\pi)^{-(n/2)} \int_{a'_1(y_1)}^{b'_1(y_1)} e^{-(y_1^2/2)} \dots \\ &\quad \int_{a'_n(y_1, \dots, y_{n-1})}^{b'_n(y_1, \dots, y_{n-1})} e^{-(y_n^2/2)} dy \end{aligned} \quad (29.31)$$

where

$$a'_i(y) = \left(a_i - \sum_{j=1}^{i-1} c_{ij} y_j \right) / c_{i,i}$$

and

$$b'_i(y) = \left(b_i - \sum_{j=1}^{i-1} c_{ij} y_j \right) / c_{i,i}$$

Let $y_i = \Phi^{-1}(z_i)$, $i = 1, 2, \dots, n$ then

$$z_i = \Phi(y_i) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{y_i} e^{-(t^2/2)} dt.$$

So

$$\frac{1}{\sqrt{2\pi}} e^{-(y_i^2/2)} dy_i = dz_i.$$

Then Equation 29.31 may be transformed into the following:

$$\Phi_n(H) = \int_0^{e_1} \int_0^{e_2(z_1)} \dots \int_0^{e_n(z_1, z_2, \dots, z_{n-1})} dz \quad (29.32)$$

where

$$e_i(z_1, z_2, \dots, z_{i-1}) = \Phi \left[\left(b_i - \sum_{j=1}^{i-1} c_{ij} \Phi^{-1}(z_j) \right) / c_{i,i} \right]$$

Finally, let $z_i = e_i w_i$, $i = 1, \dots, n$, so $dz_i = e_i dw_i$, which may switch this integral interval to $[0, 1]$ interval. The product of n one-dimensional integrals is shown in Equation 29.33:

$$\begin{aligned} \Phi_n(H) &= \int_0^1 \int_0^1 \dots \int_0^1 f(w_1, w_2, \dots, w_{n-1}) dw \\ &= e_1 \int_0^1 e_2(w) \dots \int_0^1 e_n(w) \int_0^1 dw \end{aligned} \quad (29.33)$$

where

$$\begin{aligned} e_i(w) &= \Phi \left[\left(b_i - \sum_{j=1}^{i-1} c_{ij} \Phi^{-1}(e_j(w) w_j) \right) / c_{i,i} \right], \\ f(w) &= e_1(w) e_2(w) \dots e_n(w). \end{aligned}$$

To solve the one-dimensional integrals and their product in Equation 29.33, first set the computation of initial value as $e_1 = \Phi(b_1/c_{1,1})$ and $f_1 = e_1$ to generate a set of evenly distributed random variables w_i from random sampling.

The interval of even distribution is $(0, 1)$, where $i = 1, \dots, n - 1$, then

$$y_{i-1} = \Phi^{-1}[w_{i-1}(e_{i-1})] \quad (29.34)$$

$$e_i = \Phi\left[\left(b_i - \sum_{j=1}^{i-1} c_{ij} \times y_j/c_{i,i}\right)\right] \quad (29.35)$$

$$f_i = e_i \times f_{i-1} \quad (29.36)$$

After obtaining \bar{f} , the average of f_i , repeat the aforementioned steps to obtain multiple \bar{f} of different values and to acquire the approximation of multivariate normal integral computed by Monte Carlo method.

29.6.2 Drezner Method

Drezner's (1992) method is an improved Gauss quadrature method. In computing the multivariate normal integral, it first converts the interval in the equation from $(-\infty, h_i)$ to $(0, \infty)$, then extracts appropriate order K^7 from the Gauss integral weight A_i and abscissae x_i table developed by Steen et al. (1969) using $W(x) = \exp(-x^2)$ as weight function and substitutes it in the equation to obtain multivariate normal integral.

In the n -dimensional integration Equation (29.23), let Σ be the matrix of correlation coefficients corresponding to \mathbf{x} . Then $\Phi_n(\mathbf{H}; \Sigma)$ may be expressed as follows:

$$\Phi_n(H; \Sigma) = \Phi_{n-1}(H^i; \Sigma_1) - \Phi_n(H^{-i}; \Sigma_2) \quad (29.37)$$

where $\mathbf{H}^{-i} = (h_1, \dots, h_{i-1}, -h_i, h_{i+1}, \dots, h_n)$ and $\mathbf{H}^i = (h_1, \dots, h_{i-1}, h_{i+1}, \dots, h_n)$. If all \mathbf{H} are non-positive values, the multivariate normal integral may be computed with the following equation:

$$\Phi_n(\mathbf{H}; \Sigma) \cong \mathbf{C} \sum_{i_1=1}^K \dots \sum_{i_n=1}^K A_{i_1} \dots A_{i_n} f(x_{i_1}, \dots, x_{i_n}) \quad (29.38)$$

where K is the order⁸ of weight A_i and abscissae x_i in the Gauss integral weight A_i and abscissae x_i table, while \mathbf{C} and $f(\cdot)$ are as follows:

$$C^2 = \prod_{i=1}^n [2/r_{ii}] / [(2\pi)^n |\Sigma|] \quad (29.39)$$

$$f(\mathbf{u}_1, \dots, \mathbf{u}_n) = \exp\left\{\mathbf{x}^T \mathbf{x} - (\mathbf{h}'' - \mathbf{x})^T \Sigma'' (\mathbf{h}'' - \mathbf{x})\right\} \quad (29.40)$$

$$\begin{aligned} \mathbf{u}_i &= (h_i - \mathbf{x}_i) [\mathbf{r}_{ii}/2]^{1/2} \\ \Sigma^{-1} &= \{r_{ij}\} \\ h''_i &= h_i [r_{ii}/2]^{1/2} \\ \Sigma'' &= \{r''_{ij}\} = \{r_{ij}/r_{ii}r_{jj}^{1/2}\} \end{aligned}$$

29.6.3 Lattice Method

Equation 29.33 is an n -dimensional integration equation. Lattice method first uses p -point rule to transform it into the following equation:

$$\Phi(H) = \frac{1}{p} \sum_{k=1}^p f\left(\left\{\frac{k}{p} \mathbf{a}\right\}\right) + E \quad (29.41)$$

The above equation is Korobov filter, (Korobov, 1957) where $\mathbf{a} = a_1, a_2, \dots, a_n$. Then $f(\mathbf{w})$ may be expressed as follows using Fourier expansion:

$$f(\mathbf{w}) = \sum_m C_m e^{2\pi i m \bullet \mathbf{w}} \quad (29.42)$$

The coefficients being given by $C_m = \int_0^1 dw_1 \dots \int_0^1 dw_n f(\mathbf{w}) e^{-2\pi i m \bullet \mathbf{w}}$, where \mathbf{m} is the vector of Fourier indices (m_1, m_2, \dots, m_n) each being an integer in $(-\infty, \infty)$, \mathbf{C}_m is the Fourier coefficient corresponding to \mathbf{m} . The error of Equation 29.41 can be expressed as:

$$E = \sum_m {}' C_m \Delta_p(m \bullet \mathbf{a}) \quad (29.43)$$

where Σ_m denotes multiple summation over $(-\infty, \infty)$ in each Fourier index. The prime attached to the summation in $\sum_m {}'$ denotes exclusion of $(0, 0, \dots, 0)$ from the summation. The quantity $\Delta_p(\mathbf{m} \bullet \mathbf{a})$ is defined by:

$$\begin{aligned} \Delta_p(m \bullet a) &= 1 \quad \text{if } m \bullet a = 0 \\ \Delta_p(m \bullet a) &= 0 \quad \text{otherwise} \end{aligned} \quad (29.44)$$

The method described above is the number theoretic method of Korobov. But since the Lattice method primarily purports to choice \mathbf{a} value for minimization of error term E , Hlawka (1962) and Zaremba (1966) suggested that optimal \mathbf{a} was chosen when the first Fourier coefficient contribution to Equation 29.43 was minimized, that is,

$$\rho(a) = m_1^* m_2^* L m_n^* \quad (29.45)$$

where

$$m_i^* = \max(1, |m_i|)$$

But Lyness and Gabriel (1969) reckoned that this approach was the lack of an easily computable and realistic error estimate for Equation 29.41. Subsequently Cranley and Paterson (1976) suggested the use of randomization to enhance the solution efficiency. Let β be a random vector with distribution $G(\beta)$ defined in domain of integration. Hence Equation 29.45 may be rewritten as $\int R(f, \beta) dG(\beta)$, in which when $R(f, \beta)$ may be construed, it may be randomized using the quadrature rule. In the randomized integrating range, Korobov filter may modify formula (29.41) into the following with the use of quadrature rules:

$$\begin{aligned}\Phi_n(H) &= \frac{1}{p} \sum_{k=1}^p f\left(\frac{k}{p}a + \beta\right) + E_p(\beta) \\ &= k_p(\beta) + E_p(\beta)\end{aligned}\quad (29.46)$$

The error term can be expressed as:

$$E_p(\beta) = \sum_m C_m \Delta_p(m \bullet a) e^{2\pi i m \bullet \beta} \quad (29.47)$$

Equation 29.46 is used to compute integral using the p -point Lattice method of Korobov.

In the process of solving multivariate normal integrals in Equation 29.22 to find the value of compound option, there exists a problem where the lower limit⁹ of interval is unknown, that is, we need to find critical value V^{cr} . We will discuss and compare three numerical methods for solving critical values – Newton–Raphson method, Dekker method, and Secant method. V^{cr} involves a nonlinear solving process that becomes more difficult and hard to converge as the dimension of multivariate integration increases. Frequently applied, Newton–Raphson method sometimes cannot meet the convergence requirements for finding the critical value V^{cr} . This is because Newton–Raphson method uses first-order derivative and divergence occurs when the first-order derivative is zero. The choice of critical value solver is important and should be prudent, especially if the equation contains partial derivative and other unknown factors, such as convergence requirements.

The coding of Newton–Raphson method is not difficult and easy to comprehend. But when integration also requires differentiation in the root-finding process, the coding will become more difficult. The zero method of Dekker (1969) can better satisfy the multivariate nature in computing multistage compound options. Brent (1971) further expanded on the Dekker method by combining inverse quadratic interpolation and bisection to solve the problem of zero

Table 29.1 Parameter value for the simulative analysis

Parameter	Symbol	Parameter value
Company value at time t_1	V	85
The investment of stage 2	I_{t2}	5 and 10
The investment of stage 3	I_{t3}	5, 10 and 15
The investment of stage 4	I_{t4}	5 and 15
The total pre-IPO investments	I_{t5}	30
Risk-free rate	r_f	[5% 13%]
Volatility of the company value	σ_v	[0.1 0.9]
Required rate of return	α_v	0.05
Market price of risk	λ_m	0.4
Correlation coefficient	ρ_{vm}	0.1 and 0.4
Maturity (year)	T	6

one-dimensional partial derivative in Newton–Raphson method. It uses the method of repeatedly deducting bisections to result in faster convergence and find the root after the correct interval is defined. The computing speed of this method is also much faster.

As mentioned above, when an equation has both integration and differentiation, the Dekker method (1969) does not necessarily produce faster computing speed. Using the simple secant method instead of complicated functions offers accuracy and computer execution speed not inferior to those of Dekker's (1969) method and Brent's (1971) method. The difference between quadrature method and secant method is that the former entails repeatedly dividing the interval into bisections and approximates the root by keeping on switching the sign of function between two intervals. The latter entails using an approximating line to determine two-point interval and finding the root with this line. Their theories are similar.

29.7 Simulative Analysis

To compare the computation speed and error of three different numerical integration methods combined with two critical company value root-finding methods, we ran them with two computer programs, Fortran 4.0 and Matlab 5.3, and performed sensitivity analysis of important parameters, such as volatility and interest rate. Table 29.1 depicts the presumptions of parameter values required for the computation, where the project value, V , is the presumed present value of the current stage and the presumed investment in each stage is the present value of the current stage. To examine the effect of same total investment, but different distributions to each stage on the model, we classify the investment pattern into four modes: up-sloping, down-sloping, up, then down, and down, then up.

The market price of risk $\lambda_m = (r_m - (r_f)/\sigma_m)$, where r_m and σ_m denote the expected return and market volatility, respectively. According to the empirical results of Pindyck

Table 29.2 Computing speed for critical value (V_i^{cr}) and real call values

σ_v	Drezner's improved Gauss								Lattice		Monte-Carlo	
	V_4		V_3		V_2		V_1		V_2	V_1	V_2	V_1
	Second	Flops	Second	Flops	Second	Flops	Second	Flops	Second	Second	Second	Second
0.1	0.11	1,323	0.98	153,663	28.79	5,346,997	8.13	10,163,317	0.090	0.016	137.35	67.95
0.2	0.00	1,487	1.21	165,478	36.47	6,006,569	8.12	11,697,490	0.093	0.018	129.74	61.77
0.3	0.00	1,776	1.32	188,458	40.21	6,636,759	8.19	13,231,663	0.091	0.019	139.92	59.04
0.4	0.00	1,873	1.53	211,306	45.81	7,568,574	8.19	14,765,721	0.110	0.019	132.19	58.32
0.5	0.05	2,435	1.65	234,300	49.22	8,153,987	8.13	16,299,756	0.101	0.013	134.86	63.88
0.6	0.05	2,676	1.81	257,362	46.96	7,794,794	8.13	17,833,791	0.102	0.015	129.07	61.53
0.7	0.05	2,524	1.81	256,948	52.01	8,640,625	6.42	19,049,349	0.105	0.018	133.51	58.39
0.8	0.06	2,917	2.09	291,705	51.96	8,658,105	5.55	20,111,421	0.103	0.019	140.82	59.77
0.9	0.06	2,765	1.98	279,963	51.85	8,629,144	5.55	21,173,469	0.120	0.015	142.93	66.21
Sum	0.38		14.38		403.28		66.41		0.915	0.152	1220.39	556.86

Note: dividend-like yield, $\delta = r_f + \lambda_m \rho_{v_{mx}} \sigma_v - \alpha_v$, $r_f = 0.08$ and $\rho = 0.1$ (up-sloping investment mode)

(1993) based on the data of New York Stock Exchange between 1926 and 1988, $r_m - r_f = 0.08$ and $\sigma_m = 0.2$. Thus, the market price of risk $\lambda_m = 0.4$, which is also presumed in the simulation computation stated below. It took an average of 6 years, $T = 6$, for a high-tech company defined in different ages to go from setup to IPO. Suppose these companies go through four stages in the process,¹⁰ we let the beginning of each stage being the major investment decision-making point and each stage have an equal duration of 1.5 years.

computing three-dimensional and four-dimensional integrals. From Table 29.2, one can see that the computer runtime of Monte Carlo method is markedly more than that of Drezner and Lattice methods. Moreover, when combining Drezner method for solving multivariate normal integral and Dekker's (1969) critical value solver, executed with the code provided in Matlab tool box, the runtime for computing three-dimensional critical value was on an average 60 s. On the other hand, running Lattice method for solving multivariate normal integral combined with secant method for solving critical value with Fortran took only 1 s.

In comparison, running the Monte Carlo method for solving multivariate normal integral combined with secant method for solving critical value with Fortran codes took on an average as high as 120 s to compute to the three-dimensional critical value. In the process of finding the critical value, V^{cr} , both Monte Carlo and Lattice methods had errors in control range and their resulting integrals are almost identical. But in terms of computing speed, there is a significant difference between them.

29.7.1 Comparing Numerical Methods for Multivariate Normal Integral and Critical Value

We compared three numerical methods for the multivariate normal integral in terms of speed and error. We also employed two computer programs to compare the computing speed of these three methods. When testing the Drezner method for multivariate normal integral, we applied the finding a zero method of Dekker (1969) in Matlab 5.3 to find critical value, V^{cr} ; when testing Lattice and Monte Carlo methods, we used the double-precision method in MS-Fortran 4.0 to solve critical value, V^{cr} . These three integration methods were coded in Matlab and Fortran languages, respectively.

Given the enormity of equations involved, we only present the results of single sensitivity. Both of two program languages used here provided built-in values¹¹ for direct computation of one-dimensional normal integral. But for a two-dimensional normal integration, only Fortran provides¹² built-in values while Matlab does not. Based on the fact that the speeds and errors of one-dimensional and two-dimensional integration are nearly identical, we applied the Gauss integration to further compare the speeds and errors in

29.7.2 Critical Values, Company Values Against Investment Modes

The Appendix illustrates the critical values and the values of real call options.¹³ We find that all critical values in stage i are influenced by the planned investment outlay for stage i and stages thereafter. The higher the investment amount, the higher the critical value. But when the company goes for IPO, its value does not affect the critical values in stage 1 and stages thereafter. Thus the company value at the time of IPO does not affect the investment decision made at each stage. From Figures 29.3 and 29.4, one can see that investment mode affects the values of real call options. If the mode is up-sloping, the value of real call option is at the highest,

Fig. 29.3 Sensitivity analysis of dividend-like yield and real call values

Panel A. As $r_f = 0.05$, $\alpha_v = 0.05$

Panel B. As r_f and $\alpha_v = 0.05$

followed by in sequence down-then-up mode, up-then-down mode, and down-sloping mode. These results are consistent in the three numerical integration methods described above. A down-sloping investment mode will result in the lowest value for the entire project, while up-sloping investment mode will give the entire project maximum value. These results indicate that down-sloping mode offers less decision flexibility than up-sloping mode and are consistent with the suggestions of Trigeorgis (1993a,b) for the use of real options in evaluating management and strategic flexibility.

29.7.3 Sensitivity Analysis

29.7.3.1 Sensitivity Analysis of Dividend-Like Yield

The dividend-like yield is the shortfall between the expected rate of return of a twin security (α_s) and the required rate of return to the company value (α_v). It is a function of risk-free rate (r_f), the correlation coefficient (ρ), the volatility, α_v , and the required rate of return. The smaller the ρ , the less correlation between the new investment project and the existing market portfolio and the greater diversification

Fig. 29.4 Sensitivity analysis: real call option function for volatility

advantage the project offers; the greater the ρ , the less diversification advantage.

Panel A in Figure 29.3 depicts the sensitivity of δ to the changes of ρ and σ . It shows that the relationship between σ and δ depends on the value of ρ ; when $\rho > 0$, σ and δ move together; when $\rho < 0$, σ increases and δ decreases. We can also show how the change of r_f and σ will affect the δ value. The results show a positive correlation between r_f and δ .

We will perform sensitivity analysis of σ and r_f , respectively, under the circumstances where ρ is equal to zero and greater than zero.

29.7.3.2 Sensitivity Analysis of Volatility

The derived closed-form solution of real call options has one difference from that of traditional financial call options. The dividend in the solution for the latter has nothing to do with volatility or interest rate, and the value of financial call option increases along with rising volatility or interest rate.

But in the closed-form solution we derived for real options, dividend-like yield is an increasing function of volatility and interest rate. Therefore, real call option is not necessarily an increasing function of volatility.

The effect of correlation coefficient of up-sloping investment mode and volatility on the value of real call option under the assumption that r and α_v equal to 0.05 is shown in Panel B of Figure 29.3. The results show that the greater the positive value of ρ , decreasing σ drives up the real call value, and when ρ turns negative, σ and real call value move together. It is similar to financial options framework. Figure 29.4 illustrates the two-dimensional graph of σ versus value of real call option in four investment modes based on the results of three numerical integration methods under the assumption of $\rho = 0$ and 0.1 , respectively.

When $\rho = 0$, $\delta = 0.03$ and $r = 0.08$, indicating that the value of real call option increases with rising volatility. But the magnitude of increase is associated with the investment mode. Up-sloping mode showed the biggest increase,

Fig. 29.5 Sensitivity analysis: real call option function for σ and r_f as $\rho > 0$

implying that decision-makers adopt an up-sloping investment approach in response to the future uncertainty of the investment project, which gives greater value on decision flexibility than the other three investment modes. This outcome is consistent in all three numerical integration methods used here. However, the integral computed by Drezner method is lower than those computed by Monte Carlo and Lattice methods under an up-sloping mode and higher under a down-sloping mode.

When $\rho > 0$, δ and σ_v move together, given that rising volatility will boost the expected rate of return to a twin security, dividend-like yield, δ , rises along with it. Under a constant r_f , the linkage between σ_v and δ becomes $\frac{\partial \delta}{\partial \sigma_v} = \lambda_m \rho_{vm}$.

Figure 29.4 shows that suppose $\rho = 0.1$, the results obtained by Drezner method show that the relationship between σ_v and real call options was akin to a J-curve. The reflection point on the curve occurred when σ_v was 0.25, meaning real call option is a decreasing function of σ_v when $\sigma_v < 0.25$ and is an increasing function of σ_v when $\sigma_v > 0.25$. Real call option is not necessarily an increasing function of volatility. The effect of volatility on the value of investment project may not be positive. The same relationships between volatility and real call option are observed under Lattice and Monte Carlo methods that they also show a J-curve. But the value of σ_v varies at the turning point of the J-curve under different investment modes. It is approximately 0.2 under up-sloping mode and 0.4 under down-sloping mode. The result shows that the reflection point of J-curve also raises when investment mode switches from up-sloping to down-sloping. Rising volatility raises the value of option. But if we assume the investment project proceeds under a risk-aversion economic system, the required rate of return for the investors will rise with volatility, which leads to rising dividend-like yield and lowers the value of investment project. But the net effect depends on the relative magnitude of these two influences.

When the correlation coefficient of the investment project and the market portfolio gets higher, the diversification advantage the project brings to the investment portfolio is less. Figure 29.3 shows that after ρ rises to 0.4, σ_v has a decreasing relationship with real call options, a phenomenon totally different from the positive relationship observed between financial options and volatility. But such phenomenon becomes less apparent as risk-free rate increases. With respect to the results obtained from the Drezner method, when $\rho = 0.4$, the value of real options decreases as σ_v increases, but stays practically unchanged after $\sigma_v > 0.3$. Under both Lattice and Monte Carlo methods, the values of real call options are hardly affected by σ_v when $\sigma_v > 0.4$. It indicates that when the new project produces little diversification advantage for the market, the project is adverse to the value of the company when interest rate rises, meaning the company will have less desire to proceed with the investment.

29.7.3.3 Sensitivity Analysis of Risk-Free Rate

In the financial option model of Black–Scholes (1973), the value of call option increases when r_f rises. But in real options model, the effect of linkage between risk-free rate, r_f , and dividend-like yield (δ) must be taken into account when evaluating the effect of risk-free rate on the investment project. Dividend-like yield (δ) increases when r_f rises and the two have the following relationship:

$$\frac{\partial \delta}{\partial r_f} = 1 + \frac{\partial \lambda_m}{\partial r_f} \rho_{vm} \sigma_v \quad (29.48)$$

Under the circumstance where the effect of r_f fluctuation on λ_m is ignored, i.e. $\frac{\partial \lambda_m}{\partial r_f} = 1$, rising r_f will result in drop of the project value under various values of σ_v as shown in Figure 29.5 under $\rho > 0$.¹⁴ The same conclusion is observed in all three numerical integration methods discussed here.

Fig. 29.6 Decision-making point of ProMos construction started in 1996 with the IPO in 1999

It is contrary to the theory that the value of a financial call options rise with increasing r_f . Nevertheless, it is consistent with the phenomenon where higher interest rate lowers the desire of businesses to invest in new plants.

29.8 The Case Study: ProMos Technologies Inc

ProMos Technologies Inc.¹⁵, a joint venture of Siemens Co. of Germany and Mosel Vitelic Inc., was founded in 1996 as the first plant to manufacture new generation 64 Megabytes (Mb) DRAM products in Taiwan. Today DRAM is the largest single product in the semiconductor industry and as modern technology continues to advance, more electronic products will use higher-density DRAM. For these reasons, we are interested in the value analysis of ProMos Technologies Inc.

The ProMos prospectus shows that the company mainly attempts to produce 8-in. wafer of 64 Mb DRAM chips manufactured on 0.35 – 0.2 µm. However, the technology¹⁶ and good ratio¹⁷ are strongly correlated to the number of chips manufactured. By this correlation, ProMos projected its monthly production to be 1550 pieces in 1997 and to reach 17,300 pieces per month by 1998, and 22,000 pieces by the time its IPO is announced.

29.8.1 The Model

With the IPO prospectus of ProMos, it took 3 years to complete the investment project – the foundry construction started in 1996 and the IPO was launched in 1999. We

assume that there were four investment stages, with an investment decision being made at the beginning of each stage. The dynamics of underlying variable spot ASP (V_t) of DRAM follows a geometric Brownian motion. The unit production cost (I_t) is set to be the exercise price at time t , where $t = 1996, 1997, 1998$, and 1999 . Hence the decision-making point for the sequential capital investments can be viewed as options on options shown in Figure 29.6.

29.8.2 Finding the Underlying Variable and Twin Securities

We cannot construct a synthetic real option using the DRAM foundry because the foundry is a non-traded asset. In the DRAM markets, as the integration density of DRAM increases, the minimum feature size of DRAM decreases. Therefore, many novel process technologies have been developed in order to overcome the limitations originating in small feature-sized device and to meet the better performances in new DRAM. The competitiveness of the DRAM market drives chipmakers to keep developing higher-density chips. The density of DRAM has been approximately quadrupled every 3 years by virtue of advances of DRAM technology. Therefore, a key factor that affects the profitability of a firm depends on the successful launch of a new generation product. Figure 29.7 illustrates the relationship between the number of units of DRAM chips of various densities sold and the stock price for Winbond Electronics Corporation from 1993 to 2001. Figure 29.7 also shows that the 64 Mb DRAM products was the major product to decide the business performance of DRAM chipmakers from 1996 to 2000. The chipmaker's

Fig. 29.7 Winbond Electronics Corp. share price versus quantity of sales for any DRAM product

profitability depends mainly on DRAM sale prices and chipmaker's revenues. However, as the prospects of the semiconductor industry is closely linked to the prosperity of the DRAM industry, so a bullish electronic industry is reflected by a prospering semiconductor industry, resulting in the growth in value of prospective stock prices of the DRAM chipmakers. Therefore, if the change of stock price would influence DRAM-average sales price, the consumption goods¹⁸ can replace the twin security of investment goods.¹⁹

The common use of vector autoregressions (VARs) has been in testing for the causality between variables. Causality in the sense defined by Granger (1969) and Sims (1980) inferred that when lagged values of an independent variable have explanatory power in a regression of a dependent variable on lagged values of the dependent variable and the independent variables, the VAR can be used to test the hypothesis. Tests of the restrictions can be based on simple *F*-test in the single equation of the VAR model. The fact that the unrestricted equations have identical regressions means that these tests can be based on the results of simple ordinary least square (OLS) estimates. In Table 29.3, we show the causality test between the stock portfolio return (R_p)²⁰ of the old DRAM chipmakers²¹ and return of DRAM ASP (ASP-R) by the VAR model, where the estimation formula of stock portfolio return is:

$$R_p = \sum w_i \times R_i \quad (29.49)$$

$$w_i = \frac{MV_i}{\sum MV_i} \quad (29.50)$$

where w_i is weight and MV_i is the market capitalization of a DRAM public company i . Models 1 and 2 in Table 29.1 are

Table 29.3 Causality test between twin securities (stock portfolio) and DRAM ASP with VAR model

Variable	Model 1 ASP-R	Model 2 R_p
Intercept	-0.0034 (-0.2646)	0.0344 (1.4041)*
$ASP - R_{(-1)}$	0.4201 (3.0507)***	0.3391 (1.2994)
$ASP - R_{(-2)}$	0.4161 (2.9406)***	-0.1449 (-0.5407)
$ASP - R_{(-3)}$	-0.4034 (-2.8884)***	-0.1307 (-0.4939)
$ASP - R_{(-4)}$	-0.0822 (-0.5933)	0.3252 (1.2387)
$R_{P(-1)}$	0.0046 (0.0601)	0.1460 (1.0052)
$R_{P(-2)}$	0.0643 (0.8552)	0.2074 (1.4550)
$R_{P(-3)}$	0.0474 (0.6259)	-0.0932 (-0.6501)
$R_{P(-4)}$	-0.1643 (-2.1241)**	-0.1112 (-0.7584)
R-squared	0.4581	0.1329
F-statistic	4.8606***	0.8813

1. $ASP-R$ and R_p are the rate of return for DRAM ASP and stock portfolio, respectively; in which the lag term is indicated in the brackets

2. The rate of return for stock portfolio includes the semiconductor manufacture firms announced by the Taiwan Semiconductor Industry Association (TSIA) and which are already established in 1996. They include United Microelectronics Corp., Orient Semiconductor Electronics, Ltd., Taiwan Semiconductor Manufacturing Co., Ltd., Macronix International Co., Ltd., Mosel Vitelic Inc. and Winbond Electronics Corp.

3. ***, **, * Significant at the 0.01, 0.05, and 0.1 levels, respectively

the VAR models derived from the stock portfolio return and DRAM ASP return as independent variables, respectively. Tests reveal that only Model 1 is statistically significant (*F*-statistic is 4.8606) and *R*-squared is 0.4581. It indicates

Table 29.4 Case study of ProMos

Panel A. Estimation of average unit production estimator	Cost symbol	1996	1997	1998	1999
Total cost ($1000 \times \text{NT\$}$) ^(a)	—	—	253,683	6,796,358	10,676,556
64 Mb DRAM manufactured on (μm)	—	—	0.35	0.25	0.25–0.2
Production technology (DRAM unit/chip) ^(b)	—	—	30	175	406
Production (pieces of wafer) ^(c)	—	—	18,500	207,168	264,000
Production (1,000DRAM units) ^{(d)=(b) \times (c)}	—	—	571	36,292	107,184
Unit cost (NT\$) ^{(e)=(a)/(d)}	—	—	444.28	187.27	99.61
Exchange rate (NT\$/US\$) ^(f)	—	27.46	28.69	33.46	32.27
Units cost (US\$) ^{(g)=(e)/(f)}	—	—	15.480	5.597	3.08
Worldwide ASP (US\$)	—	9.690	5.909	4.101	6.415
64 Mb DRAM ASP (US\$)	—	99.42	45.82	10.19	6.59
Panel B. Estimation of the parameter					
Unit cost (exercise price)	I_t	—	15.48	5.597	3.08
Average of annual exchange rate	e_t	—	28.69	33.46	32.27
Risk-free interest rate	r_{ft}	—	5.78%	5.72%	4.14%
Volatility of the underlying	σ_v	—		37.36%	
Dividend-like yield	δ_1	—		-0.38	
	δ_2	—		-0.37203	
Worldwide DRAM ASP at 1996	V	—		9.69	
Risk-free interest rate at 1996	r_f	—		5.1%	

1. The δ_1 and δ_2 estimated by the CAPM approach and the cost of carry method respectively

2. The 64 Mb DRAM ASP is US\$99.42 in 1996

that the stock portfolio return of the existing DRAM chipmakers is the cause of DRAM ASP return and that DRAM ASP return is the result of stock portfolio return.

In 1996 ProMOS's main product was 64 Mb DRAM. As each density DRAM had a limited life cycle and in a world of rapid growth of the total bit, the DRAM price was greatly affected by cycles of new generation product. The 64 Mb DRAM was eventually overtaken by the products with higher-density levels. Therefore, the underlying of the new DRAM foundry investment project of ProMos can be used as the worldwide ASP of the DRAM market. Kelly (1998) takes the spot gold price as the underlying variable for a gold-mining investment project. We applied that the worldwide ASP as the underlying asset is different from Kelly's (1998) approach, since gold has no life cycle. The unit production cost of 64 Mb DRAM is set to be the exercise price. The options will be exercised if the spot price of DRAM goes higher than the predetermined exercise price, the new investment project is deep in the money.

29.8.3 Exercise Price

The unit cost changes over years had been set as the exercise prices shown in Table 29.4. The table shows that the unit cost decreases over the years since the DRAM chips were manufactured on improved technology, with 0.35 μm technology down to 0.2 μm technology from 1996 to 1999.

29.8.4 Dividend-Like Yield

Based on the CAPM, the expected return (α_s) to the twin security,²² which is a portfolio of DRAM manufacturing firms publicly listed on Taiwan stock markets, is shown as Equation 29.24. According to the yearbook of Ibbotson and Sinquefield (1999), the risk premium of market is 8%. It is similar to the conclusion of the empirical results in Pindyck (1993) based on the data of New York Stock Exchange between 1926 and 1988. The beta is estimated to be -0.5485 against the market of Taiwan Stock Exchange (TSE). The expected return of the twin security is derived to be 0.797%, with a given the annual average risk-free rate of 5.185% from 1996 to 1999. Therefore, we can compute the dividend-like yield to be -0.37203.

In the market of DRAM exchange, sales price of DRAM consists of the contract and the spot price. The pricing is the result of a negotiation between the buyer and seller. No agreement or negotiation is carried out in the trade of the spot market. Since the market trade manners differ, the response in supply–demand relationship of the two kinds of market also varies. In the buyer market, the contract price will be higher than the spot price; and the vice versa is true in the seller market. Further, due to the trade cycle of the DRAM product, the response of spot price to supply–demand is rather flexible, and therefore it would take the lead in contract price fluctuations. However, the spread differences between spot price and contract price can respond to the

elasticity of supply–demand and the trading cost in the two types of trading markets.

The DRAM market is usually a buyer's market, where contract price is higher than spot price, and firms complete the trading in the contract market. Therefore, most operation revenue comes from the contract market. It is sufficient to perceive the importance of DRAM contract market in a firm's cost of carry (CC). According to a report provided by DRAMEXchange Co., the average annual percentage difference between contract price and spot price is about 10–40%. ProMos data also show that the average annual difference between contract price and spot price is approximately 20%. The study conducted by ICIS–LOR in 1999 reports that the average contract price of DRAM in the Asian market in September 1999 was US\$7.501, while the DRAM spot ASP of the same period was US\$6.769. Thus the CC amounts to 10.8%. Since an average maturity of contract takes 3 months, the annual cost of carry is 43.2%, which is also consistent with the survey of DRAMEXchange. With a risk-free interest rate of 4.41%,²³ the dividend-like yield in Equation 29.29 is computed as –0.3906. This result differs not much from the dividend-like yield obtained by the mentioned CAPM approach. The difference between the dividend-like yields estimated by those two methods is 1.857%, and therefore the computed real option is almost same.

It is important to identify whether the dividend-like yield is positive or negative. The expected return of a newly constructed DRAM foundry is obtained through the CAPM. Since the DRAM chips manufactured by old generation of technology do not have a pricing advantage, their sales prices of DRAM products always decline and the relative costs of investment opportunity will also rise. On the contrary, the price of a new generation DRAM chips is expected to rise. Therefore, the sales prices of the two different generation DRAM chips experience a negative correlation²⁴, resulting in a negative value of beta. The resulting negative value of beta implies that the diversification advantage of the newly constructed foundry contributes to the company. If the volatility is high and the risk-free interest rate is low, then a new DRAM chipmaker manufacturing higher-density DRAM with marketing strength tends to have a higher expected return and a negative dividend-like yield would occur.

29.8.5 Volatility

The worldwide ASP of the DRAM market is the basis for the new DRAM foundry investment project of ProMos. Therefore, we also employ worldwide ASP of DRAM to estimate volatility in order to avoid the calculation from being affected by the DRAM life cycle. Kelly (1998) takes the spot gold price as the underlying variable for a gold-mining investment project. We applied that the worldwide ASP as

Table 29.5 IPO's value of ProMos

Method	CAPM approach	Cost of carry approach
Δ	–0.38	–0.37203
Worldwide ASP at 1996 (US\$)	9.69	
V^{cr} at 1998	5.83	5.87
V^{cr} at 1997	11.03	11.2
Value of real call options at 1996	9.0339	8.4383
IPO's value (US\$million)	2710.17	2531.49
IPO's value (NT\$million)	74416.47	69510.23
Price/share (NT\$)	38.16	35.65

1. The critical value V^{cr} is derived from function $C_{t_i, t_{i+1}}^{cr} (V_{t_i}^{cr}) - I_{t_i} = 0$

2. δ is dividend-like yield

3. Firm IPO's value is calculated as a value of real call options to multiply expected output

4. The share price is calculated as IPO's value divided by outstanding share when IPO

the underlying asset is different from Kelly's (1998) approach, since gold has no life cycle. Based on the ASP calculated by Dataquest of Gartner for the worldwide DRAM spot market from 1990 to 1997, the volatility of W.W. ASP was computed to be 37.36%. These parameter estimation results are shown in Table 29.4.

29.8.6 Valuation of ProMos

ProMos was constructed in 1996 and IPO was made in 1999. We can obtain two critical values of V_{1997}^{cr} and V_{1998}^{cr} . If we take the worldwide ASP of DRAM in 1996 as its underlying asset, we can obtain the intrinsic value of IPO for the new DRAM foundry when it is constructed. In Table 29.5, we use two methods to estimate the dividend-like yield. We also place the worldwide DRAM ASP in 1996 into the model to solve for the unit value of DRAM manufactured by the DRAM chipmaker.

We find that all critical values are influenced by the unit producing cost of ProMos for stage t and stages thereafter. The higher the unit producing cost, the greater the critical value. But when ProMos goes for IPO, the W.W. ASP of DRAM does not affect the critical value. In Table 29.5, the V_{1998}^{cr} values are 5.83 and 5.87, respectively. It indicates that as the ASP of spot market is higher than V_{1998}^{cr} , the newly constructed DRAM foundry would exercise in 1998. Similarly, as the ASP of spot market is higher than the V_{1997}^{cr} , and it would exercise in 1997. In the table, we show that the real options values of the construction stage of the firm are US \$9.0339 and US\$8.4383, respectively. It expresses the intrinsic values of manufacturing each unit of DRAM by the firm when it is constructed.

According to the expectation of ProMos, the DRAM chips are manufactured on improved technology, 0.35–0.2 μm , and

after the time of IPO, it may reach 50,000 pieces per month, as each contains 500 DRAM chips. By then, the paid-in capital of the firm may reach NT\$19.5 billion (amounts to issuing 1950 million ordinary shares).²⁵ Therefore, by timing the estimated unit real options value of DRAM with the expected productivity of the firm, we can obtain the value of the firm at the time of IPO. We can also evaluate the value of shares of the firm in IPO according to the first issue of its ordinary shares. Table 29.5 shows the analysis of share price in IPO. It illustrates, as the underlying variable is worldwide DRAM ASP, the value per share is NT\$38.16 with $\delta = -0.38$, which is close to the listing price of NT\$40.01 of ProMos in IPO as on May 13, 1999. Since worldwide DRAM ASP already contains the price of low-density DRAM, this average would cause worldwide DRAM ASP to plunge. The value of real call options would decline. However, if the firm can upgrade its manufactured product on improved technology and actively promote the sale of higher-density DRAM in order to reduce the production cost, then the exercise price in the options model will decrease, and the product market value of the DRAM chipmaker will increase.

Conclusion

We employed the closed-form solution for multistage compound real call option of Lin (2002) to evaluate a sequential investment project. In consideration of the dividend-like yield of nontraded asset, we revised Lin's model, which did not discuss the selection of underlying variable and twin security, and referred to the method of Duan et al. (2003) for the estimation of dividend-like yield. Finally in a case study, the value of newly built DRAM foundry of ProMos was assessed.

In the process of solving multivariate normal integrals, there exists a root-finding problem for critical value at each stage where the lower limit of interval is unknown. This critical value is an at-the-money finite value. We used three numerical methods for simulating the approximation value of the multivariate normal integral and found that lattice method was the best method in terms of execution efficiency and the Monte Carlo method was the worst. But the values obtained from those two methods were close to each other. The Gauss quadrature method improved by Drezner (1992) was easy to learn and easy to apply. But it was too straightforward and ran into the selection problem at order k , resulting in critical value that differed somewhat from that obtained from the other two numerical integration methods. In the process of root-finding, we found that focus on improving the Newton–Raphson method, while ignoring the basic numerical solver tended to complicate the root-finding process.

In the simulation analysis of investment modes, it is found that the real call value of up-sloping mode was the highest among the four modes, indicating that the strategy of up-sloping investment offers more decision flexibility and provides the highest value. Such finding supports the suggestions of Trigeorgis (1993a, b) for the use of real options in evaluating management and strategic flexibility.

In volatility and interest rate sensitivity analysis, we found that the valuation result of an investment project derived from real call option differed from financial call option, mainly because an investment project a nontraded asset that is subjected to the influence of dividend-like yield. In the formula for dividend-like yield, there exists ρ ; when the value of ρ is large or positive, it indicates the high correlation of the new investment project with the current market status; hence poor diversification advantage of the project and higher investment risks. That is when σ increases, the value of decision flexibility brought by the new project declines, and hence the real call value drops. Conversely, when ρ is small or negative, the project offers more diversification advantage and the real call value rises with the increase of σ . Regardless of the value of ρ , when interest rate increases, the real call value drops. In addition, when ρ is large under high interest rate market, that is when the project offers poor diversification advantage, its value is subjected to the influence of interest rate only and nearly totally unrelated to σ .

In the case study, we first identified the underlying variable and twin security for the model and then applied VAR to test the causality between underlying variable and twin security. The result indicated that the use of DRAM ASP as underlying variable in the case of ProMos was appropriate. The result of dividend-like yield estimation showed that yields obtained from CAPM and cost of carry model was close, differed by only 1.857% and both values were negative, indicating the negative correlation between the new DRAM foundry of ProMos and existing portfolio of representative chipmakers. It indicates that the new investment offered diversification advantage and carried lower opportunity cost.

Based on the investment prospectus of ProMos for its new foundry that planned different process technologies in different stages, we estimated the unit manufacturing cost of DRAM and set the exercise price to find the critical value of the company and its IPO price. It is found that the at-the-money critical value decreased by the year, indicating the competitiveness of ProMos products. The manufacturing process followed the Moore's law. Finally we estimated the share price of the company at the time of IPO based on the projected capacity and its outstanding shares at the time of IPO. The

result showed that the share value at the time of IPO was close to the listing price in IPO.

Endnotes

1. “Certainty-equivalent rate” means deducting risk premium from the original growth rate of underlying, which is the same as pricing in a risk neutral world.
2. Such as NPV and IRR.
3. Luehrman (1998a, b) estimated value-to-cost (NPV_q) by discounting the exercise price (X) at risk-free rate (r_f), which is defined as $PV(X) = X/(1 + r_f)^t$ and then as “modified” NPV after deducting the present value of exercise price from the value of the underlying (S). The value-to-cost (NPV_q) is the value of underlying asset divided by present value of exercise price, $NPV_q = S/PV(X)$; when $NPV_q > 1$, it represents the modified NPV being greater than zero; conversely, when $NPV_q < 1$, the modified NPV is less than zero. The cumulative variance ($\sigma^2 t$) is the variance of investment value multiplied by time.
4. Defined as cumulative variance.
5. Cox, Ingersoll, and Ross (1985) used certainty equivalent approach for risk adjustment, not risk-adjusted discount rate, that is modifying the real expected growth rate to certainty equivalent growth rate by deducting discount premium from real expected growth rate.
6. Extend the use of bivariate normal integral computation by Drezner (1978).
7. Very low order will result in greater error. $K = 15$ is also the optimum choice from tables developed by Steen et al. (1969).
8. The order K used in this paper is 15 (see appendices).
9. The lower limit of interval for the multivariate normal integral in the model has unknown critical value. After transformation into standard normal distribution, the critical value is transformed into the upper limit of interval.
10. A company typically goes through four stages from setup to IPO—seed, start up, expansion, and growth up. Thus our model incorporates these four stages, which form five decision points.
11. Matlab tool box provides NORCDF().
12. DBNRDF(\bullet) is MATLAB function code.
13. Referring to Lin (2002).
14. Referring to Duan et al. (2003) under $\rho < 0$.
15. The ProMos expect total investment capital of US\$1,700 million in 3 years.
16. The technology of manufacturing 8-in. wafer is, when manufactured on 0.35 μm , the chip ratio is 50%; when manufactured on 0.25 μm , and the chip ratio is 100%.
17. The good ratio for 64 Mb DRAM is 20% at the start of mass production (1997), and it takes 1 year of production time for the good ratio to reach 80%.
18. It can be DRAM product.
19. It can be stock.
20. The weight of portfolio return is the ratio between the market value of individual stocks of six listed semiconductor firms and the total market value of the portfolio. The six listed semiconductor firms include United Microelectronics Corp., Orient Semiconductor Electronics, Ltd., Taiwan Semiconductor Manufacturing Co., Ltd., Macronix International Co., Ltd., Mosel Vitelic Inc. and Winbond Electronics Corp.
21. The sampling firms are the semiconductor manufacture firms published by The Taiwan Semiconductor Industry Association (TSIA) since 1996.
22. The rate of return on twin security can be expressed as $\alpha_s = r_f + \lambda \rho_{vm} \sigma_v$, where λ and ρ_{vm} are the market price of risk and the correlation between the underlying asset and on the twin security, respectively.
23. For risk-free interest rate, we employ Government-bond average interest rate of 4.14% in 1999.
24. The correlation can be computed by $\rho_{vm} = \text{beta} \times (\sigma_m / \sigma_v)$, where σ_v and σ_m are volatility of underlying asset and market portfolio, respectively.
25. In Taiwan, the face value of per share is NT\$10.

Acknowledgment We acknowledge the financial support from National Science Council of R.O.C.

References

- Amram, M.H. and Kulatilaka, N.H. (1999). “Real options.” *Harvard Business School Press* 11: 11–31.
- Andersson, H. (1999). “Capital budgeting in a situation with variable utilization of capacity – an example from the pulp industry.” Working Paper, SSE/EFI.
- Bhide, A.V. (2000). “The Origin and Evolution of New Business.” England: Oxford University Press.
- Black, F. and Scholes, M. (1973). “The pricing of options and corporate liabilities.” *Journal of Political Economics*, 81: 637–659.
- Brennan, M.J. and Schwartz, E.S. (1985). “Evaluating natural resource investment.” *Journal of Business*, 58: 135–157.
- Brent, R.P. (1971). “Algorithms for Minimization without Derivatives.” New Jersey: Prentice-Hall.
- Constantinides, G.M. (1978). “Market risk adjustment in project valuation.” *Journal of Finance*, 33: 603–616.
- Copeland, T.E. and Antikarov, V. (2001). “Real Options: A Practitioner’s Guide.” New York: Texere, LLC.
- Cox, J.C. and Ross, S.A. (1976). “The valuation of options for alternative stochastic processes.” *Journal of Financial Economics*, 3: 145–166.
- Cox, J.C., Ingersoll, J.E. Jr., and Ross, S.A. (1985). “An inter-temporal general equilibrium model of asset prices.” *Econometrica*, 53: 363–384.
- Cranley, R. and Patterson, T.N.L. (1976). “Randomization of number theoretic methods for multiple integration.” *SIAM Journal of Numerical Analysis*, 13: 904–914.

- Dekker, T.J. (1969). "Finding a zero by means of successive linear interpolation," in Dejon and Henrici (eds.) *Constructive Aspects of the Fundamental Theorem of Algebra*. New York: Wiley.
- Drezner, Z. (1978). "Computation of the Bivariate Normal Integral." *Mathematics of Computation*, 32: 277–279.
- Drezner, Z. (1992). "Computation of the multivariate normal integral." *ACM Transactions on Mathematical Software*, 18: 470–480.
- Duan, C., Lin, W.T. and Lee, C. (2003). "Sequential capital budgeting as real options: the case of a new dram chipmaker in Taiwan." *Review of Pacific Basin Financial Markets and Policies*, 6: 87–112.
- Genz, A. (1992). "Numerical computation of the multivariate normal probabilities." *Journal of Computational and Graphical Statistics*, 1: 141–150.
- Genz, A. (1999). "Comparison of methods for the computation of multivariate normal probabilities." Working Paper.
- Geske, R. (1977). "The valuation of corporate liabilities as compound options." *Journal of Financial and Quantitative Analysis*, 12: 541–552.
- Geske, R. (1979). "The valuation of compound options." *Journal of Financial Economics*, 7: 63–81.
- Granger, C.W.J. (1969). "Investigating causal relations by econometric models and cross-spectral methods." *Econometrica*, 37: 424–438.
- Hlawka, E.M. (1962). "Zur angenäherten berechnung mehrfacher integrale." *Monatshefte Fur Mathematik*, 66: 140–151.
- Hull, J.C. (1997). *Options, Futures, and Other Derivatives*, 3rd edn. Prentice-Hall.
- Ibbotson, R.G. and Sinquefield, R.A. (1999). "Stocks Bonds, Bills, and Inflation Yearbook." Chicago: Ibbotson Associates.
- Keeley, R.H., Punjabi, S., and Turki, L. (1996). "Valuation of early-stage ventures: option valuation models vs. traditional approach." *Entrepreneurial and Small Business Finance*, 5: 115–138.
- Kelly, S. (1998) "A Binomial Lattice Approach for Valuing a Mining Property IPO." *Quarterly Review of Economics and Finance*, 38: 693–709.
- Kemna, A.G.Z. (1993). "Case studies on real options." *Financial Management*, 22: 259–270.
- Korobov, N.M. (1957). "The approximate calculation of multiple integral using number-theoretic methods." *Doklady Akademii Nauk SSSR*, 115: 1062–1065.
- Lin, W.T. (2002). "Computing a multivariate normal integral for valuing compound real options." *Review of Quantitative Finance and Accounting*, 18: 185–209.
- Luehrman, T.A. (1998a). "Strategy as Portfolio of Real Options." *Harvard Business Review*, 89–99.
- Luehrman, T.A. (1998b). "Investment opportunities as real options: getting started on the numbers." *Harvard Business Review*, 51–67.
- Lyness, J.N. and Gabriel, J.R. (1969). "Comment on a new method for the evaluation of multidimensional integrals." *The Journal of Chemical Physics*, 50: 565–566.
- Majd, S. and Pindyck, R.S. (1987). "Time to build, option value, and investment decisions." *Journal of Financial Economics*, 18: 7–27.
- McDonald, R. (2002). *Derivatives Markets*. Addison Wesley.
- McDonald, R. and Siegel, D. (1984). "Option pricing when the underlying asset earns a below-equilibrium rate of return: a note." *Journal of Finance*, 39: 261–265.
- McDonald, R. and Siegel, D. (1985). "Investment and the valuation of firms when there is an option to shut down." *International Economic Review*, 26: 331–349.
- Merton, R.C. (1973) "An intertemporal capital asset pricing model." *Econometrica*, 41: 867–887.
- Myers, S.C. (1977). "Determinants of corporate borrowing." *Journal of Financial Economics*, 5: 147–176.
- Myers, S.C. (1984). "Finance theory and financial strategy." *Interface*, 14: 126–137.
- Myers, S.C. (1987). "Finance theory and financial strategy." *Midland Corporate Finance Journal*, 5: 6–13.
- Pickles, E. and Smith, J.L. (1993). "Petroleum property valuation: a binomial lattice implementation of option pricing theory." *Energy Journal*, 14: 1–26.
- Pindyck, R.S. (1993). "Investments of uncertain cost." *Journal of Financial Economics*, 34: 53–76.
- Roll, R. (1977). "An analytic valuation formula for unprotected American call options on stocks with known dividends." *Journal of Financial Economics*, 5: 251–258.
- Schumpeter, J.A. (1939). *Business cycles: A Theoretical, Historical, and Statistical Analysis of the Capitalist Process*. New York: McGraw-Hill.
- Sims, Christopher A. (1980). "Macroeconomics and Reality." *Econometrica*, 48: 1–48.
- Steen, N.M., Byrne, G.D. and Gelbard, E.M. (1969). "Gaussian quadratures for integrals." *Mathematics of Computation*, 23: 169–180.
- Trigeorgis, L. (1993a). "The nature of option interactions and the valuation of investment with multiple real options." *Journal of Financial and Quantitative Analysis*, 28: 1–20.
- Trigeorgis, L. (1993b). "Real options and interactions with financial flexibility." *Financial Management*, 25: 202–224.
- Trigeorgis, L. (1994). "Options in capital budgeting: managerial flexibility and strategy in resource allocation." Cambridge, MA: MIT Press.
- Trigeorgis, L. (1996). "Real options: managerial flexibility and strategy in resource allocation." Cambridge, MA: MIT Press.
- Trigeorgis, L. and Mason, S.P. (1987). "Valuing managerial flexibility." *Midland Corporate Journal*, 5: 14–21.
- Zaremba, S.K. (1966). "Good lattice points, discrepancy and numerical integration." *Annali di Matematica Pura ed Applicata*, 73: 293–318.

Appendix

The firm's critical value V_i^{cr} and real call options value given
 δ is constant and $r_f = 0.08$

Investment mode	σ_v				V_4^{cr}	V_3^{cr}	Real call options value		
		Drezner	Lattice	MC	Drezner	Lattice	MC		
Up-sloping	0.1	43.52	51.27	52.61	52.65	52.65	29.67	29.67	29.67
	0.2	43.41	50.18	49.20	49.22	49.22	29.92	30.42	30.42
	0.3	42.77	47.85	44.45	44.50	44.50	31.30	32.25	32.25
	0.4	41.63	44.82	39.41	39.84	39.84	33.68	34.60	34.60
	0.5	40.15	41.53	34.62	34.80	34.80	36.58	37.96	37.96
	0.6	38.48	38.25	30.30	30.47	30.47	39.70	40.14	40.14
	0.7	36.74	35.13	26.54	26.56	26.56	42.62	43.00	43.00
	0.8	35.01	32.25	23.31	23.44	23.44	45.60	45.80	45.80
	0.9	33.32	29.64	20.59	20.62	20.62	48.42	48.50	48.50
Down-sloping	0.1	32.92	41.60	55.77	55.79	55.79	27.78	27.77	27.77
	0.2	31.70	40.93	55.34	55.34	55.34	27.91	27.12	27.12
	0.3	29.76	39.14	53.60	53.72	53.72	28.90	26.87	26.87
	0.4	27.57	36.74	50.87	51.06	51.06	30.87	28.27	28.27
	0.5	25.36	34.13	47.67	47.84	47.84	33.41	30.58	30.58
	0.6	23.23	31.54	44.38	44.57	44.57	36.25	33.26	33.26
	0.7	21.26	29.08	41.21	41.47	41.47	39.04	36.00	36.00
	0.8	19.45	26.84	38.27	38.33	38.33	41.87	38.82	38.82
	0.9	17.82	24.81	35.61	35.72	35.72	44.59	41.50	41.50
Up, then down	0.1	32.92	47.09	55.06	55.13	55.13	28.28	28.28	28.28
	0.2	31.70	46.82	53.78	53.85	53.85	28.43	28.36	28.36
	0.3	29.76	45.63	51.01	51.75	51.75	29.54	29.35	29.35
	0.4	27.57	43.69	47.39	47.53	47.53	31.63	31.54	31.54
	0.5	25.36	41.38	43.51	43.76	43.76	34.28	34.03	34.03
	0.6	23.23	38.95	39.70	39.83	39.83	37.20	36.80	36.80
	0.7	21.26	36.55	36.16	36.35	36.35	40.06	39.53	39.53
	0.8	19.45	34.27	32.95	33.06	33.06	42.95	42.28	42.28
	0.9	17.82	32.16	30.11	30.13	30.13	45.72	44.59	44.59
Down, then up	0.1	43.52	45.37	53.90	53.90	53.90	29.17	29.18	29.18
	0.2	43.41	42.92	52.24	52.36	52.36	29.35	29.14	29.14
	0.3	42.77	39.47	48.94	49.06	49.06	30.56	30.00	30.00
	0.4	41.63	35.69	44.94	44.97	44.97	32.78	31.96	31.96
	0.5	40.15	31.99	40.83	40.90	40.90	35.56	34.49	34.49
	0.6	38.48	28.54	36.92	37.19	37.19	38.59	37.25	37.25
	0.7	36.74	25.44	33.38	33.58	33.58	41.41	40.06	40.06
	0.8	35.01	22.70	30.25	30.26	30.26	44.32	42.85	42.85
	0.9	33.32	20.31	27.51	27.83	27.83	47.08	45.88	45.88

Melody Lo

Abstract

Market efficiency is one of the most fundamental research topics in both economics and finance. Since (Fama Journal of Finance 25(2): 383–417, 1970) formally introduced the concept of market efficiency, studies have been developed at length to examine issues regarding the efficiency of various financial markets. In this chapter, we review elements, which are at the heart of market efficiency literature: the statistical efficiency market models, joint hypothesis testing problem, and three categories of testing literature.

Keywords

Autocorrelation • Hypothesis testing • Information • Market efficiency • Price formation • Random walk model • Security returns • Serial correlation (tests) • (Speculative) profits • (Sub)martingale • Trading rules

30.1 Definition

The simplest but economically reasonable statement of market efficiency hypothesis is that security prices at any time fully reflect all available information to the level in which the profits made based on the information do not exceed the cost of acting on such information. The cost includes the price of acquiring the information and transaction fees. When the price formation in equity market satisfies the statement, market participants cannot earn unusual profits based on the available information. This classical market efficiency definition was formally introduced by Fama (1970), and developed at length by researchers in the field.

30.2 The Efficient Market Model

Much of work on this line of research is based on an assumption that the condition of market equilibrium can be stated in terms of expected returns. Although there exists

diversified expected return theories, they can in general be expressed as follows:

$$E(\hat{p}_{i,t+1}) = [1 + E(\hat{r}_{i,t+1}|I_t)] \times p_{i,t}, \quad (30.1)$$

where E is the expected value operator; $p_{i,t}$ is the price of security i in period t , $r_{i,t+1}$ is the one-period rate of return on security i in the period ending at $t + 1$, and $E(r_{i,t+1}|I_t)$ is the expected rate of return conditional on information (I) available in period t . Also, variables with hats indicate that they are random variables in period t . The market is said to be efficient, if the actual security prices are identical to their equilibrium expected values expressed in Equation 30.1. In other words, if the actual security price formation follows the market efficiency hypothesis, there would be no expected returns/profits in excess of equilibrium expected returns. For a single security, this concept can be expressed as follows:

$$\begin{aligned} E(\hat{Z}_{i,t+1}|I_t) &= 0, \text{ and} \\ Z_{i,t+1} &= r_{i,t+1} - E(\hat{r}_{i,t+1}|I_t), \end{aligned} \quad (30.2)$$

where $Z_{i,t+1}$ is the return at $t + 1$ in excess of the equilibrium expected returns anticipated at t . This concept can also apply to the entire security market. Suppose that market

M. Lo (✉)
University of Texas at San Antonio, San Antonio, TX, USA
e-mail: melody.lo@utsa.edu

participants use information, I_t , to allocate the amount, $\lambda_i(I_t)$, of funds available to each of n security that makes up the entire security market. If the price formation of each of n security follows Equation 30.2, then the total excess market value at $t + 1$ (\hat{V}_{t+1}) equals to zero, i.e.

$$E(\hat{V}_{t+1}|I_t) = \sum_{i=1}^n \lambda_i(I_t) E(\hat{Z}_{i,t+1}|I_t) = 0. \quad (30.3)$$

The general efficient market models of Equations 30.2 and 30.3 are the foundations for empirical work in this area. Researchers in the field largely agree that security prices “fully reflect” all available information has a direct implication: successive returns (or price changes) are independent. Consequently, researchers tend to conclude market is efficient if there are evidences that demonstrate $E(\hat{Z}_{i,t+1}|I_t) = 0$ and $Z_{i,t}$ is uncorrelated with $Z_{i,t+k}$ for any value of k . Similarly, if $E(\hat{V}_{t+1}|I_t) = 0$ and $V_{i,t}$ is uncorrelated with $V_{i,t+k}$ for any value of k , market is evident to be efficient.

Based on efficiency models in Equations 30.2 and 30.3, two special statistical models, submartingale and random walk, are closely related to the efficiency empirical literature. The market is said to follow a submartingale when the following condition holds:

$$E(\hat{Z}_{i,t+1}|I_t) \geq 0 \text{ for all } t \text{ and } I_t. \quad (30.4)$$

The expected returns conditional on I_t is nonnegative and has an important implication on trading rule. This means investors should hold the security once it is bought during any future period, because selling it short cannot generate larger returns. More importantly, if Equation 30.4 holds as equality, the market is said to follow a martingale. Researchers usually conclude that security prices follow “patterns” and market is inefficient when the empirical evidences are toward rejection of a martingale model.

The security prices exhibit the random walk statistical property if not only that the successive returns are independent but also that they are identically distributed. Using f to denote the density function, the random walk model can be expressed as follows:

$$f(r_{i,t+1}|I_t) = f(r_{i,t+1}) \text{ for all } t \text{ and } I_t. \quad (30.5)$$

The random walk property indicates that the return distributions would repeat themselves. Evidences on random walk property are often considered to be a stronger supportive of market efficiency hypothesis than those on (sub)martingale property.

30.3 The Joint Hypothesis Problem

The continuing obstacle in this line of empirical literature is that the market efficiency hypothesis per se is not testable. This is because one cannot test market efficiency hypothesis

without imposing restrictions on the behavior of expected security returns. For example, the efficiency models of Equations 30.2 and 30.3 are derived based on a joint hypothesis: (1) the market equilibrium returns (or prices) are assumed to be some functions of the information set and (2) the available information is assumed to be fully utilized by the market participants to form equilibrium returns, and thereby current security prices. As all empirical tests of market efficiency are tests of a joint hypothesis, a rejection of the hypothesis would always lead to two possible inferences: either (1) the assumed market equilibrium model has little ability to capture the security price movements or (2) the market participants use available information inefficiently. Because the possibility that a bad equilibrium model is assumed to serve as the benchmark can never be ruled out, the precise inferences about the degree of market efficiency remains impossible to identify.

30.4 Three Categories of Testing Literature

The empirical work on market efficiency hypothesis can be categorized into three groups. First, weak-form tests are concerned with how well past security returns (and other explanatory variables) predict future returns. Second, semi-strong-form tests focus on the issue of how fast security price responds to publicly available information. Third, strong-form tests examine whether security prices fully reflect private information.

30.4.1 Weak-Form Tests

Controversy about market efficiency centers on the weak-form tests. Many results from earlier works on weak-form tests come directly from the submartingale expected return model or the random walk literature. In addition, much of the earlier works consider information set as just past historic returns (or prices). The most frequently used procedure to test the weak form of efficient markets is to examine whether there is statistically significant autocorrelation in security returns using serial correlation tests. A pattern of autocorrelation in security returns is interpreted as the possibility that market is inefficient and market participants are irrational, since they do not fully exploit speculative opportunities based on the price dependence. The serial correlation tests are tests of a linear relationship between current period's returns (R_t) and past returns (R_{t-1}):

$$R_t = \alpha_0 + \alpha_1 R_{t-1} + \varepsilon_t, \quad (30.6)$$

where R_t is the rate of return, usually calculated as the natural logarithm first differences of the trading price (i.e. $R_t = \ln P_t - \ln P_{t-1}$; P_t and P_{t-1} are the trading prices

at the end of period t and of period $t - 1$, respectively.), α_0 is the expected return unrelated to previous returns, and α_1 is the size of first-order autocorrelation in the rate of returns. For market efficiency hypothesis to hold, α_1 needs to be statistically indifferent from 0.

After conducting serial correlation analysis, Kendall (1953) concluded that market is efficient because weekly changes in 19 indices of British industrial share prices and in spot prices for cotton and wheat exhibit the random walk property. Roberts (1959) notes that similar statistical results can be found when examining weekly changes in Dow Jones Index. (See also Moore, 1962; Godfrey et al., 1964; Fama, 1965.) Some researchers later argued that the size of serial correlation in returns offers no precise implications on the extent of speculative profits available in the market. They propose that examining the profitability of various trading rules can be a more straightforward methodology for efficiency tests. A representative study that adopted this methodology was done by Alexander (1961), where he examines the profitability of various trading rules (including the well-known $y\%$ filter rule). Despite a positive serial correlation in return series, he also discovers that $y\%$ filter rule cannot outperform buy-and-hold rule. He thus concludes that the market is still an efficient one. Similarly, Fama and Blume (1966) find positive dependence in very short-term individual stock price of the Dow Jones Industrial index. Yet, they also suggest that market is efficient because the overall trading costs from any trading rule, aiming to utilize the price dependence to profit, is sufficiently large to eliminate the possibility that it would outperform the buy-and-hold rule. In general, results from earlier work (conducted before the 1970s) provide no evidence against efficient market hypothesis since they all report that the autocorrelations in returns are very close to 0.

As more security data becomes available, the post-1970 studies always claim that there is significant (and substantial) autocorrelation in returns. Lo and MacKinlay (1988) report that there is positive autocorrelation in weekly returns on portfolios of NYSE stocks grouped according to size. In particular, the autocorrelation appears to be stronger for portfolios of small stocks. According to Fisher's (1966) suggestion, this result could be due to the nonsynchronous trading effect. Conrad and Kaul (1988) investigate weekly returns of size-based portfolios of stocks that trade on both Wednesdays to somehow alleviate the nonsynchronous trading effect. However, as in Lo and MacKinlay (1988), they find positive autocorrelation in returns and that this pattern is stronger for portfolios of small stocks.

On another note, the post-1970 weak-form test studies focus on whether variables other than past returns can improve return predictability. Fama and French (1988) use dividend yield to forecast returns on the portfolios of NYSE stock. They find that dividend yield is helpful for return

predictability. On the other hand, Campbell and Shiller (1988) report that earnings/price ratio increases the return predictability. In summary, recent studies suggest that returns are predictable when variables other than past returns are used and the evidences seem to be against the market efficiency hypothesis that was well supported before the 1970s.

30.4.2 Semi-Strong-Form Tests

Each of the semi-strong-form tests is concerned with the speed of price adjustment to a particular public information event. The event can be macro-economic announcement, companies' financial reports, or announcement on stock split. The initial work in this line of research was by Fama et al. (1969), in which they studied the speed of price adjustment to the stock-split announcement. Their results show that the informational implications of a stock split are fully reflected in the price of a share at least by the end of the month, or most probably almost immediately after the day of the stock-split announcement. They therefore conclude that the stock market is efficient because the prices respond quite speedily to new public information. Waud (1970) uses residual analysis to study how fast market reacts to the Federal Reserve Bank's announcement on discount rate changes. The result suggests that market responds rapidly to the interest-rate announcement even when the Federal Reserve Board is merely trying to bring the discount rate in line with other market rates. Ball and Brown (1968) investigate the price reactions to the annual-earnings announcement. They conclude that market participants seem to have anticipated most information by the month's end, after the annual-earnings announcement. These earlier studies (prior to the 1970s), focusing on different events of public announcement, all find supportive evidences of market efficiency hypothesis. Since the 1970s, the semi-strong-form test studies have been developed at length. The usual result is that stock price adjusts within a day of the announcement being made public. Nowadays, the notation that security markets are semi-strong-form efficient is widely accepted among researchers.

30.4.3 Strong-Form Tests

The strong-form tests are concerned with whether prices fully reflect all available information so that no particular group of investors have monopolistic access to some information that can lead to higher expected returns than others. It is understandable that as long as some groups of investors in reality do have monopolistic access to the information, the strong-form market efficiency hypothesis

is impossible to hold. In fact, both groups of specialists, NYSE (see Niederhoffer and Osborne, 1966) and corporate insiders (see Scholes, 1969), have monopolistic access to information, and which has been documented. Since the strong-form efficiency model is impossible to satisfy, the main focus in this line of work is to assess if private information leads to abnormal expected returns, and if some investors (with private information) perform better than others because they possess more private information. The most influential work before the 1970s was by Jensen (1968, 1969) where he assessed the performance of 115 mutual funds. Jensen (1968) finds that those mutual funds under examination on average were not able to predict security prices well enough to outperform the buy-and-hold trading rule. Further, there appears no evidence suggesting that individual mutual fund performs significantly better than what we expect from random chances. Using Sharpe–Lintner theory (see Sharpe, 1964; Lintner, 1965), Jensen (1969) developed a model to evaluate the performance of portfolios of risk assets. Most importantly, he manages to derive a measure of portfolio's "efficiency". The empirical results show that on average the resources spent by the funds managers to better forecast security prices do not generate larger portfolio returns than what could have been earned by equivalent risk portfolios selected either by random selection trading rule or by combined investments in market portfolios and government bonds. Jansen further interprets his results that probably mutual fund managers do not have access to private information. These results are clear in line with strong-form market efficiency models because evidence suggests that current security prices have fully reflected the effects of all available information. After the 1970s, there is less of new research examining investors' access to private information that is not reflected in security prices. Representative studies were done by Henriksson (1984) and Chang and Lewellen (1984). In tests of 116 mutual funds, Henriksson (1984) reports that there is difference between mutual fund returns and Sharpe–Lintner market line. Similarly, Chang and Lewellen (1984) note that examination of mutual fund returns show no supportive evidence of fund managers' superior selection abilities. In short, recent studies largely agree to prior literature's view that investors with private information are unable to outperform a passive investment strategy. Evidences are still in favor of the existence of market efficiency hypothesis.

Conclusion

This review has been brief and so various issues related to market efficient model have not been considered. Volatility tests of market efficiency, and cross-sectional return predictability based on various asset pricing models are

just some of the omitted issues. For more details, readers are referred to two excellent market efficiency survey papers by Fama (1970, 1991).

References

- Alexander, S.S. (1961). "Price movements in speculative markets: trends or random walks." *Industrial Management Review*, 2: 7–26.
- Ball, R. and Brown, P. (1968). "An empirical evaluation of accounting income numbers." *Journal of Accounting Research*, 6: 159–178.
- Chang E.C., and Lewellen, W.G. (1984). "Market timing and mutual fund investment performance." *Journal of Business*, 57: 57–72.
- Campbell J.Y. and Shiller, R. (1988). "Stock prices, earnings and expected dividends." *Journal of Finance*, 43: 661–676.
- Conrad, J. and Kaul, G. (1988). "Time-variation in expected returns." *Journal of Business*, 61(4): 409–425.
- Fama, E.F. (1965). "The behavior of stock market price." *Journal of Business*, 38(1): 34–105.
- Fama, E.F. (1970). "Efficient capital markets: a review of theory and empirical work." *Journal of Finance*, 25(2): 383–417.
- Fama, E.F. (1991). "Efficient capital markets: II." *Journal of Finance*, 46(5): 1575–1617.
- Fama, E.F. and Blume, M. (1966). "Filter rules and stock market trading profits." *Journal of Business (Special Supplement)*, 39: 226–241.
- Fama, E.F. and French, K.R. (1988). "Dividend yields and expected stock returns." *Journal of Financial Economics*, 22: 3–25.
- Fama, E.F., Fisher, L., Jensen, M.C., and Roll, R. (1969). "The Adjustment of Stock Prices to New Information." *International Economic Review*, 5: 1–21
- Fisher, L. (1966). "Some new stock-market indexes." *Journal of Business*, 39(1), Part 2: 191–225.
- Godfrey, M.D., Granger, C.W.J., and Morgenstern, O. (1964). "The random walk hypothesis of stock market behavior." *Kyklos*, 17: 1–30.
- Henriksson, R.T. (1984). "Market timing and mutual fund performance: an empirical investigation." *Journal of Business*, 57: 73–96.
- Jensen, M.C. (1968). "The performance of mutual funds in the period 1945–64." *Journal of Finance*, 23: 389–416.
- Jensen, M.C. (1969). "Risk, the pricing of capital assets, and the evaluation of investment portfolios." *Journal of Business*, 42: 167–247.
- Kendall, M.G. (1953). "The analysis of economic time-series, Part I: Prices." *Journal of the Royal Statistical Society*, 96 (Part I): 11–25.
- Lintner, J. (1965). "Security prices, risk, and maximal gains from diversification." *Journal of Finance*, 20: 587–615.
- Lo, A.W. and MacKinlay, A.C. (1988). "Stock market prices do not follow random walks: evidence from a simple specification test." *Review of Financial Studies*, 1(1): 41–66.
- Moore, A. (1962). "A Statistical Analysis of Common Stock Prices." PhD thesis, Graduate School of Business, University of Chicago.
- Niederhoffer, V. and Osborne, M.F.M. (1966). "Market making and reversal on the stock exchange." *Journal of the American Statistical Association*, 61: 897–916.
- Roberts, H.V. (1959). "Stock market 'patterns' and financial analysis: methodological suggestions." *Journal of Finance*, 14: 1–10.
- Scholes, M. (1969). "A test of the competitive hypothesis: the market for new issues and secondary offering." PhD thesis, Graduate School of Business, University of Chicago.
- Sharpe, W.F. (1964). "Capital assets prices: a theory of market equilibrium under conditions of risk." *Journal of Finance*, 19: 425–442.
- Waud, R.N. (1970). "Public interpretation of federal discount rate changes: evidence on the 'Announcement Effect'." *Econometrica*, 38: 231–250.

The Microstructure/Micro-Finance Approach to Exchange Rates

Melody Lo

Abstract

The vast empirical failure of standard macro exchange rate determination models in explaining exchange rate movements motivates the development of microstructure approach to exchange rates in the 1990s. The microstructure approach of incorporating “order flow” in empirical models has gained considerable popularity in recent years, since its superior performance to macro exchange rate models in explaining exchange rate behavior. It is shown that order flow can explain about 60 % of exchange rate movements versus 10 % at most in standard exchange rate empirical models. As the microstructure approach to exchange rates is an active ongoing research area, this chapter briefly discusses key concepts that constitute the approach.

Keywords

Asset market approach • Currency • Divergent mappings • Exchange rates • Goods market approach • Heterogeneous information • Macroexchange rate models • Microstructure approach • Order flow • Private information • Transaction

31.1 Definition

The microstructure approach to exchange rates is considered to be a fairly new but active research area. This line of research emerged in the early 1990s mostly due to the vast empirical failure of standard macro exchange rate determination models. In more recent years (the late 1990s), there was considerably a large amount of published work regarding the microstructure approach to exchange rates, suggesting order flow is evident to be the missing piece in explaining exchange rate behavior. The following definition of the microstructure approach to exchange rates comes directly from its pioneer, Richard Lyons (See Lyons, 2001).

The microstructure approach is a new approach to exchange rates whose foundations lie in microeconomics (drawing particularly from microstructure finance). The

focus of the approach is dispersed information and how information of this type is aggregated in the marketplace. By dispersed information, we mean dispersed bits of information about changing variables like money demands, risk preferences, and future inflation. Dispersed information also includes information about the actions of others (e.g. about different trading responses to commonly observed data). The fact that the private sector might be solving a problem of dispersed information is not considered in traditional macro models. Rather, macro models assume that information about variables like money demands, risk preferences, and inflation is either symmetric economy-wide, or in some models, asymmetrically assigned to a single player – the central bank. In reality, there are many types of dispersed information that exchange rates need to impound. Understanding the nature of this information problem and how it is solved is the essence of this micro-based research agenda.

M. Lo (✉)

University of Texas at San Antonio, San Antonio, TX, USA
e-mail: melody.lo@utsa.edu

31.2 Empirical Failure of Traditional Approaches To Exchange Rates

The literature has documented extensively the little ability traditional/standard exchange rate determination models have to explain exchange rate behavior. Meese and Rogoff (1983) show that a random walk model outperforms the standard international-finance models in forecasting exchange rates. In that respect, Meese (1990) writes that “... the proportion of (monthly or quarterly) exchange rate changes that current models can explain is essentially zero... This result is quite surprising, since exchange rate changes would be entirely unpredictable only in very special cases of the theoretical models discussed.” More recently, a survey paper by Frankel and Rose (1995) also notes that “To repeat a central fact of life, there is remarkably little evidence that macroeconomic variables have consistent strong effects on floating exchange rate, except during extraordinary circumstances such as hyperinflations.”

Two most frequently discussed standard exchange rate determination approaches are (1) goods market approach and (2) asset market approach. The goods market approach suggests that exchange rates move to reflect necessary changes in excess demand/supply of foreign currency resulting from international trades. A domestic economy necessarily demands for more foreign currencies when its citizens consume more imported goods. The general prediction of goods market approach is that an increase in domestic trade deficit must lead to the depreciation of domestic currency against foreign currency. However, existing studies find no empirical evidence to support any specific relation between current account imbalance and exchange rate movements.

In open economies, domestic citizens can purchase not only foreign goods but also foreign financial assets. The asset market approach suggests that demand for foreign currency increases when domestic citizens increase their possessions on foreign assets, and this in turn would cause domestic currency to depreciate against foreign currency. Different from the goods market approach, the asset market approach also concerns the market efficiency issue. Specifically, the theoretical models on asset market approach determine equilibrium exchange rate at the level that no public information can lead to excess returns.

In general, the empirical model specification for asset market approach is as follows (Lyons, 2001):

$$\Delta E_t = f_1(i, m, z) + \varepsilon_{1t}, \quad (31.1)$$

where ΔE_t is changes in nominal exchange rate (usually monthly or weekly data is used), the function $f_1(i, m, z)$ includes the current and past values of domestic and foreign

interest rates (i), money supply (m), and all other macro variables (z). Similar to the low predictability of goods market approach, the majority of asset market empirical studies report that macro variables in Equation 31.1 explain 10 % only, at most, of exchange rate movements. Further details on the empirical failure of various standard exchange rate determination models are well documented by Taylor (1995).

The disappointing results from the existing exchange rate models motivated researchers to look for sources responsible for the empirical failure. They attribute the general empirical failure to the unrealistic assumptions shared among standard exchange rate determination models. In detail, these models assume that every market participant learns new information at the same time when macroeconomic information/news is made public. Further, all market participants are assumed to have the ability to impound macro information into prices to the same level. However, both assumptions can easily be argued. In reality, not only market participants' information set is heterogeneous, but also their mapping ability from available information to price is impossible to be the same. The heterogeneity in information set is evident from the fact that foreign exchange traders, working for different banks, each have their own customers to deal with. Transactions with different customers offer each trader “private” information that he may not intend to share with others. In addition, it is understandable that different people tend to interpret the market impact of new information on exchange rate differently, regardless whether the information is made available to all of them at the same time. This idea of divergent mappings from information to prices is discussed by Isard (1995, pp. 182–183) who states that “economist’s very limited information about the relationship between equilibrium exchange rates and macroeconomic fundamentals, ... it is hardly conceivable that rational market participants with complete information about macroeconomic fundamentals could use that information to form precise expectations about the future market-clearing level of exchange rates.”

31.3 Why Microstructure Approach?

The unrealistic assumptions in standard exchange rate models mentioned above have been relaxed in the literature that aims to explain why the financial market crashed. It is important to note that despite events such as stock market crash and currency crisis appear to be macro issues, they can be largely explained by microstructure approach that considers the existence of heterogeneous information among market participants (see Grossman, 1988; Romer, 1993; Carrera, 1999). For the same token, Lyons argues that adopting microstructure approach to investigate the trading process of exchange rates may help our understanding on when and how exchange rates move. Lyons (2001, p. 4) notes that the microstructure

approach is an approach that relaxes three of the assets approach's most uncomfortable assumptions. First, on the aspect of information, microstructure models recognize that some information relevant to exchange rates is not publicly available. Second, on the aspect of players, microstructure models recognize that market participants differ in ways that affect prices. Last, on the institutional aspect, microstructure models recognize that trading mechanism differs in ways that affect prices.

31.4 The Information Role of Order Flow

The central variable that takes the fundamental role in microstructure approach, but has never been presented in any of previous exchange rate models, is order flow. Order flow is cumulative flow of signed transaction volume. A simple example on how order flow is counted for individual transaction can be helpful. Suppose that a dealer decides to sell 5 units of U.S. dollars via a market order (one unit usually represents a transaction worth \$1 million), then order flow is counted as -5 . The negative sign is assigned for this \$5 million transaction because it is a seller-initiated order. Each transaction is signed positively or negatively depending on whether the initiator of the transaction is buying or selling. Over time, order flow gives us a relative number of buyer-initiated versus seller-initiated orders in a market. Thus, order flow provides information to dealers about the relative demand for currencies at any time in the market. Since market participant must make buy-or-sell decisions according to available information (including their private information), it is presumed that order flow is at certain level driven by market fundamentals.

Order flow plays a fundamental role in exchange rate movements because it has the function to transmit information that is not known by everyone in the market. In fact, this concept of order flow transmitting information is intuitively appealing. As an example to describe the intuition, consider two traders (referred to dealer A and dealer B) in the foreign exchange market, and each of them trades for a particular bank. Each bank of course has its own customers from whom it buys and sells foreign exchange. When dealer A trades with his own customers, he obtains private information, such as the customers' view of the current market (price), and which, is not known to dealer B. However, when dealer A puts orders in the inter-dealer market in an attempt to balance out positions with outside customers (for inventory concern), dealer A's private information is learned by dealer B. An alternative example is related to the idea of divergent mappings from (public) information to prices. Suppose dealer A hears a macro announcement at the same

time as dealer B. Although they do not know how each other would interpret the announcement's effect on prices, they can learn this information by watching how each other trades.

A related question that is frequently asked is "does order flow really contain (market) information?" The answer is positive. The direct evidences come from dealers themselves. In surveys conducted by Cheung and Wong (2000), about 50% of dealers who responded to the survey claim that they believe banks with larger customer base have information advantage. This is because they get to trade with more customers, and more transactions ensure more private information, which leads to better speculative opportunities. Further evidence is from empirical analysis, which examine whether order flows have a permanent effect on prices. The rationale behind this empirical analysis is if order flow does not contain any information about market fundamentals, it can only have transitory effect on prices. French and Roll (1986) have used this methodology to identify the information arrival. Using vector auto-regression models, Evans (2001) and Payne (1999) found that order flow innovation has long-run effect on prices. This result provides evidence that order flow does contain information related to market fundamentals.

The general empirical model specification for microstructure approach to exchange rates can be written as follows (Lyons, 2001):

$$\Delta E_t = f_2(X, I, Z) + \varepsilon_{2t}, \quad (31.2)$$

where ΔE_t is changes in nominal exchange rate between two transactions, function $f_2(X, I, Z)$ includes the order flow (X), dealers' inventory (I), and all other micro variables (Z). The microstructure models predict that an upward move in price is associated with a situation in which buyer-initiated trades exceed seller-initiated trades. In other words, to support microstructure approach to exchange rate, there needs to be a positive relation between order flows and prices. Lyons (2001) and Evans and Lyons (2002) have shown the considerably strong positive impact of order flow on exchange rates. More precisely, they have shown that order flow can explain about 60% (versus 10% at most in standard exchange rate empirical models expressed in Equation 31.1) of exchange rate movement.

Conclusion

The high explanatory power of order flow for exchange rate movements is exciting news for researchers in the area. So far, all empirical evidences have suggested order flow is indeed the important missing piece in exchange rate determination. Lyons (2001) thus claims that order flows help solve three exchange rate puzzles: (1) the

determination puzzle, (2) the excess volatility puzzle, and (3) the forward-bias puzzle. Yet, there is not much agreement toward this claim (see Dominguez, 2003). Clearly, more research needs to be done before these puzzles may be solved.

References

- Carrera, J.M. (1999). "Speculative attacks to currency target zones: a market microstructure approach." *Journal of Empirical Finance*, 6: 555–582.
- Cheung, Y.W. and Wong, C.Y.P. (2000). "A survey market practitioners' view on exchange rate dynamics." *Journal of International Economics*, 51: 401–423.
- Dominguez, K.M.E. (2003). "Book Review: Richard K. Lyons, The microstructure approach to exchange rates, 2001, MIT Press" *Journal of International Economics*, 61: 467–471.
- Evans, M. (2001). "FX trading and exchange rate dynamics." Working Paper No. 8116, National Bureau of Economic Research.
- Evans, M. and Lyons, R.K. (2002). "Order flow and exchange rate dynamics." *Journal of Political Economy*, 110: 170–180.
- Frankel, J. and Rose, A. (1995). "Empirical research on nominal exchange rates," in *Handbook of International Economics*, Amsterdam, New York and Oxford: Elsevier, North-Holland, p. 3, 1689–1729.
- French, K.R. and Roll, R. (1986). "Stock return variances: the arrival of information and the reaction of traders." *Journal of Financial Economics*, 17: 5–26.
- Grossman, S.J. (1988). "An analysis of the implications for stock and futures price volatility of program trading and dynamic hedging strategies." *Journal of Business*, 61: 275–298.
- Isard, P. (1995). "Exchange Rate Economics." Cambridge: Cambridge University Press.
- Lyons, R.K. (2001). "The Microstructure Approach to Exchange Rates." Cambridge: MIT Press.
- Meese, R. (1990). "Currency Fluctuations in the Post-Bretton Woods Era." *The Journal of Economic Perspectives*, 4(1): 117–134.
- Meese, R. and Rogoff, K. (1983). "Empirical exchange rate models of the seventies." *Journal of International Economics*, 14: 3–24.
- Payne, R. (1999). "Informed trade in spot foreign exchange markets: an empirical investigation." Typescript, London School of Economics.
- Romer, D. (1993). "Rational asset-price movements without news." *American Economic Review*, 83: 1112–1130.
- Taylor, M.P. (1995). "The economics of exchange rates." *Journal of Economic Literature*, 83: 13–47.

Shashidhar Murthy

Abstract

Arbitrage is central to finance. The classical implications of the absence of arbitrage are derived in economies with no market frictions. A recent literature addresses the implications of no-arbitrage in settings with various market frictions. Examples of the latter include restrictions on short sales, different types of impediments to borrowing, and transactions costs. Much of this literature employs assumptions of continuous time and a continuous state space. This selected review of the literature on arbitrage and market frictions adopts a framework with discrete states. It illustrates and discusses a sample of the principal results previously obtained in continuous frameworks, clarifying the underlying intuition and enabling their accessibility to a wider audience.

Keywords

Arbitrage • Asset pricing • Borrowing constraints • Discrete state space • Frictions • Review • Short sales constraints • Sublinear pricing functional • Super martingales • Transactions costs

32.1 Introduction

The concept of arbitrage and the requirement that there be no arbitrage opportunities is central to finance. Essentially, an arbitrage opportunity is an investment where one can get something for nothing: a trading strategy with zero or negative current cost that is likely to yield a positive return and sure to not entail a future liability. Thus, the requirement that there be no arbitrage is a minimal desired attribute of a properly functioning securities market.

The implications of the absence of arbitrage are central to much of finance, simultaneously illuminating many areas and giving rise to new fields of inquiry. From early developments of the spot-forward parity relationships to the fundamental irrelevance propositions of Modigliani and Miller (1958), many arguments have at least implicitly used the main

intuition of no-arbitrage that close substitutes must obey the law of one price, viz. two securities with the same payoffs must have the same price. Modern day application of this intuition came to the fore with the Black and Scholes (1973) model of option pricing. A first systematic analysis of the implications of no arbitrage was then carried out by Ross (1976, 1978). The principal question in such analysis is: given a set of some primitive assets, how much can one infer about the valuation of other assets if there are to be no arbitrage opportunities? Both the analysis of Ross (1976, 1978) and its generalization by Harrison and Kreps (1979) assume that investors are able to trade in frictionless markets.

A recent, burgeoning literature addresses the implications of no-arbitrage in settings with various market frictions. Examples of the latter include restrictions on short sales, different types of impediments to borrowing, and transactions costs. This paper reviews a selected portion of this literature and surveys the principal results obtained. Much of this literature employs the assumption of continuous time or an infinite dimensional state space. Here, a discrete framework is adopted in the interest of clarifying

S. Murthy (✉)
Indian Institute of Management Bangalore, Bangalore, India
e-mail: shashidhar.murthy@iimb.ernet.in

the intuition behind previously obtained results and rendering them accessible to a wider audience.

The principal implication of no-arbitrage in a frictionless setting may be summarized by what is sometimes known as the Fundamental Theorem of Asset Pricing (Dybvig and Ross, 1987). This theorem states that the absence of arbitrage is equivalent to the existence of both a strictly positive linear pricing rule and a solution to the choice problem of some investor who prefers more to less. Apart from implying that the law of one price holds, this result has several alternative representations and implications. One of the best known is that the no-arbitrage value of a claim is the cost of a portfolio that exactly replicates or hedges the claim's payoff. A second is that relative prices of assets must be martingales under a "risk neutral" probability measure.

Rather than purport to be an exhaustive survey, this paper reviews a sample of the main results from the literature on arbitrage and market frictions.¹ One striking result is that the cheapest way to hedge a given liability may be to hedge a larger liability. This was first shown by Bensaid et al. (1992) in a transactions costs setting. An implication of this is that pricing may fail to be linear and instead be sublinear: the value of the sum of payoffs may be less than the sum of the values of the individual payoffs. Thus, there may be room for financial innovation, or departures from Modigliani–Miller (1958) type irrelevance, where an intermediary pools securities, and then strips them; see Chen (1995) for a discussion. When there are no frictions, the price paid when buying a claim is also the amount received in going short or writing the claim. Market frictions which result in sublinearity of the valuation or pricing rule can lead to bid–ask spreads on derivative securities even when there are no transactions costs (i.e. bid–ask spreads) in trading the primary securities, as shown by Luttmer (1996).

Furthermore, departures from the law of one price and the martingale property may occur under frictions. In the presence of a short sales constraint that changes elastically depending on the collateral posted. Hindy (1995) showed that an asset's value depends not only on its dividends but also on the collateral services it provides. When investors face short sales or borrowing constraints, Jouini and Kallal (1995a, b) show that asset prices may be super martingales.

The rest of this paper is organized as follows. A basic framework is set out in the next section, following which the benchmark case of no frictions is discussed in Section 32.3. Due to limitations of space, we formally illustrate the above results considering primarily the case of no short sales in Sections 32.4 and 32.5. However, we also briefly outline the impact of other types of frictions such as constraints on portfolio weights that permit some short sales (such as that under a leverage constraint or margin restriction), and transactions costs in Section 32.6. We conclude with some remarks relating to the consistency with equilibrium of results obtained from the no-arbitrage approach under frictions.

32.2 A Basic Framework

Consider an economy over dates $t = 0$ and T . Uncertainty is described by a discrete state space Ω with typical member $\omega \in \{1, \dots, N\}$ denoting the final state of nature realized at date T where $N < \infty$. The probabilities of these states are $\{p(\omega)\}$ corresponding to an underlying probability measure P .

Investors trade a set of primitive assets which are in positive net supply, and whose prices are taken as given. Asset $j = 1, \dots, J$ has price $S_j(0)$ at date 0 and the future price $S_j(\omega) \equiv D_j(\omega)$ in state ω at date T , where D_j is a given random dividend or payoff. Asset $j = 1$ is taken to be a risk-free bond with current price of unity; (one plus) its constant interest rate is denoted R . A portfolio choice is $z \equiv (z_1, \dots, z_J)$, comprising holdings of shares of the various assets at date 0. Investors choose portfolios to maximize their preferences that are strictly increasing in consumption at dates 0 and T .

Trading in assets is subject to market frictions that take the form of a constraint on short sales and/or borrowing. The formulation we will consider for most of this paper restricts holdings of shares of some or all assets to be at least as large as exogenously given lower bounds: $z_j \geq -z_{j*}$, where $z_{j*} \geq 0$.² In the case of no short sales of asset j , $z_j = 0$; if instead some limited but fixed amount of short sales is permitted, $z_j > 0$. Similarly, note that the no borrowing case corresponds to $z_1 = 0$, since asset $j = 1$ is the risk-free bond. A portfolio that satisfies the short sales constraint is termed admissible.

Investors can use the primitive assets to create, i.e. exactly replicate, various payoffs using admissible portfolios. Every such payoff $x \equiv \{x(\omega)\}$, where $x(\omega) = \sum_j z_j S_j(\omega)$ is hence said to be marketed, i.e. available for purchase and/or sale. In the presence of market frictions, the set of marketed payoffs is not limited to those payoffs that can be explicitly replicated. For instance, consider a payoff x of 1 in some state ω' and 0 in other states whose replication require a portfolio that involves a short position in asset j (and positions in other securities). Suppose, the latter short position is equal to the maximum amount permitted of $z_j > 0$. Then, the payoff $2x$ cannot be exactly replicated because it would require a short position of $2z_j$ shares. However, the payoff $2x$ may still be termed marketed if there exists a portfolio that produces *at least* 2 in state ω' and 0 elsewhere; i.e. if the payoff can be *super-replicated*.

Thus, it is natural to define a price for an arbitrary payoff x as the minimum cost

$$\phi(x) \equiv \left\{ \sum_j z_j S_j(0) : x(\omega) \leq \sum_j z_j S_j(\omega), \forall \omega \right\} \quad (32.1)$$

at which it can be exactly replicated or super-replicated by an admissible portfolio, where the associated functional $\phi(\cdot)$ is termed a pricing or valuation rule.³

An arbitrage opportunity is an admissible portfolio z that either has (1) a nonpositive cost $\sum z_j S_j(0)$ when initiated and a date T payoff $x \equiv \{x(\omega)\}$, where $x(\omega) = \sum z_j S_j(\omega)$, which is positive in some states and nonnegative in others, or (2) a negative current cost and a nonnegative future payoff in all states.

32.3 Exact Replication and Prices Under No Frictions

At this stage, it is useful to present the principal result on the implications of the absence of arbitrage for the benchmark case where there are no market frictions. This result, known as the Fundamental Theorem of Asset Pricing, is due to Ross (1976, 1978). Given the definition of the pricing or valuation operator $\phi(\cdot)$, it is clear that there are no arbitrage opportunities in this frictionless setting only if every non-negative marketed payoff x (which is also positive in some state) has price $\phi(x) > 0$. The result below establishes a further property: that of linearity. See Dybvig and Ross (1987) for a proof of the result below.

Proposition 1 Suppose there are no market frictions, i.e. $z_j = \infty, \forall j$. Then there are no arbitrage opportunities if and only if the pricing rule in Equation 32.1, denoted $\phi^*(\cdot)$ here, is positive and linear.

Apart from implying that the law of one price must hold, the linearity property means that $\phi^*(\lambda x) = \lambda \phi^*(x)$ for all λ , i.e. the price functional is homogeneous. It is useful to further interpret the above result in terms of an implicit state price vector $\xi \equiv \{\xi(\omega)\}$, where $\xi(\omega)$ is the price of a state security that pays 1 unit in state ω , and 0 elsewhere. The linearity and positivity of $\phi^*(\cdot)$ are equivalent to $\phi^*(x) = \sum_{\omega} \xi(\omega) x(\omega)$ and $\xi(\omega) > 0$, respectively. The pricing rule $\phi^*(\cdot)$ values every marketed payoff precisely because the latter can be exactly replicated, or hedged, using a portfolio of existing assets: it assigns a value equal to the cost of the replicating portfolio.

Another useful interpretation of the linearity of $\phi^*(\cdot)$ is that there exists a (“risk-neutral”) probability measure Q^* that is equivalent to the underlying measure P under which relative or normalized asset prices are martingales. Thus, every primitive asset’s current price relative to, say, the price of the bond (which is 1), is equal to the expectation under Q^* of its future payoffs relative to that of the bond: $S_j(0) = E^{Q^*}[D_j R^{-1}]$. Equivalently, the value of every payoff satisfies $\phi(x) = \sum_{\omega} q^*(\omega) x(\omega) R^{-1}$, where $q^*(\omega)$ denotes the risk-neutral probability of state ω under Q^* . These well known implications of no-arbitrage in frictionless markets provide the basis of most option pricing models, following Black and Scholes (1973), Merton (1973), and Cox and Ross (1976).

32.4 No Short Sales

We now return to the economy with frictions of Section 32.2, and consider the case of no short sales. As in the frictionless case, it is clear that there are no arbitrage opportunities in this setting only if every nonnegative marketed payoff x (which is positive in some state) has price $\phi(x) > 0$. We proceed by recording a result below that is the counterpart to Proposition 1.

Proposition 2 Suppose the only friction is that the short sales of some assets is prohibited, i.e. $z_j = 0$ for some j , and $z_j = \infty$ for the rest. Then there are no arbitrage opportunities if and only if the pricing rule in Equation 32.1, denoted $\phi^{NS}(\cdot)$ here, is positive and sublinear. Furthermore, there exist underlying positive hypothetical linear pricing rules $\phi(\cdot)$ such that $\phi^{NS}(x) \geq \phi(x)$, for all marketed payoffs x . Also, there exists a new probability measure associated with $\phi^{NS}(\cdot)$ under which the (normalized) price process of an asset is a super martingale if the asset cannot be sold short, and a martingale if the asset can be sold short.⁴

The proof follows from Garman and Ohlson (1981), Chen (1995), Jouini and Kallal (1995a, b), and Luttmer (1996) and rather than reproduce it here, we will shortly present a simple binomial example where the result is explicitly illustrated. (Also note that while some of these papers consider transactions costs, their results apply here). But first, a few implications of the sublinearity property and the supermartingale property are discussed.

Observe that, in contrast to Proposition 1, the pricing rule $\phi^{NS}(\cdot)$ is not linear but sublinear. The sublinearity implies that the value of a portfolio of two payoffs x and y may be less than the sum of the values of the payoffs, i.e. $\phi^{NS}(x + y) \leq \phi^{NS}(x) + \phi^{NS}(y)$.

It also implies that $\phi^{NS}(\lambda x) = \lambda \phi^{NS}(x)$ for all $\lambda \geq 0$, i.e. the price functional is positively homogeneous.

Chen (1995) discusses the role of financial innovation in such a context. He shows that an innovator (who is assumed to not face any short sales constraint, unlike other investors) can earn profits by purchasing a “pooled” payoff $x + y$ at a cost $\phi^{NS}(x + y)$, stripping it into individual components x and y , and selling (i.e. issuing) the latter at prices $\phi^{NS}(x)$ and $\phi^{NS}(y)$, respectively. Other investors cannot earn the same profits because they cannot short-sell (i.e. issue) the individual component securities x and y . In a frictionless economy, in contrast, the linearity of the pricing rule $\phi^*(\cdot)$ leaves no role for such financial innovation; i.e. the Modigliani–Miller (1958) invariance proposition holds.

Next, consider the relationship between the value of a security with payoff x and another security with payoff $-x$. In a frictionless world, the values of these two securities (the

second security is essentially equivalent to going short the first) are the negative of each other, i.e. their values sum to 0. This follows from the linearity (homogeneity) of the valuation rule ϕ^* . Under no short sales, the valuation rule $\phi^{NS}(.)$ is only positively homogeneous, and thus $\phi^{NS}(-x)$ may differ from $-\phi^{NS}(x)$. The intuition is just that the cost of super-replicating a payoff x will in general differ from that for the payoff $-x$. Also note that since the value of a zero payoff must be zero, $\phi^{NS}(x) + \phi^{NS}(-x)$ is at least as large as $\phi^{NS}(x + (-x)) = \phi^{NS}(0) = 0$; i.e. the sum of the values of both securities may be positive. Consequently, the ask price $\phi^{NS}(x)$ of the payoff x may exceed the bid price $-\phi^{NS}(-x)$. Thus, as Jouini and Kallal (1995a, b) and Luttmer (1996) show, a derivative security's price may exhibit a bid–ask spread even where there are no transactions costs (i.e. bid–ask spreads) in trading the primitive assets.

As we noted in Section 32.3, asset prices (normalized by, say, the bond) in frictionless economies are martingales under the risk-neutral probability measure. In other words, one cannot expect to earn more than the risk-free rate after correcting for risk. In sharp contrast, Proposition 2 shows that there exists a risk-neutral probability measure, say Q^{NS} , under which (normalized) prices of assets subject to short sales constraints are super martingales. In other words, $S_j(0)/R^{-1} \geq E^{QNS}[D_j]$ for such assets: their prices after correcting for risk and the risk-free return are expected to be nonincreasing. This is compatible with the absence of arbitrage opportunities from the perspective of a risk-neutral investor because an asset whose price is expected to decrease relative to the bond cannot be sold short. This super martingale property was proved by Jouini and Kallal (1995a, b) in a model with short sales constraints (and transactions costs).

32.5 A Simple Binomial Model

As an example of a simple model that explicitly illustrates the results of Proposition 2 and their significance, we now consider a one-period binomial model. A stock and bond are traded with the constraint that no short sales of the stock is permitted, but borrowing (short sales of the bond) is allowed. The stock's current price is S and its end-of-period price is uS in state u , and dS in state d . The bond has current price of unity and one plus a risk-less return of R where $d < R < u$.

Consider a payoff $x \equiv (x_d, x_u)$ comprised of x_d in state d and x_u in state u . Hedging any such payoff requires a portfolio of z_s shares of the stock and z_b units of the bond that satisfies

$$z_s\omega S + z_bR \geq x_\omega \text{ and } z_s \geq 0, \quad (32.2)$$

where $\omega \{d, u\}$ denotes both the future state and the return of the stock. Note from Equation 32.2 we allow for the possible super-replication of the payoff; also observe that

z_s must satisfy the no-short-sales constraint. Since the cost of the hedge portfolio is $z_sS + z_b$ it follows, using Equations 32.1 and 32.2, that the value of the payoff is

$$\begin{aligned} \phi^{NS}(x) &\equiv \min \{z_sS + z_b : z_s\omega S + z_bR \geq x_\omega; \\ z_s &\geq 0; \\ \omega &\in \{d, u\}\}, \end{aligned} \quad (32.3)$$

i.e. it equals the cost of the cheapest hedge portfolio.

Denote the risk-neutral probability of state u in the frictionless counterpart to the above example by $q^* \equiv (R - d)/(u - d)$. It is then easy to verify that the solution to Equation 32.3 is:

$$\phi^{NS}(x) = [q^*x_u + (1 - q^*)x_d]R^{-1} \text{ if } x_u \geq x_d \quad (32.4)$$

and

$$\phi^{NS}(x) = x_dR^{-1} \text{ if } x_u < x_d. \quad (32.5)$$

In other words, for a payoff such as that of a call option, where $x_u > x_d$, the value is given by Equation 32.4 and is no different from what it would be in a frictionless world. This is because exact replication, or an exact hedge, of the call entails a long position in the stock and borrowing. In contrast, for a security such as a put option, where $x_u < x_d$, the value in Equation 32.5 is just the discounted value of the payoff in the “down” state discounted at the risk-free return. The reason is that an exact hedge or replication of the put would require short sales of the stock and is hence infeasible due to the no-short-sales constraint. Instead, the cheapest super-replication of the put involves a long bond position with face value x_d .

To see that the valuation functional ϕ^{NS} in Equations 32.4 and 32.5 is sublinear, compare the value of the payoff (dS, uS) from the stock with the sum of the values $\phi^{NS}(dS, 0)$ and $\phi^{NS}(0, uS)$. The former is obviously $\phi^{NS}(dS, uS) = [q^*uS + (1 - q^*)dS]R^{-1} = S$. However, the latter sum, $\phi^{NS}(dS, 0) + \phi^{NS}(0, uS) = dSR^{-1} + [q^*uS + (1 - q^*)0]R^{-1} = S + dSR^{-1}q^*$, exceeds the current stock price, and this proves the sub-linearity. The intuition is that the cost of hedging the combined payoff (dS, uS) is less than the sum of the costs of hedging $(dS, 0)$ and $(0, uS)$ because hedging $(dS, 0)$ entails super-replication.

Finally, we show how the super martingale property of Proposition 2 comes about. Recall that with no frictions, $q^* \equiv (R - d)/(u - d)$ is the risk-neutral probability of state u under which the stock, bond, and all other payoffs (i.e. options) are martingales. Now define the probability $q [0, q^*]$ and the associated hypothetical linear valuation rule $\phi^q(x) = [qx_u + (1 - q)x_d]R^{-1}$. It is easy to verify that the actual sublinear valuation rule $\phi^{NS}(.)$ of the economy with

short sales constraints in Equations 32.4 and 32.5 is related to the sets $\{q\}$ and $\{\phi^q(\cdot)\}$ by:

$$\phi^{NS}(x) = \text{Max} \{ \phi^q(x) : q \in [0, q^*] \}. \quad (32.6)$$

Compared to the probability q^* , every other probability $q \in [0, q^*]$ places less weight on the “up” state and more weight on the “down” state. Hence, under each of these probabilities $q \in [0, q^*]$, the stock’s (normalized) current value exceeds its expected future value, i.e. $S/R^{-1} > [quS + (1 - q)dS]$. In other words, the stock has a price process which is a super martingale because it cannot be sold short.

32.6 Other Types of Frictions

Due to limitations of space, we have so far considered primarily the case of no short sales. In this section, we briefly outline the impact of other types of frictions.

Consider an alternative formulation of a short sales constraint where the admissible extent of short sales of an individual asset varies with the value of the investor’s portfolio and with any collateral pledged. Such a constraint recognizes that some assets (such as a very liquid, short-term Treasury bill) are judged to have “high” value as collateral, and thus better afford the ability to maintain a short position than is the case with other assets (such as an illiquid, off-the-run Treasury bond) deemed to have “low” collateral value. In such a setting, Hindy (1995) proved that the absence of arbitrage implies that every asset’s price admits a decomposition into a dividend-based value and a residual that depends on the asset’s “collateralizability.” Thus, the law of one price may not hold: asset k may sell at a higher price than asset l even if their payoffs are the same if a one dollar worth of asset k allows investors the ability to short more of a third asset j than does a dollar worth of asset l .⁵

Transactions costs in trading some or all assets constitute yet another type of market friction. In a binomial stock price model with proportional transactions costs, Bensaid, et al. (1992), showed that even when an option’s payoff can be exactly replicated, it can be cheaper to hedge an option with a strategy that results in a payoff that dominates that of the option when there are transactions costs. This result is foreshadowed in Boyle and Vorst (1992) who derive the cost of exactly hedging an option in an identical framework, and show that their hedge portfolio’s cost is increasing in the number of trading periods for a high enough transaction cost parameter, and for options close to at-the-money—i.e. those which have a lot of convexity and whose exact replication requires a lot of rebalancing. Thus, the intuition from these papers is essentially that the benefits of exact replication can

be traded off against savings on transactions costs. It should also be intuitively clear that in such settings that the cost of super-replicating a pool of payoffs may be cheaper than the sum of the costs of super-replicating the individual payoffs. In other words, the sublinearity result of Proposition 2 will continue to hold.

Conclusion

We have provided a review of the principal results which obtain when there are no arbitrage opportunities in a world where investors have to contend with market frictions. We conclude with some remarks about the consistency of these results with equilibrium.

One of the advantages of the no-arbitrage approach to valuation is that it allows one to make predictions about prices that are independent of particular investor attributes such as risk aversion, endowments etc. The reason is that the prices of the existing primitive assets effectively subsume the risk preferences of the marginal investor. Furthermore, in the absence of frictions, all investors’ marginal utility-based valuations of all traded assets coincide: i.e. any investor may be taken to be the marginal agent supporting prices.

When there are frictions, investors’ valuations may be heterogeneous, and hence differ from that predicted by the no-arbitrage approach. For instance, when there are short sales constraints, Chen (1995) showed that the price of a security derived from the no-arbitrage condition may be lower than the price that the seller of the security can actually receive by selling it to the investor who values it most. Furthermore, as Detemple and Murthy (1997) showed, the introduction of what may otherwise be considered redundant securities can upset a given equilibrium in the presence of constraints on portfolio weights. More recently, Hara (2000) shows that even when introduction of a new security does not change utility-maximizing consumption choices it may give rise to a multiplicity of each investor’s security demands which in turn raises subtle equilibrium issues.

Thus, while routine application of the no-arbitrage approach in the presence of market frictions is not necessarily as useful as in a frictionless world, it nevertheless presents exciting new challenges for future research in asset pricing.

Notes

1. Some other papers relevant to arbitrage and market frictions, which we do not discuss are Dybvig and Ross (1986), Jarrow and O’Hara (1989), and Prisman (1986).
2. Other important types of market frictions include (a) a constraint on portfolio weights (such as that under a leverage constraint or margin restriction) where the

- permitted amount of short sales or borrowing varies with the value of the portfolio, (b) unlimited short sales at a cost that increases with the extent of short sales, and (c) transactions costs that have either or both a fixed component and a variable component.
3. Given the availability of a risk-free bond, every payoff has such a minimum cost. Also note that each primitive asset must satisfy $\phi(D_j) = S_j(0)$, $j = 1, \dots, J$, for if this were not true, they would not be held by any investor (which is incompatible with the fact that they are in positive net supply).
 4. In this finite dimensional setting, the new probability measure associated with $\phi^{NS}(\cdot)$ need not be equivalent to P ; i.e. the new measure need not assign positive probabilities to the same states that P does. However, limiting arguments can be used in an infinite state space to establish equivalency.
 5. Note that such a violation of the law of one price does not occur in Sections 32.4 and 32.5 where we considered a simpler type of short sales constraint.

References

- Bensaid, B., Lesne, J.P., Pages, H., and Scheinkman, J. (1992). "Derivative asset pricing with transactions costs." *Mathematical Finance*, 2: 63–86.
- Black, F. and Scholes, M. (1973). "The pricing of options and corporate liabilities." *Journal of Political Economy*, 81: 637–654.
- Boyle, P. and Vorst, T. (1992). "Option pricing in discrete time with transactions costs." *Journal of Finance*, 47: 271–293.
- Chen, Z. (1995). "Financial innovation and arbitrage pricing in frictional economies." *Journal of Economic Theory*, 65: 117–135.
- Cox, J. and Ross, S. (1976). "The Valuation of options for alternative stochastic processes." *Journal of Financial Economics*, 3: 145–166.
- Detemple, J. and Murthy, S. (1997). "Equilibrium asset prices and no-arbitrage with portfolio constraints." *Review of Financial Studies*, 10: 1133–1174.
- Dybvig, P. and Ross, S. (1986). "Tax clienteles and asset pricing." *Journal of Finance*, 41: 751–762.
- Dybvig, P. and Ross, S. (1987). "Arbitrage," in J. Eatwell, M. Milgate and P. Newman (eds.) *The New Palgrave: A Dictionary of Economics*, volume 1. New York: Stockton Press, pp. 100–106.
- Garman, M. and Ohlson, J. (1981). "Valuation of risky assets in arbitrage-free economies with transactions costs." *Journal of Financial Economics*, 9: 271–280.
- Hara, C. (2000). "Transaction costs and a redundant security: divergence of individual and social relevance." *Journal of Mathematical Economics*, 33: 497–530.
- Harrison, M. and Kreps, D. (1979). "Martingales and arbitrage in multiperiod security markets." *Journal of Economic Theory*, 20: 381–408.
- Hindy, A. (1995). "Viable prices in financial markets with solvency constraints." *Journal of Mathematical Economics*, 24: 105–136.
- Jarrow, R. and O'Hara, M. (1989). "Primes and scores: an essay on market imperfections." *Journal of Finance*, 44: 1263–1287.
- Jouini, E. and Kallal, H. (1995a) "Martingales and arbitrage in securities markets with transaction costs." *Journal of Economic Theory*, 66: 178–197.
- Jouini, E. and Kallal, H. (1995b). "Arbitrage in securities markets with short-sales constraints." *Mathematical Finance*, 5: 197–232.
- Luttmer, E. (1996). "Asset pricing in economies with frictions." *Econometrica*, 64: 1439–1467.
- Merton, R. (1973). "Theory of rational option pricing." *Bell Journal of Economics and Management Science*, 4: 141–83.
- Modigliani, F. and Miller, M. (1958). "The cost of capital, corporation finance and the theory of investment." *American Economic Review*, 48: 261–297.
- Prisman, E. (1986). "Valuation of risky assets in arbitrage free economies with frictions." *Journal of Finance*, 41: 293–305.
- Ross, S. (1976). "Return, risk and arbitrage," in I. Friend and J. Bicksler (eds.) *Risk and Return in Finance*. Cambridge, MA: Ballinger, pp. 189–218.
- Ross, S. (1978). "A simple approach to the valuation of uncertain income streams." *Journal of Business*, 51: 453–475.

Joseph P. Ogden

Abstract

This article discusses some fundamental cost-benefit tradeoffs involving publicly traded corporations from a corporate finance viewpoint. The fundamental benefits include greater access to capital at a lower cost and economies of scale. The potential costs are associated with two fundamental problems: principal–agent conflicts of interest and information asymmetry. Various mechanisms have evolved in the United States to mitigate these problems and their costs, so that the bulk of the fundamental benefits can be realized.

Keywords

Contract devices • Conflicts of interest • Cost of capital • Disclosure • Economies of scale • Information asymmetry • Intermediaries • Liquidity • Monitoring • Signaling

33.1 Introduction

This article discusses, from a corporate finance perspective, the fundamental benefits and costs associated with the publicly traded corporation as a form of business organization. The fundamental benefits are two-fold. First, by incorporating and attaining public-trading status a firm gains access to a large pool of capital, which it can use to pursue capital investment projects that take advantage of economies of scale. Second, a firm's cost of capital is reduced because public investors will accept a lower cost of capital, and this is so because investors are diversified and the firm's securities are more liquid.

Costs relate to two fundamental problems that beset the publicly traded corporation, both of which are consequences of the separation of ownership and control. The first problem involves “principal–agent conflicts of interest.” The second problem is “information asymmetry.” This article discusses these fundamental problems, their potential costs, and various mechanisms that have evolved in the United States to mitigate

these problems and their costs, so that the bulk of the fundamental benefits can be realized.

33.2 Fundamental Benefits of the Publicly Traded Corporation

The fundamental benefits of the publicly traded corporation are two-fold. First, by attaining public-trading status, a firm gains access to the large pool of equity capital that is available in the public equity markets, and also enhances its access to credit markets for debt capital. Large amounts of capital allow a firm to pursue capital investment projects that take advantage of economies of scale, and thus are more profitable. Second, as many corporations emerge, secondary markets develop that allow investors to trade corporate securities and become diversified. In addition, secondary markets increase the value of corporate securities by increasing their liquidity and decreasing the cost of debt and equity capital, which in turn increase the assessed profitability of corporate projects.

J.P. Ogden (✉)
State University of New York at Buffalo, Buffalo, NY, USA
e-mail: joeogden@buffalo.edu

33.2.1 Economies of Scale

All for-profit businesses are established to create value. The corporation is specially designed to create value on a large scale. A corporation is a separate legal entity, tethered to its owners by shares of stock. The two basic legal characteristics that distinguish a corporation from other forms of business (e.g. a sole proprietorship) are “limited liability” and the “separation of ownership and control.” Regarding the first, the extent of stockholders’ financial responsibility for the liabilities of a corporation that they collectively own is limited to the corporation’s assets, and does not extend to the stockholders’ personal assets. Regarding the second, in most corporations ownership is vested in one group, stockholders, while control is vested in another group, management (though, of course, managers may hold some of the firm’s shares).

These two legal characteristics allow a corporation to create value efficiently and on a large scale. Limited liability allows many individuals to pool their capital without concern for legal complexities and inefficiencies that would be involved if the personal assets of each individual were involved. As Jensen and Meckling (1976) explain, with unlimited liability individual stockholders would need to monitor each other’s wealth in order to estimate their own liability, which would be very costly if the firm’s shares were widely held.

The separation of ownership and control allows the two basic inputs in any economy, capital and expertise, to be contributed by separate individuals. Some individuals have expertise to develop and undertake profitable real investments, but lack capital, whereas other individuals have capital, but lack the time and/or expertise to undertake profitable real investments. The corporation combines these two factors of production under a formal efficient structure.

Moreover, economies of scale are present in virtually all business activities, and are generally very large. Scale economies allow a larger firm, at least potentially, to create substantial value by reducing the cost of production. A corporation has the potential to amass large amounts of capital, which in turn allows it to pursue capital investment projects that take advantage of economies of scale, and thus are more profitable.

33.2.2 Reducing the Cost of Capital: Diversification and Liquidity

Two additional important benefits are associated with the publicly traded corporation: diversification and liquidity. To see these benefits, note that each firm in the economy can amass a large amount of capital by appealing to many investors to become stockholders. In turn, each investor can invest only a small portion of his or her investable wealth in any given firm, and therefore can invest in the equities of many firms simultaneously. Thus, investors can reduce the risk of

their portfolios by diversifying across many firms. Risk-averse investors will accept a lower expected return on the equity of each firm because they can eliminate much of the risk of these investments via diversification. Consequently, each firm’s cost of equity capital will be lower than would be the case if investors were not diversified. In turn, if all firms in the economy face a lower cost of equity capital, more projects will be deemed profitable (i.e., value-creating).

A security is liquid to the extent that an investor can quickly buy or sell the security at or near a fair price and at a low transaction cost. Liquidity is important to an investor because the ultimate purpose of investment is to provide for future consumption, either sooner or later. Investors will accept a lower expected return on equity (and thus firms will enjoy a lower cost of equity capital) if equities are liquid. The liquidity of securities naturally follows from investors’ desire to become diversified. This is so because secondary markets will develop to allow trading in securities. (For additional discussion, see Ogden et al., 2003, pp. 76–77).

33.3 Fundamental Costs of the Publicly Traded Corporation

According to Modern Corporate Finance Theory, two fundamental problems beset the publicly traded corporation: “principal–agent conflicts of interest and information asymmetry.” These problems are important because they can potentially impose costs that are sufficiently large as to threaten the fundamental benefits discussed in the previous section. This section discusses these problems and their costs. The next section discusses various mechanisms designed to alleviate these problems, and thus to mitigate their costs.

33.3.1 Principal-Agent Conflicts of Interest

The first fundamental problem concerns the relationship between a principal and an agent. In general, a principal hires an agent to act in the principal’s interest by performing a specified task. A problem arises in that the agent is hired to act in the principal’s interest and yet, as a self-interested human being, the agent cannot be expected to subordinate his or her own interests. Thus, a conflict of interest naturally arises between the principal and the agent. In corporate finance, two types of principal–agent conflicts of interest are paramount: (1) conflicts between a firm’s stockholders (as principals) and its management (as agents); and (2) conflicts between the firm (as an agent) and its creditors (as principals).

Regarding conflict (1), a firm’s management is hired to act in the stockholder’s interest, which is generally assumed to maximize the market value of the firm’s equity. However, managers are ultimately interested in maximizing their own

welfare and they control the firm. As noted earlier, an important feature of the corporation is the separation of ownership and control, and this feature is critical to capturing the stated fundamental benefits.

Managers have a self-serving incentive to capture “private benefits of control.” The following are among the activities that management might employ to capture such benefits: (a) excessive consumption of “perquisites,” (b) manipulating earnings and dividends, (c) maximizing the size of the firm, rather than the market value of its equity, (d) siphoning corporate assets, (e) excessive diversification at the corporate level, (f) a bias toward investments with near-term payoffs, (g) underemployment of debt, (h) entrenching their positions, and (i) packing the firm’s board of directors with cronies. (For a discussion of these activities, see Ogden et al., 2003, pp. 83–88.) In the absence of mechanisms (discussed later) to offset management’s private incentives, the costs to stockholders of such activities can be sufficiently large as to negate the stated fundamental benefits of the publicly traded corporation.

In addressing conflict (2), we generally assume that the conflict of interest between stockholders and management is resolved. Instead, we focus on a conflict of interest between the firm and its creditors. In this context, a creditor can be seen as a principal who “hires” the firm as an agent (i.e. by paying money up-front in the form of a loan) to act in the creditor’s interest (i.e. to operate the firm in a manner that ensures that timely interest and principal payments will be made to the creditor.)

A conflict arises in that the firm’s management, who will be controlling the firm, is hired to act in the stockholders’ interest, rather than the creditor’s interest. In the absence of mechanisms (discussed later) to protect the creditor’s interest, management may engage in any of the following activities that serve to expropriate wealth from a creditor to stockholders: (a) increasing leverage, especially by subsequently issuing additional debt that has equal priority to the firm’s original debt, (b) increasing the riskiness of the firm’s operations (the “asset substitution” or “risk-shifting” problem), and (c) paying dividends. (For a discussion of these activities, see Ogden et al., 2003, pp. 88–93).

In addition, Myers (1977) identifies an important dead-weight cost of debt called the “underinvestment problem” or the “debt overhang problem.” If a firm has default-risky debt outstanding and a profitable investment opportunity that must be financed with equity, the firm’s management might forego the investment even though it is profitable *per se*. This can occur if a sufficient portion of the net present value (NPV) of the project transfers to the creditors (i.e. creditors are made better off by the adoption of the project) such that the net benefit to stockholders (i.e. net of their cash contribution) is negative.

33.3.2 Information Asymmetry

The second fundamental problem is called the “information asymmetry” problem. Akerlof (1970) is generally credited with recognizing information asymmetry as a general problem in a market, though its application to corporate finance was quickly recognized. To illustrate the problem, Akerlof refers to the market for used automobiles. The crux of the problem is that the quality of a particular used make and model of automobile varies across the units for sale, and sellers know more about the quality of their unit than do potential buyers. Sellers of low-quality units have an incentive to make minimal repairs and otherwise exaggerate the quality of their unit to mimic the better-quality units in the market. As a result, in equilibrium all units will share a common price, which reflects the (true) average quality of units for sale. However, this equilibrium is unsustainable because some or all of the sellers of (truly) better-quality units will exit the market. After they exit, the true average quality of units in the market is lower, and thus so must the common price. This process will continue until only the “lemons” remain in the market. In short, the market for used automobiles can collapse under the weight of information asymmetry. (See Ogden et al., 2003, pp. 101–102).

The markets for corporate securities are also naturally beset by information asymmetry because of product market competition and the separation of ownership and control. A firm’s management (assumed to be acting in the stockholders’ interest) must devise strategic plans to compete in its chosen product market. These plans cannot be divulged to the firm’s diffuse stockholders for the simple reason that this would be tantamount to revealing the information to the firm’s competitors, who could surreptitiously become stockholders in order to gain access to such plans, and then thwart them with counter-strategies.

Consequently, a firm’s management generally and necessarily has more information about the firm’s operations, and thus its true value, than do the firm’s actual or potential stockholders. In the absence of mechanisms (discussed below) to mitigate this information asymmetry problem, the market for corporate securities may be very poor, and could even collapse à la Akerlof’s argument.

33.4 Mitigating the Costs

A wide variety of mechanisms have emerged in the U.S. and other markets to mitigate costs associated with both the agency and information asymmetry problems discussed above. This section briefly discusses such mechanisms, following a top-down approach. (For an in-depth discussion of each of these mechanisms, see Ogden et al., 2003, Chapter 5).

33.4.1 Government Laws and Regulations

The most fundamental services that government provides are for establishment of property rights through legislation and the enforcement of legal contracts through a judicial system. In addition, government generally regulates the financial markets, such as with the US Securities Act of 1933 and the Securities Exchange Act of 1934, the latter of which established the Securities and Exchange Commission (SEC). The SEC requires all firms with publicly traded securities to register such securities, to file periodic financial statements, etc. The 1934 act also requires publicly traded firms to provide stockholders the opportunity to vote on matters such as the election of board directors. The SEC also prohibits insider trading, requires major owners of a firm's equity to disclose their ownership, etc. The regulations imposed by the SEC most obviously help to reduce information asymmetry and associated costs. In addition, these regulations curb the self-serving activities of managers, and thus help to mitigate costs associated with principal–agent conflicts of interest.

33.4.2 Securities Traders, Analysts, and the Press

Securities traders, analysts, and the press all generate important information about the values of securities and the efficacy of firms' managements. Their efforts help to reduce information asymmetry. In addition, they serve as indirect monitors of each firm's management, which curbs management's opportunities to engage in self-serving activities, and thus mitigates costs associated with stockholder–management conflicts of interests.

33.4.3 Ownership Structure

A firm's stockholders can promote their own interest through "activism," specifically, by voting on major management-initiated proposals, submitting their own proposals, and monitoring management's decisions. Unfortunately, if a firm's ownership is diffuse, activism is generally thwarted by the "free-rider problem," whereby stockholders have an incentive to freely benefit from the costly efforts of others to monitor and reform management.

One means of mitigating the free-rider problem is for a firm's equity to be closely held (i.e. by nonmanagement stockholders), so that most or all of a firm's stockholders have a sufficient financial incentive to monitor management. However, close ownership is costly because it reduces the benefits of the corporate form discussed earlier. Alternatively, a firm may require management to own a substantial

number of the firm's shares (or to hold stock options), which serves to align stockholders' and management's interests. However, this mechanism is also imperfect. For instance, if the bulk of a manager's personal portfolio is invested in the manager's own firm, his or her financial policies (i.e. real investment and financial decisions) may be distorted in a way that reduces the value of the firm's shares.

33.4.4 Board Oversight

Board directors are hired to protect and promote the interests of a firm's stockholders. The existence of boards of directors is perhaps the most obvious indication of a potential conflict of interest between stockholders and management. An independent board can be an effective advocate of stockholders' interests because the board generally has powers to: (1) require board approval of major capital expenditures, acquisitions, divestitures, and security offerings, (2) control the firm's capital structure, (3) hire outside consultants to scrutinize major projects, and (4) as necessary, fire senior management.

However, senior management has an incentive to "pack the board" with its cronies. If management is successful in doing so, the board becomes little more than a "rubber stamp" for management's decisions. To avoid this, stockholders should insist on an independent board, consisting of mostly outsiders who are not beholden to management.

33.4.5 Financial Institutions

A wide variety of financial institutions exist in the United States, including commercial banks, finance companies, insurance companies, venture capital firms, and securities firms (i.e. underwriters). According to theory, one of the most fundamental services provided by financial institutions is to mitigate costs associated with the information asymmetry problem in the market for corporate securities. Sellers of valuable proprietary information work through a financial institution that acts as an "intermediary" between the firm and investors. The intermediary is in a position to verify the value of the proprietary information, and yet can be trusted to keep such information confidential.

33.4.6 Contract Devices

Finally, firms employ a variety of contract devices to mitigate principal–agent conflicts of interest and/or information asymmetry problems. To illustrate, we briefly discuss two

types of contracts that can alleviate conflicts: executive compensation contracts and debt contracts.

For a firm with diffuse ownership, devising a contract with senior management is problematic because managers have private incentives to maximize their own welfare, as discussed earlier. In order to align the interests of stockholders and management, a firm may include performance-based provisions in the executive's compensation contract, such as an annual earnings-based bonus or grants of stock or stock options. Such provisions may serve the intended purpose reasonably well, but could also backfire by causing management to distort the firm's capital investment program, its capital structure, its dividend policy, etc.

We also mentioned earlier that a conflict of interest arises between a borrowing firm and its creditors, whereby the firm has an incentive to take actions to expropriate wealth from creditors. Creditors can mitigate these incentives by including various provisions and covenants in the debt contract. For instance, a creditor may demand collateral to mitigate the asset substitution problem. Creditors may also restrict the firm's ability to issue additional debt and to restrict or prohibit the payment of dividends.

33.4.7 Signaling

Finance theory also suggests that firms can provide "signals" of true value to the market in order to mitigate the information asymmetry problem. In the finance literature, authors have suggested each of the following signaling mechanisms: ownership structure, leverage, dividends, and stock repurchases. (For discussion, see Ogden et al., 2003, Chapter 4).

33.5 Summary

This article discusses fundamental tradeoffs associated with the publicly traded corporation. On the positive side, corporations allow for the concentration of large quantities of capital, which can be used for investing in large capital investment projects that capture valuable economies of scale. In addition, the corporate form allows investors to diversify and to trade securities, which reduces the cost of capital. On the negative side, the separation of ownership and control engenders two fundamental and potentially costly problems: principal–agent conflicts of interest and information asymmetry. Various mechanisms have evolved at various levels to mitigate these problems and their costs, so that more of the fundamental benefits of the publicly traded corporation can be realized.

References

- Akerlof, G. (1970). "The market for 'lemons,' qualitative uncertainty and the market mechanism." *Quarterly Journal of Economics*, 84: 488–500.
- Jensen, M.C. and Meckling, W. (1976). "Theory of the firm: managerial behavior, agency costs, and ownership structure." *Journal of Financial Economics*, 1: 305–360.
- Myers, S.C. (1977). Determinants of corporate borrowing. *Journal of Financial Economics*, 5: 146–175.
- Ogden, J.P., Jen, F.C., and O'Connor, P.F. (2003). *Advanced Corporate Finance: Policies and Strategies*. Upper Saddle River, NJ: Prentice-Hall.

This page intentionally left blank

Fai-Nan Perng

Abstract

The Mexican Peso Crisis was the byproduct of various developments including large inflows of short-term foreign capital, prolonged current account deficit, and political instability. Between 1990 and 1993, investors in the United States were particularly eager to provide loans, many of them short-term, to the Mexican government and to Mexican corporations. Throughout this period, the share of foreign capital inflows exceeded the current account deficit. However, political instability and U.S. interest rate hikes soon changed the optimism for Mexico's economic outlook. At the beginning of 1994, this did not affect the value of the peso, for Mexico was operating with a target zone exchange rate and its central bank stood ready to accept pesos and pay out dollars at the fixed rate. Yet Mexico's reserves of foreign currency were too small to maintain its target zone exchange rate. When Mexico ran out of dollars at the end of 1994, the Mexican government announced a devaluation of the peso. As a result, investors avoided buying Mexican assets, adding to downward pressure on the peso.

Overall, the Mexican meltdown of 1994–1995 had many facets. Yet couple of lessons are particularly clear: while foreign capital can make up for the shortfall in domestic saving, only long-term capital – in the forms of foreign direct investment or long-term debt – is conducive to domestic investment; large and abrupt movements of capital across national borders can cause excessive financial market volatility and undermine economic stability in the countries involved. Last and most importantly, prolonged current account deficit should be remedied by allowing the domestic currency to depreciate, promoting savings, or cutting back government expenditure rather than financed by foreign capital inflows. Countries with protracted current account deficits such as Argentina, the Philippines, Indonesia, Thailand, and Saudi Arabia, with Thailand in particular, should heed Mexico's experience.

Keywords

Current account deficit • Foreign capital inflow • Foreign exchange reserves • Long-term debt • Short-term debt • Target zone exchange rate

Mr. Perng, the Governor of Taiwan's central bank, noted the long running current account deficits for a number of Asian countries in his article published in the Commercial Times on 23 February 1995. He stated that the situation in Thailand was especially worrisome as its current account deficit was mainly financed by short-term financial capital inflows. Fifteen months after the publication of this article, the Asian financial crisis broke out with Thailand at the front line of the crisis.

Fai-nan Perng (Commercial Times,
23 February 1995)

F.-N. Perng (✉)

Central Bank of the Republic of China (Taiwan), Taipei, Taiwan,
Republic of China

Table 34.1 Mexico's balance of payments (1990–1994)

Items	1990	1991	1992	1993	1994 ^a	
Current account	−7,451	−14,888	−24,806	−23,391	−7,020 (Jan.–Nov.)	
Trade balance	−4,433	11,329	20,677	18,891		
Services	−6,993	−6,305	−7,150	−7,187		
Transfers	3,975	2,746	3,021	2,687		
Capital account	8,441	25,139	27,008	32,059	14,600 (Jan.–Nov.)	
Direct investment	2,549	4,742	4,393	4,901		
Portfolio investment	−3,985	12,138	19,175	27,867		
Other investment	9,877	8,259	3,440	−709		
Government borrowings	1,657	−1,454	−5,867	−1,136		
Net errors and omissions	1,228	−2,278	−5,867	−1,436		
Reserves and related items ^b change in reserve assets (−: increase)	−2,218	−7,973	−1,745	−7,232		
	−3,479	−7,834	−1,118	−6,129		
Foreign exchange reserves (year end)	9,446	17,140	18,394	24,886	16 Dec. 94	11,150
					13 Jan. 95	3,480
Exchange rate (year end, Peso/US\$)	2.9454	3.0710	3.1154	3.1059	19 Dec. 94	3.4647
					31 Jan. 95	6.3500
						6 Feb. 95 5.3350

Source: International financial statistics, published by IMF on Jan. 1995

^aA plus sign indicates a reduction in assets or an increase in liabilities; a minus sign indicates the opposite

^bAs published by Mexico's central bank in its monetary policy report on 25 January 1995

The Mexican government stopped repaying external debt obligations in August 1982 due to a shortfall of its foreign exchange reserves. Brazil, Argentina, and Chile followed suit, which triggered what came to be known as the Latin American Debt Crisis. Later, following a series of economic and financial reforms, conditions in Mexico gradually improved sufficiently to start attracting inward investment again. The debt relief initiative put forth by U.S. Treasury Secretary Nicholas Brady in 1990 eventually put Mexico more firmly back on her feet. Thereafter, Mexico engaged in several rounds of negotiations with the United States with the intent of securing the North American Free Trade Agreement and eventually won the U.S. Congress over toward the end of 1993. It is fair to say that in the years between 1990 and 1993, most foreign investors were bullish about the outlook of the Mexican economy.

In a separate development, the advancement of telecommunications and computer technology has sped and immensely reduced the cost of transferring capital. Moreover, a growing number of households started to entrust their savings with professional fund managers. Portfolios managed by fund managers tend to be well diversified with assets invested in multiple currencies (huge sums of money can literally be moved from one currency to another or one financial product to the next at the push of a button), a practice that further hastened the speed and amplified the magnitude of international capital movements (the combined value of cross-border portfolio investment in Europe, America, and Japan reached \$2,500 billion in 1991).

While this was taking place, the U.S. economy was mired in a protracted downturn. The Federal Reserve rightly countered with a monetary stimulus. The interest rate on the 3-month fixed deposits was slashed from 10.25% in March 1989 to 3.1875% in January 1994. Against the backdrop of highly efficient international financial markets, U.S. investors moved a huge chunk of their capital abroad. A significant portion of this outflow was absorbed by emerging markets in Latin America including, of course, Mexico.

Owing to the various developments outlined in the preceding paragraphs, substantial foreign capital began to flow into Mexico in 1990. The size of foreign capital inflow ballooned from \$8.441 billion in 1990 to \$32.06 billion by 1993. Altogether, some \$92.647 billion of foreign capital swamped Mexico's financial markets in those 4 years (Table 34.1).

Among the first to be affected by this foreign capital inflow was, not surprisingly, the Peso. At that time, Mexico's exchange rate system was one of target zone. The lower bound of the Peso/USD exchange rate had been set at 3.05 since November 1991 when foreign exchange controls were removed. The upper bound had been raised gradually at a rate of 0.0004 Peso per day, beginning on 21 October 1992. The idea was to allow the Peso/USD exchange rate to adjust within a band wide enough to properly reflect supply and demand in the foreign exchange market (Figure 34.1).

Before the end of 1993, the Peso/USD exchange rate was relatively stable due to large and sustained foreign capital

Fig. 34.1 Peso/US\$ exchange rate

inflows that more than offset current account deficits. Under this arrangement, the integrity of Mexico's target zone exchange rate regime was not put to test. At the same time, the Mexican inflation rate was running at a significantly higher level than that of the United States. Between 1990

and September 1994, the U.S. CPI rose by only 4%. During the same period, the Mexican CPI jumped by 61.3%. In a parallel development, the Peso depreciated from 2.9454 to 3.4040 to a dollar. According to the purchasing power parity, the Peso/USD exchange rate should have been 4.5682 in

Table 34.2 Peso/US\$ exchange rate and inflation comparison

	1990	1991	1992	1993	1994/9
Nominal exchange rate (Peso/US\$)	2.9454	3.0710	3.1154	3.1059	3.4040
PPP exchange rate (Peso/US\$)	2.9454	3.5421	3.9944	4.2842	4.5682
Whole Sale Price Index (WPI)	100.0	120.5	136.7	148.8	163.3
Mexico	(23.3)	(20.5)	(13.4)	(8.9)	(8.4)
Producer Price Index (PPI) US	100.0	100.2	100.8	102.3	104.0

Note: annual growth rate % in brackets

Fig. 34.2 Nominal exchange rate and purchasing power parity (PPP) based exchange rate

September 1994. In other words, the Peso was overvalued by 34% (Table 34.2 and Figure 34.2).

Maintaining a stable Peso/USD exchange rate helped to push the Mexican inflation down, as American prices were stable. Mexican CPI inflation was 23.3% in 1990, which dropped to 8.4% by September 1994. An overvalued Peso, however, undermined the competitiveness of Mexican exports. It's a small wonder that the position of the current account continued to worsen. A deficit of \$7.451 billion in 1990 swelled to \$23.391 billion in 1993, a figure approaching 6% of Mexico's GDP. For 1994, this figure was projected to rise to \$28 billion or 8% of Mexico's GDP (Table 34.1).

Throughout this period, the share of foreign capital inflows that exceeded the current account deficit was bought by the central bank. This would explain why Mexico's foreign exchange reserves rose from \$5.946 billion in 1989 to \$24.886 billion by the end of 1993 (Table 34.1).

At the beginning of 1994, for a variety of reasons, investor confidence began to wane. External factors include U.S. interest rate hikes that started from February 1994 and the resulting rise in the rate of return from investing in the dollar, which were inarguably the most important. Explanations that had roots at home include the January 1994 riot in the southern province of Chiapas, the assassination of Señor Colosios, the ruling party's presidential candidate in March, and the deterioration of the current account deficit. No longer upbeat about the prospect of the Mexican economy and recognizing that the Peso/USD exchange rate had

become unstable, foreign capital inflow dried up to a level that could no longer sustain the current account deficit. Demand for the U.S. dollar far exceeded the supply in the foreign exchange market; the Peso sapped. In order to keep the Peso exchange rate within the upper bound of the target zone, the Mexican government intervened heavily by selling the dollar, a process that quickly depleted precious foreign exchange reserves. In order to replenish official reserves that were running at a dangerously low level, Mexico issued the Tesobonos, a U.S. dollar-denominated short-term debt payable in Peso at maturity. In retrospect, Mexico's central bank should have tightened its monetary stance. But instead, it acted like an innocent bystander, fearing such measures would dampen economic growth and hoping that foreign investors will return in droves after the presidential election in August. Although the ruling party did get re-elected, its secretary general, Señor Massieu, was assassinated in September. When the newly elected President Zedillo was sworn into office on December 1, Mexico's financial markets were on the brink of collapse.

Among the many forces that were weighing on Mexico's financial markets, the overvalued Peso and the accompanying deterioration in the current account deficit were the most obvious. Another key feature of the Mexican debacle was that foreign capital inflows had predominantly been invested in short-term debts. Of the \$32 billion worth of capital inflow in 1993, \$27.9 billion was invested in such instruments (Table 34.1). The source of this type of foreign capital inflow

Fig. 34.3 Mexican stock index

can be traced to mutual funds (Fidelity alone had \$8 billion invested in emerging markets in 1994), and hedge and pension funds. All it took was one telephone call for the funds to be shifted out of Mexico once the fund managers convinced themselves that the Peso exchange rate was unstable or when the sentiment on the outlook of the Mexican economy suddenly turned bearish.

With the current account position worsening and the inflow of foreign capital reduced to a trickle, the Mexican government resorted to financing the current account deficit with official reserves in addition to issuing short-term dollar debts and the Tesobonos. Mexico's foreign exchange reserves declined from \$24.886 billion at the end of 1993 to \$11.15 billion on 16 December 1994. Although Señor Serra, the finance minister, repeatedly reassured foreign investors that the upper bound of the peso exchange rate would not be breached, that very ceiling was hastily raised from 3.4712 to 4.0016 on 20 December. The Peso exchange rate fell sharply from 3.4647 at the close of the business day on December 20 to 3.9750 the next day, getting uncomfortably close to the 4.0016 mark. Unable to stem the tide of foreign capital outflow and with the level of foreign exchange reserves running precariously low, the Mexican government had little choice but to let the Peso float (Figure 34.1). The Peso fell to an all-time low of 5.5 to a dollar on 28 December.

The exodus of foreign capital not only exerted a severe downward pressure on the Peso exchange rate but also depressed stock prices. The Mexican stock index fell from 2857.5 on 23 September 1994 to 1935.32 on 9 February 1995, or 32% in 4 months (Figure 34.3).

For a variety of reasons, the United States came to Mexico's rescue and brought the international financial community to the negotiating table. Possible explanations for the action taken by the U.S. government include:

1. As much as \$53 billion of debt was about to become due at the end of 1995. Unaided, Mexico was in eminent danger of repeating the 1982 crisis.
2. Mexico had become United States' third largest trading partner, with bilateral trade amounting to \$100 billion per

annum. A further deterioration in the Mexican economy was more than likely to have a negative impact on the United States; the number of illegal immigrants waiting to cross the border could rise considerably.

3. The contagion effect of the Mexican crisis was beginning to be felt by other large Latin American debtors such as Brazil and Argentina. Helping Mexico would prevent the contagion from spreading further afield.
4. The aid package included broad based economic stabilization measures (putting a 7% cap on wage increases, cutting back government expenditure, and curbing the expansion of bank credits and money supply).

President Bill Clinton's proposal to provide a \$40 billion loan guarantee that would have enabled Mexico to raise fresh capital in international financial markets and resume debt repayment was rejected by the U.S. Congress on 30 January. The Peso took the hit and tumbled to 6.35 to a dollar the next day. By then, Mexico had only enough foreign exchange reserves to last two more days. In an emergency session, the United States, Germany, and France finally agreed to provide Mexico with a \$48.8 billion refinancing package, the details of which are as follows:

1. The U.S. government would establish a \$20 billion credit line (with \$1.4 billion coming from the Exchange Stabilization Fund of the Department of Treasury) made up of:
 - (a) A Peso/dollar swap line for maturities that fall within 12 months or between 3 and 5 years
 - (b) Guarantee for debts with maturities up to 10 years designed to help Mexico to raise new debts in international markets.

The remaining \$600 million came in the form of a temporary short-term swap credit line set up by the U.S. Federal Reserve.

2. The IMF offered a \$17.8 credit line of which \$7.8 billion came in the form of emergency credits and a \$10 billion stand-by credit facility financed by emerging market economies with ample foreign exchange reserves.
3. The Bank for International Settlements chipped in with a \$10 billion credit line consisting of swap facilities offered

by its 29 member central banks (including the United States, Japan, Germany, UK, and France).

4. Argentina, Mexico, Chile, and Colombia collectively offered a \$1 billion credit line.

The combined value of the four credit lines listed above summed to \$48.8 billion. Meanwhile, a consortium of private sector financial institutions headed by Citibank and JP Morgan negotiated for a syndication loan worth \$3 billion.

The following lessons can be learnt from the Mexican financial crisis:

1. Capital formation can promote economic growth, but the most reliable source of fund is domestic savings. While foreign capital can make up for the shortfall in domestic savings, only long-term capital, in the forms of foreign direct investment or long-term debt, is conducive to domestic investment. Foreign portfolio investment channels funds into secondary markets, resulting in the transfer of ownership, but brings little direct benefit to domestic capital formation.
2. The size of global portfolio investment has grown exponentially. Fund managers make investment decisions based on predictions about future exchange rates, interest

differentials, and stock prices. Large and abrupt movements of capital across national borders can cause excessive financial market volatility and undermine economic stability in the countries involved. These adverse effects would be especially acute in small but highly open economies. For this reason, capital account liberalization should follow a gradual and orderly approach.

3. Prolonged current account deficit should be remedied (by allowing the domestic currency to depreciate, promoting saving, or cutting back government expenditure) rather than financed by foreign capital inflows. A country cannot rely on external financing indefinitely. Interestingly enough, countries like Argentina, the Philippines, Indonesia, Thailand, and Saudi Arabia have all been running current account deficits since 1987. It is worth pointing out that Thailand, in particular, relies almost exclusively on short-term capital inflows to finance her current account deficit.
4. The IMF should acquire in-depth knowledge of member economies, work with them to establish an early warning system, and make policy recommendations that would prevent the outbreak of future crises.

Lalith P. Samarakoon and Tanweer Hasan

Abstract

The portfolio performance evaluation involves the determination of how a managed portfolio has performed relative to some comparison benchmark. Performance evaluation methods generally fall into two categories, namely conventional and risk-adjusted methods. The most widely used conventional methods include benchmark comparison and style comparison. The risk-adjusted methods adjust returns in order to take account of differences in risk levels between the managed portfolio and the benchmark portfolio. The major methods are the Sharpe ratio, Treynor ratio, Jensen's alpha, Modigliani and Modigliani, and Treynor Squared. The risk-adjusted methods are preferred to the conventional methods.

Keywords

Alpha • Benchmark comparison • Conventional methods • Evaluation • Jensen measure • Modigliani-Modigliani measure • Performance • Risk-adjusted measures • Sharpe measure • Standard deviation • Style comparison • Systematic risk • Treynor measure • Treynor squared

35.1 Introduction

The portfolio performance evaluation primarily refers to the determination of how a particular investment portfolio has performed relative to some comparison benchmark. The evaluation can indicate the extent to which the portfolio has out-performed or under-performed, or whether it has performed at par with the benchmark.

The evaluation of portfolio performance is important for several reasons. First, the investor, whose funds have been invested in the portfolio, needs to know the relative performance of the portfolio. The performance review must generate and provide information that will help the investor to assess any need for rebalancing of his investments. Second,

the management of the portfolio needs this information to evaluate the performance of the manager of the portfolio and to determine the manager's compensation, if that is tied to the portfolio performance. The performance evaluation methods generally fall into two categories, namely conventional and risk-adjusted methods.

35.2 Conventional Methods

35.2.1 Benchmark Comparison

The most straightforward conventional method involves comparison of the performance of an investment portfolio against a broader market index. The most widely used market index in the United States is the S&P 500 index, which measures the price movements of 500 U.S. stocks compiled by the Standard & Poor's Corporation. If the return on the portfolio exceeds that of the benchmark index, measured during identical time periods, then the portfolio is said to have beaten the benchmark index. While this type of

L.P. Samarakoon (✉)
University of St. Thomas, Minneapolis, MN, USA
e-mail: lpsamarakoon@stthomas.edu

T. Hasan
Roosevelt University, USA

comparison with a passive index is very common in the investment world, it creates a particular problem. The level of risk of the investment portfolio may not be the same as that of the benchmark index portfolio. Higher risk should lead to commensurately higher returns in the long term. This means if the investment portfolio has performed better than the benchmark portfolio, it may be due to the investment portfolio being more risky than the benchmark portfolio. Therefore, a simple comparison of the return on an investment portfolio with that of a benchmark portfolio may not produce valid results.

35.2.2 Style Comparison

A second conventional method of performance evaluation called “style-comparison” involves comparison of return of a portfolio with that having a similar investment style. While there are many investment styles, one commonly used approach classifies investment styles as value versus growth. The “value style” portfolios invest in companies that are considered undervalued on the basis of yardsticks such as price-to-earnings and price-to-book value multiples. The “growth style” portfolios invest in companies whose revenue and earnings are expected to grow faster than those of the average company.

In order to evaluate the performance of a value-oriented portfolio, one would compare the return on such a portfolio with that of a benchmark portfolio that has value-style. Similarly, a growth-style portfolio is compared with a growth-style benchmark index. This method also suffers from the fact that while the style of the two portfolios that are compared may look similar, the risks of the two portfolios may be different. Also, the benchmarks chosen may not be truly comparable in terms of the style since there can be many important ways in which two similar style-oriented funds vary.

Reilly and Norton (2003) provide an excellent disposition of the use of benchmark portfolios and portfolios style and the issues associated with their selection. Sharpe (1992), and Christopherson (1995) have developed methods for determining this style.

35.3 Risk-Adjusted Methods

The risk-adjusted methods make adjustments to returns in order to take account of the differences in risk levels between the managed portfolio and the benchmark portfolio. While there are many such methods, the most notables are the Sharpe ratio (S), Treynor ratio (T), Jensen’s alpha (α), Modigliani and Modigliani (M^2), and Treynor Squared (T^2).

These measures, along with their applications, are discussed below.

35.3.1 Sharpe Ratio

The Sharpe ratio (Sharpe, 1966) computes the risk premium of the investment portfolio per unit of total risk of the portfolio. The risk premium, also known as excess return, is the return of the portfolio less the risk-free rate of interest as measured by the yield of a Treasury security. The total risk is the standard deviation of returns of the portfolio. The numerator captures the reward for investing in a risky portfolio of assets in excess of the risk-free rate of interest while the denominator is the variability of returns of the portfolio. In this sense, the Sharpe measure is also called the “reward-to-variability” ratio. Equation 35.1 gives the Sharpe ratio:

$$S = \frac{r_p - r_f}{\sigma_p} \quad (35.1)$$

where S is the Sharpe ratio, r_p the return of the portfolio, r_f the risk-free rate, and σ_p the standard deviation of returns of the portfolio.

The Sharpe ratio for an investment portfolio can be compared with the same for a benchmark portfolio such as the overall market portfolio. Suppose that a managed portfolio earned a return of 20% over a certain time period with a standard deviation of 32%. Also assume that during the same period the Treasury bill rate was 4%, and the overall stock market earned a return of 13% with a standard deviation of 20%. The managed portfolio’s risk premium is $(20 - 4\%) = 16\%$, while its Sharpe ratio, S , is equal to $16/32\% = 0.50$. The market portfolio’s excess return is $(13 - 4\%) = 9\%$, while its S equals $9/20\% = 0.45$. Accordingly, for each unit of standard deviation, the managed portfolio earned a risk premium of 0.50%, which is greater than that of the market portfolio of 0.45%, suggesting that the managed portfolio outperformed the market after adjusting for total risk.

35.3.2 Treynor Ratio

The Treynor ratio (Treynor, 1965) computes the risk premium per unit of systematic risk. The risk premium is defined as in the Sharpe measure. The difference in this method is in that it uses the systematic risk of the portfolio as the risk parameter. The systematic risk is that part of the total risk of an asset which cannot be eliminated through diversification. It is measured by the parameter known as ‘beta’ that represents the slope of the regression of the returns of the managed portfolio on the returns to the market portfolio. The Treynor ratio is given by the following equation:

$$T = \frac{r_p - r_f}{\beta_p} \quad (35.2)$$

where T is the Treynor ratio, r_p the return of the portfolio, r_f the risk-free rate, and β_p the beta of the portfolio.

Suppose that the beta of the managed portfolio in the previous example is 1.5. By definition, the beta of the market portfolio is equal to 1.0. This means the managed portfolio has one-and-a-half times more systematic risk than the market portfolio. We would expect the managed portfolio to earn more than the market because of its higher risk. In fact, in the above example, the portfolio earned an excess return of 16% whereas the market earned only 9%. These two numbers alone do not tell anything about the relative performance of the portfolio since the portfolio and the market have different levels of market risk. In this instance, the Treynor ratio for the managed portfolio equals $(20 - 4\%) / 1.5 = 10.67$, while that for the market equals $(13 - 4\%) / 1.00 = 9.00$. Thus, after adjusting for systematic risk, the managed portfolio earned an excess return of 10.67% for each unit of beta while the market portfolio earned an excess return of 9.00% for each unit of beta. Thus, the managed portfolio outperformed the market portfolio after adjusting for systematic risk.

35.3.3 Jensen's Alpha

Jensen's alpha (Jensen, 1968) is based on the Capital Asset Pricing Model (CAPM) of Sharpe (1964), Lintner (1965), and Mossin (1966). The alpha represents the amount by which the average return of the portfolio deviates from the expected return given by the CAPM. The CAPM specifies the expected return in terms of the risk-free rate, systematic risk, and the market risk premium. The alpha can be greater than, less than, or equal to zero. An alpha greater than zero suggests that the portfolio earned a rate of return in excess of the expected return of the portfolio. Jensen's alpha is given by.

$$\alpha = r_p - [r_f + \beta_p(r_m - r_f)] \quad (35.3)$$

where α is the Jensen's alpha, r_p the return of the portfolio, r_m the return of the market portfolio, r_f the risk-free rate, and β_p the beta of the portfolio.

Using the same set of numbers from the previous example, the alpha of the managed portfolio and the market portfolio can be computed as follows. The expected return of the managed portfolio is $4\% + 1.5(13 - 4\%) = 17.5\%$. Therefore, the alpha of the managed portfolio is equal to the actual return less the expected return, which is $20 - 17.5\% = 2.5\%$. Since we are

measuring the expected return as a function of the beta and the market risk premium, the alpha for the market is always zero. Thus, the managed portfolio has earned a 2.5% return above that must be earned given its market risk. In short, the portfolio has a positive alpha, suggesting superior performance.

When the portfolio is well diversified all three methods – Sharpe, Treynor, and Jensen – will give the same ranking of performance. In the example, the managed portfolio outperformed the market on the basis of all three ratios. When the portfolio is not well diversified or when it represents the total wealth of the investor, the appropriate measure of risk is the standard deviation of returns of the portfolio, and hence the Sharpe ratio is the most suitable. When the portfolio is well diversified, however, a part of the total risk has been diversified away and the systematic risk is the most appropriate risk metric. Both Treynor ratio and Jensen's alpha can be used to assess the performance of well-diversified portfolios of securities. These two ratios are also appropriate when the portfolio represents a sub-portfolio or only a part of the client's portfolio. Chen and Lee (1981, 1986) examined the statistical distribution of Sharpe, Treynor, and Jensen measures and show that the empirical relationship between these measures and their risk proxies is dependent on the sample size, the investment horizon and market conditions. Cumby and Glen (1990), Grinblatt and Titman (1994), Kallberg et al. (2000), and Sharpe (1998) have provided evidence of the application of performance evaluation techniques.

35.3.4 Modigliani and Modigliani Measure

The Sharpe ratio is not easy to interpret. In the example, the Sharpe ratio for the managed portfolio is 0.50, while that for the market is 0.45. We concluded that the managed portfolio outperformed the market. The difficulty, however, is that the differential performance of 0.05 is not an excess return. Modigliani and Modigliani (1997) measure, which is referred to as M^2 , provides a risk-adjusted measure of performance that has an economically meaningful interpretation. The M^2 is given by

$$M^2 = r_{p*} - r_m \quad (35.4)$$

where M^2 is the Modigliani-Modigliani measure, r_{p*} the return on the adjusted portfolio, r_m the return on the market portfolio.

The adjusted portfolio is the managed portfolio adjusted in such a way that it has the same total risk as the market portfolio. The adjusted portfolio is constructed as a combination of the managed portfolio and risk-free asset, where weights are specified as in Equations 35.5 and 35.6.

$$w_{r_p} = \frac{\sigma_m}{\sigma_p} \quad (35.5)$$

$$w_{r_f} = 1 - w_{r_p} \quad (35.6)$$

where w_{r_p} represents the weight given to the managed portfolio, which is equal to the standard deviation of the market portfolio (σ_m) divided by the standard deviation of the managed portfolio (σ_p). w_{r_f} is the weight on the risk-free asset and is equal to one minus the weight on the managed portfolio. The risk of the adjusted portfolio (σ_{p^*}) is the weight on the managed portfolio times the standard deviation of the managed portfolio as given in Equation 35.7. By construction, this will be equal to the risk of the market portfolio.

$$\sigma_{p^*} = w_{r_p} \times \sigma_p = \frac{\sigma_m}{\sigma_p} \times \sigma_p = \sigma_m \quad (35.7)$$

The return of the adjusted portfolio (r_{p^*}) is computed as the weighted average of the returns of the managed portfolio and the risk-free rate, where the weights are as in Equations 35.5 and 35.6 above:

$$r_{p^*} = w_{r_f} \times r_f + w_{r_p} \times r_p \quad (35.8)$$

The return on the adjusted portfolio can be readily compared with the return on the market portfolio since both have the same degree of risk. The differential return, M^2 , indicates the excess return of the managed portfolio in comparison to the benchmark portfolio after adjusting for differences in the total risk. Thus, M^2 is more meaningful than the Sharpe ratio.

In the example, the standard deviation of the managed portfolio is 32% and the standard deviation of the market portfolio is 20%. Hence, the $w_{r_p} = 20/32 = 0.625$, and $w_{r_f} = 1 - 0.625 = 0.375$. The adjusted portfolio would be 62.5% invested in the managed portfolio and 37.5% invested in Treasury bills. Now the risk of the adjusted portfolio, $\sigma_{p^*} = 0.625 \times 32\% = 20\%$, is the same as the risk of the market portfolio. The return on the adjusted portfolio would be $r_{p^*} = 0.375 \times 4\% + 0.625 \times 20\% = 14\%$. The $M^2 = 14 - 13\% = 1\%$. Thus, on a risk-adjusted basis, the managed portfolio has performed better than the benchmark by 1%.

35.3.5 Treynor Squared

Another performance measure, called T^2 analogous to M^2 , can be constructed. This is a deviant of the Treynor measure, and the rationale is the same as that of M^2 . T^2 is defined as

$$T^2 = r_{p^*} - r_m \quad (35.9)$$

where T^2 is the Treynor-squared measure, r_{p^*} the return on the adjusted portfolio, and r_m the return on the market portfolio.

The adjusted portfolio is the managed portfolio adjusted such that it has the same degree of systematic or market risk as the market portfolio. Since the market risk or beta of the market portfolio is equal to one, the adjusted portfolio is constructed as a combination of the managed portfolio and risk-free asset such that the adjusted portfolio has a beta equal to one. The weights are specified as in equations below.

$$w_{r_p} = \frac{\beta_m}{\beta_p} \quad (35.10)$$

$$w_{r_f} = 1 - w_{r_p} \quad (35.11)$$

where w_{r_p} represents the weight given to the managed portfolio, which is equal to the beta of the market portfolio (β_m) divided by the beta of the managed portfolio (β_p). w_{r_f} is the weight on the risk-free asset and is equal to one minus the weight on the managed portfolio. The beta of the adjusted portfolio (β_{p^*}) is the weight on the managed portfolio times the beta of the managed portfolio, and this will be equal to the risk of the market portfolio as shown in the following equation:

$$\beta_{p^*} = w_{r_p} \times \beta_p = \frac{\beta_m}{\beta_p} \times \beta_p = \beta_m \quad (35.12)$$

The return of the adjusted portfolio (r_{p^*}) is computed as the weighted average of the returns of the managed portfolio and the risk-free rate, where the weights are as determined above in Equations 35.10 and 35.11:

$$r_{p^*} = w_{r_f} \times r_f + w_{r_p} \times r_p \quad (35.13)$$

The return on the adjusted portfolio can be readily compared with the return on the market portfolio since both have the same level of market risk. The differential return, T^2 , indicates the excess return of the managed portfolio in comparison to the benchmark portfolio after adjusting for differences in the market risk.

In the example, the beta of the managed portfolio is 1.5. Hence, $w_{r_p} = 1.0/1.5 = 0.67$ and $w_{r_f} = 1 - 0.67 = 0.33$. The adjusted portfolio would be 67% invested in the managed portfolio and 33% invested in Treasury bills. The beta of the adjusted portfolio, $\beta_{p^*} = 0.67 \times 1.5 = 1.00$, which is equal to the beta of the market portfolio. The return on the adjusted portfolio would be $r_{p^*} = 0.33 \times 4\% + 0.67 \times 20\% = 14.72\%$. $T^2 = 14.72 - 13.00\% = 1.72\%$. Thus, after adjusting for market risk, the managed portfolio has

performed better than the benchmark by 1.72%. T^2 is a better measure of relative performance when the market risk of a managed portfolio is the relevant risk metric.

References

- Chen, S.N. and Lee, C.F. (1981). "The sampling relationship between Sharpe's performance measure and its risk proxy: sample size, investment horizon and market conditions." *Management Science*, 27: 607–618.
- Chen, S.N. and Lee, C.F. (1986). "The effects of the sample size, the investment horizon and market conditions on the validity of composite performance measures: A generalization." *Management Science*, 32: 1410–1421.
- Christopherson, J.A. (1995). "Equity style classifications." *Journal of Portfolio Management*, 21: 32–43.
- Cumby, R.E. and Glen, J.D. (1990). "Evaluating the performance of international mutual funds." *Journal of Finance*, 45: 497–521.
- Grinblatt, M. and Titman, S. (1994). "A study of monthly mutual fund returns and performance evaluation techniques." *Journal of Financial and Quantitative Analysis*, 29: 419–444.
- Jensen, M.C. (1968). "The performance of mutual funds in the period 1945–1964." *Journal of Finance*, 23: 389–416.
- Kallberg, J.G., Lin, C.L., and Trzcinka, C. (2000). "The value added from investment managers: an examination of funds of REITs." *Journal of Financial Quantitative Analysis*, 35: 387–408.
- Lintner, J. (1965). "The valuation of risk assets and the selection of risky investments in stock portfolios and capital budgets." *Review of Economics and Statistics*, 47: 13–47.
- Modigliani, F. and Modigliani, L. (1997). "Risk-adjusted performance: how to measure it and why." *Journal of Portfolio Management*, 23: 45–54.
- Mossin, J. (1966). "Equilibrium in the capital market." *Econometrica*, 34: 768–783.
- Reilly, F.K. and Norton, E.A. (2003). *Investments*, 6th edn. Mason, Ohio: Thompson-Southwestern.
- Sharpe, W.F. (1964). "Capital asset prices: a theory of market equilibrium under conditions of risk." *Journal of Finance*, 19: 425–442.
- Sharpe, W.F. (1966). "Mutual fund performance." *Journal of Business*, 39(1): 119–138.
- Sharpe, W.F. (1992). "Asset allocation: management style and performance measurement." *Journal of Portfolio Management*, 18: 7–19.
- Sharpe, W.F. (1998). "Morningstar's risk-adjusted ratings." *Financial Analysts Journal*, 54: 21–33.
- Treynor, J.L. (1965). "How to rate management of investment funds." *Harvard Business Review*, 43: 63–75.

This page intentionally left blank

Robert A. Schwartz and Reto Francioni

Abstract

A call auction is an order driven facility which, in contrast with continuous trading, batches multiple orders together for simultaneous execution in a multilateral trade, at a single price, at a predetermined point in time, by a predetermined matching algorithm. The chapter describes how orders are handled and clearing prices set in call auction trading, contrasts call auctions with continuous trading, and identifies different types of call auctions (including price scan auctions, sealed bid auctions, and open limit order book auctions). Attention is given to the use of information technology in call market design, the integration of an auction in a market's micro-structure, and to the facility's ability to deal with market quality issues such as containing intra-day price volatility, sharpening price discovery, and catering to participant demands for immediacy. To produce robust results, a call auction must attract sufficient critical mass order flow; the paper concludes by noting that, because large traders in particular are reluctant to enter their orders early in the auction process, book building cannot be taken for granted.

Keywords

Book building • Continuous trading • Critical mass order flow • Hybrid markets • Information technology • Intra-day price volatility • Open limit order book auction • Order driven facility • Price and time priority • Price discovery • Price improvement • Price scan auction • Sealed bid auction

A call auction is an order driven facility that batches multiple orders together for simultaneous execution in a multilateral trade, at a single price, at a predetermined point in time. This contrasts with continuous trading where a trade can occur whenever a buy and a sell order cross in price. Our discussion of call auction trading is implicitly in the context of equity trading, but the concepts involved apply to a far greater array of financial instruments and nonfinancial resources.

The call auction form of trading died out in the precomputer age but has made its re-entrance today as an electronic marketplace. An electronic call auction has been incorporated in recent years in a number of market centers around the world, most notably Deutsche Börse, Euronext (the Paris, Amsterdam, Brussels and Lisbon, exchanges), the London Stock Exchange, and the NASDAQ Stock Market. These electronic calls are not being used as standalone systems, but have been combined with continuous trading to create hybrid markets. When it comes to trading, one size does not fit all. With a hybrid system, an investor can select among alternative trading venues depending on the size of the order, the liquidity of the stock being traded, and the investor's own motive for trading.

A pure "order driven" market is a trading environment where all of the participants are investors seeking to buy or to sell shares for their own portfolio purposes. The environment is called "order driven" because limit orders that are placed by some

¹See note 1.

R.A. Schwartz (✉)
Baruch College of the City University of New York,
NY, USA
e-mail: Robert_Schwartz@baruch.cuny.edu

R. Francioni
Swiss Stock Exchange, Switzerland

participants set the prices at which others can trade by market order. Most order driven markets are not “pure,” but allow for market making. Even without imposing specific obligations or offering incentives, large market participants often choose to make markets as a specific business line. There is a need for market making services, and these services get paid for.

An order driven market can be structured in two fundamentally different ways. With a “continuous” market, a trade can be made at any moment in continuous time that a buy order and a sell order meet in price. In the continuous market, trading is generally a sequence of bilateral matches. Alternatively, in a “call auction,” orders are batched together for a simultaneous execution. At the time of a call, a market clearing price is determined, and buy orders at this price and higher execute, as do sell orders at this price and lower.

Call auctions and continuous trading both have their advantages and their shortcomings. In most exchanges, both methods are combined, as are order driven and quote driven facilities² so as to form an optimum structure for all kinds of users. In principle, an auction appears to be the ideal way of defining the equilibrium market price at a specific point in time. Continuous trading is more apt to resemble a never ending crawl around a dynamically evolving equilibrium price.

Many retail customers are accustomed to trading with immediacy. Nevertheless, if there were only retail orders, periodic calls would probably be the better way to provide fair and equitable treatment to every investor. However, markets must also cope with the problem of handling big block orders. A lot of interaction with the market is needed to trade large orders. That is where some see the advantage of continuous trading. It offers a special kind of interaction between the market participants, opportunities to test the market, and to get information from the market. For big orders, periodic calls may not provide the kind of flexibility that some participants want.

On both sides of the Atlantic, this has led to combinations of both call and continuous systems. Call auctions are typically used at the beginning of each trading session to open their continuous order driven markets. The opening price has special importance because orders that have come in during the overnight trading halt are normally considered to have an equal right to get filled, at least partly, at the opening price. Setting the opening price should, therefore, be done carefully – be it by a well-structured auction or through a less formalized process. Calls can also be used to close the market. The major European equity markets and NASDAQ in the United States do this to sharpen the accuracy of price determination at this critical time of the trading day, and in recognition of the multiplicity of uses to which the closing prices are put (at index rebalancings and derivative expirations, as well as for marking-to-market in derivative markets, share valuations for various other legal purposes, etc.). Some exchanges also run periodic calls during a trading session (Deutsche Börse’s market model includes one

intra-day call). The intra-day calls are important particularly for securities with low trading volume.

36.1 Order Handling

Orders are handled differently in call auctions than in continuous trading, and the time clock is used differently. With a call auction, trades are made at specific points in time rather than whenever, in continuous time, a buy and a sell order cross. To accomplish this, orders submitted to a call auction that could otherwise have been matched and executed are batched together for a multilateral clearing. The clearings are – generally held at predetermined points in time (at the open, at the close, and/or at set times during the trading day).

As noted, at the time of a call, the batched orders are matched, and a single clearing price is established. The single clearing price reflects the full set of orders submitted to the call. Buy orders at this value and higher execute, as do sell orders at this value and lower. Because all executed orders clear at the same price, there is no bid–ask spread in call auction trading. Further, with single price clearing, buy orders priced above the single clearing value and sell orders priced below it receive price improvement.

36.2 Alternative Call Auction Designs

Many variations in auction design exist. Calls can be held “on request” instead of at predetermined regular intervals. Multiple (discriminatory) pricing in a call is possible. The amount of precall pricing information to reveal is a decision variable. Traders may be free to change their orders/quotes quotes until the last moment, or there may be restrictions of various kinds. And so forth.

Taking an aerial view, we identify four basic types of call auctions (with several variations in between).

36.2.1 Price Scan Auctions

In a price scan auction, a sequence of prices is “called out” until a value is found that best balances the buy and sell orders. The NYSE call auction opening best fits into this category. The exchange specialists periodically announce indicated opening price ranges, traders respond with their orders, and as they do, the specialists adjust their indicated opening prices.³

36.2.2 Sealed Bid Auctions

In a sealed bid auction, participants submit their orders in sealed envelopes that are not opened until the time of the auction. These auctions are totally “closed book” (non-transparent) during the preopen phase, and consequently no

Fig. 36.1 Batching of customer orders

Fig. 36.3 Cumulation of the sell orders

Fig. 36.2 Cumulation of the buy orders

participant knows what orders the others are submitting. The term may also be applied more broadly when orders are submitted electronically or by other means if pre-trade orders and indicated clearing prices are not revealed to participants. The U.S. Treasury's new issues market is a good example of the sealed bid auction.

In an electronic trading environment, the auction can be set up with various degrees of preauction transparency that allows traders to react to an indicated clearing price that is continuously displayed as the market forms. This functionality characterizes the third category of call auctions:

36.2.3 Open Limit Order Book

With an open limit order book, posted orders are displayed to the public in the precall order entry period. As the time of the call approaches, the procedure also identifies and updates an indicated clearing price, which at each instant, is the value that would be set in the call if the call were to be held at that instant. At the time of the call, the book is frozen

Fig. 36.4 Matching of the cumulated buy and sell orders

and the indicated clearing price becomes the actual clearing price. The open limit order book call is used in most electronic order driven trading platforms around the world.

The fourth category is not, strictly speaking, a call because it does not undertake price discovery. However, because it is based on the principle of order batching, we include it here:

36.2.4 Crossing Networks

A crossing network does not discover price. Rather, buy and sell orders are matched in a multilateral trade at a price that is set elsewhere. Generally, the value used at a cross is either the last transaction price or the midpoint of the bid–ask spread set in a major market center. In the United States, ITG's Posit crosses and Instinet's cross are good examples of this facility.

36.3 Order Batching and Price Determination

Figures 36.1, 36.2, 36.3, and 36.4 describe order batching and price determination in a call. In each of these figures, share price is shown on the vertical axis, and the number of orders is shown on the horizontal axis. The number of shares sought for purchase or offered for sale is conventionally displayed on the horizontal axis, but the exposition is simplified by assuming that all orders are for the same number of shares (e.g. one round lot). The following legend is used in the diagrams:

- Individual buy order
- Cumulative buy orders at the price or better
- Individual sell order
- Cumulative sell order at the price or better

Figure 36.1 displays the individual buy and sell orders. The horizontal axis gives the total number of orders (buys plus sells) that have been placed at each price. At each price, the orders are arrayed according to the sequence in which they have arrived. At the price of 52, just one sell order has been placed. At 51, a sell order arrived first, and then a buy order. At 50, two buy orders arrived followed by one sell order. And so on.

Figures 36.2 and 36.3 show how the individual buy and sell orders are aggregated. The buy orders only (both individual and aggregated) are shown in Figure 36.2. Because the price limit on a buy order is the highest price at which the order is to be executed, the buy orders are cumulated from the highest price (in this case 51) down to the lowest (47). At 51, there is just one order to buy. Two additional buy orders have been entered at 50, and thus at 50, there is a total of three buy orders. At yet lower prices, one order has been placed at each of the prices, 49, 48, and 47. Thus, the cumulative number of orders at these prices is four, five, and six, respectively.

The sell orders only (both individual and aggregated) are shown in Figure 36.3, and they are also cumulated. Because the price limit on a sell order is the lowest price at which the order is to be executed, the sell orders are cumulated from the lowest price (48) up to the highest price (52). There is only one sell order at each of the prices, and the cumulative number of sell orders increases by one order as we move from the single order at 48 to the five orders at 52.

The cumulative buy and sell orders are matched together in Figure 36.4 to determine the clearing price at which they execute and the specific orders that execute. At the intersection of the two curves, price is 50 and the number of orders is three. Thus, three buy orders execute (the one placed at 51 and the two at 50) and three sell orders execute (the one placed at 48, the one at 49, and the one at 50). Note that three is the maximum number of orders that can execute: at

the higher price of 51 there is only one buy order, and at the lower price of 49 there are only two sell orders. For this reason, the clearing price in a call auction is typically identified as the value that maximizes the number of shares that execute (and, in the special case presented here, the number of orders that execute).

Note that the most aggressive buy orders are matched with the most aggressive sell orders. This is because orders receive price priority. Namely, the most aggressive orders (on either side) are executed first. As we discuss below, if several orders have the same price limits, the order that was input first gets executed first (time priority). In the example depicted in Figure 36.4, three of the executed orders receive price improvement (the buy at 51, the sell at 49, and the sell at 48). The less aggressive orders (the buys at 49, 48, and 47, and the sells at 51 and 52) remain unexecuted. These orders may be rolled into the continuous market, held for the next call, or cancelled, depending on the wishes of the investor.

In Figure 36.4, at the market-clearing price of 50, the cumulated sell orders match the cumulated buy orders exactly. What if no price exists that gives an exact match? For instance, what would happen if, everything else constant, three buy orders rather than two were entered at 50? The decision rule would still pick 50 to be the price (this value would still maximize the number of orders that execute), but with a cumulative of only three sell orders at 50, only three of the four buy orders can be executed.

A further decision rule is needed to specify which three of the four orders to pick. The rule commonly used is the “time priority rule:” orders execute according to the sequence in which they were placed, with the first to arrive being the first to execute. Time priority is valuable in call auction trading as it gives participants an incentive to place their orders earlier in the precall, order entry period.⁴

36.4 Relationship Between Limit and Market Orders

Limit orders and market orders are very different order types in continuous trading, but are virtually the same in call auction trading. For continuous markets, limit orders set the prices at which market orders execute, and limit orders sitting on the book provide immediacy to the market orders (i.e. the market orders execute upon arrival). Limit order traders are willing to wait patiently for an execution and they are the liquidity providers. In a continuous market, market order traders demand immediate liquidity.

In contrast, market orders in the call environment are nothing more than extremely aggressively priced limit orders. Specifically, a market order to buy has an effective price limit of infinity and a market order to sell has an

effective price limit of zero. Participants in a call auction all wait until the next call for their orders to execute, and thus market orders in a call auction do not receive immediacy as they do in continuous trading. The distinction in continuous trading that limit order placers supply liquidity while market order placers demand liquidity, does not apply to call auction trading. In a call auction, all participants supply liquidity to each other. However, with an open book call, those participants who place their orders early in the precall order entry period are key to the book building process. As we discuss further below, early order placers are the catalysts for liquidity supply.

36.5 The Electronic Call Auction

Over 100 years ago, the New York Stock Exchange was a call market (nonelectronic, of course). In some respects, the nonelectronic call was a fine system for participants on the exchange floor but it had deficiencies for anybody away from the floor. Investors not physically present had little knowledge of what was happening (the calls offered no transparency), and access to trading was limited because shares of a stock could be exchanged only periodically (when the market for the stock was called). On May 8, 1869, the call procedure was abandoned when the NYSE merged with a competing exchange, the Open Board of Brokers, and became a continuous trading environment.

The Tel-Aviv Stock Exchange through the 1970s and the Paris Bourse before the 1986 introduction of its electronic market, CAC (the acronym stands for “*Cotation Assistée en Continu*”), were also nonelectronic call auctions that did not survive.

Call auction trading had been very popular with continental European exchanges in the earlier days when they still had floor trading. But with growing competition among exchanges, continuous trading became increasingly popular. This went hand-in-hand with extended trading hours. Both developments meant that the volume at the opening call got thinner and its importance was reduced. The widespread trend to fully automated trading of most European exchanges, however, has allowed for new solutions and combinations.

In recent years, tremendous advances in information technology and a slew of other developments in the industry have paved the way for the call’s reentry. With an electronic open limit order book, participants anywhere around the globe are able to see the auction as it forms, and can enter their own orders with electronic speed. Compared to traditional floor trading, electronic trading offers new flexibilities for fine-tuning market architecture. Automated order book trading usually starts with an opening call and uses a call to resume trading after any halt. As noted, the major European

exchanges and NASDAQ have also introduced closing electronic calls, particularly to provide “better” closing prices. For securities with little liquidity and less frequent trading, one or two calls per day may suffice.

While information technology (IT) can be used advantageously in continuous trading, it is essential for efficient call auction trading. Moreover, the call auction is an extremely good environment for the application of IT. In a continuous market, IT speeds up the rate at which orders can be submitted, displayed, and turned into trades, and in so doing, it accentuates the importance of nanoseconds. In an electronic call auction environment, on the other hand, IT is used to sort and cumulate orders, and to find the clearing prices. In a call auction, the computer is used to do one thing in particular that it was created to do, namely, to compute.

The electronic call auction is appealing for small and mid-cap stocks because order batching augments the efficiency of liquidity provision by focusing liquidity at specific points in time. The procedure also has particular appeal for the large cap stocks, because it caters to the needs of institutional participants whose portfolios are mostly comprised of these issues. Market impact is reduced for the institutional investor because the call is a point in time meeting place, and as noted, batching orders in a multilateral trade focuses liquidity. For all stocks, commissions may be lower due to the greater ease of handling orders and clearing trades in the call auction environment.

For the broad market, electronic call auctions can reduce short-period (e.g. intra-day) price volatility, unreliable pricing, unequal access to the market, and various forms of manipulation and abuse.⁵ Further, the electronic call auction is an explicit price discovery facility. That is, batching many orders together for simultaneous execution at a single price produces a consensus value that better reflects the broad market’s desire to hold shares. Consequently, the electronic call auction is a good opening facility for the continuous order driven market. Moreover, because it is an explicit price discovery facility, call auction trading can be used to dampen short-period (e.g. intra-day) price volatility.

One feature of call auction trading that has been thought by some to be a drawback is that it does not provide transactional immediacy (participants have to wait for a call). With call and continuous trading combined in a hybrid market structure, this limitation ceases to be a deficiency. And, in any event, immediacy involves a cost (bid–ask spreads and market impact costs) that not all investors wish to pay. Retail and institutional customers who place limit orders are not looking for immediate executions and many institutional customers are more concerned with anonymity and keeping trading costs low than with obtaining immediate executions.

To deliver its promise of being a highly efficient trading environment, a call auction must attract sufficient volume. To accomplish this, some order placers must be incented to

enter their orders early in the precall order entry period. The early stages of book building cannot be taken for granted, however, especially for an auction that opens the market at the start of a trading day. Some participants, particularly big institutional customers, are reluctant to post orders, an act that may reveal their trading intentions when the book is thin. Nevertheless, early order placers, the catalysts for liquidity supply, are needed. Two incentives for early order placement are (1) the use of time priorities and (2) reduced commission rates for early order entry. The inclusion of retail customers who are less concerned that their small orders will have any meaningful impact on the clearing price also helps. Lastly, a market maker could play an important role in animating book building during the precall order entry period.

Note

1. Adapted from Robert A. Schwartz and Reto Francioni (2004), *Equity Markets in Action: The Fundamentals of Market Structure and Trading*, John Wiley (Copyright © 2004 Robert A. Schwartz and Reto Francioni; This material is used by permission of John Wiley); and Robert A. Schwartz, (2003) "The Call Auction Alternative," In Robert A. Schwartz, John Aidan Byrne and Antoinette Colaninno (eds.) *Call Auction Trading: New Answers to Old Questions*, Kluwer Academic Publishers (Springer).
2. In a quote driven market, the quotes of a dealer or market maker establish the prices at which others can trade by market order.

3. The Paris Stock Exchange's market, before the Bourse introduced electronic trading in 1986, was a classic price scan call auction. When the market for a stock was called, an auctioneer would cry out one price after another, scanning the range of possibilities, until an acceptable balance was found between the buy and sell orders.
4. Further situations can be described that require more complex rules of order execution. As is typically the case, the set of decision rules required for an actual operating system is far more complicated than those we need consider to achieve a basic understanding of a system.
5. For further discussion of the properties of call auction trading, see Cohen and Schwartz (1989), Economides and Schwartz (1995), and Schwartz, Francioni and Weber (2006), Chapter 4.

References

- Cohen, K.J. and Schwartz, R.A. (1989). "An electronic call market: its design and desirability," in H. Lucas and R.A. Schwartz (eds.) *The Challenge of Information Technology for the Securities Markets: Liquidity, Volatility, and Global Trading*. Homewood, IL: Dow Jones-Irwin, pp. 15–58.
- Economides, N. and Schwartz, R.A. (1995). Electronic call market trading. *Journal of Portfolio Management*, 22: 10–18.
- Schwartz, R.A., Francioni, R., and Weber, B.W. (2006). "Decision Making in Equity Trading Using Simulation to Get a Grip," *Journal of Trading*, 1: 59–74

Robert A. Schwartz and Lin Peng

Abstract

Liquidity, which is integrally related to trading costs, refers to the ability of individuals to trade at reasonable prices with reasonable speed. As such, liquidity is a major determinant, along with risk and return, of a company's share value. Unfortunately, an operational, generally accepted measure of liquidity does not exist. This entry considers the following proxy measures: the bid–ask spread, the liquidity ratio (which relates the number or value of shares traded during a brief interval to the absolute value of the percentage price change over the interval), and the variance ratio (which relates the volatility of short-term price movements to longer-term price movements). The determinants of liquidity considered are the size of the market for a stock and market structure. The paper concludes by stressing that illiquidity increases the cost of equity capital for firms, but that trading costs can be reduced and liquidity enhanced by the institution of a superior trading system.

Keywords

bid–ask spread • cost of equity capital • liquidity • liquidity ratio • market structure • risk and return • share value • trading costs • trading system • variance ratio

Liquidity refers broadly to the ability of individuals to trade quickly at prices that are reasonable in light of underlying demand/supply conditions. Liquidity, risk, and return are the major determinants of a company's share value. Risk constant and expected return must be higher and a company's cost of capital greater, if the market for its shares is less liquid. A number of authors have studied the cross-sectional relationship between liquidity and asset prices (see, for example, Amihud and Mendelson, 1986; Brennan and Subrahmanyam, 1996; Easley et al., 2002; Pastor and Stambaugh, 2003), as well as the time series relationship (Jones, 2002). However, a comprehensive understanding of

the impact and determinants of liquidity is still lacking. The problem is that an operational, generally accepted measure of liquidity does not exist. (Lippman and McCall, 1986)

Liquidity is often described by the depth, breadth, and resiliency of the market for an asset. A market has depth and breadth if orders exist at an array of prices in the close neighborhood above and below the values at which shares are currently trading, and if the buy and sell orders exist in substantial volume. A market is resilient if temporary price changes due to order imbalances quickly attract new orders that restore reasonable share values.

Liquidity (and its converse, illiquidity) can also be defined in terms of the transaction costs incurred to obtain a fast execution. (Beebower et al., 1985; Bernstein, 1987; Economides and Siow, 1988; Grossman and Miller, 1988) Transaction costs include an explicit component such as commissions, and an implicit component such as a bid–ask spread and market impact. The ask quotation is the price at which shares can be purchased with immediacy, and the bid quotation is the price at which shares can be sold with

*This material is modified from an equivalent entry from: *The New Palgrave Dictionary of Money and Finance*, by: Newman, Peter. Reprinted with permission of Palgrave Macmillan. Copyright © Newman, Peter.

R.A. Schwartz (✉) • L. Peng
Baruch College of the City, University of New York, NY, USA
e-mail: Robert_Schwartz@baruch.cuny.edu

immediacy. The difference, known as the bid–ask spread, is the cost of a round-trip, and half of the spread is typically viewed as the cost of buying or selling shares immediately.

Market impact exists when a buy order drives the ask up, or a sell order drives the bid down. This occurs because the volume of shares at the quotes may be small relative to the size of the order, and/or because of the dissemination of the information that a large trader has arrived in the market. The spread and market impact are large if a market lacks depth and breadth.

Bid–ask spreads are directly quantifiable, but market impact is very difficult. The problem is twofold. First, because of information leaks and front-running, an order can impact prices before it reaches the market. Second, prices are constantly changing due to news and liquidity trading, and thus a reasonable benchmark against which to assess the implicit cost components of a transaction price is not readily available.

Prices are also distorted due to the difficulty of finding equilibrium values in the marketplace. Errors in price discovery occur because prices depend on the order flow while simultaneously orders are priced with imperfect information about the underlying consensus values. Analogous to the market impact effect, transaction prices can be pushed up if impatient buyers outnumber impatient sellers, or can be pushed down if impatient sellers outnumber impatient buyers (Ho et al., 1985). In a resilient market, errors in price discovery are quickly corrected.

None of the attributes of liquidity thus far discussed provide an unambiguous measure of the concept. One commonly used measure is the bid–ask spread (Amihud and Mendelson, 1986). Another is the liquidity ratio, which relates the number or value of shares traded during a brief time interval to the absolute value of the percentage price change over the interval. The larger the ratio of shares traded to the percentage price change, the more liquid the market is presumed to be. This view underlies measures of specialist performance that have been used by various stock exchanges, and characterizes the approach taken by some researchers to measure and to contrast the liquidity of different market centers (Cooper et al., 1985; Hui and Heubel, 1984).

The liquidity ratio, however, can be misleading. If news causes prices to change, a large liquidity ratio that is attributed to heavy trading volume would suggest that prices have adjusted too slowly in response to the informational change. This is because a bid that is too high attracts market orders to sell, and an ask that is too low attracts market orders to buy. Consequently, to the extent that trading is triggered by informational change (rather than by idiosyncratic investor needs), trading volume is less, and the liquidity ratio is smaller (not larger) in a more efficient market.

Another measure of liquidity is the variance ratio, which relates the volatility of short-term price movements to the

volatility of longer-term price movements. Transaction prices jump up and down as executions bounce between the bid and the ask, as large orders impact prices, and as transaction prices fluctuate around equilibrium values due to price discovery errors. Thus, implicit execution costs increase the volatility of short-term price movements. Because the effect attenuates as the interval over which price changes are measured is lengthened, it is possible to proxy liquidity by the variance ratio. Hasbrouck and Schwartz (1988), for example, find that an appropriately adjusted ratio of 2-day to $\frac{1}{2}$ -h returns variance is predominantly less than unity (the value expected for a perfectly liquid market) for a large sample of NYSE, Amex and OTC stocks. Ozenbas et al. (2002) report an accentuation of intra-day volatility that is most pronounced in the first half-hour of a trading day in five markets – the New York Stock Exchange and NASDAQ in the United States, and the London Stock Exchange, Euronext Paris and Deutsche Börse in Europe.

A primary determinant of liquidity is the size of the market for a stock (or inversely, thinness). Size can be measured as the number or value of shares outstanding, the number or value of shares traded, and/or the number of shareholders. Empirical studies have shown that spreads are wider, market impact greater, and price discovery less accurate for thinner issues (Cohen et al., 1986; Schwartz and Francioni, 2004). But even for larger issues, markets can be thin, particularly for big, institutional investors. This is because, during any trading session, only a relatively small number of individuals actually seek to trade. For small-cap and mid-cap stocks, the problem may be particularly striking within a trading day: at any given moment, only a handful of individuals (if any) may be actively looking to buy or to sell shares.

Market structure also affects the liquidity of individual issues, and the U.S. Securities and Exchange Commission has required that execution venues report their execution quality on multiple dimensions (see SEC, 2000). The primary market makers in certain market centers are dealers and specialists, whose role is to supply immediacy to public traders. In this context, the provision of immediacy is essentially synonymous with the provision of liquidity, the ability to transact quickly at reasonable prices. Liquidity may also be enhanced by other market structure mechanisms. One important approach would be to increase the depth and breadth of a market by encouraging public traders to place more limit orders. The imposition of rules to prevent destabilizing trades (i.e. tick-test rules) and the time bunching of orders are two other ways to increase liquidity. In 2001, the NYSE and NASDAQ completed a conversion from fractional to decimal prices under pressure from the SEC. The switch has resulted in sharply reduced quoted spreads. However, there is evidence that the inside market depth has been reduced for the large traders (Sofianos, 2001).

Public orders generally execute at inferior prices in illiquid markets. As a consequence, expected returns on securities traded in less liquid markets must be higher and the cost of capital for the listed companies is greater. The important insight is that the costs of trading can be decreased by the institution of a superior trading system. In the limit, as a market becomes frictionless, the issues traded in it become perfectly liquid.

References

- Amihud, Y. and Mendelson, H. (1986). "Asset pricing and the bid-ask spread." *Journal of Financial Economics*, 17(2): 223–49.
- Beebower, G., Kamath, V. and Surz, R. (1985). "Commission and transaction costs of stock market trading." Working paper, SEI Corporation, July.
- Bernstein, P. (1987). "Liquidity, stock markets, and market makers." *Financial Management*, 16: 54–62.
- Brennan, M.J. and Subrahmanyam, A. (1996). "Market microstructure and asset pricing: on the compensation for illiquidity in stock returns." *Journal of Financial Economics*, 41(3): 441–464.
- Cohen, K., Maier, S., Schwartz, R.A., and Whitcomb, D. (1986). *The Microstructure of Securities Markets*. Englewood Cliffs, New Jersey: Prentice-Hall.
- Cooper, K., Groth, J., and Avera, W. (1985). "Liquidity, exchange listing, and common stock performance." *Journal of Economics and Business*, 37(1): 19–33.
- Easley, D., Hvidkjaer, S., and O'Hara, M. (2002). "Is information risk a determinant of asset returns?" *Journal of Finance*, 57: 2185–2221.
- Economides, N. and Siow, A. (1988). "The division of markets is limited by the extent of liquidity." *American Economic Review*, 78: 108–121.
- Grossman, S.J. and Miller, M. (1988). "Liquidity and market structure." *Journal of Finance*, 43: 617–633.
- Hasbrouck, J. and Schwartz, R.A. (1988). "Liquidity and execution costs in equity markets." *Journal of Portfolio Management*, 14(3): 10–17.
- Ho, T., Schwartz, R.A., and Whitcomb, D. (1985). "The trading decision and market clearing under transaction price uncertainty." *Journal of Finance*, 40(1): 21–42.
- Hui, B. and Heubel, B. (1984). "Comparative liquidity advantages among major US stock markets." DRI Financial Information Group Study Series No. 84081.
- Jones, C.M. (2002). "A century of stock market liquidity and trading costs." Working Paper, Columbia University.
- Lippman, S.A. and McCall, J.J. (1986). "An operational measure of liquidity." *American Economic Review*, 76(1): 43–55.
- Ozenbas, D., Schwartz, R.A., and Wood, R. (2002). "Volatility in US and European equity markets: an assessment of market quality." *International Finance*, 5(3): 437–461.
- Pastor, L. and Stambaugh, R.F. (2003). "Liquidity risk and expected stock returns." *Journal of Political Economy*, 111(3): 642–685.
- Schwartz, R.A. and Francioni, R. (2004). *Equity Markets In Action: The Fundamentals of Market Structure and Trading*. New Jersey: John Wiley.
- Sofianos, G. (2001). Trading and market structure research, Goldman Sachs.
- US Securities and Exchange Commission (SEC) (2000). "Disclosure of order routing and execution practices." Release No. 34–43084, 28 July.

This page intentionally left blank

Robert A. Schwartz and Lin Peng

Abstract

The primary focus of this entry is on market maker services, revenues, and costs. A market maker's basic function is to service the public's demand to trade with immediacy by continuously standing ready to buy shares from customers who wish to sell, and to sell shares to customers who wish to buy. Additionally, the market maker helps to stabilize prices and to facilitate a reasonably accurate price discovery. Further, a special type of market maker – a stock exchange specialist – fulfills the role of an auctioneer. The bid–ask spread is the classic source of market maker profits, while the costs of market maker operations include: order-processing, risk-bearing (the cost of carrying an unbalanced portfolio), and adverse selection (the cost of trading with a better-informed participant). The paper further considers the competitive environment that market makers operate within, and concludes with the thought that institutionalization, the advent of electronic trading, deregulation, and globalization of the equity markets have led to major changes in market maker operations in the recent past, and will continue to do so in the coming years.

Keywords

Adverse selection • Bid–ask spread • Competitive environment • Electronic trading • Exchange specialist • Immediacy • Market maker • Order-processing • Price stabilization • Price discovery • Risk-bearing

Market makers play a central role in many equity markets by buying and selling shares to service the public's demand to trade immediately (the classic service provided by a dealer). Market makers are also responsible for stabilizing prices (making a market "fair and orderly") and facilitating price determination. Some market makers, such as stock exchange specialists, also perform the role of auctioneer.

Demsetz (1968) was one of the first to analyze the supply of immediacy. Buyers and sellers arrive sporadically at the market, and it is not a simple matter for them to find each other in time. The market maker provides a solution by continuously standing ready to trade from his or her own inventory of shares. The service is not free, however. The dealer sells to buyers at higher ask prices, and buys from sellers at lower bid prices. The bid–ask spread is the market maker's compensation (sometimes referred to as "the dealer's turn").

Market makers are not necessary for immediacy to be provided to a market. Public traders can post limit orders with commission brokers acting as middlemen. However, immediacy is not the only marketability service provided by a market maker.

*This material is modified from an equivalent entry from *The New Palgrave Dictionary of Money and Finance*, by Newman, Peter. Reprinted with permission of Palgrave Macmillan. Copyright © Newman, Peter.

R.A. Schwartz (✉) • L. Peng
Baruch College of the City University of New York,
NY, USA
e-mail: Robert_Schwartz@baruch.cuny.edu

The liquidity provided by market makers also helps to stabilize prices. Most participants in the securities markets prefer prices that, all else equal, are less volatile. They care about this as investors because they are generally assumed to be risk-averse. They care about this as traders because they are averse to transaction price uncertainty. Market maker intervention helps to stabilize price fluctuations in the short run. The U.S. exchange specialist in particular has an “affirmative obligation” to make a fair and orderly market.

Market makers also facilitate the determination of accurate prices. First, their own quotes directly set market prices. Second, their quotes are signals that public traders react to in writing their orders; therefore, market makers indirectly affect market prices by influencing the public order flow. Third, exchange specialists establish market-clearing prices at the opening of the trading day and at the resumption of trading after halts caused by the advent of news.

Price stabilization and price discovery are both consistent with the provision of immediacy. This is because “immediacy” means not only the ability to trade promptly, but also the ability to trade in reasonable amounts at prices that properly reflect current market conditions. (Smidt, 1971 emphasizes the supply of liquidity in depth, namely the ability of investors to trade quickly and in size, at the market maker’s quotes.) Consequently, transactional immediacy, price stability and accurate price discovery are all attributes of markets that are “fair and orderly.”

As auctioneers in an agency market, market makers also organize and oversee trading. Stock exchange specialists do so by maintaining the limit order books and by assuring that trading rules are not violated. On some exchanges (such as the Tokyo Stock Exchange), market makers act only in the clerical bookkeeping and regulatory oversight capacities, and are not allowed to trade the stocks assigned to them.

The bid–ask spread set by the market maker reflects the following components: order-processing costs, risk premium or inventory costs, adverse selection costs, and profit (Stoll, 1989). The order-processing costs compensate market makers for their time and effort, cost of paper-work, etc. Risk bearing is central to the dealership function (Amihud and Mendelson, 1980; Ho and Stoll, 1981). The market maker trades to make a market rather than for his or her own investment motives. If buyers appear, a market maker must be willing to assume a short position; if sellers arrive, the market maker must be willing to assume a long position. As a result, the market maker generally acquires an unbalanced portfolio. The market maker is then subject to uncertainty concerning the future price and the future transactions volume in the asset. Not knowing when transactions will be made, the market maker does not know for how long an unbalanced inventory position will have to be maintained. An unbalanced inventory position implies the existence of diversifiable risk. Thus, the market maker requires a risk premium on the inventory risk, which other investors can

eliminate by proper portfolio diversification (the expected return on a stock compensates all investors and market makers for accepting nondiversifiable risk).

Market makers also protect themselves against adverse selection. Public orders to purchase or to sell securities are motivated by either idiosyncratic liquidity reasons or informational change. The market maker typically does not know whether an order has originated from an informed trader or from a liquidity trader. If a public trader receives news and transmits the order before the market maker has learned of the informational change, the public trader profits at the market maker’s expense (Bagehot, 1971; Copeland and Galai, 1983; Glosten and Milgrom, 1985). The market maker responds to the cost of ignorance by increasing the ask quote and lowering the bid so that the expected loss to the informed traders is compensated by the expected gain from the liquidity traders. The market maker cannot achieve total protection, however, by sufficiently widening the spread. Regardless of how much the offer is raised and/or or the bid is lowered, any informationally motivated trade would be at the market maker’s expense.

And the defensive maneuver is not costless. The market maker profits from liquidity trades, and in the process of widening the spread to guard against informed traders, increases the cost of transacting and so loses an increasing number of liquidity traders. Yet, there must be investors who trade for noninformational reasons. Without the liquidity traders, the dealer market would collapse (Grossman and Stiglitz, 1980).

The competitive environment of a market maker firm differs depending on whether it operates in an agency/auction environment or in a dealer market. In an agency/auction market, limit order traders and floor traders provide competition for the single market maker (stock exchange specialist). In contrast, a dealer market is competitive only if the order flow for a security is directed to more than one dealer firm. This competition for marketability services fragments the informational content of the order flow, however. In other words, each dealer firm knows what buy and sell orders it receives, but does not observe the flow of orders to competing dealer firms. However, in a screen-based system, each dealer firm does see the quotes posted by others. In addition, information is transferred by transaction price reporting and via inter-dealer trading.

The online reporting of large transactions, however, can signal information about a dealer’s inventory position to its competitors. And, when the order flow is dominated by institutional investors, as on the London Stock Exchange, other problems can arise (see Neuberger and Schwartz, 1990). These include fair-weather market making (taking the privileges but failing to meet the obligations of market making), preferencing (the diversion of order flow to a market maker firm that is not necessarily posting the best quotes, but that has guaranteed best-price execution

nonetheless), handling a lumpy order flow (few trades but of large size), and coping with one-way markets (buyers only or sellers only). All told, market making is a complex, multifaceted operation.

Institutionalization, the advent of electronic trading, deregulation, and globalization of the equity markets are having a profound impact on securities trading and price determination. These forces have led to major changes in market maker operations in the recent past, and will continue to do so in the coming years.

References

- Amihud, Y. and Mendelson, H. (1980). "Dealership market: market making with inventory." *Journal of Financial Economics*, 8: 31–53.
- Bagehot, W. (1971). "The only game in town." *Financial Analysts Journal*, 27: 12–14, 22.
- Copeland, T. and Galai, D. (1983). "Information effects on the bid-ask spread." *Journal of Finance*, 38: 1457–1469.
- Demsetz, H. (1968). "The cost of transacting." *Quarterly Journal of Economics*, 82: 33–53.
- Glosten, L. and Milgrom, P. (1985). "Bid, ask, and transaction prices in a specialist market with heterogeneously informed traders." *Journal of Financial Economics*, 14: 71–100.
- Grossman, S.J. and Stiglitz, J. (1980). "On the impossibility of informationally efficient markets." *American Economic Review*, 70: 393–408.
- Ho, T. and Stoll, H. (1981). "Optimal dealer pricing under transaction and return uncertainty." *Journal of Financial Economics*, 9: 47–73.
- Neuberger, A. and Schwartz, R.A. (1990). "Current developments in the London equity market." *Finanzmarkt und Portfolio Management*, 3: 281–301.
- Smidt, S. (1971). "Which road to an efficient stock market: free competition or regulated monopoly?" *Financial Analysts Journal*, 27: 18–20, 64–69.
- Stoll, H. (1989). "Inferring the components of the bid-ask spread: theory and empirical tests." *Journal of Finance*, 44: 115–134.

This page intentionally left blank

Robert A. Schwartz and Lin Peng

Abstract

The entry reviews essential elements of market structure – the systems, procedures, and protocols that determine how orders are handled, translated into trades, and transaction prices determined. There are various contrasting alternatives, such as order-driven and quote-driven markets; consolidated vs fragmented markets; human intervention vs electronic trading; and continuous markets vs periodic call auctions. A major objective of market design noted in the discussion is to enhance the accuracy with which prices are discovered in a dynamic, uncertain environment. Lastly, the entry points out that market structures are rapidly changing, and that much remains to be learned about how best to structure a technologically sophisticated, hybrid market that efficiently services the varied needs of diverse participants.

Keywords

Call auctions • Consolidated markets • Continuous markets • Electronic trading • Fragmented markets • Hybrid market • Market structure • Order-driven markets • Price discovery • Quote-driven markets

The structure of a securities market refers to the systems, procedures, and protocols that determine how orders are handled, translated into trades, and transaction prices determined. To date, theoretical security valuation models have generally not considered the effect of a market's structure on asset prices. Formulations such as the Capital Asset Pricing Model and the Arbitrage Pricing Theory, for example, address the risk and return dimensions of a security, but ignore considerations such as liquidity, trading costs, information costs, and transaction uncertainty. When these realities are taken into account, it is apparent that market

structure matters, that it does affect the price and size of trades.

Market structures differ significantly among major international equity market centers (see Schwartz and Francioni, 2004). The New York Stock Exchange (NYSE) and other U.S. stock exchanges are agency/auction markets where the market maker (specialist) acts as both dealer and broker's broker. Examples of a dealer market include the Nasdaq market in the United States and the London Stock Exchange (LSE) before they introduced their electronic order-driven trading systems (Supermontage for Nasdaq and SETS for the LSE). The Tokyo Stock Exchange (TSE) is an agency/auction market where the market maker (saitori) handles the orders but does not take a dealership position. Markets also differ in the way in which orders are consolidated or fragmented, in the way in which information is disseminated, and in the degree to which trading is computerized.

Whether investors trade through an intermediary, as in a dealer market, or directly with each other, as in an agency/auction market, is one of the most important

*This material is modified from an equivalent entry from: *The New Palgrave Dictionary of Money and Finance*, by Peter Newman. Reprinted with permission of Palgrave Macmillan. Copyright © Newman, Peter.

R.A. Schwartz (✉) • L. Peng
Baruch College of the City University of New York,
NY, USA
e-mail: Robert_Schwartz@baruch.cuny.edu

distinctions in market structure. In a dealer market, the market maker initiates trades by posting bid and ask quotations that are publicly disseminated. The bid is the price at which public traders can sell to a dealer, and the ask is the price at which they can buy from a dealer. The bid–ask spread is the dealer's compensation for providing marketability services. To achieve a trade in a dealer market, a customer (usually via a broker) contacts a dealer by telephone or electronically and accepts his or her quotation.

In an agency/auction market, public participants trade with each other, and floor professionals in an agency market such as the NYSE act in a brokerage (agency) capacity. When trading is active in a stock, floor traders gather in a "crowd," and trading truly takes place in an auction environment. In the U.S. exchanges, orders are consolidated at the posts of specialists, who are market professionals who function as both principals and as agents. Specialists have an affirmative obligation to buy and to sell shares so as to make "a fair and orderly market" when counterpart orders do not provide sufficient liquidity. They also have a negative obligation: when a public order and a specialist's quote are at the same price, the specialist must step aside and let the public order execute first.

Two types of orders are commonly used in an agency/auction market: limit orders and market orders. A limit order states the maximum price at which a public investor is willing to *buy*, or the minimum price at which the public investor is willing to *sell*, a specified number of shares. A market order is unpriced; it states the number of shares the investor wishes to trade "at market," namely the price prevailing when the order is received by the market center. To execute a market order, limit orders must exist; for limit orders to exist, there must be a facility for maintaining public orders in a file (limit order book). This file characterizes agency/auction exchanges. Handa and Schwartz (1996) have examined the costs and returns to placing limit orders.

Trades may also be negotiated if they are difficult to handle because of their size. In an agency/auction environment such as the NYSE, a buyer or seller may give a not held (NH) order to a floor trader who uses his or her discretion to negotiate with other floor traders or to expose the order to the limit order book. The floor trader is "not held to the price" if the order executes at a price inferior to that which existed at the time of its arrival. Large orders are also negotiated in the "upstairs market," a network of trading desks of securities dealers and institutional investors who bring buyers and sellers together at mutually acceptable prices. Trades may also be negotiated with a dealer and/or electronically through a facility such as Liquidnet or Pipeline. Institutional investors commonly negotiate with the market makers to obtain larger sizes than the market makers are quoting and/or prices that are within the bid–ask spread. Large orders are also commonly broken up (sliced and

diced) and brought to the market in smaller tranches for execution over an extended period of time.

A major function of a market center is to find the prices at which shares are traded. This process is known as "price discovery." The accuracy of price discovery depends on the systems used for handling orders, disseminating information, and making trades. If an issue is traded in more than one market center, intermarket linkages including information systems and arbitrage operations must be implemented to ensure both adequate price protection for investors and price consistency across markets. Intermarket linkages also connect equity markets and derivative product markets (for example, the futures and options markets for stock indices in Chicago and the cash market for shares in New York).

Another feature of market structure is the means by which information concerning current market conditions (floor information) is transferred among participants. The informational signal transmitted by a quote differs significantly from that transmitted by a transaction price. A quote reflects an individual's willingness to trade; it is firm only up to its stated size and may be improved on in terms of price and/or quantity. Quotes may also reflect trading strategy and gaming by market participants. A transaction price has actually been accepted by both counterparties to a trade, but relates to the past and does not necessarily represent the price at which one can trade in the present. Nonetheless, latest transaction prices do reflect current market conditions when transactions occur frequently. For this reason, transaction price reporting has been introduced in both the U.S. and London dealer markets (see Seguin, 1991).

The extent to which orders are fragmented or consolidated in trading also defines a market's structure (see Cohen et al., 1986). A competitive dealer market is naturally fragmented in the sense that orders are routed to one of several dealer firms. This may be desirable because of the competition for marketability services that fragmentation implies. Most apparent is that bid–ask spreads are tightened in a competitive dealer environment compared to a monopoly dealer environment (see Ho and Stoll, 1983). However, given the fragmented nature of a dealer market, dealers may not be as closely regulated as the specialists in the agency/auction market. This may create incentives for dealers to collude (see Christie and Schultz, 1994a, Christie et al., 1994b). In 1996, the justice department settled with the Nasdaq dealers on accusations of spread collusion.

Another problem of the dealer market is that fragmenting the order flow across different dealer firms can obscure information and impair the accuracy of price determination (see Neuberger and Schwartz, 1990). However, in a screen-based system such as the US Nasdaq market, each dealer firm does see the quotes posted by the others. A dealer market with fragmented orders may also reduce the opportunity for the interaction of all buying and selling interest in

that security and thus reduce price competition. In 1997, the U.S. Securities and Exchange Commission enacted the Order-Handling Rules (OHRs), which required that public limit orders be exposed in the national best bid and offer (NBBO) (US Securities and Exchange Commission (SEC), 2000). The rules set in motion the transition of the Nasdaq market from a predominantly quote-driven, dealer market towards an order-driven, agency market.

Order flow in an agency/auction environment is by its nature more consolidated than in a competitive dealer market. Consolidation is desirable because it allows orders to be matched against each other with a minimum of broker-dealer intervention. Furthermore, the consolidation of orders facilitates the enforcement of order exposure and trading priority rules. The primary priority rule is price; highest-priced bids and lowest-priced asks have precedence. A secondary priority rule specifies the sequence in which orders at the same price execute; usually, the first order entered at the price is the first to execute (time priority). However, too much consolidation may lead to monopoly power for a single market center, which may lead it to lose its incentive to reduce transaction costs and to innovate.

An agency/auction market is fragmented when shares are listed on more than one exchange, traded in-house by a brokerage firm, on an Alternative Trading System (ATS) and/or on an Electronic Communications Network (ECN). This fragmentation may be desirable if it truly represents competition between market centers. It is not desirable if one market center free-rides on the prices discovered by another market center. For example, a satellite market may guarantee trades at the best price quoted in a major market center and charge lower commissions for the service.

Order consolidation facilitates the consolidation and transference of floor information. For example, NYSE specialists are in a unique position from which to observe the order flow and to set prices that are reasonable given the current demand for shares. But, like the saitori in Tokyo, specialists are not permitted to receive orders directly from customers, which restricts their access to information. In contrast, both dealers can receive orders directly from customers, including institutional traders. This contact enables them to obtain further information about market conditions.

In addition to being spatially (geographically) consolidated, orders can be consolidated temporally (over time). Orders are temporally consolidated when they are bunched together in call auction trading. In continuous trading, orders are executed whenever they cross during trading hours and, in a continuous market, trades are generally bilateral. In contrast, in call auction trading, orders are stored for simultaneous execution in multilateral trades at predetermined times when the market is “called.”

Call market trading has certain advantages (see Schwartz and Francioni, 2004). In particular, dependence

on the intermediation of dealers and brokers is lessened and trading costs are reduced. Since everyone trades at the same price, at the same time and under the same conditions, call market trading is fairer, and the procedure can produce prices that are more accurate and less volatile. But, traditional call market trading has had its limitations. Accessibility to the market was restricted and the dissemination of floor information poor in the old call markets of Europe. These limitations can be overcome with the use of computer technology. Pagano and Schwartz (2003) have found that the introduction of electronic call auctions at market closings on the Paris Bourse (now Euronext Paris) reduced transaction costs and improved price discovery.

One of the more striking changes in market structure that occurred as the twentieth century drew to a close was the advent of electronic trading. At its inception, electronic systems tended to mimic existing systems; now they are more commonly developing their own distinctive functionality. The first electronic exchange, the Computer Assisted Trading System (CATS), was introduced by the Toronto Stock Exchange in 1977. CATS is based on the principle of continuous trading in an agency/auction environment. The success of CATS has led to the implementation of similar systems in Tokyo (1982), Paris (1986), and elsewhere. Small order execution systems were also introduced in the U.S. and London dealer markets in the 1980s. Now most national equity markets around the globe provide floorless, electronic trading platforms. The major exceptions, the New York Stock Exchange in the U.S., is in the process of converting to a hybrid structure that integrates an electronic platform (Direct+) with its trading floor.

Electronic technology has strong advantages: it gives participants direct access to markets and control over their orders regardless of geographic location; it provides direct access to information concerning current market conditions; it provides anonymity; it enables the investors to trade without a broker and thus reduce transaction costs; and, as systems become increasingly sophisticated, the computational power of the computer facilitates the handling of institutional-sized orders and the negotiation of trades. Investors in the 1990s have witnessed a proliferation of fourth-market organizations. Electronic facilities such as Instinet and Archipelago allow members to post orders and to match that of other traders in the system. Crossing systems such as Posit and Instinet’s Crossing Network allow investors to trade portfolios directly without a bid–ask spread. Liquidnet and Pipeline allow participants to find each other on their screen and negotiate their trades electronically.

Electronic technology solves the major problems associated with call market trading: restricted accessibility to a market and inadequate dissemination of floor

information (see Pagano and Schwartz, 2003). Reciprocally, a call market environment may be more suitable than the continuous market for the use of electronic technology. In particular, the submission and handling of institutional-sized orders can be accommodated in an electronic call (see Schwartz and Francioni, 2004).

Because of strong vested interests, technological inertia, and the ability of an established market center to retain order flow, the superiority of a new system may not ensure its acceptance. Market structure has evolved slowly in the United States since trading moved from coffee houses and curbs into exchanges (the American Stock Exchange did not move indoors until 1921). The pace of change accelerated in the mid-1970s with the passage of the U.S. Securities Acts Amendments of 1975, which precluded fixed commissions and mandated the development of a national market system. London's Big Bang in 1986 also precluded fixed commissions, broadened competition between dealers and brokers, and further spurred the globalization of trading. More recently, the NYSE and Nasdaq have completed a conversion from fractional to decimal prices under the pressure of the SEC. Technological developments, inter-market competition, and regulation will no doubt continue to reshape securities markets around the world. However, achieving meaningful change in market structure is not an easy task; much remains to be learned about how best to structure a technologically sophisticated, hybrid market that efficiently services the varied needs of diverse participants.

References

- Cohen, K., Maier, S., Schwartz, R.A., and Whitcomb, D. (1986). *The Microstructure of Securities Markets*. Englewood Cliffs, New Jersey: Prentice-Hall.
- Christie, W.G. and Schultz, P.H. (1994a). "Why do NASDAQ market makers avoid odd-eighth quotes?" *Journal of Finance*, 49: 1813–1840.
- Christie, W.G., Harris, J., and Schultz, P.H. (1994b). "Why did NASDAQ market makers stop avoiding odd-eighth quotes?" *Journal of Finance*, 49: 1841–1860.
- Handa, P. and Schwartz, R.A. (1996). "Limit order trading." *Journal of Finance*, 51: 1835–1861.
- Ho, T. and Stoll, H. (1983). "The dynamics of dealer markets under competition." *Journal of Finance*, 38: 1053–1074.
- Neuberger, A. and Schwartz, R.A. (1990). "Current developments in the London equity market." *Finanz-markt und Portfolio Management*, 3: 281–301.
- Pagano, M. and Schwartz, R.A. (2003). "A closing call's impact on market quality at Euronext Paris." *Journal of Financial Economics*, 68: 439–484.
- Schwartz, R.A. and Francioni, R. (2004). *Equity Markets in Action: The Fundamentals of Market Structure and Trading*. New Jersey: John Wiley.
- Seguin, P. (1991). "Transactions reporting, liquidity and volatility: an empirical investigation of national market system listing." Paper given at Western Finance Association Meetings, Jackson Hole, Wyoming, June.
- US Securities and Exchange Commission (SEC) (2000). NYSE Rulemaking: Notice of filing of proposed rule change to rescind exchange rule 390; Commission request for comment on issues related to market fragmentation. Release No. SR-NYSE-99-48.

Pearl Tan and Gillian Yeo

Abstract

We analyze the Enron case to identify the risk factors that potentially led to its collapse and specific issues relating to its aggressive accounting and highlight the lessons for independent directors. In Enron, the interactions between external stimuli, strategies, corporate culture, and risk exposures possibly created an explosive situation that eventually led to its demise. Much of the post-Enron reforms have been directed towards regulating the roles and responsibilities of executive directors and auditors. However, the role of independent directors has received relatively lesser attention. Independent directors should analyze the risks of their companies and understand the pressures that arise from market conditions and firm-specific policies and incentive structures. They also need to close the information gap between executive directors and themselves. A post-Enron era also requires independent directors to change their focus. Traditionally, independent directors have to strike a difficult balance between maximizing returns and minimizing risks. Independent directors may now have to focus on the management of risks, the design and functioning of an effective corporate governance infrastructure, and the moderation of the power bases of dominant executives. Practically, they may also have to reduce the number of independent director appointments to enable them to focus more effectively on a few companies.

Keywords

Accounting scandals • Audit committee • Corporate governance • Hedging • Independent directors • Incentives • Risks • Sarbanes–Oxley Act • Special purpose entity • Volatility

40.1 Introduction

The recent spate of accounting scandals raises serious concerns about the opportunistic use of accounting procedures and policies to camouflage fundamental problems in companies. The series of corporate collapses also highlight the failure of corporate governance mechanisms to prevent and detect accounting irregularities. The convergence of several factors, including competitive pressures, conflicts

of interest, lack of market discipline, and inherent limitations of accounting standards resulted in an explosive situation whereby managers use aggressive accounting practices to present financial statements that do not reflect economic reality. In this essay, we analyze the Enron case with the objective of determining the risk factors that potentially led to its collapse and specific issues relating to its aggressive accounting and highlight the lessons to be learnt for corporate governance from the perspective of an independent director.

P. Tan (✉) • G. Yeo
Singapore Management University, Singapore
e-mail: pearltan@smu.edu.sg

40.2 The Competitive Environment and Incentives for Aggressive Accounting

Enron was formed as a result of merger of two companies in 1985. The merger was funded by debt and pressure had existed from the start for the new company to reduce its debt burden. At about the same time, deregulation of the natural energy industry exposed Enron to substantial operating and price risks arising from the increase in gas supply and volatility in spot prices. However, deregulation also increased opportunities for more flexible and innovative contracts to be drawn up between the producer and buyers. To survive, Enron had to capitalize on these opportunities and became a primary market player through its development of the idea of a Gas Bank. Under this scheme, Enron facilitated the market for energy contracts by buying gas from suppliers and selling to buyers. In acting as an intermediary, Enron guaranteed both the supply and the price, and assumed the related risks in return for transaction fees. Innovations were subsequently extended to markets for basic metals, pulp and paper, and broadband products. Its diversification strategy also included investments in other countries in South America, Europe, and Asia. The business and geographical diversification created new risks for Enron. Its heavy investment in projects such as broadband network assets would pay off only in the long term. However, an immediate debt burden from these acquisitions placed pressure on Enron's balance sheet that was already weighed down by existing debt (Powers et al., 2002).¹

Although Enron began as an operator of energy-related assets, by the end of the 1990s, the firm had divested a significant portion of its physical assets in what is known as an "asset light strategy" (Permanent Subcommittee on Investigations of the Committee of Governmental Affairs, 2002)² and was primarily focused on its trading and financial activities relating to physical energy commodities. Effectively, the company was transformed from a natural gas supplier into an energy trader and intermediary. It offered specialist services in price risk management strategies and market-making activities. Its dominance in the market for energy contracts gave Enron a first-mover advantage in exploiting information economies of scale. However, the lucrative profits it enjoyed attracted other entrants to the industry and Enron's profit margins began to erode by the end of 2000. Further, as a trader, Enron was compelled to maintain an investment grade rating in order to lower its counter-party risk.

Against this backdrop of competitive pressures, Enron's senior management developed incentive schemes that turned the firm environment into a highly competitive internal market place. An internal ranking system administered by the company's Performance Review Committee became a

means of allocating bonus points and determining dismissals. The entire process was described as a "blood sport" (Chaffin and Fidler, 2002) and former employees believed that the basis for reward was largely determined by whether a deal could be reported as revenue or earnings rather than commitment to the company's core values of Respect, Integrity, Communication, and Excellence. Enron's annual incentive awards and the long-term incentive grants are closely tied to company performance measures and stock prices. The annual incentive bonus was pegged to a percentage of recurring after-tax profit, while its long-term incentive grants provided for accelerated vesting provided Enron achieved performance targets linked to compounded growth in earnings-per-share and cumulative shareholder returns.³ A Senate report on the Enron collapse concluded that Enron's Board of Directors approved lavish and excessive executive compensation and failed to stem the "cumulative cash drain" arising from its incentive schemes.⁴

Hence, Enron appeared to react to risk by creating an environment that generated new risk exposures through its business strategies and reward system that focused on short-term results. Figure 40.1 summarizes the competitive pressures at Enron.

40.3 Aggressive Accounting Practices

Enron's accounting practices resulted in removing the liabilities of its balance sheet, improving profitability, and reducing profit volatility. These desired accounting effects were achieved through structuring numerous complex and "innovative" transactions. Many of these transactions involved dealing with special purpose entities that Enron set up in partnership with related parties. The investigating Senate Committee described these practices as "high-risk accounting." The manner in which certain transactions were reported was deemed to be at variance with their true economic substance. The main question that underlies these practices relates to the issue of whether Enron had retained the risks that were purportedly transferred to the special purpose entities.

40.3.1 Effectiveness of "Hedging" Transactions

An example included the entering into transactions that were purported to hedge the volatility of its "marked to market" investments. The hedging transactions were entered into between Enron and a special purpose entity (SPE).⁵ A hedge is effective only if a loss suffered by a hedged party is transferred out to an outside party. In its first hedging transaction, Enron transferred its own stock to the SPE in exchange for a note. The intention of the hedge was to

Fig. 40.1 Competitive pressures at Enron

transfer losses to the SPE, through the exercise of an option, should the stock price of a profitable “merchant” investment decline. The SPE purported to take on the risk of price volatility of the investment and to compensate Enron for the loss on its investments.

However, cash was available to the SPE only if the latter sold the Enron stock. Since the SPE was financed by Enron’s stock, the transaction was effectively a self-hedging arrangement as the creditworthiness of the SPE was tied to Enron’s fortunes. When Enron’s stock fell in value in late 2000 and early 2001, the SPE faced a liquidity crisis and could not honor its obligations under the option. Hence, the “hedge” was ineffective because the counter-party’s risk was inextricably intertwined with Enron’s risk and the hedge did not constitute a true economic hedge.

40.3.2 Control and Risks Relating to Unconsolidated Entities

There are two broad approaches in accounting for an SPE. If an SPE is controlled by an investing company, the assets and liabilities of the SPE are consolidated entirely on to the investing company’s balance sheet. Alternatively, if it is not under the investing company’s control, it is treated as an investment in a separate entity, with off-balance sheet treatment of the SPE’s assets and liabilities. Under applicable accounting rules in the United States, an

SPE could receive off-balance-sheet treatment only if independent third-party investors contributed at least 3 % of the SPE’s capital. Some of Enron’s dealings raised serious questions about whether this rule was effectively met.

For example, from 1997 to 2001, Enron did not consolidate an SPE called Chewco. In 1997, Enron and the California Public Employees’ Retirement System (CalPERS) were joint venture partners in an off-balance sheet investment vehicle called Joint Energy Development Limited Partnership (JEDI). To enable CalPERS to cash out its investment in JEDI in order to invest in a larger Enron venture, Andrew Fastow, the then Chief Financial Officer at Enron, and others at Enron formed an SPE called Chewco to buy CalPERS’ interest in JEDI. Thus, Enron was able to continue accounting for JEDI as an off-balance-sheet entity on the basis that the holdings by Enron staff members and related parties constitute outside capital at risk. According to SEC investigations,⁶ Fastow, secretly controlled Chewco. Hence, a serious question arose as to whether Enron, through a related party, had effective control over major operating and financial policies of Chewco. Further, Enron and its related SPEs provided guarantees and cash collateral on bank funding to Chewco, indicating that equity at risk was effectively borne by Enron rather than independent third parties. In November 2001, both Enron and its auditors, Andersen, concluded that Chewco was an SPE without sufficient

outside equity and should have been consolidated. The retroactive consolidation of Chewco from 1997 to 2001 had an astounding effect on the financial statements. Profits decreased by a total of \$405 million over the period of restatement and additional debt of \$711 million was recognized on the balance sheet in 1997.⁷

40.4 The Role of Corporate Governance

Theoretically, Enron had in place an impressive array of corporate governance mechanisms. Outside directors were well respected and highly qualified individuals in the fields of accounting, finance, and law. The Board of Directors had several committees to review various aspects of the company's policies and operations. There was separation of the offices of the Chairman and Chief Executive Officer. The external auditors were a Big Five accounting firm. However, following the company's massive financial collapse, serious doubts arose as to the effectiveness of these institutional arrangements. The Senate Investigating Committee found that the Enron's Board failed to safeguard Enron shareholders and contributed to the collapse of the company by allowing Enron to engage in high-risk accounting, inappropriate conflict of interest transactions, extensive undisclosed off-balance-sheet activities, and excessive executive compensation.⁸ Further, the Board was also found to have failed to ensure the independence of the company's external auditor, Andersen who provided internal audit and consulting services as well.⁹

Many valuable lessons can be learnt from the Enron case to prevent the derailing of the effective functioning of governance mechanisms. We focus our discussion on the role of independent directors. Much of the post-Enron reforms have been directed towards regulating the roles and responsibilities of executive directors and auditors. However, the role of independent directors has received relatively less attention than that of other corporate governance agents. We discuss below some implications of the Enron collapse on the role of independent directors.

1. What is the primary role of independent directors? The multiple roles that independent directors have to undertake require them to strike a difficult balance between maximizing returns and minimizing risks. Their purview is wide, ranging from activities that have a "profit" focus to others that have a "defensive" focus. Independent directors potentially find themselves in an identity crisis. For example, if an independent director has to operate within an Enron-type environment, the director is confronted with an aggressive risk-taking internal environment. The question arises as to whether the independent director should act as a thorn in the managers' flesh

or go with the flow of an aggressive managerial style for the sake of profit maximization?

The lesson from Enron is very clear that it does not pay to sacrifice the defensive role when risk factors are overwhelming and the long-run survival of the company is at stake. While post-Enron legislation such as the Sarbanes–Oxley Act of 2002 is primarily directed towards establishing mandates for insiders, audit committee board members and external auditors, much less is said about the responsibilities of independent directors per se. However, the implicit responsibilities of independent directors are clearly reinforced by laws that impose fiduciary duties on directors to act in good faith, with reasonable care, and in the best interest of the corporation and its shareholders. The Conference Board also reiterates directors' role to monitor management and to ensure their ethical and legal compliance (The Conference Board, 2003).¹⁰

Hence, independent directors owe a primary duty of care to outside investors. Their priority should be towards establishing and ensuring a corporate environment and infrastructure wherein managerial stewardship is executed without compromising the long-run interests of the firm and its stakeholders. They, more than anyone else, are best placed to limit the excesses of a dominant Chief Executive.

2. Independent directors have to bridge the information gap between executive directors and themselves. The Conference Board emphasizes that directors need to understand, among other things, the business strategies they approve, the risks and vulnerabilities arising from the strategies, growth opportunities, debt levels, and company's capital allocation of the companies under their purview.¹¹ Following the Enron experience, independent directors are well advised to understand the internal dynamics, managerial incentives, and power bases within the corporate environment and to adopt a healthy skepticism of strategies that potentially advance managerial interests over that of external investors. They should be keenly aware of the threats posed by dominant Chief Executive Officers and key personnel and the risks of opportunistic managerial behaviour.
3. Greater commitment in terms of time and effort are expected of independent directors to meet the governance objective. Independent directors must take a proactive role in governance and not rely solely on external auditors, legal counsel, or key executives to provide them the necessary assurance. For example, when the Enron Board was asked why they moved so quickly in their approval of an unusual hedging transaction, the response was that the company had obtained a fairness opinion from an outside accounting firm.¹² On another proposal, the Board relied on the company's legal counsel

to advise if anything was amiss on a particular memorandum. Had the directors reviewed the memorandum for themselves, they would have noted that key company executives were involved in the arrangement that gave rise to conflicts of interest.¹³ Interviewed Board members told the investigating Senate Subcommittee members that they assumed that the then Chief Executive Officer had actively reviewed and approved the fairness of the unusual business proposals and the compensation controls.¹⁴ Enron's directors were also found to have knowingly allowed Enron's use of "high-risk" accounting without enforcing restraint.¹⁵ Hence, the Senate Report underscores the principle that evidence of a suspect transaction or activity that is known to a director must be questioned and examined diligently and thoroughly, regardless of the views of other experts.

The implications for independent directors are enormous. The days when an independent director held several of such appointments concurrently are likely to be over. Independent directors may have to be selective in choosing appointments so as not to spread themselves too thinly. They must also be prepared to commit resources and time and change the mindset that their appointment is a "part-time" one. They may also have to assess the risks of companies to determine if they are willing to undertake the fiduciary responsibility of monitoring such a company.

Conclusion

The Enron case has painful lessons for the business community. A seemingly successful company was apparently derailed through the use of highly risky transactions and aggressive accounting that temporarily boosted profits and reduced debt. The question arises as to why the corporate guardians of Enron did not prevent these transactions from occurring. Following Enron and other accounting scandals, a re-examination needs to be carried out of the role and responsibilities of independent directors. This paper suggests that significantly greater challenges are posed to independent directors in a post-Enron world to understand more of the risks, accounting

practices, and managerial opportunism existing in the companies under their purview and to take a more proactive role in governance, which inevitably requires a substantial commitment of their time and resources.

Notes

1. Hereinafter referred to as the "Powers Report."
2. Hereinafter referred to as the "Senate Report," p. 7.
3. Proxy Statement Pursuant to Section 14(a) of the Securities Exchange Act of 1934, 2 March 2001, EDGARPlus(R).
4. The Senate Report, p. 3.
5. Details of the hedging transactions are found in The Powers' Report, pp. 13–15.
6. Securities and Exchange Commission, Litigation Release 17762, 2 October 2002.
7. The Powers' Report, p. 42.
8. The Senate Report, p. 11.
9. The Senate Report, p. 54.
10. Hereinafter referred to as The Conference Board Report.
11. The Conference Board Report, p. 9.
12. The Senate Report, p. 27.
13. The Senate Report, p. 28.
14. The Senate Report, pp. 30–31.
15. The Senate Report, pp. 14–24.

References

- Chaffin, J. and Fidler, S. (2002). "The Enron Collapse." *Financial Times*, London, 9: 30.
- Permanent Subcommittee on Investigations of the Committee of Governmental Affairs. (2002). United States Senate, The Role of the Board of Directors in Enron's Collapse Report, 107–170.
- Powers, Jr. W.C., Troubh, R.S., and Winokur, Jr. H.R. (2002). "Report of investigation by the special investigative committee of the board of directors of enron Corp."
- Securities and Exchange Commission. (2002). "Litigation Release No. 17762."
- The Conference Board (2003). "Commission on public trust and private enterprise."

This page intentionally left blank

Nicholas S.P. Tay

Abstract

This paper introduces the agent-based modeling methodology and points out the strengths of this method over traditional analytical methods of neoclassical economics. In addition, the various design issues that will be encountered in the design of an agent-based financial market are discussed.

Keywords

Agent-based models • Artificial intelligence • Bounded rationality • Classifiers • Co-evolution • Complex adaptive system • Computer simulation • Genetic Algorithms • Genetic programming • Heterogeneous agents • Learning • Neural networks

41.1 Introduction

The sort of phenomena that are interesting in finance and yet difficult to investigate analytically involve the complex interactions among many self-interested heterogeneous boundedly rational agents acting within the constraints imposed by either formal or informal institutions or authorities. To outrival their opponents, each and every agent must continually evolve to adapt to changes that may arise either from exogenous perturbations to the environment or endogenous transitions caused by agents changing their strategies or modifying their behaviors as they learn more about the behaviors of the other agents and the environment they reside in. A good example of such complex adaptive systems is the stock market.

A natural way to study a complex adaptive system like the stock market is to use an agent-based model which entails simulating the stock market on a computer from the bottom up with a large number of interacting heterogeneous boundedly rational artificial agents that are created to mimic the traders in the stock market. Once the environment of the

stock market and the behaviors of the agents are specified and the initial state of the model is set, the dynamics of the model from the initial state forward will be driven entirely by agent–agent interactions, and not by some exogenously determined systems of equations. Hence, if any macroscopic regularity emerges from the model, it must be a product of the endogenous repeated local interactions of the autonomous agents and the overall institutional constraints. This is the spirit of the agent-based modeling approach.

What makes the agent-based modeling methodology particularly appealing? To begin with, analytical tractability is not an issue since this approach relies on computer simulations to understand the complex model. Quite the reverse, it is inconceivable how one could obtain closed form solutions of a model as complex as the stock market without first diluting drastically the authenticity of the model. Although analytically tractable heterogeneous agent rational expectations models have been around, the complexity and realism that are captured in agent-based models are beyond the reach of those analytical models.

For instance, consider the problem that a decision maker faces when the outcome is contingent on the decisions to be made by all the participating heterogeneous decision makers, each with their own unique preferences and quirks and private information that are not directly observable by the other decision makers. This decision problem is

N.S.P. Tay (✉)

University of San Francisco, San Francisco, CA, USA
e-mail: tay@usfca.edu

inherently ill defined and cannot be solved through mathematical deduction or analytical modeling. In real life, when confronted with such an ill-defined situation, decision makers often rely on the rules of thumb that they have distilled from years and years of experience to guide them in their decision-making. This decision making process is formally known as inductive reasoning and it can be captured naturally with the agent-based approach by running computer simulations of a large number of interacting artificial agents who make decisions using rules of thumb that they distill from their repeated interactions with each other.

The ability to build more realistic models with the agent-based method often allows agent-based models to reveal a much richer set of behaviors that are embedded in a system which may otherwise be overlooked by traditional equation-based models. For instance, Parunak et al. (1998) in comparing the differences between equation-based modeling and agent-based modeling of a supply network have found that equation-based model fails to produce many of the rich effects, such as memory effect of backlogged orders, transition effects, or the amplification of order variation, which are observed in an agent-based model of the same supply network. In addition, various agent-based models (Farmer and Joshi, 2000; Johnson et al., 2001; LeBaron et al., 1999; Tay and Linn, 2001) have been successful in accounting for real financial markets phenomena such as market crashes, mean reversion, relatively high level of trading, technical trading, excess volatility, and volatility clustering. These are phenomena that analytical representative agent models of financial markets have tolled to explain without much success.

Another serious shortcoming of analytical representative agent models of financial markets is that by design these models do not specify the dynamic process that will need to happen in order to arrive at the equilibrium or equilibria that are characterized in these models. Consequently, for models that produce multiple equilibria, it is unclear which equilibrium among the multiple equilibria agents would converge on. In contrast, the events that unfold in a computer simulation of an agent-based model are completely transparent, and can be recorded hence providing the modeler a means to go back in the time line of evolution to understand how certain equilibrium or other global regularities came into existence.

The agent-based methodology therefore offers important advantages over the traditional analytical tools of neoclassical economics as it allows a researcher to obtain more germane results. Needless to say, the use of computer simulations as a tool for studying complex models has only became feasible in recent years because of the availability of fast and cheap computing power. Although the agent-based modeling methodology is still in its infancy, there is already a considerable literature on agent-based models. Leigh

Tesfatsion at the Iowa State University maintains a website at <http://www.econ.iastate.edu/tesfatsi/ace.htm> to facilitate access to the extensive resources related to the agent-based modeling methodology, and to keep researchers in this field abreast of the latest developments.

In the introductory remarks on her website, Tesfatsion observes that agent-based research may generally be organized according to one of the following four research objectives: (1) empirical understanding, (2) normative understanding, (3) qualitative insight and theory generation, and (4) methodological advancement. The first objective focuses on seeking answers that are established on the repeated interactions of agents to explain the emergence of global regularities in agent-based models. Some examples of global regularities in financial markets are mean reversion and volatility clustering. Researchers in this group are interested in understanding if certain types of observed global regularities can be attributed to certain types of agent-based worlds. The second objective concerns using agent-based models as laboratories to aid in the discovery and design of good economic policies or good institutional structures. Researchers with this objective in mind are interested in using agent-based models to evaluate whether certain economic policies or institutional designs and processes will promote socially desirable outcomes over time among agents that are driven solely by their self interests. Tesfatsion phrased the third objective as “How can the full potentiality of economic systems be better understood through a better understanding of their complete phase portraits (equilibria plus basins of attraction)?” Unlike analytical models, the causal mechanisms in agent-based models are not direct and are very difficult to discern because of the complex nature of the interactions among the agents and between the agents and the environment. The goal here is to use the phase portraits as a means to enrich our understanding of the causal mechanism in these systems. The fourth objective addresses issues related to improving the methods and tools used by agent-based researchers.

For someone who is just starting out in this line of research, it is worthwhile to begin by reading “A Guide for Newcomers to Agent-based Modeling in the Social Sciences” by Axelrod and Tesfatsion which is available on the homepage of Tesfatsion’s website. In addition, it is beneficial to read the survey articles written by Hommes (2006), Duffy (2006), LeBaron et al. (1999), LeBaron (2000, 2006), and Tesfatsion (2002) and a book by Batten (2000) that provides an overview of agent-based models and offers some historical perspectives of this methodology.

The next section discusses the design issues that will be encountered in the design of an agent-based model. This discussion benefited greatly from the insights that LeBaron has provided in his excellent overviews of the various design issues (LeBaron, 2000, 2001c, 2004a).

41.2 Design Considerations

A typical agent-based model is made up of a set of autonomous agents that encapsulate the behaviors of the various individuals in a system we are interested in studying and the investigation involves simulating on a computer the interactions of these agents over time. Accordingly, there are two important design considerations in the development of an agent-based model – the design of the agents and the design of the environment.

How naive or sophisticated the agents should be modeled really depends on the objective of the research. For instance, if the research objective is to understand how certain market structures affect the allocative efficiency of a market independent of the intelligence of the agents as in Gode and Sunder (1993), then one can simply model the agents as naive “zero intelligence” agents. Zero intelligence agents are agents that are not capable of formulating strategies or learning from their experience; hence their behaviors will be completely random. Gode and Sunder populated their double auction market with zero intelligence agents that are designed to submit their bids and asks at random over a predefined range and remarkably they discover that zero intelligence agents when subjected to a budget constraint are able to allocate the assets in the market at over 97% efficiency. The lesson to be learned here is that not all macroscopic regularities that emerge from agent-based models are necessarily consequences of the actions taken by the agents as they evolve and learn from their interactions. In this case, the high level of allocative efficiency that is attained in a double auction market is due to the unique structure of the market itself.

However, in many agent-based models, the objective is to investigate the outcome of the interactions among many heterogeneous agents that are designed to mimic their counterparts in the real world. In these models, the key design issues related to the design of the agents are the agents’ preferences and their decision-making behaviors. Agents could have either myopic or intertemporal preferences. The latter is more realistic but will make the model much more complex. As we have alluded to earlier, the decision problem that the agents face is usually ill defined, and thus cannot be solved by deductive reasoning. A reasonable solution is to assume that the agents rely on inductive reasoning to arrive at a decision (see Arthur, 1994, 1999; Rescher, 1980). Inductive reasoning or induction is a means for finding the best available answers to questions that transcend the information at hand. In real life, we often have to draw conclusions based upon incomplete information. In these instances, logical deduction fails because the information we have in hand leaves gaps in our reasoning. In order to complete our reasoning, we fill those gaps in the least

risky, minimally problematic way, as determined by plausible best-fit considerations. Consequently, the conclusions we draw using induction are suggested by the data at hand rather than logically deduced from them.

Inductive reasoning follows a two-step process: possibility elaboration and possibility reduction. The first step involves creating a spectrum of plausible alternatives based on our experience and the information available. In the second step, these alternatives are tested to see how well they answer the question at hand or how well they connect the existing incomplete premises to explain the data observed. The alternative offering the “best fit” is then accepted as a viable explanation. Subsequently, when new information becomes available or when the underlying premises change, the fit of the current alternative may degrade. When this happens a better alternative will take over.

How can inductive reasoning be implemented in an agent-based financial market model? Arthur (1994, 1999) envisions inductive reasoning in a financial market, taking place as follows. Initially, each agent in the market creates a multitude of decision-making rules (this corresponds to the possibility elaboration step discussed above). Next, the decision-making rules are simultaneously tested for their effectiveness based on some criteria. Finally, effective decision-making rules are retained and acted upon in buying and selling decisions. Conversely, unreliable rules are dropped (this corresponds to the possibility reduction step). The rules that are dropped are then replaced with new ones in the first step and the process is carried out repeatedly to model how individuals learn inductively in a constantly evolving financial market.

Some examples of criteria that have been used for appraising the effectiveness of the decision rules includes utility maximization, wealth maximization, and forecast errors minimization. Once a decision has been made on a criterion for evaluating the decision-making rules, the next task is to decide the length of historical data to be used in computing the criterion. Although many agent-based models tend to allow the agents to adopt identical history length, this is not necessary. It is in fact more realistic to permit agents in the same model to adopt different history length as in LeBaron (2001a, b).

To take the modeling to the next step, decision will have to be made concerning what the decision making rules look like and how they are to be generated in the models? One possibility is to model the decision-making rules after actual trading strategies used in real financial markets. The benefit of this approach is that the results are likely to be tractable and precise and it will also shed light on the interaction among these actual trading strategies. However, this approach does not allow the agents any flexibility in modifying the strategies or developing new strategies. This could impose ad hoc restrictions on the model’s dynamics.

Some common tools that have been employed to allow the agents more degrees of freedom in structuring and manipulating the decision making rules as they learn are artificial neural networks (LeBaron, 2001a), genetic programming (Chen and Yeh, 2001), and classifiers that are evolved with genetic algorithms (LeBaron et al., 1999). Even with these artificial intelligence tools, the modeler will need to predefine a set of information variables and functional forms to be used in the strategies or decision-making rules. Although these tools can successfully mimic the inductive reasoning process described earlier, it is not known if any of these tools indeed faithfully represent the inductive reasoning used by actual human traders. It is also unclear at this juncture whether this issue matters. Another related decision that has to be made by the modeler concerns whether the agents should be allowed to learn only from their own experiences or from the collective experience of all the agents in the model. The latter is known as “social learning.”

We will turn our attention next to the design of the financial market environment. Most agent-based models simplify the environment to a market with one risky asset and one risk-free asset. Clearly, this is an oversimplification of actual financial markets, but there are good reasons for doing so. Given that the agent-based methodology is new and researchers barely comprehend the implications of this methodology, it is prudent for them to begin by exploring what the new method can reveal about the dynamics in a fairly simple market environment. Moreover, doing so also facilitates comparisons with results from well-known neoclassical models of a market with one risky asset and one risk-free asset.

Another key design issue concerns the design of the trading mechanism that has a direct influence on how prices are determined in the market and how the market is cleared. LeBaron (2004a) observes that most of the agent-based models employ one of the following four designs for trading mechanism. The simplest trading mechanism is one that allows mutually beneficial trades to be consummated between agents that meet at random. Though this trading mechanism is quite simple, it bears some resemblance to the trades conducted on the floor of the Chicago futures and options exchanges and over the telephone in the foreign exchange markets. But for markets where the market makers play an important role in filling the buy and sell orders, this mechanism would not be an adequate representation. A second trading mechanism, which is more sophisticated than the previous one is an analytical market-clearing device akin to one espoused in Grossman (1976). This device provides a closed form solution for the market-clearing price hence enabling the agent-based markets to be cleared analytically each period. A critical advantage of this design is that it avoids having to deal with the difficult issue of explicitly modeling the decision-making behaviors of the

risk-adverse market maker. Unfortunately, this advantage is also a serious shortcoming in that this is not a realistic picture of what is happening in real markets that trade continuously and are rarely in equilibrium. The third trading mechanism attempts to address this issue. It assumes that agents submit trade orders to buy (D_t) and sell (S_t) at a price, p_t , which is announced beforehand by a market maker. The market maker then appraises the aggregate of the orders submitted by the agents, and adjusts next period price by a fixed fraction of the excess demand or supply according to $p_{t+1} = p_t + \alpha(D(p_t) - S(p_t))$. Granted that this adaptive price process may be a more reasonable model of how prices adjust in real markets, the problem with this mechanism is that it does not address how the market maker manages the imbalance between demand and supply in the market. Moreover, there is no guidance on how the parameter value for α should be determined and certain α values may in fact cause the market to deviate far from the market clearing price for a substantial period. The most sophisticated and also the most realistic trading mechanism is one that either models the market maker explicitly or implements an order book system that can accept and cross out the buy and sell orders from agents according to some defined procedure (Audet et al., 2001). The only downside of this approach is that the design of the agent-based model is much more complicated as many details at the institutional as well as the agent level will need to be clearly specified. But, this is inevitable if the objective is to simulate realistic market microstructure behavior.

To sum up, there are many design questions that need to be addressed in the development of an agent-based model and there is yet no clear guidance on how best to address these questions. Inevitably, design decisions will have to be made however arbitrary these decisions may be but it is important to keep in mind that the choices made by the designer may ultimately have important consequences on the results.

References

- Arthur, W.B. (1994). “Inductive reasoning and bounded rationality.” *American Economic Review*, 84(2): 406.
- Arthur, W.B. (1999). “Complexity and the economy.” *Science*, 284(5411): 107.
- Audet, N., Gravelle, T., and Yang, J. (2001). “Optimal market structure: does one shoe fit all?” *Technical Report*, Ottawa, CA: Bank of Canada.
- Batten, D.F. (2000). *Discovering artificial economics: How agents learn and economies evolve*. Boulder, CO: Westview Press.
- Chen, S.-H and Yeh, C.-H. (2001). “Evolving traders and the business school with genetic programming: a new architecture of the agent-based artificial stock market.” *Journal of Economic Dynamics and Control*, 25: 363–394.
- Duffy, J. (2006). “Agent-based models and human subject experiments,” in K.L. Judd and L. Tesfatsion, (eds.), *Handbook of Computational Economics Volume 2: Agent-Based Computational*

- Economics, Handbooks in Economics Series.* Amsterdam: Elsevier North-Holland.
- Farmer, J.D. and Joshi, S. (2000). "The price dynamics of common trading strategies." Santa Fe Institute Working Paper 00-12-069, Santa Fe, New Mexico.
- Gode, D.K. and Sunder, S. (1993). "Allocative efficiency of markets with zero intelligence traders." *Journal of Political Economy*, 101: 119–137.
- Grossman, S.J. (1976). "On the efficiency of competitive stock markets where traders have diverse information." *Journal of Finance*, 31(2), 573.
- Hommes, C.H. (2006). "Heterogeneous agent models in economics and finance." In K.L. Judd. and L. Tesfatsion (eds.) *Handbook of Computational Economics Volume 2: Agent-Based Computational Economics, Handbooks in Economics Series.* Amsterdam: Elsevier North-Holland.
- Johnson, N.F., Lamper, D., Jeffries, P., Hart, M.L., and Howison, S. (2001). "Application of multiagent games to the prediction of financial time-series." *Physica A*, (299): 222–227.
- LeBaron, B., Arthur, W.B., and Palmer, R. (1999). "Time series properties of an artificial stock market." *Journal of Economic Dynamics and Control*, 23:(9, 10), 1487–1516.
- LeBaron, B. (2000). "Agent-based computational finance: suggested readings and early research." *Journal of Economic Dynamics and Control*, 24(5–7): 679–702.
- LeBaron, B. (2001a). "Empirical regularities from interacting long and short memory investors in an agent-based stock market." *IEEE Transactions on Evolutionary Computation*, 5: 442–455.
- LeBaron, B. (2001b). "Evolution and time horizons in an agent-based stock market." *Macroeconomic Dynamics*, 5(2): 225–254.
- LeBaron, Blake (2001c). *A builder's guide to agent-based financial markets.* Technical Report, International Business School, Brandeis University, Waltham, MA.
- LeBaron, B. (2006). "Agent-based computational finance," in K.L. Judd and L. Tesfatsion, (eds.), *Handbook of Computational Economics Volume 2: Agent-Based Computational Economics, Handbooks in Economics Series.* Amsterdam: Elsevier North-Holland.
- Parunak, H., Savit, R., and Riolo, R.L. (1998). "Agent-based modeling vs. equation-based modeling: a case study and users' guide." In MABS, Sichman, C. and Gilbert (eds.) *Multi-agent systems and Agent-based Simulation.* Berlin: Springer-Verlag.
- Rescher, N. (1980). *Induction: An essay on the Justification of Inductive Reasoning.* Pittsburgh: University of Pittsburgh Press.
- Tay, N.S.P. and Linn, S.C (2001). "Fuzzy inductive reasoning, expectation formation and the behavior of security prices." *Journal of Economic Dynamics and Control*, 25(3, 4): 321–361.
- Tesfatsion, L. (2002). "Agent-based computational economics: growing economies from the bottom up." *Artificial Life*, 8(1): 55–82.

This page intentionally left blank

Khairy Tourk

Abstract

One major factor that led to the 1997 Southeast Asian financial crisis was the reliance of the afflicted nations on heavy borrowing from western banks. The crisis has shown the massive need for establishing a regional bond market. Given the huge foreign reserves held by Asian central banks, at present, it is crucial to create a vehicle in order to preserve Asian capital within the region.

Recent progress has been made in the direction of creating regional bond markets in the areas of Asian Bond Fund (ABF) that deals in foreign currency and Asian Basket Currency (ABC) bonds that deals in local currency.

The past few years have seen major improvements in the issuance of Asian government bonds. Yet, the area of corporate bonds in the region still remains clearly underdeveloped due to the lack of credit ratings at investment-grade. Addressing the issue of ratings is one of the real challenges that must be overcome before the Asian region could have a viable bond market.

Keywords

ABC bond Corporation • Collateralized Bond Obligation (CBO) • Credit enhancement • Executive Meeting of East Asia and Pacific (EMEAP) Central Banks • First Asian Bond Fund (ABF-1) • International Rating Agencies • Securitized Asian Corporate Bonds • Takatashi Ito • Thansim Shinawatra • The Asian Bond Market Initiative (ABMI)

42.1 Introduction

Before the Southeast Asia financial crisis, the standard works on the role of capital markets in economic growth (Goldsmith, 1965, 1985; Hakansson, 1992; McKinnon, 1971, 1991) had focused mainly on the *equity* markets. Thus, the establishment of bond market in emerging nations has not received the attention it deserves in the finance literature.¹ For decades, the emerging economies in Asia had grown rapidly without the presence of an active bond market (Dalla et al., 1995;

Emery, 1997; Levine, 1997; Sheng, 1994; Yam, 1997). In these economies, bond markets are very small relative to equity markets and the banking system.² One of the reasons that enticed Asian firms to borrow heavily from western banks before 1997 was the lack of an Asian bond market.³ A major consequence of the crisis was to breathe life into the concept of setting up an Asian bond market in order to enhance financial stability (Alba et al., 1999; Rhee, 2003; Tourk, 2004).

A viable bond market gives the society a true measure of the opportunity cost of funds. In the absence of such market there is a loss of an important signal to channel savings into proper investments.⁴ Another drawback is the distortion of the incentives for risk taking which raises the specter of a banking crisis.⁵

K. Tourk (✉)
Illinois Institute of Technology, Evanston, IL, USA
e-mail: tourk@stuart.iit.edu

Overdependence on bank borrowing means that banks can extract rents from the borrowers as the cost of borrowing is higher than the case where firms have the option of accessing funds from a bond market.⁶ Long-term investment is also biased under bank-centered loans since banking institutions tend to offer loans for periods that are significantly shorter than the life span of long-term bonds.

The concept of an Asian bond market is not a new one. The original idea was proposed by the Asian Development Bank, which in the early 1990s issued dollar denominated “Dragon Bonds.”⁷ The target of these bonds was the Asian investor. Unfortunately, the bonds did not succeed in attracting enough demand because of their low liquidity.

After 1997, the idea of an Asian bond as a vehicle to preserve long-term Asian capital within the region was a direct response to the financial crisis. The new initiative was taken by Japan’s Ministry of Finance (MOF). It was supported by the United States. Thanks to the enthusiastic promotion by the Thai Prime Minister Thansin Shinawatra, the Asian bond market has become a reality. He floated the idea in October 2002, at the East Asian Economic Summit organized by the World Economic Forum. Stemming from this, an Asian Bond Fund was established in June 2003 by the head of central banks in the region.

The *raison d’être* of the fund is for Asian governments and other entities to issue bonds in order to reinvest part of the region’s savings in Asia itself (Oh et al., 2003; Sonakul, 2000). “Since bond rating and settlement is to be handled within the region, the use of dollar bonds will become unnecessary. Eventually it should be possible to issue bonds denominated in regional currency or a basket of regional currencies.”⁸

Developing local bond market (Mungthin, 2000) is important in reducing the Asian countries exposure to maturity and exchange rate risks and “sudden stops” in the availability of international capital.⁹ The benefits include an increase in the efficiency of allocating surplus funds and the retention of Asian capital. In 2004, central banks of Asia held roughly \$1.1 trillion of US Treasuries. In just 2 years beginning at the start of 2002, the dollar dropped around 26% against a basket of six major currencies.¹⁰

For Asian corporations, they benefit from the diversification of funding sources (i.e. less reliance on borrowing from domestic banks) and improving transparency, leading to better corporate governance. Another advantage is that it would give Asian governments more policy instruments to stabilize their financial markets.¹¹

The Asian Bond Market has taken two forms: first an Asian bond market led by East Asia-Pacific (EMEAP) Central Banks and the second is represented by the Asian Bond Market Initiative (ABMI), proposed in 2002 by Japan’s MOF, and under the supervision of the ASEAN + 3 finance ministers.

42.2 The Asian Bond Market Launched by EMEAP Central Banks

At the beginning of 2005, the foreign exchange reserves in the Asian regions were around \$2 trillion dollars, which equals more than 50% of the world’s reserves.¹² These Asian resources could be channeled into banking, as well as other types of finance,¹³ to enable Asian nations to create wealth in each other’s economy. Thus, the necessity to establish an infrastructure for bond markets, both primary and secondary. Recent progress has been made in the direction of creating regional bond markets in the areas of Asian Bond Fund (ABF) that deals in *foreign* currency and Asian Basket Currency (ABC) bonds that deals in *local* currency.¹⁴

The first Asian bond fund (ABF-1) was launched in June 2003 by the central banks of the 11 countries who are members of EMEAP.¹⁵ It consists of \$1 billion worth of foreign reserves, which is being invested in a basket of *dollar-denominated* bonds issued in eight Asian economies¹⁶ by sovereign and quasi-sovereign entities in the EMEAP countries, except in Japan, Australia, and New Zealand. The Bank of International Settlements (BIS) will be managing the fund. It has been indicated that the 11-member group plan to consider extending ABF investments to bonds denominated in *Asian* currencies. In December 2004, a second fund was launched with \$2 billion in governments’ capital to invest in corporate debt issued in local currencies.¹⁷

42.3 The Asian Bond Market Initiative (ABMI)

The Asian Bond Market Initiative (ABMI) is focused on the creation of a proper environment where access by a wider variety of issuers to the regional bond markets is facilitated (Taniguchi, 2003). Since summer of 2003, working groups representing the ASEAN + 3 finance ministers have defined specific subjects to be reported on to the ASEAN + 3 finance ministers meeting in 2004.¹⁸

One important step in the creation of proper environment is for the government to establish a benchmark yield curve to serve as the risk-free rate for the pricing of other securities.¹⁹ A program of regular issues at appropriate maturities (e.g., 3 month, 6 month, 1 year, 3 years, 5 years, and eventually 10 years) should be set up.²⁰ The interest rate on government bond should be market-determined. It must be kept in mind that minimizing the cost of government borrowing may be in conflict with the development of this market-determined rate. Thus, the government should refrain from any manipulation of the bond market (i.e. requiring some institutions to hold government debt, devising preferential tax treatment for public sector debt) with the purpose of reducing the cost

of its borrowing. Doing that would negatively affect the efficiency of the bond market and lead to distortions in the allocation of capital.²⁰

42.4 The ABC Bond Corporation

The creation of the ABC bond corporation, dealing in local currency, is the result of a Japanese MOF initiative. One major benefit of the ABC government bonds is that they represent a benchmark for the region. Ito (2003a, b) proposed the establishment of this corporation in order to serve as a depository for financial assets supplied by participating governments in the form of local currency denominated government bonds.

For the ABC government bonds to be priced correctly, it is important that the public sector should be vigorously involved in establishing a deep domestic bond market. Governments must cooperate to issue standardized bonds that can be put into depository to form a standardized basket (i.e. standardized maturity; standardized interest rate calculation, pre-announced coordinated issuance schedule, interest payment methods, depository location).²¹ To reduce the weight of the dollar in Asian foreign reserves, ABC bonds that are issued offshore will be treated as foreign reserves.

In the first phase, the ABC Bond Corporation would issue bonds that match the value of the assets. In the second phase, the Corporation may issue bonds that match the value of corporate bonds denominated in various Asian currencies. As such, the ABC Bond Corporation operates along the same lines as a Special Purpose Vehicle (SPV) with asset-backed securities. It is here that the private sector can establish a corporate bond market and asset-backed securities denominated in the basket currency. Corporate bonds are brought into the depository, just like government bonds, and ABC corporate bonds can be issued. The benchmark yield is provided by the ABC sovereign bonds. Because the credit risk is higher, the yield would also be higher. Furthermore, as these bonds can now be sold in the region at large, instead of one country alone, this would reduce the issuing costs. Another advantage is the direct relationship between investors and borrowers.

One major attraction of issuing ABC bonds is that they will diversify currency risk. Firms exporting in the Asian region will issue liabilities that match their revenue streams denominated in the local currencies. By being less dependent on bank loans they will be less affected by banking crisis.²²

The ABC Bond Corporation operates as an issuer of bonds to be bought by Asian institutional investors. Expected buyers of the ABC bonds include Asian central banks and pension funds. They also includes institutional investors, both Asian and foreign. This is different from the

ABF, which serves as an investment vehicle for Asian central banks, acting as a buyer of dollar denominated bonds issued by Asian borrowers.

It should be kept in mind that since pension funds and central banks tend to have passive investment strategies, both the ABF and ABC invested bonds might not be powerful enough instruments in the promotion of market liquidity on the secondary market.²³

42.5 Credit Enhancement

As explained above, the bonds issued by the ABC Bond Corporation match the value of the underlying assets of this entity, which are denominated in government bonds of various Asian currencies. Even though pledged bonds are backed by full faith and credit of participating Asian governments, the question of credit enhancement comes into play because international rating agencies view various governments differently with respect to credit risk. The enhancement could be either *internal* or *external*.

The most used form of internal enhancement is through the restructuring of the distribution of pooled cash flows to create a new instrument called a Collateralized Bond Obligation (CBO). Under this system, two tranches of ABC bonds could be issued: senior bonds with higher credit rating and lower yields and subordinate bonds with lower credit rating but higher yields.²⁴

External enhancement includes third party guarantees provided by official financial institutions (e.g. Development Bank of Singapore, ADB, JBIC), letters of credit by leading international commercial banks and bond insurance provided by monoline bond companies.²⁵

In order to transform Asian corporate bonds from speculative-grade assets to investment-grade assets, Asian governments, Asian banks, and Asian credit insurers could offer full or partial guarantees on the issuer. This will facilitate the issuance of credit insurance by top-rated insurers to bond issuers with poor credit ratings. Asian governments could also play an important role in strengthening a system of Asian-based credit insurers.²⁶

42.6 Securitized Asian Corporate Bonds

The past few years have seen major improvements in the issuance of Asian government bonds. Yet, the area of corporate bonds in the region still remains clearly underdeveloped (Claessens et al., 1998) due to the lack of credit ratings at investment-grade.

One way to raise the quality of Asian corporate bonds to investment-grade assets is to pool the bonds together making them securitized corporate bonds. A large asset pool of this

kind can be listed and traded on the exchange or in the OTC market. This has the advantage of satisfying the market demand for high-yield assets with credit protection. These assets are considered safe because top-rated credit insurers insure the cash flows from the bonds.

So far, Asian securitization has developed very slowly in the region.²⁷ At present, the investor base for Asian corporate bonds is extremely narrow. While credit enhancement would increase the participation of both Asian institutional and international investors, there is also a need to attract *individual* investors to be active participants in Asian debts. In this regard, the government policies could be important in developing bonds of smaller par value that the general public is enticed to invest in.

Another policy is government support of mutual funds that invest primarily in Asian *corporate* bonds. An encouraging development is the establishment of the Asian bond fund whose objective is to invest in Asian debt securities. It was established in May 2003, by nine Asian governments, where each contributed up to 1% of its foreign reserve to the fund. These governments consist of Thailand, China, Japan, Hong Kong SAR, South Korea, Singapore, Indonesia, Malaysia, and the Philippines. It has been suggested that in order to encourage the participation of individual investors,²⁸ the government bond fund can be further securitized to become either a closed or open-ended fund.²⁹ Assets in the fund must be insured in order to minimize the credit risk of individual investors. Due to its large market capitalization and prospective large number of investors, both institutional and individual, the liquid government bond fund can flourish into an actively traded asset capable of nurturing a number of financial derivatives. Such derivatives would enable international investors and credit insurers to hedge the credit and market risk in Asia. In short, the Asian governments can play a crucial role in asset securitization that would transform sovereign and corporate debts into attractive investment vehicles for the general public.³⁰

42.7 Efficient Financial Intermediaries

An integral part of creating bond markets is the development of an efficient pension and insurance systems. The main advantage of the financial intermediaries, such as pension funds and insurance companies, is the ability to invest in financial instruments other than government bonds. Credit-worthy Asian corporations would be able to borrow long-term.

In addition to expanding the finance choices for the private sector, many governments in Asia might find it preferable to develop a yield curve in order to meet their budget deficit obligations. Except for Japan, which has a well-

developed bond market, there are still many barriers that must be overcome before it becomes a reality in other parts of Asia.³¹ The barriers include weak financial institutions, restrictive investment eligibility requirements, and antiquated transfer, trust, title, and tax policies.³²

Another major difficulty is the reluctance of international rating agencies³³ to analyze the credit worthiness of Asian corporations. Many of these corporations are family owned and there is a lack of information regarding their financial standing. Thus, poor credit ratings, as assessed by the dominant international rating agencies, are one of the main reasons preventing Asian corporations of issuing unsecured bonds.³⁴

To conclude, the challenge facing Asia is to set up a deep and broad bond market.³⁵ One difficulty is that each country's emerging economy is relatively small. The region has many national currencies. This is in contrast to the Europe where the combined bond market denominated in euro is now poised to rival the American dollar-denominated market.³⁶ Another related challenge is the present dominant role played by the American currency as a large number of Asian currencies remain tied to the American dollar. On the positive side, the region is witnessing the rise of a plethora of Free Trade Agreements.³⁷ Asian central banks are in control of huge foreign exchange reserves. This bodes well for the eventual creation of an East Asian monetary union and the introduction of a single currency, most probably in the distant future. In fact, the concept of ABC bonds might be looked upon as antecedent to an Asian common currency.

Notes

1. Arnoud Boot and Angan Thakor, "Financial System Architecture", *Review of Financial Studies*, Vol. 10, no. 3, pp. 693–733 (Boot and Thakor, 1997).
2. Richard J. Herring and Nathporn Chatusripitak, "The Case of the Missing Markets: The Bond Market and Why It Matters for Financial Development." *Asian Development Bank Institute, Working Paper 11*, Tokyo. July 2000, p.1 (Herring and Chatusripitak, 2000).
3. At the end of 2001, the total outstanding amount issued by Asian emerging borrowers in local and international capital markets showed rapid increase, reaching \$1.1 trillion. According to the IMF, in comparison with other regions, "emerging Asia has issued less international bonds (13% of the Asian total outstanding), more government bonds in local markets, but not so dominating (50%), and a large private sector share: 20% for financial institutions and 17% for corporate. The composition of the Asian bond markets is thus similar to that of mature bond markets: domestic governments bonds account for 49%, financial institutions 22%, corporate 11%, and international bonds 18%. By contrast, Latin America has issued

- more international bonds (32% – mainly by sovereign borrowers) and government bonds in local markets (55%), leaving a small share for the private sector (13%). Similarly, EMEA (Eastern Europe, Middle East, Africa) has also issued more international bonds (23%) and government bonds in local markets (73%), with a negligible share of 4% for the private sector.” Huan Q Tran and Jorge Roldos “Asian Bond Markets, The Role of Securitization and Credit Guarantees” *The 2nd ASEAN Central Bank Governor’s Meeting*, Bangkok – 8,9/6/2003, p.2 (Tran and Roldos, 2003).
4. For example, lacking such signal, firms would over-invest if their internal rate of return is too low, as happened in many emerging economies in Asia during the 1990s.
 5. This is particularly true when banks are undercapitalized. In such cases, making a write down in a loan renegotiation might result in violating capital adequacy standards. To avoid declaration of default, some banks might find it expedient to continue funding borrowers with negative present value projects. This exposes the banking system to liquidity shock. Without a bond market, banks do not have the option of selling bonds in a secondary market. Thus, they are likely to accept large losses on the sale of bad loans.
 6. Richard J. Herring and Nathporn Chatusripitak, op. cit. pp. 2125.
 7. These dragon bonds were simultaneously issued in more than two Asian markets. The markets included the “dragon” economies of Singapore and Hong Kong. Hisatsugu Nagao, “Market for Asian bonds taking shape”, *The Nikkei Weekly*, November 24, 2003, p. 39 (Nagao, 2003).
 8. Taniguchi Makoto, “Time for an East Asian economic Zone”, *Japan Echo*, December 2003, p. 34.
 9. Hung Q. Tran and Jorge Roldos, “Asian Bond Markets, The Role of Securitization and Credit Guarantees”, *The 2nd ASEAN Central Bank Governor’s Meeting*, Bangkok – 8,9/6/2003, p. 1 (Tran and Roldos, 2003).
 10. William Pesek Jr. “Dollar skeptics in Asia have prominent company”, *International Herald Tribune*, February 3, 2005, p. B4 (Pesek, 2005).
 11. Nils H. Hakansson, “The Role of Corporate Bond Market in an Economy – and in avoiding crisis”, Working Paper, University of California, Berkeley (Hakansson, 1999).
 12. At the end of March 2003, China, Hong Kong SAR, Japan, Korea, Singapore, Taipei, Thailand held \$662 billion worth of U.S. treasury securities. This represented 50% of total foreign holdings of these securities and 20% of total outstanding treasury securities. These reserves are highly excessive with respect to the seven East Asian nations import needs and exchange rate management. Lim Hug Kiang, 2003, “East Asian Capital Markets: Challenging Times”, A keynote address delivered at the

Euromoney 10th Asia-Pacific Issuers & Investors Forum, March 18, 2003, Singapore, cited in S Ghon Rhee, “The Structure and Characteristics of East Asian Bond Markets”, *Second Annual Conference of the PECC Finance Forum*, on Issues and Challenges for Regional Financial Cooperation in the Asia-Pacific, Hua Hin, Thailand, July 8–9, 2003, p. 9.

13. According to one analyst, the 1997 crisis would have completely different consequences had the Asian region allocated 15% of its accumulated reserves toward the capital account crisis. S. Ghon Rhee, *Second Annual Conference of the PECC Finance Forum*, op. cit., p. 6.
14. This section draws heavily on S. Ghon Rhee, *Second Annual Conference of the PECC Finance Forum*, op. cit. pp. 9–12.
15. The 11 EMEAP consists of China, Hong Kong, Indonesia, South Korea, Malaysia, Philippines, Singapore, Thailand, Japan, Australia, and New Zealand.
16. The eight economies are those of China, Hong Kong, Indonesia, South Korea, Malaysia, Philippines, Singapore, and Thailand.
17. Steven Glain, “Asia Creeping Unification”, *News-week*, February 7, 2005, p. 32.
18. Hisatsugu Nagao, op. cit. p. 39.
19. In practice, government issues provide the benchmark for estimating term structure of interest rate. These issues are approximately default risk-free in domestic currency terms.
20. Richard J. Herring and Nathporn Chatusripitak, op. cit. p. 25.
21. Takatoshi Ito, Asian Basket Currency (ABC) Bonds, February 2003.
22. Takatoshi Ito, “Promoting Asian Basket Currency (ABC) Bonds,” RCAST, University of Tokyo, March 1, 2003.
23. For the trade-off between liquidity and foreign exchange risk in the case of basket-denominated bonds, see Oiji Ogawa and Junko Shimizu, “Bond issuers’ trade-off for common currency basket denominated bonds in East Asia,” *Journal of Asian Economics*, Vol. 15, 2004, pp. 719–738 (Ogawa and Shimizu, 2004).
24. This type of senior/subordinated bond issue was extremely popular in the post crisis period in Korea. See Gyutaeg Oh, Daekeun Park, Jaeha Park and Doo Yong Yang, ‘How to Mobilize the Asian Savings within the Region: Securitization and Credit Enhancement for the Development of East Asia’s Bond Market’, *Korea Institute for International Economic Policy Working Paper* 03–02, 2003.
25. Many monoline bond insurance companies operate in the United States and Europe providing municipal bond insurance and pool insurance.
26. The first regional bond insurance company was established by the Asian Development Bank (ADB) in

- Singapore in 1995. This company was named as the Asian Securitization and Infrastructure Assurance Ltd (ASIA Ltd). Its owners consist of a diverse group consisting of financial institutions, ADB member countries, insurance companies in addition to others. Primarily, ASIA Ltd offers credit insurance to infrastructure projects of developing nations. Richard Yan Ki Ho and Chak Sham Michael Wong, "Road Map for Building the Institutional Foundation for Regional Bond Market in East Asia", *Second Annual Conference of the PECC Finance Forum*, op. cit. p. 21 (Ho and Wong, 2003).
27. Korea has been an exception, being relatively active in this field. Korea set up a system of Primary Collateralized Bond Obligation in the year 2000. This program was introduced via the Korea Credit Guarantee Fund. In Hong Kong, the Mortgage Corporation, a subsidiary of the Hong Kong Monetary Authority, deals with mortgage securitization. Korea has enacted the Securitization Act in order to provide a workable legal system to facilitate the securitization of banks' nonperforming loans in addition to restructuring the balance sheet of financially troubled corporations.
28. For the benefit of institutional investors, the Hong Kong Monetary Authority issues Exchange Fund Bills and Notes. They are akin to U.S. treasury securities. The Authority started to issue smaller Exchange Fund Notes of around \$7000 per contract in 2000. These notes are popular among the general public.
29. Richard Yan Ki Ho and Chak Sham Michael Wong, "Road Map for Building the Institutional Foundation for Regional Bond Market in East Asia", *Second Annual Conference of the PECC Finance Forum*, op. cit. p. 26 (Ho and Wong, 2003).
30. During the South East Asian Crisis, the Hong Kong government took a pro-active stand against the attacks of global hedge funds speculators. To protect the stock market, the "equities purchased at that time were securitized to become a fund known as Tracker Fund. All the units of the Fund were later sold to both institutional and individual investors." Richard Yan Ki Ho and Chak Sham Michael Wong, "Road Map for Building the Institutional Foundation for Regional Bond Market in East Asia", *Second Annual Conference of the PECC Finance Forum*, op. cit., p. 26 (Ho and Wong, 2003).
31. In 2003, Japan had a \$5 trillion market, which is roughly equal to its gross domestic product. China, on the other hand, has less than \$450 billion in issues outstanding representing 32% of its GDP.¹ Marshall Mays and Michael Preiss, "Asia must put its savings to work", *Financial Times*, November 7, 2003, p. 15 (Mays and Preiss, 2003).
32. Marshall Mays and Michael Preiss, op. cit., p. 15.
33. In the long term there is a need to establish Asian rating agencies. Practically however, it will take a few decades before the dominance of international rating agencies could be seriously challenged.
34. It has been estimated that for Asian corporations with less favorable credit ratings, the funding costs of issuing unsecured Asian corporation bonds could be higher than 18%. This is why many corporations in Asia prefer to acquire collateral pledged bank loans at an interest rate varying between 5% and 10%. Richard Yan Ki Ho and Chak Sham, Michael Wong, "Road Map for Building the Institutional Foundation for Regional Bond Market in East Asia", *Second Annual Conference of the PECC Finance Forum*, op. cit. p. 16.
35. A deep market means the bond quantity can be sold without moving prices against the seller. Breadth signifies the diversity of participants and the heterogeneity of their responses to new information.
36. Richard J. Herring and Nathporn Chatusripitak, op. cit. p. 27.
37. A free trade area is formed when a group of nations agree to eliminate tariffs between themselves, but maintain their external tariffs on imports from the rest of the world.

Acknowledgment The author is indebted to Junji Nakagawa, Yoshinori Shimizu, and Akira Suehiro for valuable insights. I am grateful for stimulating discussions with Omar Farooq, Qi Liang, Sonia Sheikh, Ryusuke Shimizu, Kumiko Sakaim, Nariatsu Tanaka, and Bjorn Thunstrom. Special thanks to Yasuyo Mori for providing excellent secretarial help. The usual *caveat applies*.

References

- Alba, P., Hernandez, L., and Klingebiel, D. (1999). "Financial liberalization and the capital account: Thailand 1988–1997." Working Paper, World Bank.
- Boot, A. and Thakor, A. "Financial system architecture." *Review of Financial Studies*, 10(3): 693–733.
- Claessens, S., Djankov, S., Fan, J.P.H., and Lang, L.H.P. (1998). "Corporate diversification in East Asia: The role of ultimate ownership and group affiliation." Working Paper, World Bank.
- Dalla, I., Khatdhate, D., Rao, D.C.K., Kali, Jun, L., and Chuppe, T. (1995). *The Emerging Asian Bond Market*. Washington, DC: The World Bank.
- Emery, R.F. (1997). *The Bond Markets of Developing*. East Asia, Boulder, Colorado: Westview Press.
- Goldsmith, R. (1965). *The Flow of Capital Funds in the postwar Economy*, Chapter 2. New York: National Bureau of Economic Research.
- Goldsmith, R. (1985). *Comparative National Balance Sheets: A Study of Twenty Countries, 1688–1978.*, Chicago: University of Chicago Press.
- Hakansson, N.H. (1992). "Welfare economics of financial markets." In J. Eatwell, M. Milgate and P. Newman (eds.) *The New Palgrave*

- Dictionary of Money and Finance*, volume 3. London: MacMillan Press, pp. 790–796.
- Hakansson, N.H. (1999). “The role of corporate bond market in an economy – and in avoiding crisis.” Working Paper, University of California, Berkeley.
- Herring, R.J. and Chatusripitak, N. (2000). “The case of the missing markets: the bond market and why it matters for financial development.” *Asian Development Bank Institute*. Working Paper 11, Tokyo, July 2000, 23–25.
- Ho, R.Y.K and Wong, C.S.M. (2003). “Road map for building the institutional foundation for regional bond market in East Asia.” *Second Annual Conference of the PECC Finance Forum*, on Issues and Challenges for Regional Financial Cooperation in the Asia-Pacific, Hua Hin, Thailand, 8–9 July, 21.
- Ito, T. (2003a). “Promoting Asian Basket Currency (ABC) bonds.” RCAST, University of Tokyo, 1 March 2003.
- Ito, T. (2003b). “Asian Basket Currency (ABC) Bonds,” February 2003.
- Kiang, L.H. (2003). East Asian capital markets: challenging times, A keynote address delivered at the *Euromoney 10th Asia-Pacific Issuers & Investors Forum*, 18 March, Singapore.
- Levine, R. (1997). “Financial development and economic growth: views and agenda.” *Journal of Economic Literature*, 36: 688–726.
- Mays, M. and Preiss, M. (2003). “Asia must put its savings to work.” *Financial Times*, 7: 15.
- McKinnon, R.I. (1971). *Money and Capital in Economic Development*. Washington, DC: The Brookings Institution.
- McKinnon, R.I. (1991). *The Order of Economic Liberalization: Financial Control in the Transition to a Market Economy*. Baltimore: Johns Hopkins University Press.
- Munghin, N. (2000). “Thai Bond market development (in Thai).” Bank of Thailand.
- Nagao, Hisatsugu (2003). “Market for Asian bonds taking shape.” *The Nikkei Weekly*, 24 November, 39.
- Oh, G., Park D., Park, J., and Yang, D.Y. (2003). “How to mobilize the Asian savings within the region: securitization and credit enhancement for the development of East Asia’s bond market.” *Korea Institute for International Economic Policy*. Working Paper, 3 February 2003.
- Ogawa, O. and Shimizu, J. (2004). “Bond issuers’ trade-off for common currency basket denominated bonds in East Asia.” *Journal of Asian Economics*, 15: 719–738.
- Pesek, W. Jr. (2005). “Dollar skeptics in Asia have prominent company.” *International Herald Tribune*, 3 February 2005, B4.
- Rhee, S.G. (2003). “The structure and characteristics of East Asian bond markets.” *Second Annual Conference of the PECC Finance Forum*, on Issues and Challenges for Regional Financial Cooperation in the Asia-Pacific, Hua Hin, Thailand, 8–9 July, 21.
- Sheng, A. (1994). “Future directions for Hon Kong’s debt market,” Speech at the First Annual Pan-Asia Bonds Summit, 29–30 November.
- Sonakul, M.R.C.M. (2000). “Keynote address on the Occasion of the ADB Conference on Government Bond Market and Financial Sector Development in Developing Asian Economies.” Manila, 28–30 March.
- Taniguchi, T. (2003). “Asian bond market initiative.” A keynote speech delivered at the ASEAN + 3 High-Level Seminar on *Fostering Bond Markets in Asia*. March, Tokyo, Japan, 30.
- Tourk, K. (2004) “The political economy of east Asian economic integration.” *Journal of Asian Economics*, 15(5): 843–888.
- Tran, H.Q. and Roldos, J. (2003). “Asian bond markets, the role of securitization and credit guarantees.” *The 2nd ASEAN Central Bank Governor’s Meeting*, Bangkok, 8, 2.
- Yam, J. (1997). “Development of the debt market, keynote address at the Asian debt conference,” http://www.info.gov.hk/hkma/eng/speeches/speeches/joseph/speech_140797b.htm, 14 July.

This page intentionally left blank

Geraldo M. Vasconcellos and Richard J. Kish

Abstract

Cross-border mergers and acquisitions have shown tremendous growth over time primarily due to a desire to circumvent tariffs and nontariff barriers arising from arms-length international trade and taxes; to obtain new options for financing; to access technology; and to distribute research and development costs over a broader base. Several factors put in place to moderate this growth include protecting key industries, limiting controlling interest levels, and restricting remittances of profits and dividends. This paper focuses on cross-border mergers and acquisitions, and their financial and economic (both macro and micro) underpinnings, which affect their direction and magnitude. In general terms, empirical analysis supports the fact that both a host country's and the foreign country's stock and bond prices are major causal factors that influence cross-border mergers and acquisitions.

Keywords

Acquisition • Barriers • Cross-border • Diversification • International • Mergers • Multinational • Synergy • Takeovers • Tariffs • Undervaluation

One of the remarkable developments that accompanied the vigorous growth in international trade in the post-World War II era has been an unabated increase in international direct investment. This phenomenon, including its theoretical underpinnings, benefits and costs, has been the subject of voluminous research. In addition, many studies have examined the attendant questions of the host country attitudes toward international direct investment. Extant research suggests that some of the main benefits of international direct investment can be found in the avoidance of tariffs and nontariff barriers to arms-length international trade, in tax incentives usually associated with efforts to attract foreign investment to a particular country or region within a country, in the ability to tap different markets for short-term and long-term capital, and in the possibility of obtaining quicker and cheaper access to superior technology, as well

as the ability to spread out the output of a multinational corporation's own research and development efforts over a broader market base. On the other hand, risks and constraints affecting international direct investment include closed sectors or industries, limitations on the acquisition of a controlling interest in a foreign company, limitations on remittances of profits and dividends, limitations on cross-border mergers and acquisitions and, in some extreme cases, the possibility of expropriation (Madura et al., 1991).

The countries affiliated with the Organization for Economic Cooperation and Development (which includes all the major advanced market economies) lead this impressive growth in international direct investment. The outward direct investment flows are in general larger than the inward flows. The reason is that OECD countries invest in non-OECD countries, generally less developed ones. The inward flows of foreign direct investment (FDI) in OECD countries come almost exclusively from other OECD countries, that is to say, other major industrial countries. For example, during the 1980s, the United States was the major recipient of flows of international direct investment, followed by Europe and

G.M. Vasconcellos (✉) • R.J. Kish
Lehigh University, Bethlehem, PA, USA
e-mail: gmv0@lehigh.edu

Canada in more modest terms. Japan was the main source of flows of international direct investment. This helps to explain why the United States gave up its position as the world's largest creditor nation to become the world's largest debtor in less than a decade. In the same period of time, Japan became one of the largest creditors. The direct investment flows, however, explain only one part of these transformations. The rest of the explanation is found in portfolio investments and their reallocations.

The acquisition of a foreign firm is one of the fastest methods of entering into a foreign market. In the late 1980s and the 1990s, this method seemed especially attractive to businesses wanting to become involved in the evolving European market. As a result, there was a surge of foreign takeovers in the European Union during this period. This demonstrated that businesses had confidence in the E.U., forming a single internal market in the long run. In fact, many of these acquisitions took place before national barriers came down. The rationale for this may be attributed in part to a growing concern that a unified Europe could translate into a more protectionist "Fortress Europe." Many foreign companies believed that the only way to participate in a unified Europe was to quickly become an insider. Acquisitions subsided after the initial surge that took place in the late 1980s, due to the creation of natural barriers to entry for outsiders. Many mergers and acquisitions were taking place within the E.U., creating larger, more efficient European businesses and effectively producing fewer opportunities for foreign companies. By the early 1990s, however, acquisitions of European firms were on the rise again due to two primary factors: (1) a need to complete the restructuring that had begun in the 1980s and that could not be done by European firms alone; and (2) regulatory changes that enabled hostile takeovers to occur more easily. But this rise in U.S. acquisitions of E.U. companies was followed by a rise in E.U. acquisitions of U.S. firms, a cycle that seem to exist within many areas of the world economy.

International direct investment, therefore, takes place in basically two forms: *de novo* entry or mergers and acquisitions. This review focuses on cross-border mergers and acquisitions, their financial and economic underpinnings, and the factors, which affect their direction and magnitude. FDI is an integral part of the developed capital markets. The significant rise in the number of cross-border mergers and acquisitions across time warrants a better understanding of the factors affecting these activities. For example, the publicity in the 1980s surrounding foreign acquisition activity in the United States created public concern over American firms being acquired by foreign entities, leading to a significant number of studies examining the wealth effects of foreign acquisitions and capital markets factors that affect acquisition activity. Since the early 1980s, the direction of the flow of cross-border acquisitions has

shifted many times. During one time period, U.S. companies were acquiring foreign firms at a higher rate than they were being acquired, but by the end of the 1990s, foreign companies reversed this direction to become the predominant acquirer again. The cycle continues to this day, although of different durations. Studies done on acquisition activity between the U.S. and Britain (Vasconcellos et al., 1990), between the U.S. and Japan (Kish and Vasconcellos, 1993), between Canada and the U.S. (Vasconcellos and Kish, 1996), and between the U.S. and Europe (Vasconcellos and Kish, 1998) explore macroeconomic variables that contributed to this phenomenon.

43.1 Macroeconomic Factors

43.1.1 Favorable Acquisition Factors

Although there are a number of factors favoring acquisition activity, we focus on four of these factors: (1) exchange rates; (2) diversification; (3) economic conditions in the host country; and (4) technology and human resources within the acquiring firm.

43.1.1.1 Exchange Rates

One view on exchange rates revolves around the fact that while there seems to exist a relationship between exchange rates and acquisition activity, there is no evidence that a change in the exchange rate improves the position of foreign acquirers relative to their host counterparts. The argument is that when the host country's currency depreciates, the host country becomes a cheaper place for any firm to do business – foreign or domestic. Thus, the relationship between foreign acquisitions and exchange rates, contending that improved capital mobility facilitates equalized, risk-adjusted returns on international investments, is minimized. Another line of argument is that a depreciated host country's currency increases FDI in the host country's businesses. The reverse also holds true, i.e. if the host currency is strong, there should be a pause in the foreign acquisition of host firms and an upward trend in the home country's acquisitions of foreign firms.

43.1.1.2 Diversification

Given a firm's preferred risk-return position, international diversification by way of acquisition improves the risk-return tradeoff. This reasoning is based on the assumption that the covariance of returns across economies, even within the same industries, is likely to be smaller than within a single economy. The prospective acquiring company must first decide on its desired levels of risk and return. Only then should it attempt to identify countries, industries, and specific firms, which fall within its risk class. In addition, by acquiring an ongoing foreign concern, companies may be

able to circumvent tariff and nontariff barriers (i.e. quotas, voluntary restraint agreements, etc.), which attempt to protect the domestic industries and contribute to market segmentation. This action improves the risk-return tradeoff by lowering the level of unsystematic risk.

43.1.1.3 Current Economic Conditions in the Home Country

Adverse economic conditions in the home country, such as a slump, recession, or capital constraint may cause firms to concentrate on their domestic business while temporarily delaying strategic international moves. Once the economy rebounds, cross-border acquisitions are likely to again become a means for increasing demand and levels of diversification.

43.1.1.4 Acquisition of Technological and Human Resources

There are cases where a firm falls behind in the level of technological knowledge necessary to compete efficiently in its industry. If a firm is unable or unwilling to develop the required technology through research and development, it may attempt to acquire a foreign firm, which is technologically more advanced. Such an acquisition allows a firm to gain a foothold in a foreign country's market, and it may transfer the acquired technology back home, in order to strengthen its position in the domestic market. Some of the firms engaging in cross-border acquisitions are either transnational firms, or striving to become one. Transnational firms are able to behave like a local company in foreign markets, tapping into human and technological resources, while possessing the leverage of a larger, diversified entity. Indeed, this strategy provides significant diversification and allows the company to realize competencies in many markets.

43.1.2 Unfavorable Acquisition Factors

The factors discussed thus far generally tend to encourage firms to make cross-border acquisitions. In contrast, other variables that often serve to restrain cross-border movement include unavailability of information, inefficient management, monopolistic power, and government restrictions and regulations.

43.1.2.1 Unavailability of Information

The contention is that information about a prospective target firm is crucial in the decision-making process of an acquiring firm. Timely and accurate information include: current market share figures; comparisons with the competition; current sales; cash flow forecasts; and company specific strengths and weaknesses. However, foreign firms may not disclose these or other relevant figures. Thus, if the necessary information to make an accurate analysis is not

available, the prospective acquiring firm may be forced to delay or discontinue its plans, even though the foreign firm appears to be an attractive target on the surface. Otherwise, failure to come up with an accurate analysis may prove harmful, or possibly devastating, to the acquiring firm. However, information effects are not always harmful, such as when the acquirer may be able to obtain information not available to other market participants.

43.1.2.2 Inefficient Management

The inefficiency argument centers on the acquiring firm being able to replace incompetent or inefficient management within the acquired firm in order to better utilize the firm's assets. The hope is that the new management will be able to increase the efficiency of the acquired firm and generate a higher return. A drawback of this action is the cost of replacing inefficient management. The negative aspects of the inefficiencies argument apply to the resistance that may materialize from the foreign managers who are left in place after the shake-up, emerging in the form of negative attitudes directed at the "outsiders" taking over the firm.

43.1.2.3 Monopolistic Power

Synergy arguments in defense of domestic or cross-border acquisitions are based on the economies of scale supposedly derived from horizontal mergers, economies of scope associated with vertical mergers, or the gains from acquiring monopolistic power. However, if monopolistic or even oligopolistic power is attained by a firm or a group of firms (a difficult position in most developed countries due to the threat of antitrust action), then entry to the industry becomes more difficult for any competitor, domestic or foreign. In addition, a monopolist is much more likely to resist a takeover. Some of the barriers to entry that make cross-border acquisitions difficult include: R&D outlays; capital expenditures necessary to establish a plant; and product differentiation, sometimes tied to large advertising expenditures.

43.1.2.4 Government Restrictions and Regulations

Most governments have some form of takeover regulations in place. In many instances, government approval is mandatory before acquisition by a foreign business can occur. In addition, government restrictions may exist on capital repatriations, dividend payouts, intra-company interest payments, and other remittances. Although these restrictions seem to be more prevalent in less developed countries, even in the developed markets, regulatory actions have been used to discourage acquisition activity. For example, the William's Amendment within the U.S. market increased the difficulty and costs of completing tender offers. The Tax Reform Act of 1986 has also been cited as a factor in the increased

acquisition transactions between U.S. sellers and foreign buyers. However, foreign buyers from countries with tax treaties with the host country are not subject to home taxes in repatriated earnings and, therefore, should be on equal footing with their host counterparts. Research in this area shows that most of the tax effects are industry-specific.

43.2 Microeconomic Factors

New relationships between the economic agents of different countries have come into existence with the ever-increasing globalization of markets. For example, the volume of cross-border mergers and acquisitions (M&A's) involving U.S. companies has increased in both the number of transactions and the dollar value for both net bidders and net targets. The exact motivations for cross-border M&A activity are many, including macroeconomic factors, firm-specific financial characteristics, corporate strategic moves, political motives, the possibility of a *good buy*, and/or the synergistic potential from the merged firms.

International merger and acquisition waves capture the attention of not only the business press but also of academia and policymakers. The effects of this merger-mania are felt by many (i.e. managers, stockholders, intermediaries, and consumers), and the dollar amounts are considerably high. To gain a better understanding of the characteristics of firms involved in the international market for corporate control, we now focus our attention on the firm-specific financial variables of both foreign companies and the host country's companies and the role that these variables have on the probability of the acquisition.

The composition of cross-border merger and acquisitions has changed over time. Contrary to the pattern in the 1970s, we have seen an increase in the relative proportion of U.S. targets and foreign acquirers in the 1980s and 1990s, with a slowdown in the first decade of the twentieth century. Among the most important factors in the past have attracted foreign firms to the U.S. market for corporate control are: (a) growth potential and accessibility to the U.S. market; (b) availability of high technology and highly skilled labor force; (c) relative easy access to financial markets; (d) undervaluation of some companies' stock; (e) relatively limited government intervention, and (f) currency fluctuations.

43.2.1 Undervaluation

The growing web of interdependencies in the global economy has developed new relationships between economic agents of different countries. Some existing international mergers and acquisitions research focuses primarily on wealth transfers. For instance, Doukas and Travlos (1988), besides offering an

excellent review of this literature, contrasts the returns to shareholders from U.S. and non-U.S.-based firms expanding into foreign markets. Conn and Connell (1990) also include an extensive literature review of mergers and acquisitions within their empirical study of wealth transfers between the U.S. and British firms, as they expand into each other's markets.

Undervaluation revolves from the existence of product and service market imperfections that cause frictions in the global market (such as transaction costs and costs associated with barriers to entry), contributing to favor the acquisition of a company already operating. This is because the amount paid for an existing company, as compared to the replacement cost of its assets, more than compensates for the costs that could have been incurred had the foreign firm started with brand new facilities. Thus, in order to minimize the acquisition costs, foreign firms attempt to follow the same pattern of analysis as their domestic counterparts and search for undervalued and/or mismanaged companies as targets for their acquisitions. This is the basic premise of the empirical study undertaken by Gonzalez et al. (1998a, b), among others.

From the target firm's viewpoint, undervaluation is described as the likelihood of a host country's firm becoming a target increasing when the firm is perceived as being undervalued. Assuming that the takeover decision is motivated by the same stimuli that encourage firms to grow internally, a number of research studies utilize Tobin's "q" ratio as a predictor of takeover targets. High abnormal returns, experienced by acquirers before the merger, are consistent with a high "q" ratio, signaling to the companies that it is time to expand. Nevertheless, the conclusion is that the effect of the "q" ratio is not always significant and that these effects vary over time and across countries.

Furthermore, under the assumption that the financial market rewards well-managed firms, it is commonly interpreted that a "q" greater than 1 is a proxy for good management. Conversely, a ratio less than one is viewed as evidence of poor management. Thus, well-managed bidders benefit substantially from tender offers, but more so when they take over poorly managed targets. Well-managed targets benefit less from tender offers than poorly managed targets. The total takeover gain is highest for tender offers by well-managed bidders, which acquire poorly managed targets. This target undervaluation implies that there is an inverse relationship between the probability of a host country's company being acquired and the Tobin's *q*. The empirical research provides support for this view.

From the bidding firm's viewpoint, undervaluation is shown as the likelihood of a foreign firm bidding for a host country's company increasing when the firm is perceived as being overvalued. Therefore, the relationship between the ratio of market value to replacement cost of assets of foreign firms to the likelihood of these companies acquiring a host country's companies is supported (i.e. there is a positive relationship between the likelihood of a foreign firm bidding

for a host country's company and the ratio of market value to replacement cost of the foreign firm). Research results show the existence of direct relation between the possibility of a foreign firm bidding for a host country's firm and the Tobin's q of the overseas firm.

In sum, this research empirically validates undervaluation as a predictor of M&A activity within the international setting. The results support the existence of an inverse relationship between the probability of a host country's firm becoming a target of a foreign company and the Tobin's q ratio (i.e. undervalued host country's companies are more likely to be targets of foreign companies). This is consistent with the domestic market for corporate control.

If we relate these findings to Lang et al.'s (1989) conclusions from the domestic marketplace, then we observe positive abnormal returns for foreign companies upon the announcement of the foreign firms taking over a poorly managed host country's firms. A firm's overvaluation is proxied by a Tobin's q greater than 1. Lang et al. (1989) found positive abnormal returns when a firm with a Tobin's q greater than 1 (well-managed firm) acquired an undervalued company. Furthermore, foreign acquirers and host country's targets typically belong to the same industrial sectors. This can be interpreted as foreign companies reducing acquisition costs by acquiring undervalued firms as foreign firms trying to use their business knowhow to enhance the efficiency of the host country's targets.

Management inefficiency implies that the more inefficient is a firm's management, the greater is the probability of the firm becoming a target. Examples of variables used (in addition to the Tobin's q) to gauge management efficiency are the return on equity and sales growth. When the management is inefficient, both variables tend to show a negative relationship with the probability of an acquisition. Management inefficiency complements undervaluation reasoning. This interpretation is based on the premise that management fails to use the resources of the company up to their full potential. Thus, management inefficiency implies the existence of an inverse relationship between the ratio return on equity and growth and also the probability of the host country's company becoming a target of foreign firm. Therefore, the low return on equity and growth are manifestations of low quality management and are supported in the literature, implying that the probability that a host country's company will be taken over by a foreign firm is higher in case of greater inefficiency of the management of the domestic company.

43.2.2 Synergy Hypothesis

Much of the finance and accounting literature analyzing merger and acquisition activity is focused on the existence of synergy as a source of takeover gains within the domestic

marketplace. Examples of the synergy identified that can transcend international borders include economies of scale, improved production techniques, increased market share, and more profitable use of existing assets. This suggests the existence of a direct relationship between the perceived degree of *ex-ante* synergy and the number of host country's firms acquired by foreign companies. The possibility of obtaining economies of scale, improving production techniques, increasing market share, and otherwise squeezing more profits out of existing assets are major assumptions made by the proponents of the effects from synergy. Before a merger, firms are assumed to be operating at levels of asset utilization that fall short of achieving their true potentials. Thus, the management of the bidding company could improve the performance of both the target and the expanded firm, whether on the domestic or international level.

In an extensive literature review of the sources of gains in mergers and acquisitions, Jensen and Ruback (1983) document support for the gains to the target firms' shareholders. The basic assumption within their review is that shareholders play a passive role in any takeover activity, relying on the existence of good management who, through sound investment decisions, will be able to maximize the shareholders' wealth. The consensus within their review of studies shows that the stock price of the target firm goes up at the time surrounding the announcement date. Moreover, the majority of the empirical studies of the takeover gains rely upon event study methodology to conclude that synergy is one of the main motives behind merger and acquisition activity. But event studies are primarily a measure of the reaction of a particular economic variable (e.g. stock prices) to the event of interest (e.g. the merger or acquisition announcement) measured *ex-post*. In addition, this methodology often impairs the distinction among alternative sources of gains. In other words, this methodology is not able to identify which components of the present value of net cash flows have changed.

The fact that these studies look at the efficiency gains from mergers and acquisitions (i.e. via synergy) *ex-post* might be impairing their ability to disentangle the true gains from synergy from the existence of market imperfections. Another limitation is that the event study methodology fails to account for the long-term effects of the takeover. Therefore, it is very difficult to distinguish the real sources of gains. An alternative *ex-ante* methodology is that synergy in mergers is measured by adding the acquisition premium to the difference between replacement costs and market value of the target firm (i.e. Tobin's q).

Relying on the relationship between the merger premium and the extent that replacement costs exceeds market value, a proxy successfully used the finance literature tests the effect of synergy. To measure the existence of *ex-ante* synergy, literature relies on the relationship between market value and replacement cost of the target assets. This

difference is then related to the premium paid in the takeover transaction. Thus, synergy shows up as a direct relationship between the perceived degree of *ex-ante* synergy and the number of host country's targets of foreign acquisitions. Assuming that the market for corporate control is competitive, a change in value of the firm is equal to the difference between the replacement cost of the assets of the target firm and the market value of those assets, plus the premium paid in the acquisition or merger.

Although synergy is a factor in many but not all merger activities, it is only one of the many hypotheses used to explain all merger activity. Other related merger hypotheses include management inefficiency, goodwill, and barriers to entry. For example, foreign companies often acquire a host country's companies to get around market frictions that might increase the cost of doing business in the host country. Empirical studies document the relationship between merger and acquisition activity and the presence of frictions in the market as proxied by the existence of goodwill and barriers to entry in a particular industry. Typically, the degree of goodwill and barriers to entry show a direct relationship with the probability of acquisition. One factor used to proxy goodwill is advertising expenses. The documented trend is that the higher the proportion of advertising expenses to net sales, the larger the number of customers that have some knowledge about the product or service of the firm. Alternatively, the proportion of research and development expenses to net sales is used as a proxy for barriers to entry. The higher the proportion of research and development expenses to net sales in a particular industry, the more difficult it is to enter in the industry. Thus, there is a direct relationship between the ratio of research and development expenses to net sales of a host country's firms and the probability of these firms being a target of an overseas company. But the results are not conclusive as to what is the impact of barriers to entry and goodwill in the probability of a host country's company becoming a target. Thus, it appears that the foreign firms acquired undervalued host country's companies based on what these overseas acquirers think they can put in play to improve the operations of the host firms and not necessarily on what the host companies offer to these foreign companies in terms of reducing barriers to entry or the existence of an already established customer base.

43.2.3 Maximizing the Value of the Firm

Under the assumption that the goal of corporate managers is the maximization of shareholders' wealth, the process of cross-border mergers and acquisitions flows from the neoclassical theoretical framework of maximization of the value of the firm. If the acquisition of a host country's company is a project with a net present value larger than

zero, then there is an increase in the shareholders' wealth of the acquiring company. For instance, the empirical analysis by Vasconcellos et al. (1990), using a capital budget framework, measures the feasibility of a proposed foreign acquisition. Although their research was carried out on the influence of financial variables (used in the capital budgeting process) on the difference between American acquisitions of British firms and British acquisitions of American firms, some of these findings can be generalized for all cross-border M&A activity. For example, the exchange rate has a significant positive impact on the acquisition differential. In other words, foreign firms may acquire a host country's firms because of the relatively lower foreign currency value of the host country's currency (the host country's currency was "cheap"). The Kish and Vasconcellos (1993) study of cross-border acquisitions between the United States and Japan conclude that the stock prices and the costs of debt financing are the major contemporaneous causal factors; whereas exchange rates only had significance as a predictor of trends in acquisitions. Thus, generalities to fit all situations do not appear to exist. Most of the companies involved in cross-border M&As establish a sort of acquisition screening. This screening process involves country-specific and firm-specific screening variables (i.e. per capita GDP, market share of the target, etc.). The general conclusion is that the internationalization of the firm is a value-enhancing phenomenon.

The net present value (NPV) analysis assumes that the managers of the foreign firms bidding for the host country's companies decide to make the acquisition only when the decision has a positive impact on the shareholders' wealth of the foreign company. The net present value criteria assume a positive relationship between the factors affecting the NPV criterion and the likelihood of a foreign firm acquiring a host country's company. Another frequently argued view is that a relatively large and stable ("mature") host country's companies are more likely to go overseas than the average host's firms. Thus, the mature firm argument states that a host country's bidders in the cross-border merger and acquisition market are more likely to be mature firms.

Cross border M&A research start from the assumption that in the international market for corporate control, firms decide about an acquisition project using essentially the same decision-making framework that the firms would use for internal projects. Research supports the net present value approach and the assumption that the management of the foreign firm will undertake projects that have a positive impact on the wealth of its shareholders. The empirical research shows the existence of a positive relationship between the factors affecting the NPV criterion and the likelihood of a foreign firm acquiring a host country's firms.

Foreign firms also seem to be more likely to acquire a host country's companies with high debt capacity. A substantial debt capacity can be utilized to reduce the cost of the acquisition through debt financing at relatively low cost, whereas a high debt to equity ratio could increase the cost of new debt financing. Foreign firms are more likely to acquire a host country's companies with relatively high liquidity, as evidenced by the importance of the current ratio in the literature. In addition, host country's companies with relatively low price of stock to earnings are more probable to be acquired, serving as evidence that the managers of foreign companies acquiring host country's companies make their merger and/or acquisition decisions pursuing the maximization of the foreign companies shareholders' wealth.

In addition to examining the financial characteristics of the host country's targets from cross-border M&A, the same analysis for the host country's bidders in the global takeover market has been summarized. The reasons for a host country's FDI have been widely discussed in the literature. The motivations leading to host country's FDI include product market imperfections, institutional imperfections (i.e. differentials in tax laws), and limitations of the domestic market.

Jensen (1988) argues that firms with free cash flows will be likely bidders in the takeover market. Thus, mature firms in a host country are more likely to be bidders in the cross-border M&A market. Normally, a company follows a life cycle that is closely connected to product line development. A mature firm has a relatively stable financial profile and may face two options: to become "better" or to get "bigger" In order to become "bigger," these companies may attempt to go overseas.

The following financial variables proxy for identifying mature companies relative to the industry: net sales growth, size of total assets, price-earnings ratio, and free cash flow. There is an inverse relationship between both the growth and the price-earnings ratio of a host country's firm and the probability of this firm becoming a bidder in the global market for corporate control. Furthermore, there is direct association between both the size and free cash flow of a host country's company relative to the industry and the likelihood of this company becoming a bidder for a foreign firm. In addition, foreign firms with a "Tobin's *q*" greater than 1 are more likely to acquire a host country's companies. This is consistent with Jensen's (1988) conclusions. Relatively high "Tobin's *q*" firms may have enough resources to invest in the acquisition of other firms. The exchange rate does not have a strong impact on the probability of acquisition of a host country's company. For example, a very strong dollar during the first half of the 1980s and a weak dollar the second half failed to impact the number of U.S. companies acquired or acquiring in that they were on average the same. There are alternative (and not mutually exclusive)

explanations for the difference on the importance attributed to the exchange rate. First, most of the studies found in the literature examining the difference between the number of host country's acquisitions of foreign companies versus the number of foreign acquisitions of host country's firms report inconsistent results. Second, the exchange rate could affect the timing of the acquisition but not the acquisition decision itself. The other possibility is that there are different time periods being studied. Also found was that the foreign firms have a relatively high return on equity when compared to the industry average. Since return on equity is used as a proxy for management efficiency, the conclusion is that foreign companies with above average efficiency in their countries have a higher likelihood of acquiring a host country's firms.

The combined results on "Tobin's *q*" for the host country's targets and foreign bidders mirror the domestic case of mergers and acquisitions. That is, high "Tobin's *q*" foreign bidders had positive abnormal returns when they acquired targets with "Tobin's *q*" < 1. Research supports the share-holders' wealth maximization theory as applied to the investment decision of whether or not to acquire a host country's companies. Finally, the host country's companies going overseas are "mature" companies with large amounts of assets, considerable free cash flows, and low growth. The fact that the host country's companies acquiring foreign companies have an average low price to earnings ratio may be interpreted as a move of the management of these host country's companies to attempt to maximize its shareholders' wealth by signaling to the market that the increase in globalization of the company's operations is a risk reduction event due to diversification.

43.3 An Analytical View of Cross-Border Mergers and Acquisitions

The feasibility of a foreign acquisition can be evaluated first like any other project, with specific attention to peculiar characteristics. Capital budgeting analysis can be applied to determine whether the NPV of the acquisition is positive. Consider the following capital budgeting framework, as applied to a foreign acquisition:

$$NPV_{FA} = -I_{FA} + \sum_{t=1}^n \frac{CF_{FA,t}}{(1+k_{FA})^t} + \frac{SV_{FA,n}}{(1+k_{FA})^n} \quad (43.1)$$

where NPV_{FA} is the net present value of a foreign acquisition; I_{FA} the initial outlay of a foreign acquisition; k_{FA} the required return on the foreign acquisition; CF_{FA} the cash flows to the acquirer; SV the salvage value to the acquirer; t the time period and n the number of periods in which the project is expected to exist.

As with any project, the variables above should incorporate any tax implications so that the net present value reflects after-tax cash flows. In addition, all cash flows should be measured from the acquirer's perspective and in the acquirer's home currency.

Breaking the general NPV equation into its components can identify the factors that influence a firm's attraction to a prospective foreign acquirer. The following discussion identifies the specific factors, which affect a foreign acquisition's initial outlay, periodic cash flows, and salvage value. The initial outlay (I_{FA}) can be broken down into three components, as shown below:

$$I_{FA} = E_h + D_h + D_f(ER_f) \quad (43.2)$$

where E_h the equity in the home currency; D_h borrowed funds in the home currency; D_f the borrowed funds in the foreign currency; and $ER_{f,t}$, the exchange rate of foreign currency at the time the foreign funds were borrowed.

To measure the entire initial outlay in terms of the home currency, any foreign funds borrowed by the acquiring firm must be translated into the home currency. Moreover, some firms may cover the entire initial outlay from any one of the above components.

The relevant cash flows in the analysis of cross-border mergers and acquisitions are those received by the acquiring firm. These cash flows are determined by: (1) the after-tax foreign cash flows generated; (2) the percentage of those after-tax cash flows to be remitted to the acquirer; and (3) the exchange rates at the time the after-tax foreign cash flows are remitted. Then, the after-tax cash flows received by the acquiring firm can be described as:

$$CF_{FA,t} = (CF_{f,t})(1 - R_{f,t})(ER_{f,t}) \quad (43.3)$$

where $CF_{f,t}$ is the foreign cash flows generated during period t ; $R_{f,t}$ the proportion of cash flows retained by the (then) foreign subsidiary to support future operations; and $ER_{f,t}$ the exchange rate of the foreign currency at the time cash flows are remitted to the acquiring firm.

The salvage value from the acquirer's perspective as of time n ($SV_{FA,n}$) is determined by the anticipated foreign market value of the acquired business at time n ($MV_{f,n}$), and the prevailing exchange rate at the time of the planned sale, as described below:

$$SV_{FA,n} = (MV_{f,n})(ER_{f,n}) \quad (43.4)$$

Note that the foreign value may represent a liquidation value or a going concern value, whichever is likely to be higher.

Integrating the detailed expressions for the initial outlay, periodic cash flows, and salvage value, a comprehensive

expression for the NPV analysis of a foreign acquisition can be written as follows:

$$\begin{aligned} NPV_{FA} &= -I_{FA} + \sum_{t=1}^n \frac{CF_{FA,t}}{(1 + k_{FA})^t} + \frac{SV_{FA,n}}{(1 + k_{FA})^n} \\ &= -[E_h + D_h + D_f(ER_f)] \\ &\quad + \sum_{t=1}^n \frac{[(CF_{f,t})(1 - R_{f,t})(ER_{f,t})]}{(1 + k_{FA})^t} \frac{[(MV_{f,n})(ER_{f,n})]}{(1 + k_{FA})^n} \end{aligned} \quad (43.5)$$

When expressed as in Equation 43.5, the capital budgeting approach provides a valuable framework for explaining the influence of several factors regarding the feasibility of foreign acquisitions.

In conclusion, the phenomenon of cross-border mergers and acquisitions has shown vitality in the last two decades and the trend appears set to continue in the new century. For example, the UNCTAD's *World Investment Report, 2000* reported that the overall value of the flow of cross-border mergers and acquisitions was \$151 billion in 1991 and increased to \$720 billion in 1999 (UNCTAD, 2000). In addition, the annual growth rates of these flows are shown to be 26.4% for 1986–1990, 23.3% for 1991–1995, and 46.9% for 1996–1999. Moreover, the quickly evolving single European market in the late 1980s and early 1990s encouraged many non-European firms to establish a presence in Europe before the barriers to entry intensified. Consequently, by the mid-1990s U.S. FDIs in the European Union increased by approximately 200% from the early 1980s. In general terms, empirical analysis supports the fact that both a host country's and the foreign country's stock prices are a major causal factor that influence cross-border mergers and acquisitions. Bond yields are also shown to be major causal factors. This implies that bond yields may be one of the final negotiating points in the decision to consummate an acquisition. Finally, the exchange rate does not consistently acquire significance for all countries. Thus, the exchange rate can only serve as a predictor of trends in acquisitions.

References

- Conn, R.L. and Connell, F. (1990). "International mergers: returns to U.S. and British firms." *Journal of Business Finance and Accounting*, 17(5): 689–712.
 Doukas, J. and Travlos, N.G. (1988). "The effect of corporate multinationalism on shareholders' wealth: evidence from international acquisitions." *Journal of Finance*, 43: 1161–1175.
 Gonzalez, P., Vasconcellos, G.M., and Kish, R.J. (1998a). "Cross-border mergers and acquisitions: the undervaluation hypothesis." *Quarterly Review of Economics and Finance*, 38(1): 25–45.
 Gonzalez, P., Vasconcellos, G.M., and Kish, R.J. (1998b). "Cross-border mergers and acquisitions: the synergy hypothesis." *The International Journal of Finance*, 10(4): 1297–1319.

- Jenson, M. (1988). "Takeovers: their causes and consequences." *Journal of Economics Perspectives*, 2(1): 21–48.
- Jensen, M., and Ruback, R.S (1983). "The market for corporate control the scientific evidence." *Journal of Financial Economics*, 11: 5–50.
- Kish, R.J. and Vasconcellos, G.M. (1993). "An empirical analysis of factors affecting cross-border acquisitions: US-Japan." *Management International Review*, 33(3): 222–245.
- Lang, L.H., Stulz, R.M., and Walkling, R.A. (1989). "Managerial performance, Tobin's Q, and the gain from successful tender offers." *Journal of Financial Economics*, 24: 137–154.
- Madura, J., Vasconcellos, G.M., and Kish, R.J. (1991). "A valuation model for international acquisitions." *Management Decision*, 29(4): 31–38.
- United Nations Conference on Trade and Development (UNCTAD). (2000). *World Investment Report 2000: Cross-Border Mergers and Acquisitions and Development*. New York and Geneva, Switzerland.
- Vasconcellos, G.M. and Kish, R.J. (1996). "Factors affecting cross-border mergers and acquisitions: the Canada-US experience." *Global Finance Journal*, 7(2): 223–238.
- Vasconcellos, G.M. and Kish, R.J. (1998). "Cross-border mergers and acquisitions: the European-US experience." *Journal of Multinational Financial Management*, 8: 431–450.
- Vasconcellos, G.M., Madura, J. and Kish, R.J. (1990). "An empirical investigation of factors affecting cross-border acquisitions: the United States vs. United Kingdom experience." *Global Finance Journal*, 1(3): 173–189.

This page intentionally left blank

Shin-Huei Wang

Abstract

Jump diffusion processes have been used in modern finance to capture discontinuous behavior in asset pricing. Various jump diffusion models are considered in this chapter. Also, the applications of jump diffusion processes on stocks, bonds, and interest rate are discussed.

Keywords

Affine jump diffusion model • ARCH/GARCH jump diffusion model • Autoregressive jump process model • Bernoulli jump process • Black–Scholes model • Conditional jump dynamics • Gauss–Hermite jump process • Jump diffusion process • Jump diffusion with conditional heteroskedasticity • Mixed-jump process

44.1 Introduction

In contrast to basic insights into continuous-time asset-pricing models that have been driven by stochastic diffusion processes with continuous sample paths, jump diffusion processes have been used in finance to capture discontinuous behavior in asset pricing. As described in Merton (1976), the validity of Black–Scholes formula depends on whether the stock price dynamics can be described by a continuous-time diffusion process whose sample path is continuous with probability 1. Thus, if the stock price dynamics cannot be represented by stochastic process with a continuous sample path, the Black–Scholes solution is not valid. In other words, as the price processes feature big jumps, i.e. not continuous, continuous-time models cannot explain why the jumps occur, and hence not adequate. In addition, Ahn and Thompson (1986) also examined the effect of regulatory risks on the valuation of public utilities and found that those “jump risks” were priced even though they were

uncorrelated with market factors. It shows that jump risks cannot be ignored in the pricing of assets. Thus, a “jump” stochastic process defined in continuous time, and also called as “jump diffusion model” was rapidly developed.

The jump diffusion process is based on Poisson process, which can be used for modeling systematic jumps caused by surprise effect. Suppose we observe a stochastic process S_t , which satisfies the following stochastic differential equation with jump:

$$dS_t = a_t dt + \sigma_t dW_t + dJ_t, \quad t \geq 0 \quad (44.1)$$

where dW_t is a standard Wiener process. The term dJ_t represents possible unanticipated jumps, and which is a Poisson process. As defined in Gourieroux and Jasiak (2001), a jump process $(J_t, t \in R^+)$ is an increasing process such that

- (i) $J_0 = 0$,
- (ii) $P[J_{t+dt} - J_t = 1 | J_t] = \lambda_t dt + o(dt)$,
- (iii) $P[J_{t+dt} - J_t = 0 | J_t] = 1 - \lambda_t dt + o(dt)$,

where $o(dt)$ tends to 0 when t tends to 0, and λ_t , called the intensity, is a function of the information available at time t .

S.-H. Wang (✉)
The Center for Operations Research and Econometrics (CORE),
Louvain-la-Neuve, Belgium
e-mail: wang@core.ucl.ac.be

Furthermore, since the term dJ_t is part of the unpredictable innovation terms we make $E[\Delta J_t] = 0$, which has zero mean during a finite interval h . Besides, as any predictable part of the jumps may be can be included in the drift component α_t , jump times $\tau_j, j = 1, 2, \dots$ vary by some discrete and random amount. Without loss of generality, we assume that there are k possible types of jumps, with size $a_i, i = 1, 2, L$, and the jumps occur at rate λ_t that may depend on the latest observed S_t . As soon as a jump occurs, the jump type is selected randomly and independently. The probability of a jump of size a_i , occurring is given by p_i . Particularly, for the case of the standard Poisson process, all jumps have size 1. In short, the path of a jump process is an increasing stepwise function with jumps equal to 1 at random rate $D_1, D_2, \dots, D_t, \dots$.

Related research on the earlier development of a basic Poisson jump model in finance was by Press (1967). His model can be motivated as the aggregation of a number of price changes within a fixed-time interval. In his paper, the Poisson distribution governs the number of events that result in price movement, and the average number of events in a time interval is called intensity. In addition, he assumes that all volatility dynamics is the result of discrete jumps in stock returns and the size of a jump is stochastic and normally distributed. Consequently, some empirical applications found that a normal Poisson jump model provides a good statistical characterization of daily exchange rate and stock returns. For instance, using Standard and Poor's 500 futures options and assuming an underlying jump diffusion, Bates (1991) found systematic behavior in expected jumps before the 1987 stock market crash. In practice, by observing different paths of asset prices with respect to different assets, distinct jump diffusion models were introduced into literature by many researchers. Therefore, in this chapter, we will survey various jump diffusion models in current literature as well as estimation procedures for these processes.

44.2 Mixed-Jump Processes

The total change in asset prices may be comprised of two types of changes:

Normal vibrations caused by marginal information events satisfying a local Markov property and modeled by a standard geometric Brownian motion with a constant variance per unit time. It has a continuous sample path.

Abnormal vibrations caused by information shocks satisfying an antipathetical jump process defined in continuous time, and modeled by a jump process, reflecting the nonmarginal impact of the information.

Thus, there have been a variety of studies that explain too many outliers for a simple, constant-variance log-normal distribution of stock price series. Among them, Merton (1976) and Tucker and Pond (1988) provide a more thorough

discussion of mixed-jump processes. Mixed-jump processes are formed by combining a continuous diffusion process and a discrete-jump process and may capture local and nonlocal asset price dynamics.

Merton (1976) pioneered the use of jump processes in continuous-time finance. He derived an option pricing formula as the underlying stock returns are generated by a mixture of both continuous and the jump processes. He posited stock returns as

$$\frac{dS}{S} = (\alpha - \lambda k)dt + \sigma dZ + dq \quad (44.2)$$

where S is the stock price, α the instantaneous expected return on the stock, σ^2 the instantaneous variance of the stock return conditional on no arrivals of “abnormal” information, dZ the standardized Wiener process, q the Poisson process assumed independent of dZ , λ the intensity of the Poisson process, $k = \varepsilon(Y - 1)$, where $Y - 1$ is the random variable percentage change in stock price if the Poisson event occurs; ε is the expectation operator over the random variable Y . Actually, Equation 44.1 can be rewritten as

$$\begin{aligned} \frac{dS}{S} &= (\alpha - \lambda k)dt + \sigma dZ \\ &\quad \text{if the Poisson does not occur} \\ &= (\alpha - \lambda k)dt + \sigma dZ + (Y - 1), \\ &\quad \text{if the Poisson occurs} \end{aligned} \quad (44.3)$$

Therefore, the option return dynamics can be rewritten as

$$\frac{dW}{W} = (\alpha_w - \lambda k_w)dt + \sigma_w dZ + dq_w \quad (44.4)$$

Most likely, α_w is the instantaneous expected return on the option, σ_w^2 is the instantaneous variance of the stock return conditional on no arrivals of “abnormal” information, q_w is an Poisson process with parameter λ assumed independent of dZ , $k_w = \varepsilon(Y_w - 1)$, $(Y_w - 1)$ is the random variable percentage change in option price if the Poisson event occurs, ε is the expectation operator over the random variable Y_w . The Poisson event for the option price occurs if and only if the Poisson event for the stock price occurs. Further, define the random variable, X_n , which has the same distribution as the product of n independently and identically distributed random variables. Each of n independently and identically distributed random variables has the identical distribution as the random variable Y described in Equation 44.1. As a consequence, by the original Black–Scholes option pricing formula for the no-jump case, $W(S, \tau; E, r, \sigma^2)$, we can get the option price with jump component

$$F(s, \tau) = \sum_{n=1}^{\infty} \frac{e^{-\lambda\tau(\lambda\tau)^n}}{n!} [\varepsilon_n \{W(SX_n e^{-\lambda k \tau}, E, \sigma^2, r)\}] \quad (44.5)$$

Generally speaking, W satisfies the boundary conditions of partial differential equation (see Oksendal, 1988), and can be rewritten as a twice continuously differentiable function of the stock price and time, $W(t) = F(S, t)$. Nevertheless, Equation 44.5 still not only holds most of the attractive features of the original Black–Scholes formula such as being regardless of the investor preferences or knowledge of the expected return on the underlying stock, but also satisfies the Sharpe–Linter Capital Asset Pricing model as long as the jump component of a security's return is uncorrelated with the market. In other words, the mixed-jump model of Merton uses the CAPM to value options written on securities involving jump processes.

Also, Tucker and Pond (1988) empirically investigated four candidate processes (the scaled- t distribution, the general stable distribution, compound normal distribution, and the mixed-jump model) for characterizing daily exchange rate changes for six major trading currencies from the period 1980 to 1984. They found that the mixed-jump model exhibited the best distributional fit for all six currencies tested. Akgiray and Booth (1988) also found that the mixed-diffusion jump process was superior to the stable laws or mixture of normals as a model of exchange rate changes for the British pound, French franc, and the West German mark relative to the U.S. dollar. Thus, both theoretical and empirical studies of exchange rate theories under uncertainty should explicitly allow for the presence of discontinuities in exchange rate processes. In addition, the assumption of pure diffusion processes for exchange rates could lead to misleading inferences due to its crude approximation.

44.3 Bernoulli Jump Process

In the implementation of empirical works, Ball and Torous (1983) provide statistical evidence with the existence of log-normally distributed jumps in a majority of the daily returns of a sample of NYSE-listed common stocks. The expression of their Poisson jump diffusion model is as Equation 44.1, and jump size Y has posited distribution, $\ln Y \sim N(\mu, \delta^2)$.

Ball and Torous (1983) introduced the Bernoulli jump process as an appropriate model for stock price jumps. Denote X_i as the number of events that occur in subinterval i and independent distributed random variables. By stationary independent increment assumption,

$$N = \sum_{i=1}^n X_i,$$

where N is the number of events that occur in a time interval of length t . Besides, define $h = t/n$ for any arbitrary integer n

and divide $(0, t)$ into n equal subintervals each of length h . Thus, X_i satisfies

$$\begin{aligned}\Pr[X_i = 0] &= 1 - \lambda h + O(h) \\ \Pr[X_i = 1] &= \lambda h + O(h) \text{ for } i = 1, 2, \dots, n \\ \Pr[X_i > 1] &= O(h)\end{aligned}$$

For large n , X_i has approximately the Bernoulli distribution with parameter $\lambda h = \lambda t/n$. As a result, N has the binomial distribution, approximately, i.e.

$$\Pr[N = k] \cong \binom{n}{k} \left(\frac{\lambda t}{n}\right)^k \left(1 - \frac{\lambda t}{n}\right)^{n-k} \quad k = 0, 1, 2, \dots, n.$$

Now, assume that t is very small, they can approximate N by the Bernoulli variate X defined by

$$\begin{aligned}\Pr[X = 0] &= 1 - \lambda t, \\ \Pr[X = 1] &= \lambda t.\end{aligned}$$

The advantage of the Bernoulli jump process is that more satisfactory empirical analyses are available. The maximum likelihood estimation can be practically implemented and the unbiased, consistent, and efficient estimators that attain the Cramer–Rao lower bound for the corresponding parameters. Moreover, the statistically most powerful test of the null hypothesis $\lambda = 0$ can be implemented. Obviously, a Bernoulli jump process models information arrivals and stock price jumps. This shows that the presence of a jump component in common stock returns can be possessed well. As a consequence, Vlaar and Palm (1993) combined the GARCH (1,1) and Bernoulli jump distribution to account for skewness and leptokurtosis for weekly rates of the European Monetary System (EMS). Das (2002) considered the concept of Bernoulli approximation to test the impact of Federal Reserve actions by Federal Funds' rate as well. (See Section 43.9.2 and Section 43.5, respectively).

44.4 Gauss–Hermite Jump Process

To ensure the efficiency properties in valuing compound option, Omberg (1988) derived a family of jump models by employing Gauss–Hermite quadrature.

Note that $t = 0$ and $t = T$ are the current time and expiration date of the option, respectively, and $\Delta t = T/N$. Consider a compound option that can only be exercised at the N interval boundaries $t_k = T - k\Delta t$, $k = 0, \dots, N$. Let $C_k(S)$ be the value of the compound option at time t_k , the current value of the compound option is then $C_N(S)$; the value of an actual contingent claim with optimal exercise

possible at any time is $\lim N \rightarrow C_N(S)$. The compound option can be recursively valued by

$$C_{k+1}(S) = \max\{EV_{k+1}, e^{-r}\Delta t E[C_k(S_k; S)]\},$$

where EV_{k+1} is the immediate exercise value at time t_{k+1} . Since $S(t)$ is an unrestricted log-normal diffusion process from t_k to t_{k+1} ,

$$E[C_k] = \int_{-\infty}^{\infty} \phi(z) C_k \left(S e^{\mu' \Delta t + z \sigma \sqrt{(\Delta t)}} \right) dz, \quad (44.6)$$

where z is an independent sample from a normal distribution with mean zero and variance one, $\phi(z)$ is its density function, and $\mu' = r - \sigma^2/2$ for a risk-neutral valuation. A jump process approximation to the above with n jumps takes the form

$$\begin{aligned} E[C_k] &\cong \sum_{j=1}^n p_j C_k(S e^{\mu j}), \quad p_j \leq 0 \text{ for } j = 1, \dots, n, \\ \sum_{j=1}^n p_j &= 1, \quad u_j = \mu' \Delta t + z_j \sigma \sqrt{(\Delta t)} \end{aligned}$$

So, Omberg (1988) considers to use Gaussian integration to approximate an integration of the form as in Equation 44.6. For example, for the integral,

$$I = \int_a^b w(x)f(x)dx,$$

we can approximate this equation by a weighted average of the function $f(x)$ at n points $\{x_1, \dots, x_n\}$. Let $\{w_i\}$ and $\{x_j\}$ are selected to maximize the degree of precision m^* , which is a integration rule, i.e. if the integration error is zero for all polynomials $f(x)$ of order m^* or less. $\{P_j(x)\}$ is the set of polynomials with respect to the weighting function $w(x)$,

$$\begin{aligned} \int_a^b w(x) P_i(x) P_j(x) dx &= 0, \quad \text{for } i \neq j, \\ \int_a^b w(x) P_j^2(x) dx &= \gamma_j \neq 0, \quad \text{for } i = j, \end{aligned}$$

Thus, the optimal evaluation points $\{X_j\}$ are the n zeros of $P_n(x)$ and the corresponding weights $\{w_j\}$ are

$$w_j = \frac{-(a_{n+1,n+1}/a_{n,n})\gamma_n}{P'_n(x_j)P_{n+1}(x_j)} > 0.$$

The degree of precision is $m^* = 2n - 1$. If the weighting function $w(x)$ is symmetric with regard to the midpoint of the interval $[a, b]$, then $\{x_j\}$ and $\{w_j\}$ are the Gaussian

evaluation points $\{x_j\}$ and weights $\{w_j\}$, respectively. Particularly, the above procedure is called Gauss–Hermite quadrature to approximate the integration problem. What is shown in Omberg (1988) is the application of Gauss–Hermite quadrature to the valuation of a compound option, which is a natural way to generate jump processes of any order n that are efficient in option valuation. Thus, the Gauss–Hermite jump process arises as an efficient solution to the problem of replicating a contingent claim over a finite period of time with a portfolio of assets. With this result, he suggested the extension of these methods to option valuation problems with multiple state variables, such as the valuation of bond options in which the state variables are taken to be interest rates at various terms.

44.5 Jumps in Interest Rates

Cox et al. (1985a) proposed an influential paper that derived a general equilibrium asset pricing model under the assumption of diffusion processes, and analyzed the term structure of interest rate by it. Ahn and Thompson (1988) applied Cox, Ingersoll, and Ross's methodology to their model, which is driven by jump diffusion processes, and investigated the effect of jump components of the underlying processes on the term structure of interest rates. They differ from the model of Cox et al. (1985b) when they consider the state variables as jump diffusion processes. Therefore, they suggested that jump risks may have important implications for interest rate, and cannot be ignored for the pricing of assets. In other words, they found that Merton's (1973) multi-beta CAPM does not hold in general due to the existence of jump component of the underlying processes on the term structure of interest rate. Also, Breeden's single consumption beta does not hold, because the discontinuous movements of the investment opportunities cannot be fully captured by a single consumption beta. Moreover, in contrast with the work of Cox et al. (1981) providing that the traditional expectations theory is not consistent with the equilibrium models, they found that traditional expectations theory is not consistent with the equilibrium models as the term structure of interest rate is under the jump diffusion process, since the term premium is affected by the jump risk premiums. Das (2002) tested the impact of Federal Reserve actions by examining the role of jump-enhanced stochastic processes in modeling the Federal Funds rate. This research illustrated that compared to the stochastic processes of equities and foreign exchange rates, the analytics for interest rates are more complicated. One source of analytical complexity considered in modeling interest rates with jumps is mean reversion. Allowing for mean reversion included in jump diffusion processes, the process for interest rates employed in that paper is as follows

$$dr = k(\theta - r)dt + vdz + Jd\pi(h), \quad (44.7)$$

which shows interest rate has mean-reversing drift and two random terms, a pure diffusion process and a Poisson process with a random jump J . In addition, the variance of the diffusion is v^2 , and a Poisson process π represents the arrival of jumps with arrival frequency parameter h , which is defined as the number of jumps per year. Moreover, denote J as jump size, which can be a constant or with a probability distribution. The diffusion and Poisson processes are independent of each other as well as independent of J .

The estimation method used here is the Bernoulli approximation proposed in Ball and Torous (1983). Assuming that there exists no jump or only one jump in each time interval, approximate the likelihood function for the Poisson–Gauss model using a Bernoulli mixture of the normal distributions governing the diffusion and jump shocks.

In discrete time, Equation 44.7 can be expressed as follows:

$$\Delta r = k(\theta - r)\Delta t + v\Delta z + J(\mu, \gamma^2)\Delta\pi(h),$$

where v^2 is the annualized variance of the Gaussian shock, and Δz is a standard normal shock term. $J(\mu, \gamma^2)$ is the jump shock with normal distribution. $\Delta\pi(q)$ is the discrete-time Poisson increment, approximated by a Bernoulli distribution with parameter $q = h\Delta t + O(\Delta t)$, allowing the jump intensity q to depend on various state variables conditionally. The transition probabilities for interest rates following a Poisson–Gaussian process are written as (for $s > t$):

$$f[r(s)r(t)] = q \exp\left(\frac{-(r(s) - r(t) - k(\theta - r(t))\Delta t - \mu)^2}{2(v_t^2\Delta t + \gamma^2)}\right) \frac{1}{\sqrt{(2\pi(v_t^2\Delta t + \gamma^2))}} \\ + (1 - q) \exp\left(\frac{-(r(s) - r(t) - k(\theta - r(t))\Delta t)^2}{2v_t^2\Delta t}\right) \frac{1}{\sqrt{(\pi v_t^2\Delta t)}},$$

where $q = h\Delta t + O(\Delta t)$. This is an approximation for the true Poisson–Gaussian density with a mixture of normal distributions. As in Ball and Torous (1983, 1985), by maximum-likelihood estimation, which maximizes the following function L ,

$$L = \prod_{t=1}^T f[r(t + \Delta t)|r(t)],$$

we can obtain estimates that are consistent, unbiased, and efficient and attain the Cramer-Rao lower bound. Thus, they obtain the evidence that jumps are an essential component of

interest rate models. Especially, the addition of a jump process diminishes the extent of nonlinearity although some research finds that the drift term in the stochastic process for interest rates appears to be nonlinear.

Johannes (2004) suggested the estimated infinitesimal conditional moments to examine the statistical and economic role of jumps in continuous-time interest rate models. Based on Johannes's approach, Bandi and Nguyen (2003) provided a general asymptotic theory for the full function estimates of the infinitesimal moments of continuous-time models with discontinuous sample paths of the jump diffusion type. Their framework justifies consistent nonparametric extraction of the parameters and functions that drive the dynamic evolution of the process of interest. (i.e. the potentially nonaffine and level dependent intensity of the jump arrival being an example). Particularly, Singleton (2001) provided characteristic function approaches to deal with the Affine jump diffusion models of interest rate. In the next section, we will introduce affine jump diffusion model.

44.6 Affine Jump Diffusion Model

For development in dynamic asset pricing models, a particular assumption is that the state vector X follows an affine jump diffusion (AJD). An affine jump model is a jump diffusion process. In general, as defined in Duffie and Kan (1996), we suppose the diffusion for a Markov process X is ‘affine’ if

$$\mu(y) = \theta + \kappa y \\ \sigma(y)\sigma(y)' = h + \sum_{j=1}^N y_j H^{(j)},$$

where $\mu: D \rightarrow R^n$ and $\sigma: D \rightarrow R^{n \times n}$, θ is $N \times 1$, κ is $N \times N$, h and $H^{(j)}$ are all $N \times N$ and symmetric. The X 's may represent observed asset returns or prices or unobserved state variables in a dynamic pricing model, such as affine term structure models. Thus, extending the concept of ‘affine’ to the case of affine jump diffusions, we can note that the properties for affine jump diffusions are that the drift vector, ‘instantaneous’ covariance matrix, and jump intensities all have affine dependence on the state vector. Vasicek (1977) and Cox et al. (1985b) proposed the Gaussian and square root diffusion models which are among the AJD models in term structure literature. Suppose that X is a Markov process in some state space $D \subset R^n$, the affine jump diffusion is

$$dX_t = \mu(X_t)dt + \sigma(X_t)dW_t + dZ_t,$$

where W is an standard Brownian motion in R^n , $\mu: D \rightarrow R^n$, $\sigma: D \rightarrow R^{n \times n}$, and Z is a pure jump process whose jumps

have a fixed probability distribution v on and arriving intensity $\{\lambda(X_t): t \geq 0\}$, for some $\lambda: D \rightarrow [0, \infty)$.

Furthermore, in Duffie et al. (2000), they suppose that X is Markov process whose transition semi-group has an infinitesimal generator of levy type defined at a bounded C^2 function $f: D \rightarrow R$ with bounded first and second derives by

$$\varphi f(x) = f_x(x)\mu(x) + \frac{1}{2} \text{tr}[f_{xx}(x)\sigma(x)\sigma(x)^T] + \lambda(x).$$

It means that conditional on the path of X , the jump times of Z are the jump times of a Poisson process with time varying intensity $\{\lambda(X_s): 0 \leq s \leq t\}$, and that the size of the jump of Z at a jump time T is independent of $\{X_s: 0 \leq s \leq T\}$, and has the probability distribution v . Consequently, they provide an analytical treatment of a class of transforms, including Laplace and Fourier transformations in the setting of affine jump diffusion state process.

The first step to their method is to show that the Fourier transform of X_t and of certain related random variables are known in closed form. Next, by inverting this transform, they show how the distribution of X_t and the prices of options can be recovered. Then, they fix an affine discount rate function $R: D \rightarrow R$. Depending on coefficients (K, H, L, ρ) , the affine dependence of $\mu, \sigma\sigma^T, \lambda, R$ are determined, as shown in p. 1350 of Duffie et al. (2000). Moreover, for $c \in C^n$, the set of n-tuples of complex numbers, let $\theta(c) = \int_R^n \exp(c.z)dv(z)$. Thus, the “jump transform” θ determines the jump size distribution. In other words, the “coefficients” (K, H, l, θ) of X completely determine its distribution. Their method suggests a real advantage of choosing a jump distribution v with an explicitly known or easily computed jump transform θ . They also applied their transform analysis to the pricing of options. See Duffie et al. (2000). Furthermore, Singleton (2001) developed several estimation strategies for affine asset pricing models based on the known functional form of the conditional characteristic function (CCF) of discretely sampled observations from an affine jump diffusion model, such as LML-CCF (Limited-information estimation), ML-CCF (Maximum likelihood estimation), and GMM-CCF estimation, etc. As shown in his paper, a method of moments estimator based on the CCF is shown to approximate the efficiency of maximum likelihood for affine diffusion models.

44.7 Geometric Jump Diffusion Model

Using Geometric Jump Diffusion with the instantaneous conditional variance, V_t , following a mean reverting square root process, Bates (1996) showed that the exchange rate, $S(\$/deutschmark (DM))$ followed it:

$$\begin{aligned} dS/S &= (\mu - \lambda\bar{k})dt + \sqrt{V}dZ + kdq \\ dV &= (\alpha - \beta V)dt + \sigma_v \sqrt{V}dZ_v \\ \text{Cov}(dZ, dZ_v) &\\ \Pr(dq = 1) &= \lambda dt \\ \ln(1+k) &\sim N\left(\ln(1+\bar{k}) - \frac{1}{2}\delta^2, \delta^2\right), \end{aligned}$$

where μ is the instantaneous expected rate of appreciation of the foreign currency, λ is the numbers of jumps in a year, k is the random percentage jump conditional on a jump occurring, and q is a Poisson counter with intensity λ .

The main idea of this model illustrated that skewed distribution can arise by considering nonzero average jumps. Similarly, it also discusses that excess kurtosis can arise from a substantial jump component. In addition, this geometric jump diffusion model can see a direct relationship between the magnitude of conditional skewness and excess kurtosis and the length of the holding period as well.

44.8 Autoregressive Jump Process Model

A theory of the distribution of stock returns was derived by Bachelier (1900) and expanded using the idea of Brownian motion by Osborne (1959). However, the empirical works generally concluded that the B-O model fits observed returns rather poorly. For example, a casual examination of transactions data shows that assumption of a constant interval between transactions is not strictly valid. On the other hand, transactions for a given stock occur at random times throughout a day which gives nonuniform time intervals. Also, the notion of independence between transaction returns is suspect. Niederhoffer and Osborne (1966) showed that the empirical tests of independence using returns based on transaction data have generally found large and statistically significant negative correlation. Thus, it is reasonable to model returns as a process with random time intervals between transaction and serial correlation among returns on individual trades. Accordingly, an auto-regressive jump process that models common stock returns through time was proposed by Oldfield et al. (1977). This model consists of a diffusion process, which is continuous with probability 1 and jump processes, which are continuous with probability 1. The jump process is assumed to operate such that a jump occurs at each actual transaction, and allows the magnitudes of jumps to be auto-correlated. In addition, the model relies on the distribution of random time intervals between transactions. They suppose the dollar return of a common stock over a holding period of length s is the result of a process, which is a mixture process composed of a continuous and jump process,

$$\frac{dP}{P} = \alpha dt + \beta dW + z d\pi, \quad (44.8)$$

where P stands for share price, dW is the increment of a Wiener process with zero mean and unit variance, z is the percent change in share price resulting from a jump, $d\pi$ is a jump process (when $d\pi = 1$, a jump occurs; when $d\pi = 0$, no jump occurs) and $d\pi$ and dW are assumed to be independent. Jump amplitude is independent of $d\pi$ and dW , but jumps may be serially correlated, s is the elapsed time between observed price P_{t+s} and P_t . The number of jumps during the interval s is N , and $Z(i)$ are the jump size where $Z(0) = 1$ and $Z(i) \geq 0$ for $i = 1, \dots, N$. And the solution for Equation 44.8 is

$$P(t+s) = P(t) \cdot Z(0) \cdot Z(1) \dots Z(N) \cdot \exp \{(\alpha - \beta^2/2)s + \beta \sqrt{(s)} W\} \quad (44.9)$$

Divide Equation 44.9 by $P(t)$ and take natural logarithms, then

$$\begin{aligned} \ln[P(t+s)/P(t)] &= (\alpha - \beta^2/2)s \\ &+ \beta \sqrt{(s)} W + \sum_{i=1}^N \log Z(i). \end{aligned} \quad (44.10)$$

According to the Equation 44.10, we can see the third term of Equation 44.10 is the jump process. If $N = 0$ then $\ln [P(t+s)/P(s)]$ is normally distributed with mean $(\alpha - \beta^2/2)s$ and variance $\beta^2 s$. If the $\ln Z(i)$ are assumed to be identically distributed with mean μ and finite variance σ^2 , a general form of joint density for $\ln Z(i)$ can be represented by:

$$f(\ln Z(1), \dots, \ln Z(N)) = \int_{-\infty}^{\infty} f(\ln Z(1), \dots, \ln Z(N), W) dW,$$

with:

$$\begin{aligned} E[\ln Z(i)] &= \mu, \text{ for } i = 1, \dots, N, \\ \text{Var}[\ln Z(i)] &= \sigma^2, \text{ for } i = 1, \dots, N, \\ \text{Cov}[\ln Z(i), \ln Z(i-j)] &= \rho_j \sigma^2, \text{ for } j \geq 0. \end{aligned}$$

where ρ_j is the correlation between $\ln Z(i)$ and $\ln Z(i-j)$. The index i represents the jump number while the index j denotes the number of lags between jumps. The startling feature of this general joint density is the autocorrelation among jumps. Hence, some major conclusions are drawn from the data analysis: (1) A geometric Brownian motion process or a subordinated process does not alone describe the

sample data very well. (2) Stock returns seem to follow an autoregressive jump process based on the sample means and variances of transaction returns. (3) In contrast to the previous empirical work which is not sufficiently detailed to determine the probability law for transaction returns, the probability density for the time intervals between jumps is gamma.

44.9 Jump Diffusion Models with Conditional Heteroscedasticity

44.9.1 Conditional Jump Dynamics

The basic jump model has been extended in a number of directions. A tractable alternative is to combine jumps with an ARCH/GARCH model in discrete time. It seems likely that the jump probability will change over time. Ho et al. (1996) formulate a continuous-time asset pricing model based on the work of Chamnerlain (1988), but include jumps. Their work strongly suggested that both jump components and heteroscedastic Brownian motions are needed to model the asset returns. As the jump components are omitted, the estimated rate of convergence of volatility to its unconditional mean is significantly biased. Moreover, Chan and Maheu (2002) developed a new conditional jump model to study jump dynamics in stock market returns. They present a discrete-time jump model with time varying conditional jump intensity and jump size distribution. Besides, they combine the jump specification with a GARCH parameterization of volatility. Consider the following jump model for stock returns:

$$\begin{aligned} R_t &= \mu + \sum_{i=1}^t \phi R_{t-i} + \sqrt{h_t} z_t + \sum_{k=1}^{n_t} Y_{t,k}, \\ z_t &\sim NID(0, 1), \quad Y_{t,k} \sim N(\theta_t, \delta^2). \end{aligned} \quad (44.11)$$

Define the information set at time t to be the history of returns, $\Phi_t = \{R_t, \dots, R_1\}$. The conditional jump size $Y_{t,k}$, given Φ_{t-1} , is presumed to be independent and normally distributed with mean θ_t and variance δ^2 . Denote n_t as the discrete counting process governing the number of jumps that arrive between $t-1$ and t , which is distributed as a Poisson random variable with the parameter $\lambda_t > 0$ and density

$$P(n_t = j | \Phi_{t-1}) = \frac{\exp(-\lambda_t) \lambda_t^j}{j!}, \quad j = 0, 1, 2, \dots \quad (44.12)$$

The mean and variance for the Poisson random variable are both λ_t , which is often called the jump intensity.

The jump intensity is allowed time-varying. h_t is measurable with respect to the information set Φ_{t-1} and follows a GARCH(p,q) process,

$$h_t = w + \sum_{i=1}^q \alpha_i \varepsilon_{t-i}^2 + \sum_{i=1}^p \beta_i h_{t-i},$$

where $\varepsilon_t = R_t - \mu - \sum_{i=1}^p \phi_i R_{t-i}$. ε_t contains the expected jump component and it affects future volatility through the GARCH variance factor. Moreover, based on a parsimonious ARMA structure, let λ_t be endogenous. Denote the following ARJI(r,s) model:

$$\lambda_t = \lambda_0 + \sum_{i=1}^r \rho_i \lambda_{t-i} + \sum_{i=1}^s \gamma_i \xi_{t-i}$$

$\lambda_t = E[n_t | \Phi_{t-1}]$ is the conditional expectation of the counting process. ξ_{t-i} represents the innovation to λ_{t-i} . The shock jump intensity residual is

$$\begin{aligned} \xi_{t-i} &= E[n_{t-i} | \Phi_{t-i}] - \lambda_{t-i} \\ &= \sum_{j=0}^{\infty} j P(n_{t-i} = j | \Phi_{t-i}) - \lambda_{t-i}. \end{aligned} \quad (44.13)$$

The first term of Equation 44.13 is average number of jumps at time $t - i$ based on time $t - i$ information. Therefore, x_{t-i} represents the unpredictable component about the conditional mean of the counting process n_{t-i} . Moreover, having observed R_t , let $f(R_t | n_t = j, \Phi_{t-1})$ denote the conditional density of returns given that j jumps occur and the information set Φ_{t-1} , we can get the ex post probability of the occurrence of j jumps at time t , with the filter defined as

$$\begin{aligned} P(n_t = j | \Phi_t) &= \frac{f(R_t | n_t = j, \Phi_{t-1}) P(n_t = j | \Phi_{t-1})}{P(R_t | \Phi_{t-1})}, \\ j &= 0, 1, 2, \dots, \end{aligned} \quad (44.14)$$

where, the definition of $P(n_t = j | \Phi_{t-1})$ is the same as Equation 44.12. The filter in Equation 44.14 is an important component of their model of time varying jump dynamics. Thus, the conditional density of return is

$$P(R_t | \Phi_{t-1}) = \sum_{j=0}^{\infty} f(R_t | n_t = j, \Phi_{t-1}) P(n_t = j | \Phi_{t-1}). \quad (44.15)$$

Equation 44.15 shows that this model is nothing more than a discrete mixture of distribution where the mixing is

driven by a time varying Poisson distribution. Therefore, from the assumption of Equation 44.11, the distribution of returns conditional on the most recent information set and j jumps is normally distributed as

$$\begin{aligned} f(R_t | n_t = j, \Phi_{t-1}) &= \frac{1}{\sqrt{2\pi(h_t + j\delta_t^2)}} \times \exp \\ &\left(-\frac{(R_t - \mu - \sum_{i=1}^l \phi_i R_{t-i} - \theta_t j)^2}{2(h_t + j\delta_t^2)} \right). \end{aligned}$$

Equation 44.14 includes an infinite sum over the possible number of jumps n_t . However, practically, they consider truncating the maximum number of jumps to a large value τ , and then they set the probability of τ or more jumps to 0. Hence, the first way to choose τ is to check Equation 44.12 to be equal to 0 for $j \geq \tau$. The second check on the choice of τ is to investigate $\tau > \tau$ to make sure that the parameter estimate does not change.

The ARJI model illustrates that conditional jump intensity is time varying. Suppose that we observe $\xi_\tau > 0$ for several periods. This suggests that the jump intensity is temporarily trending away from its unconditional mean. On the other hand, this model effectively captures systematic changes in jump risk in the market. In addition, they find significant time variation in the conditional jump intensity and the jump size distribution in their application for daily stock market returns. Accordingly, the ARJI model can capture systematic changes, and also forecast increases (decreases) in jump risk into the future.

44.9.2 ARCH/GARCH Jump Diffusion Model

As described in Drost et al. (1998) there exists a major drawback of Merton's (1976) model which implies that returns are independent and identically distributed at all frequencies that conflict with the overwhelming evidence of conditional heteroscedasticity in returns at high frequencies, because all deviations from log normality of observed stock returns at any frequency can be attributed to the jumps in his model. Thus, several papers consider the size of jumps within the models that also involve the conditional heteroscedasticity.

Jorion (1988) considered a tractable specification combining both ARCH and jump processes for foreign exchange market:

$$\begin{aligned} \ln(P_t/P_{t-1})|t-1 &= \mu + \sqrt{(b_t)}z + \sum_{i=1}^{n_t} \ln(Y_t), \\ b_t &= E_{t-1}(\sigma_t^2) = \alpha_0 + \alpha_1(x_{t-1} - \mu)^2 \end{aligned}$$

in which α_1 is the autoregressive parameter inducing heteroskedasticity and the distribution of x_t is conditional on information at $t - 1$ and define x_t as the logarithm of price relative $\ln(P_t/P_{t-1})$. A jump size Y is assumed independently log normally distributed, $\ln Y \sim N(\theta, \delta^2)$, n_t is the actual number of jumps during the interval, z is a standard normal deviate. Consequently, his results reveal that exchange rate exhibit systematic discontinuities even after allowing for conditional heteroskedasticity in the diffusion process. In brief, in his work, the maximum likelihood estimation of a mixed-jump diffusion process indicates that ignoring the jump component in exchange rates can lead to serious mispricing errors for currency options. The same findings also can be found in Nieuwland et al. (1991) who allow for the model with conditional heteroscedasticity and jumps in exchange rate market. Also, an application of a GARCH jump mixture model has been given by Vlaar and Palm (1993). They point out that the GARCH specification cum normal innovation cannot fully explain the leptokurtic behavior for high-frequency financial data. Both the GARCH specification and the jump process can explain the leptokurtic behavior. Hence, they permit autocorrelation in the mean higher-order GARCH effect and Bernoulli jumps.

A weak GARCH model can be defined as a symmetric discrete-time process $\{y_{(h)t}, t \in h\mathbb{A}\}$ with finite fourth moment and with parameter $\zeta_h = (\phi_h, \alpha_h, \beta_h, \kappa_h)$, if there exists a covariance-stationary process $\{\sigma_{(h)t}, t \in h\mathbb{A}\}$ with

$$\sigma_{(h)t+h}^2 = \phi_h + \alpha_h y_{(h)t}^2 + \beta_h \sigma_{(h)t}^2, \quad t \in h\mathbb{A}$$

and we denote $\kappa_h = \frac{E y_{(h)t}^4}{(E y_{(h)t}^2)^2}$ as the kurtosis of the process.

Roughly speaking, the class of continuous-time GARCH models can be divided into two groups. One is the GARCH diffusion in which the sample paths are smooth and the other, where the sample paths are erratic. Drost and Werker (1996) developed several properties of discrete-time data that are generated by underlying continuous-time processes that accommodate both conditional heteroscedasticity and jumps. Their model is as follows. Let $\{Y_t, t \geq 0\}$ be the GARCH jump diffusion with parameter vector $\zeta_h = (\phi_h, \alpha_h, \beta_h, \kappa_h)$ and suppose α_{h0} for some $h_0 > 0$. Then, there exists $\omega (0, \infty)$, $\theta (0, \infty)$, $\phi (0, \infty)$, $v (0, \infty)$ and c_h and κ_h are given by

$$c_h = \frac{4\{\exp(-h\theta) - 1 + h\theta\} + 2h\theta\left\{1 + \frac{v+2h\theta}{v\phi(2+\phi)}\right\}}{1 - \exp(-2h\theta)},$$

$$\kappa_h = 3 + \frac{v}{h\theta} + 3v\phi(2+\phi)\frac{\exp(-h\theta) - 1 + h\theta}{(h\theta)^2},$$

such that ζ_h (with $|\beta_h| < 1$) is determined by

$$\Psi_h = h\omega\{1 - \exp(-h\theta)\},$$

$$\alpha_h = \exp(-h\theta) - \beta_h, \quad \frac{\beta_h}{1 + \beta_h^2} = \frac{c_h \exp(-h\theta) - 1}{c_h\{1 + \exp(-2h\theta)\} - 2},$$

where θ is the time unit and scale is denoted by ω . ϕ and v are slope parameters and ϕ will denote slopes in the (α_h, β_h) plane, while v determines the slope of the kurtosis at very high frequencies. Drost et al. (1998) employed the results of Drost and Werker (1996), which stated that for GARCH diffusion at an arbitrary frequency h , the five discrete-time GARCH parameters can be written in terms of only four continuous-time parameters, i.e. an over identifying restriction in GARCH diffusion, for proposing a test for the presence of jumps with conditional heteroscedasticity, which is based on the following Theorem 1.

Theorem 1 Let $\{Y_t: t \geq 0\}$ be a continuous-time GARCH diffusion. Then $\theta > 0$ and $\lambda \in (0, 1)$ is defined by

$$\theta = -\ln(\alpha + \beta)$$

$$\lambda = 2\ln^2(\alpha + \beta) \left\{ \frac{\{1 - (\alpha + \beta)^2\}(1 - \beta)^2}{\alpha - \alpha\beta(\alpha + \beta)} \right.$$

$$\left. + 6\ln(\alpha + \beta) + 2\ln^2(\alpha + \beta) + 4(1 - \alpha - \beta) \right\}$$

$$\kappa = 3 + 6 \frac{\lambda}{1 - \lambda} \frac{\exp(-\theta) - 1 + \theta}{\theta^2}$$

Thus, we set up the null and alternative hypotheses:

$H_0: \{Y_t: t \geq 0\}$ is a GARCH diffusion model and $H_1: \{Y_t: t \geq 0\}$ is a GARCH jump diffusion model.

From Theorem 1, by simple calculation, we yield the relation between functions K and κ :

$$K(\alpha, \beta, \kappa) = \kappa - \kappa(\alpha, \beta) = 0$$

for GARCH diffusion. Furthermore, in Drost and Werker (1996), they showed that $K(\alpha, \beta, \kappa)$ will be strictly larger than 0 for any GARCH jump diffusion model. As a result, H_0 is equivalent to $K(\alpha, \beta, \kappa) = 0$ and H_1 is equivalent to $K(\alpha, \beta, \kappa) > 0$. In other words, this test can be viewed as the kurtosis test for presence of jumps with conditional heteroscedasticity. As well, it indicates the presence of jumps in dollar exchange rate.

44.10 Other Jump Diffusion Models

As shown in Chacko and Viceira (2003), the jump diffusion process for stock price dynamics with asymmetric upward and downward jumps is

$$\begin{aligned}\frac{dS_t}{S_t} = & \mu dt + \sigma dZ + [\exp(J_u) - 1]dN_u(\lambda_u) \\ & + [\exp(-J_d) - 1]dN_d(\lambda_d).\end{aligned}$$

$[\exp(J_u) - 1]dN_u(\lambda_u)$ and $[\exp(-J_d) - 1]dN_d(\lambda_d)$ represent a positive jump and a downward jump, respectively. $J_u, J_d > 0$ are stochastic jump magnitudes, which implies that the stock prices are non-negative, $\lambda_d, \lambda_u > 0$ are constant, and also determine jump frequencies. Furthermore, the densities of jump magnitudes,

$$f(J_u) = \frac{1}{\eta_u} \exp\left(-\frac{J_u}{\eta_u}\right) \text{ and}$$

and

$$f(J_d) = \frac{1}{\eta_d} \exp\left(-\frac{J_d}{\eta_d}\right)$$

are drawn from exponential distributions. Note that μ and σ are constants.

To estimate this process, they provide a simple, consistent procedure – spectral GMM by deriving the conditional characteristic function of that process.

References

- Ahn, C.M. and Thompson, H.E. (1988). "Jump diffusion processes and the term structure of interest rates." *Journal of Finance*, 43(1): 155–174.
- Akgiray, V. and Booth, G.G. (1988). "Mixed diffusion-jump process modeling of exchange rate movements." *Review of Economics and Statistics*, 70(4): 631–637.
- Bachelier, L. (1900). "Theory of speculation," in P. Costner (ed.) *Random Character of Stock Market Prices*. Cambridge: MIT Press, 1964, reprint.
- Ball, C.A. and Torous, W.N. (1983). "A simplified jump process for common stock returns." *Journal of Financial and Quantitative analysis*, 18(1): 53–65.
- Ball, C.A. and Torous, W.N. (1985). "On jumps in common stock prices and their impact on call option pricing." *Journal of Finance*, 40(1): 155–173.
- Bandi, F.M. and Nguyen, T.H. (2003). "On the functional estimation of jump-diffusion models." *Journal of Econometrics*, 116: 293–328.
- Bates, D.S. (1991). "The crash of '87: was it expected? The evidence from options markets." *Journal of Finance*, 46(3): 1009–1044.
- Bates, D.S. (1996). "Jumps and stochastic volatility: exchange rate processes implicit in Deutsche Mark options." *Review of Financial Studies*, 46(3): 1009–1044.
- Chacko, G. and Viceira, L.M. (2003). "Spectral GMM estimation of continuous time processes." *Journal of Econometrics*, 116: 259–292.
- Chamberlain, G. (1988). "Asset pricing in multiperiod securities markets." *Econometrica*, 56: 1283–1300.
- Chan, W.H. and Maheu, J.M. (2002). "Conditional jump dynamics in stock market returns," *Journal of Business and Economic Statistics*, 20(3): 377–389.
- Cox, J.C., Ingersoll, J.E. Jr., and Ross, S.A. (1981). "A re-examination of traditional hypotheses about the term structure of interest rate." *Journal of Finance*, 36: 769–799.
- Cox, J.C., Ingersoll, J.E. Jr., and Ross, S.A. (1985a). "An intertemporal general equilibrium model of asset prices." *Econometrica*, 53: 363–384.
- Cox, J.C., Ingersoll, J.E. Jr., and Ross, S.A. (1985b). "A theory of the term structure of interest rate." *Econometrica*, 53: 385–407.
- Das, S.R. (2002). "The surprise element: jumps in interest rates." *Journal of Econometrics*, 106: 27–65.
- Duffie, D. and Kan, R. (1996). "A yield-factor model of interest rate." *Mathematical Finance*, 6: 379–406.
- Duffie, D., Pan, J., and Singleton, K. (2000). "Transform analysis and asset pricing for affine jump diffusion." *Econometrica*, 68: 1343–1376.
- Drost, F.C. and Werker, B.J.M. (1996). "Closing the GARCH gap: continuous time GARCH modeling," *Journal of Econometrics*, 74: 31–57.
- Drost, F.C., Nijman, T.E., and Werker, B.J.M. (1998). "Estimation and testing in models containing both jumps and conditional heteroscedasticity." *Journal of Business and Economic Statistics*, 16(2).
- Gouriéroux, C. and Jasiak, J. (2001). "Financial econometrics," 1st edn. New Jersey: Princeton University Press.
- Ho, M.S., Perraudin, W.R.M., and Sorensen, S.E. (1996). "A continuous time arbitrage pricing model." *Journal of Business and Economic Statistics*, 14(1): 31–42.
- Jarrow, R.A. and Rosenfeld, E.R. (1984). "Jumps risks and the intertemporal capital asset pricing model." *Journal of Business*, 57 (3): 337–351.
- Johannes, M. (2004). "The statistical and economic role of jumps in continuous time interest rate model", *Journal of Finance*, 59: 227–260.
- Johnson, T.C. (2002) "Volatility, momentum, and time-varying skewness in foreign exchange returns," *Journal of Business and Economic Statistics*, Vol 20, No 3, 390–411.
- Jorion, P. (1988). "On jump processes in the foreign exchange and stock market." *Review of Financial Studies*, 1(4): 427–445.
- Merton, R.C. (1973). "An intertemporal capital asset pricing model." *Econometrica*, 41(5): 867–887.
- Merton, R.C. (1976). "Option pricing when underlying stock returns are discontinuous." *Journal of Financial Economics*, 3: 125–144.
- Niederhoffer, V. and Osborne, M.F.M. (1966). "Market making and reversal on the stock exchange." *Journal of the American Statistical Association*, 61: 897–916.
- Nieuwland, F.G.M.C., Verschoor, W.F.C., and Wolff, C.C.P. (1991). "EMS exchange rates." *Journal of International Financial Markets, Institutions and Money*, 2: 21–42.
- Oksendal, B. (1998). "Stochastic differential equations," 5th edn. New York: Springer.
- Oldfield, G.S., Rogalski, R.J., and Jarrow, R.A. (1977). "An autoregressive jump process for common stock returns." *Journal of Financial Economics*, 5: 389–418.
- Omberg, E. (1988). "Efficient discrete time jump process models in option pricing." *Journal of Financial and Quantitative Analysis*, 23 (2): 161–174.
- Osborne, M.F.M. (1959). "Brownian motion in the stock market." *Operations Research*, 7: 145–173.
- Press, S.J. (1967). "A compound events model for security prices." *Journal of Business*, 40(3): 317–335.
- Singleton, K. (2001). "Estimation of affine asset pricing models using the empirical characteristic function." *Journal of Econometrics*, 102 (1): 111–141.
- Tucker, A.L. and Pond, L. (1988). "The probability distribution of foreign exchanges: tests of candidate processes." *Review of Economics and Statistics*, 70: 638–647.
- Vasicek, O. (1977). "An equilibrium characterization of the term structure." *Journal of Financial Economics*, 5: 177–188.
- Vlaar, P.J.G. and Palm, F.C. (1993). "The Message in weekly exchange rates in the European monetary system: mean reversion, conditional heteroscedasticity, and jumps." *Journal of Business and Economic Statistics*, 11(3): 351–360.

Daniel G. Weaver

Abstract

In the United States, the same stock can be traded at different locations. In the case of listed stocks, each location is a node in national network called the Intermarket Trading System (ITS). Unlisted stocks also trade at different nodes on the National Association of Securities Dealers Automated Quotation (NASDAQ) network. Each node of these two networks may have rules for breaking queuing ties among competing orders. Orders may be routed on the networks according to official rules (as with ITS) or order preferencing arrangements (both networks). This paper examines the impact of priority rules on individual markets and networks. The development of the ITS and NASDAQ networks as well as the relevant literature is discussed. I conclude that network priority rules improve market quality if they result in consolidated markets.

Keywords

Consolidated • Fragmented • Intermarket Trading System • Market quality • NASDAQ • Networks • Nodes • NYSE • Preferencing • Priority rules

Assume that an investor wants to sell 100 shares of stock and a number of people are willing to buy it. Who should get to buy the 100 shares? If asked, the average person would say, the trader offering the highest price. What if there is more than one trader offering the same price? The average person would answer the trader who quoted the price first. However, many times, the trader quoting the best price first does not get to trade. An understanding of the determinants of trade sequencing (called priority rules) will assist investors in designing trading strategies. This paper will review the different types of priority rules as well as the literature on the subject.

Related to priority rules is the concept of order routing. The average person conceives of a market for stock as a single entity. While it is true that Microsoft is a The National Association of Securities Dealers Automated Quotation (NASDAQ)-listed stock, the NASDAQ system is only one

node in a network, any one of which could execute a trade for Microsoft. Similarly, there are more than a handful of markets in the United States that trade New York Stock Exchange (NYSE)-listed GE. The markets for both Microsoft and GE can be thought of as networks with multiple nodes. Each node may or may not have similar priority rules to the other nodes in the network.

In addition, networks may have priority rules that govern the routing of orders within the network (as does the network for NYSE stocks) or may not have network-wide priority rules (this is the case on NASDAQ). In fact, recently, the U. S. Securities and Exchange Commission (SEC) and derivatively Congress have begun addressing the issue of whether networks should have priority rules. The SEC has proposed imposing network-wide priority rules on NASDAQ, while some market forces have tried to convince the Congress that not only should NASDAQ not have network-wide priority rules, they have also lobbied to eliminate NYSE-listed network priority rules.

From the brief discussion just presented, it is clear that a submitted order faces a maze of routing and priority rules.

D.G. Weaver (✉)
Rutgers University, New Brunswick, NJ, USA
e-mail: daniel_weaver@business.rutgers.edu

Therefore, this paper will address these issues in hopes of shedding light on the relevant factors in designing an optimal network with regard to network routing and node priority rules.

In the following section, I shall discuss different types of priority rules in use in markets today as well as the literature on the subject. In Section 45.2, I will present a history of how the networks for NYSE-listed and NASDAQ stocks developed, which includes routing rules. In the Section 45.3, I will discuss the current political and regulatory environment concerning stock networks. I will also discuss whether networks benefit from priority rules. In the final section, I conclude.

45.1 Priority Rules

Markets and network nodes use a variety of priority rules to match buyers with sellers.¹ Typically, price takes the highest priority: The buyer willing to pay the most is entitled to trade with the next seller willing to sell at the buyer's bid price and vice versa. However, if there is a tie in which more than one buyer is willing to buy at a different price, markets use a variety of different rules to decide who gets to purchase from the next seller. Here is a sample of the different secondary rules²:

Time priority represents a first-come, first-served model. The first order submitted at a given price is the first one to be filled. The American Stock Exchange, Paris Bourse, Tokyo Stock Exchange, and Toronto Stock Exchange Computer-Assisted Trading System (CATS) prior to 1996 used some variation of this method. However, it is by no means clear that time priority is the most desirable secondary priority rule for a market. Indeed, few financial markets use pure time priority.³

Class priority gives priority to certain classes of traders over others. For example, on the Toronto Stock Exchange the Registered Trader has a higher priority than orders on the book in that he or she can participate in certain incoming trades up to half the minimum guaranteed fill. On the NYSE, however, the specialist cannot trade ahead of the limit order book. In a dealer market such as the old NASDAQ system (prior to the new order handling rules), dealers could take priority over customer orders – even if customer orders at a better price – because the customers have no means of bypassing the intermediaries. We will discuss dealer priority in more depth later in the paper.

Random priority randomly assigns an order among the traders willing to trade at a given price. Each floor trader willing to trade at a given price has an equal probability of filling the next order. This is effectively what happens in the “open outcry” method found in floor-based futures trading pits such as the Chicago Board of Trade.

Sharing or pro rata priority is also a common practice on many trading floors including the Stock Exchange of Hong

Kong and the old Toronto Stock Exchange floor-based system. A sharing priority rule could allocate equal shares to each order on the book. Alternatively, the allocation could be proportional to the total size of a member's orders on the book (pro rata sharing.) However, even if a trading floor has a time priority rule, it may be virtually impossible to determine who was first. For example, a large order may arrive at a trading venue where there are several traders willing to fill the order. Therefore, a large order may be de facto shared among many traders.

Size priority grants priority to orders based on their size. Priority could be granted to the largest order, which has the advantage of giving traders an incentive to place larger orders.⁴ Alternatively, priority could be granted to the order that matches the incoming order in size. This minimizes the number of trade tickets to be processed. A variation of this secondary priority rule is used on the New York Stock Exchange.

Exposure priority grants priority to orders that are revealed to other market makers and reduces the priority for those traders who want to hide their orders. On the old CATS system and the Paris Bourse, traders can hide a portion of their orders from exposure on the electronic systems.

These different secondary priority rules have strong implications for the ways that investors compete to obtain an order fill. In a pure time priority market, an investor who is the first to put in a bid at a higher price is first in line to fill the next market sell order. With random or sharing priority there is much less incentive to pay up by bidding higher. This is because there is a positive probability that a trader can obtain a fill, within the same time to execution as bidding higher, by merely matching existing quotes.

Therefore, it can be seen that priority rules can have an impact on market quality. For example, in systems with time as the secondary priority rule, traders have incentives to improve on the price since merely matching a current best price puts them at the back of the queue. This could lead to narrower spreads. Similarly, in systems where public orders take priority over market maker or specialist orders, there will be more public orders submitted. This can lead to more liquidity being supplied.

45.2 Literature on Priority Rules

Cohen et al. (1985) find support for the notion that time priority leads to more price competition and, hence, narrower spreads. They use a simulated queuing model to show that systems that do not enforce time priority have wider spreads relative to those that enforce time priority.

Angel and Weaver (1998) and Panchapagesan (1998) compare market quality and investor behavior differences between systems that use time priority as their secondary rule with systems that use pro rata sharing. In particular,

Angel and Weaver examine the 29 July 1996 switch from time to sharing priority for stocks in the Toronto Stock Exchange's (TSX) CATS. Panchapagesan also examines the TSX but compares a matched sample of CATS stocks with stocks traded on the TSX floor. During Panchapagesan's sample period the TSX floor used sharing priority rules while CATS used time priority.

Both studies find that a sharing priority rule results in less price competition compared with a time priority rule. They also find that a sharing priority rule results in more gaming behavior by investors in an attempt to get their orders filled. For example, a sharing priority rule encourages investors to submit larger orders and then cancel them when their desired volume is filled. Panchapagesan (1998) additionally concludes that the lack of price competition in sharing priority rule systems results in wider bid ask spreads than under time priority.

Cordella and Foucault (1999) develop a theoretical model of dealer competition and also conclude that spreads will be wider under a random allocation rule than under a price/time priority system. The intuition is that under a random allocation rule dealers can always match other dealers' quotes without losing priority.

Harris (1994) addresses the relationship between priority rules, tick size, and depth.⁵ Harris points out that large ticks and time priority protect traders that place limit orders. If a trader wants to trade ahead of another in a time priority rule system, he or she must improve on the price. A large tick makes obtaining precedence costly.⁶ Harris then argues that time priority encourages traders to quote more size, which leads to greater quoted depth.

Two points are evident from the above discussion. First, traders will change their behavior as rules change. Second, the behavior of these traders impacts market quality and hence the terms of trade for unsophisticated traders.

45.3 Networks

Thus far, the discussion of priority rules has assumed that there is a single market for stocks. That is markets are consolidated. What if there are multiple markets? In this section, I will discuss networks of markets and how priority rules may apply to them. I will also consider the development of two major network structures: one for listed stocks such as those on the NYSE and another for over-the-counter (OTC) stock.

45.3.1 The Network for Listed Stocks

During the first half of the twentieth century, the role of regional stock exchanges changed and their number

decreased dramatically. When regional stock exchanges like the Boston Stock Exchange were first established, there was poor telecommunications in the United States and travel was expensive. As a result, it was very difficult for investors away from a company's headquarters to find out anything about the company. Therefore, regional stock exchanges were established as a place to trade local companies. As telecommunications improved and travel became less expensive, it became easier to find out about companies located in distant geographic locations. As companies grew, they switched listed on the American or New York Stock Exchanges where they could obtain the prestige of a national listing.

So, the regional exchanges experienced a dramatic drop in listings. Perhaps to provide another source of revenue, local traders began trading NYSE-listed stocks. Multiple trading venues for the same NYSE-listed stock led to frequent differences in prices across markets. Stories are abound of traders paying for open phone lines between the NYSE and one of the regional stock exchanges so that they could capitalize on the discrepancies. Over time, Congress observed that prices for NYSE-and Amex-listed stocks varied widely across the exchanges that traded them. This led to the passage of the Securities Act Amendments of 1975 in which Congress ordered the SEC to create a National Market System (NMS) that, in part, would allow investors to execute trades on markets that displayed the best price.

After deliberation, on 26 January 1978, the SEC issued the Exchange Act Release No. 14416 that required markets to create a network that would "permit orders for the purchase and sale of multiple-traded securities to be sent directly from any qualified market to another such market promptly and efficiently."⁷ Two months later, the American, Boston, NYSE, Pacific, and Philadelphia Stock Exchanges submitted a "Plan for the Purpose of Creating and Operating an Intermarket Communications Linkage." This became known as the Intermarket Trading System (ITS).

The ITS allowed exchanges to route orders to each other. It was in effect an e-mail system in which the specialist on an exchange could ask a specialist on another exchange if they would be willing to trade at their quoted price.⁸ A few months later, the SEC also created the Consolidated Quote System (CQS), which collected the best quoted prices to sell (called the offer) and buy (called the bid) securities. The CQS then constructed the best bid and offer (BBO) and disseminated it to the exchanges and data vendors who disseminated it to the public.

Although the ITS established a network and a method for routing orders, there initially was no rule indicating under what circumstances participants were to route orders to another exchange. Nor was the OTC market a part of the linkage. The NASDAQ traded many NYSE and Amex stocks. After the passage of the Securities Act Amendments

of 1975, they began work on a Computerized Automated Execution System (CAES) to interface with ITS. Finally, on 28 April 1981, the SEC issued an order requiring that CAES become a part of ITS.

That same month, the SEC issued Securities Exchange Act Release No. 17703 that prohibited ITS/CAES participants from executing orders at prices inferior to those displayed on another network node. This requirement became known as the trade through rule and established a network-wide priority system for investor orders. The rule requires an exchange to either match a better price or route the order to the exchange displaying the better price.

The effect of the trade through rule was and is to establish price as the first priority rule across the ITS network. In turn, each regional exchange (a node) has its own priority rules.⁹ So, an order reaching any node of the ITS network was first subject to a network-wide price priority rule and then the node's priority rules.

45.3.2 The Network for OTC Stocks

In the previous section, I discussed how a network for exchange-listed stocks developed. While exchanges list many stocks in the United States, the majority of stock issued are traded OTC, so-called because you went to your broker's office and purchased them at the front counter. In the early part of the twentieth century, there was no organized way to buy and sell OTC stocks and so many times investors or brokers resorted to newspaper ads to accomplish the task.

In 1913, the National Quotation Bureau was formed by two businessmen who collected and published daily quotations from dealers of securities in five different cities. Their publication became known as the Pink Sheets because of the color of the paper they were printed on. For each stock the Pink Sheets listed the brokers trading the stock and representative quotes. The quotes were old, but at least brokers had a list of other brokers who were interested in trading a particular stock issue. Brokers would contact those listed in the Pink Sheets to get current quotes. Because of the large number of listed brokers for some stocks and the amount of time necessary to call each one, a rule was developed over time that required brokers to contact at least three (but not all) of the brokers listed on the Pink Sheets in order to try and find the best price for customers. Due to the lack of continuous investor interest in OTC stocks, the market developed as a dealer market who would act as intermediaries between investors – buying and selling stocks to earn a profit.

The vast majority of stock issues (but not stock volume) were traded this way for almost 60 years. As companies grew, they typically listed on an exchange. Over time, though telecommunications improved and the Pink Sheets expanded

their coverage to nationwide. This increased the number of dealers making markets in a particular stock and made the goal of finding investors the best price more difficult. So, in 1971, the National Association of Securities Dealers (NASD) created an automated quotation system with the acronym NASDAQ for trading the more active OTC issues. The system allowed dealer members to input contemporaneous quotations for stocks they made a market in. NASDAQ was similar in its aggregating function to the CQS for listed stocks. Brokers still needed to telephone dealers to trade. And NASDAQ was a dealer market. While the exchanges established prices based on a combination of public limit orders and specialist quotes, NASDAQ displayed *dealer* quotes.^{10, 11}

Initially, NASDAQ dealers could ignore customer limit orders. Customers learned that limit orders were not executed and did not submit them. In 1994, an investor sued his broker and as a result NASDAQ established a rule which came be known as Manning I. The rule prevented NASDAQ dealers from trading through *their* customer limit orders at better prices – much like ITS trade through rules do.¹² However, after the passage of Manning I, NASDAQ dealers could still trade at the same price as customer limit orders they held, i.e. there was no public order priority rule. This was in contrast to the exchanges that had public priority rules. NASDAQ customers were still reluctant to submit limit orders. A year later, another rule, Manning II, gave public limit orders priority, but only within a dealer firm. In other words, a customer submitting a limit order to Dealer X could still see trades occurring at other dealers at the same price as the customer's limit order. Thus, Manning II still discouraged public limit order submission and as a result they were not a major supplier of liquidity on the NASDAQ market.

So it can be seen that although NASDAQ was a network of dealers, it had no market-wide priority rules as did the exchanges. In addition, proprietary trading systems were established that allowed NASDAQ dealers to trade between themselves at prices that were better than the best quotes on NASDAQ. Like it had for exchanges, Congress and the SEC acted and established a method for investors to access the best quoted prices. However, the landscape for NASDAQ stocks in the 1990s was different than that for exchange listed stocks in 1975. While a number of exchanges were trading the same stocks in 1975, there were really only two players for NASDAQ stocks by the mid-1990s. Other than NASDAQ itself, where dealers traded with the public, the only other place NASDAQ stocks were traded was on a proprietary system called Instinet.¹³

Most, if not all, NASDAQ dealers also were already connected to Instinet; so, rather than create a new network, the SEC required that Instinet quotes be made part of the BBO for NASDAQ stocks. The Order Handling Rules (OHR), enacted in early 1997, also required NASDAQ dealers to expose customer limit orders to the public by

including them in their quotes. Rather than specifically including Instinet into the calculation of the BBO, the SEC generalized the rule to include *any* system for displaying limit orders for NASDAQ stocks. These systems were referred to as Electronic Communications Networks (ECNs) and a number of new systems were established in anticipation of the OHR or shortly after its passage.

These ECNs unleashed the potential of public limit orders. After the OHR, spreads dropped dramatically with most of the drop attributed to public limit orders competing with dealer quotes.¹⁴ ECNs grew in market share from around 20% in 1997 to 80% today. The OHR created a much larger network of systems than ITS ever faced. At the time of the OHR, the SEC did not require a trade through rule for the NASDAQ/ECNs network as it did for ITS.

45.3.3 Do Networks Need Priority Rules?

During 2004 the SEC proposed Regulation NMS. Part of the rule proposes to extend the ITS trade through rule to NASDAQ. On 10 February 2004, Congressman Richard Baker sent SEC Chairman William Donaldson a letter calling the ITS trade through rule “antiquated” and calling for its complete repeal. Congressman Baker suggested that execution speed was just as important as price and that investors should be allowed to choose whether they wanted price or speed to be the primary routing rule.

There is support for Congressman Baker’s position in the academic literature. For example Hatch et al. (2001) compare trade executions for NYSE-listed stocks between different nodes on the ITS/CAES network. They find that investors receive better prices on the NYSE, but the regional exchanges offer more speed of execution and larger execution sizes. In addition, Battalio et al. (2002) examined limit orders execution. They find that at-the-inside limit orders do better on regional exchanges in terms of speed of execution (perhaps due to shorter queues) than on NYSE, but quote improving limit orders do better on the NYSE where they execute faster and more profitably.

Congressman Baker’s letter then raises the question: Do networks need priority rules? On its face, it would seem obvious that investors should be allowed to send orders wherever they choose. However, overall market quality must be balanced against the needs of individual traders. If the needs of the individual do not cause harm to the overall population then the individual should be allowed to route orders as they wish. If however, the overall population of traders is harmed by the choices of the individual then the needs of the majority out-weigh the individual’s needs.

A similar argument is used to justify nonsmoking areas. While an individual aware of smoking’s risks has the right to smoke, the impact of second-hand smoke on nonsmokers is

such that nonsmokers will be harmed if smokers exercise their right to smoke around them. Therefore, various laws have been enacted to protect non-smokers from the harmful affects of second-hand smoke. The greater good comes down on the side of providing nonsmokers with a smoke-free environment.

Following the smoking analogy, the ability of traders to choose their priority rules should be weighed against overall market quality. For this purpose, the literature on consolidation and fragmentation becomes useful. In a consolidated market, order flow is concentrated in a single location. In a fragmented market, order flow is split up between multiple locations. The number of choices between consolidated and fragmented is a continuum not a bifurcation.

A number of papers have been written on the subject of fragmented versus consolidated markets. They generally conclude that consolidated markets offer better market quality than fragmented markets. For example, Madhavan (2000) developed a theoretical model that shows that fragmented markets have higher volatility than consolidated markets. Wei and Bennett (2003) find empirical support for Madhavan’s conjecture. In particular, they find that stocks that switch from the fragmented NASDAQ to the comparatively consolidated NYSE, experience a reduction in spread and volatility.¹⁵ Barclay et al. (2003) examined stock price and volume around quarterly expirations of the S&P 500 futures contract (so called witching days). They found that NYSE prices are more efficient than NASDAQ prices. They attributed the superior performance of the NYSE to the larger degree of order flow consolidation found there relative to NASDAQ.

Battalio et al. (1998) examined Merrill Lynch’s decision to route all orders for NYSE-listed stocks to the NYSE rather than to a regional exchange where they could effectively internalize the order flow. They found that, consistent with other studies, the NYSE routing decision resulted in investors obtaining better prices and spreads narrowing.

Murphy and Weaver (2003) examined the TSX rule that require brokers receiving market orders of 5,000 shares or less, to either improve on price or send the order to the TSX for execution against limit orders. Following the adoption of the rule, the affected stocks experienced an immediate increase in depth and reduction in spread.¹⁶ In addition to the TSX, many other exchanges around the world have so-called concentration rules.

Therefore, the extant literature suggests that overall market quality is higher in consolidated versus fragmented markets. The NYSE market share of its listed stocks is around 80% and they display the best price over 90% of the time. Therefore the market for NYSE stocks can be considered relatively consolidated. Although never empirically tested, there appears to then be a link between percentage of the time a market displays the best price and its market share. So the ITS network price priority rule may be the mechanism that causes the consolidation of NYSE

Fig. 45.1 Average daily prices of stocks in our sample for April 1990

stocks. If orders are routed away from the NYSE to another exchange or market maker then the market for NYSE stocks will become more fragmented. The academic literature suggests that an increase in fragmentation will result in wider spreads and higher volatility. It has been shown, time and time again, that investors factor execution costs into their required cost of supplying funds to firms.¹⁷ Therefore, higher execution costs will translate into higher costs of capital for firms and stock prices will fall.

Figure 45.1 illustrates the relationship between execution costs and stock prices.¹⁸ On 11 April 1990, the TSX enacted rules that resulted in effective execution costs rising by about 0.25% points. Within a week, prices declined by over 6%.

It can, therefore, be concluded that a network priority rule based on price results in improved market quality. Although a direct empirical link can only be proven by examining what happens if the network price priority rule is removed, logical inferences can be drawn from examining the behavior of those traders that supply liquidity to the market. The following section discusses the behavior of limit order traders who are the major supplier of liquidity on the NYSE.¹⁹

45.3.4 Liquidity Supplied by Limit Order Traders

There is an old adage that “liquidity begets liquidity.” In other words, limit order traders will submit limit orders where market orders exist. It is similar to the fact that the more traffic exists on a highway, the more gas stations will exist. If the traffic goes away so will the gas stations. Similarly, if market orders get routed away from the venue with the best price, limit orders will leave that venue as well. There will be less price competition and, as a result, spreads will widen.

Limit orders are shock absorbers for liquidity events. Without limit orders to absorb trades from liquidity demanders, large orders will increasingly push prices away from current prices.²⁰ While it may be argued that price impact is a fact of life for institutions, small traders who submit order in the same direction, but just behind the large order may suffer financial loss. The small order will execute

at an inferior price before sufficient liquidity can be sent to the market by traders. It can then be seen that thin markets are more susceptible to liquidity event volatility than deeper markets.²¹ Thus, markets with more depth are desirable.

The TSX market concentration rules best illustrate the above points. Prior to the adoption of the rule, it was common practice for member firms to execute market orders and marketable limit orders from the member’s own inventory (called internalization). Limit order traders realized that even if they had the best quoted price, many orders would never reach them and they would not get timely executions.²² The TSX adoption of its concentration rules caused more market and marketable limit orders to be submitted to the exchange where they could execute against limit orders. The increase in order flow to the exchange caused more limit order traders to compete for the order flow. This, in turn, resulted in narrower spreads and more quoted depth.

This section of the paper suggests that networks without priority rules discourage limit order submission which results in higher effective execution costs for the average investor. A few large players may benefit from the absence of a network priority rule, but it will be at the expense of the majority of long-term investors. Therefore, it can be seen that overall market quality benefits from network priority rules.

45.3.5 A Final Note on the Need for Speed

In the current drive to eliminate priority rules for the ITS network, the most common reason cited is a desire to get a trade done quickly – perhaps in a second or less. Is this advantageous? Perhaps examining a graph of a random stock on a random day would help. Figure 45.2 is the graph representing all trades in Juniper Inc. (JNPR) for 3 February 2003 from 10:00 AM until 10:01:30 AM.

It can be seen that getting an order filled at 10:00:51 compared to 10:00:52 may save you \$0.02 on that trade. However, if we examine JNPR over the entire day it can be seen that prices fluctuated by \$0.20 over the day, a factor of 10. So, price changes over small-time increments are much smaller than over longer increments (Figure 45.3). In that case, what type of trader benefits from small price changes

Fig. 45.2 JNPR 3 February 2003 10:00 to 10:01:30 AM

Fig. 45.3 Juniper corporation 3 February 2003

and, hence, needs speed? The answer is arbitrageurs and hedge funds. As mentioned earlier, if we allow orders to be routed for other than best price, then limit order traders will reduce the amount of liquidity they supply, increasing execution costs. It can then be seen that this “need for speed” benefits the few at the expense of the many

Conclusion

In this paper, I have considered priority rules as they apply to individual markets (nodes) and networks. The literature on priority rules suggests that the adoption of some priority rules can improve market quality within a node. After a discussion of the development of the ITS and NASDAQ networks, I consider whether network priority rules matter. Since a network’s priority rules (or routing rules) can result in a concentration of orders, I discuss the literature on consolidated versus fragmented markets. I conclude that network priority rules improve the market quality if they result in consolidated markets. This further suggests that the current price priority rule on ITS should, therefore, be retained and extended to the NASDAQ network as proposed by the SEC.

Notes

1. See Domowitz (1993) for taxonomy of many of the different rules found in different markets.
2. The following list is taken from an unpublished paper I co-authored with James Angel entitled “Priority Rules.”
3. For example, on the old TSE CATS system, time priority did not expire, while on the Amex time priority lasts only until the next trade.
4. Note that size priority is different than pro rata sharing in that an entire incoming order may go to a single trader as opposed to be shared.
5. Tick size is the minimum price increment.
6. Assume a \$0.125 tick size. Then in order to step ahead of an existing buy order, a trader must be willing to pay \$12.50 more for each 100 shares he obtains. If the tick is only \$0.01 then that same trader must only pay \$1.00 more for each 100 shares he obtains.
7. Exchange Act Release No. 14416 at 4358.
8. A specialist is the designated primary dealer on a stock exchange. They have complete knowledge of all investor orders and generally have obligations to maintain orderly markets.
9. NASDAQ will be discussed in the next section.
10. Limit orders are orders to buy or sell a security at a specified price or better. Public customers submit limit orders, specialists and NASDAQ market makers submit quotes.
11. The quotes are predominately based on public orders. As evidence of this, consider that during 2003, NYSE specialists were involved in less than 20% of all trades.

12. The NASDAQ trade, through rule, only applied to an individual broker. That is, Broker X was not allowed to trade through any customer of Broker X, but was not prevented from trading through customer limit orders held by Broker Y.
13. The Midwest Stock Exchange traded some NASDAQ stocks, but was a distant third in market share.
14. See Barclay et al. (1998).
15. They use a Herfindahl–Hirschman Index as well as the number of nodes trading a stock to measure the degree of fragmentation before and after the switch to the NYSE and find that the gains in spread width and volatility are greater for firms experiencing more fragmentation prior to the decision to list on the NYSE.
16. The findings of Murphy and Weaver also suggest that TSX members eventually began using order routing technology that allowed them to capitalize on the TSX crossing priority rule. This action dampened the impact of consolidation and spreads widened again.
17. See Amihud (2002), Amihud and Mendelson (1986) and Amihud et al. (1997), among others.
18. Taken from Madhavan et al. (2005).
19. Recall that NYSE specialists are involved in less than 20% of all trades.
20. Assume that there are 100 shares offered at \$19,200 at \$19.05, 100 at \$19.10, and 300 at \$19.15. A market order to buy 500 shares will take out the sell orders from \$19 to \$19.15, leaving the best offer at \$19.15 until new offers to sell arrive. This is sometimes referred to as walking the book.
21. Assume a deeper market of 600 shares offered at \$19. Then a 500 share order will not move the price.
22. Recall that a similar situation existed on NASDAQ before the adoption of the OHR.

References

- Amihud, Y. (2002). “Illiquidity and stock returns: Cross-sectional and time-series effects.” *Journal of Financial Markets*, 5: 31–56.
- Amihud, Y. and Mendelson, H. (1986). “Asset pricing and the bid-ask spread.” *Journal of Financial Economics*, 17: 223–250.
- Amihud, Y., Mendelson, H., and Lauterbach, B. (1997). “Market microstructure and securities values: evidence from the Tel Aviv Stock Exchange.” *Journal of Financial Economics*, 45: 365–390.
- Angel, J. and Weaver, D. (1998). “Priority Rules!” Working Paper, Rutgers University.
- Barclay, Michael J., William G. Christie, Jeffrey H. Harris, Eugene Kandel, and Paul H. Schultz, 1999, The effects of market reform on the trading costs and depths of Nasdaq Stocks, *Journal of Finance*, 54, 1–34.
- Barclay, M.J., Hendershott, T., and Jones, C.M. (2003). “Which witches better? A cross-market comparison of extreme liquidity shocks.” Working Paper, University of Rochester.
- Battalio, R., Greene, J., and Jennings, R. (1998). “Order flow distribution, bid-ask spreads, and liquidity costs: Merrill Lynch’s decision

- to cease routinely routing orders to Regional Stock Exchanges.” *Journal of Financial Intermediation*, 7: 338–358.
- Battalio, R., Greene, J., Hatch, B., and Jennings, R. (2002). “Does the limit order routing decision matter?” *Review of Financial Studies*, 15(1): 159–194.
- Cohen, K., Conroy, R., and Maier, S. (1985). “Order flow and the quality of the market,” in Amihud, Ho, and Schwartz (eds.) *Market Making and the Changing Structure of the Securities Industry*. MA: Lexington Books.
- Cordella, T. and Foucault, T. (1999). “Minimum price variations, time priority and quote dynamics.” *Journal of Financial Intermediation*, 8(3): 141–173.
- Domowitz, I. (1993). “A taxonomy of automated trade execution systems.” *Journal of International Money and Finance*, 12: 607–631.
- Harris, L. (1994). “Minimum price variations, discrete bid-ask spreads, and quotation sizes.” *Review of Financial Studies*, 7: 149–178.
- Hatch, B., Battalio, R., and Jennings, R. (2001). “Postreform market execution quality: multidimensional comparisons across market centers.” *The Financial Review*, 36(3): 123–151.
- Madhavan, A. (2000). “Consolidation, fragmentation, and the disclosure of trading information.” *Review of Financial Studies*, 8(3).
- Madhavan, Ananth, David Porter, and Daniel Weaver, 2005. “Should Securities Markets be Transparent?” *Journal of Financial Markets*. 8: 265–287.
- Murphy, A. and Weaver, D. (2003). “Order flow consolidation and market quality: an empirical investigation.” Working Paper, Manhattan College.
- Panchapagesan, V. (1998). “What if time priority is not enforced among traders?” Working Paper, Washington University.
- Wei, L. and Bennett, P. (2003). “New York stock market structure, fragmentation and market quality – evidence from recent listing switches.” Working Paper, New York Stock Exchange.

This page intentionally left blank

K.C. John Wei

Abstract

A strategy that buys past winners and simultaneously sells past losers based on stock performance in the past 3–12 months is profitable in the U.S. and the European markets. This survey paper reviews the literature on the momentum strategy and the possible explanations on the momentum profitability.

Keywords

Conservatism • Gradual information diffusion • Individual momentum • Industrial momentum • International momentum • Momentum strategy • Overconfidence • Over-reaction • Past losers • Past winners • Representative heuristic • Self-attribution • Underreaction • Valuation uncertainty

46.1 Introduction

“Trend is your friend” is a very popular saying in Wall Street since the inception of stock markets. However, whether this momentum trading strategy that is based on buying past winners and selling past losers is really profitable was controversial until recently. Jegadeesh and Titman (1993) were the first to comprehensively test the profitability of the momentum trading strategy based on the past 3- to 12-month performance. They document that momentum strategies implemented in the U.S. market from 1965 to 1989 generated a positive profit of about 1% per month over 3- to 12-month holding periods. In their recent follow-up study, Jegadeesh and Titman (2001) find that momentum strategies continued to be profitable after 1990 with past winners outperforming past losers by about the same magnitude as in the earlier period.

Rouwenhorst (1998) studied individual stock momentum with a sample of stocks listed on 12 European exchanges during the period from 1978 to 1995. The results

demonstrate that momentum profits of about 1% per month are not limited to a particular market, but instead they are present in all 12 markets in the sample. Rouwenhorst (1999) also finds that momentum strategies are profitable although not to the same degree in 20 emerging markets. Chui et al. (2002) examine the profitability of momentum strategies in eight different Asian countries: Hong Kong, Indonesia, Japan, Korea, Malaysia, Singapore, Taiwan, and Thailand. Their evidence indicates that the momentum effect is present in all of the Asian countries except Korea and Indonesia but it is generally weak and is statistically significant only for Hong Kong, Malaysia, Singapore, and Thailand for the pre-crisis period. Interestingly, they find that the Common Law/Civil Law distinction provides an indicator of whether or not a market exhibited a momentum effect prior to the financial crisis. Asness et al. (1996), Chan et al. (2000), and Richards (1997) document that momentum strategies are profitable when implemented on stock market indices.

Recently Moskowitz and Grinblatt (1999) find that industry momentum strategies, which advocate buying stocks from past winning industries and selling stocks from past losing industries, appear to be highly profitable. This industry momentum accounts for much of the profitability of individual stock momentum strategies in the United States. Once returns are adjusted for industry effects, momentum

K.C.J. Wei
Hong Kong University of Science and Technology, Hong Kong, China
e-mail: johnwei@ust.hk

profits from individual equities are significantly weaker, and for the most part are statistically insignificant. However, Grundy and Martin (2001) have a different view on the contribution of industries to individual momentum profits. They argue that a 1-month interval between the ranking period and the holding period has a pivotal role in the conclusion that industry momentum strategies are profitable. Industry momentum strategies are significantly profitable only when the ranking period is contiguous to the holding period as documented by Moskowitz and Grinblatt (1999). However, given a 1-month interval between the two periods, industry momentum strategies cannot earn significant profits. Grundy and Martin (2001) conclude that industry effects are not the primary cause of the individual momentum profitability. Liu and Wei (2004) document that industries in 12 European markets, like their counterparts in the U.S. market, also explain the profitability of individual momentum strategies. Specifically, past winner industries outperform past loser industries by more than 1% per month. However, unlike their counterparts in the U.S. market, industries cannot solely explain the profitability of individual momentum strategies in 12 European markets. In addition, industry momentum strategies can still earn significant profits even with a 1-month interval between the formation and holding periods.

46.2 The Implementation of Momentum Strategies

To show how to implement a momentum strategy, we use a momentum strategy that is based on the past 6-month performance with a 6-month holding period an illustration. Specifically, to form momentum portfolios, at the end of each month all securities in each of the samples are ranked in ascending order based on the past 6-month cumulative returns with dividends. The securities in the bottom 10% (or 20% or 30%) are assigned to the loser (denoted as “L”) portfolio, while those in the top 10% (or 20% or 30%) are assigned to the winner (denoted as “W”) portfolio. These portfolios are value-weighted using the market capitalization of the security at the end of the ranking month as the weight. Each of these portfolios is held for 6 months.

To reduce the effect of nonsynchronous trading and the bid–ask bounce, Jegadeesh and Titman (1993) suggest that we measure returns on these portfolios 1 month after the ranking takes place. If a security has any missing returns during the holding period, we replace them with the corresponding value-weighted market returns. If the returns on the security are no longer available, we rebalance the portfolio in the month the security is deleted from our database. Excess returns on a security are calculated as the returns on that security minus the risk-free rate, which we

assume is equal to the 1-month government short-term rate, such as the U.S. Treasury bill rate.

To increase the power of our tests, we construct overlapping portfolios. The winner (loser) portfolio is an overlapping portfolio that consists of the “W” (“L”) portfolios in the previous 6 months. The returns on the winner (loser) portfolios are the simple average of the returns on the six “W” (“L”) portfolios. For instance, the January return on the winner portfolio is the simple average of the January returns on the “W” portfolios that are constructed from June to November in the previous year. The momentum portfolio we examine is the zero-cost, winner-minus-loser portfolio.

46.3 Explanations of Momentum Profits

Jegadeesh and Titman (2001) discuss three potential explanations for the profitability of momentum strategies and examine the performance of momentum portfolios over longer horizons in order to differentiate between these hypotheses. The three explanations include: (1) stock prices underreact to information, (2) there is a delayed overreaction to information, and (3) the profits are generated from cross-sectional differences in expected returns.

The first two explanations are consistent with some recent behavioral models. For example, the underreaction explanation is consistent with the Barberis et al. (1998) model where a “conservatism bias” can lead investors to underreact or underweight new information. In the case with a pure conservatism bias, once the information is fully incorporated in prices, there is no predictability in stock returns. In this case, the expected post-holding period returns are zero.

There are a number of behavioral models that are consistent with a delayed overreaction. Barberis et al. (1998) also discuss this possibility and describe what they call the “representative heuristic,” which suggests that investors may overly extrapolate a firm’s past extraordinary earning growths into the future, and hence overreact to positive (or negative) information that is preceded by positive (or negative) information. In addition, Daniel et al. (1998) argue that delayed overreaction can arise because of “self-attribution (or cognitive) bias.” That is, investors tend to become more overconfident when their stock picks become winners and take more aggressive positions that push up the prices of winners above their fundamental values. Finally, Hong and Stein (1999) propose a model with two groups of investors: informed investors and technical traders, who do not fully take into account the actions of each other. As a result, information is incorporated slowly into stock prices, providing a potential profit opportunity for technical traders. These traders, however, tend to push prices of past winners above their fundamental values. In each of these behavioral models, prices tend

to eventually overreact to information and then reverse when prices eventually revert to their fundamentals. All these behavioral models predict the expected post-holding period returns to be negative.

The third explanation is consistent with an efficient market where stocks have different expected rates of return because of different risk exposures. In particular, Conrad and Kaul (1998) emphasize that there would be some evidence of momentum even if there were no time-series variation in expected returns since stocks with high-(low) expected returns would be expected to have the highest (lowest) returns in adjacent periods. This explanation suggests that the profits from a momentum strategy should be the same in any post-ranking period.

To test these competing hypotheses, we normally examine the post-holding period returns of momentum portfolios beyond the first year after formation, typically up to 5 years. The empirical evidence from the U.S. (Jegadeesh and Titman, 2001) and Asian markets (Chui et al., 2002) appears to support the delayed overreaction explanation. That is, the returns on the momentum portfolio eventually reverse to negative 2–5 years after formation. In addition, Fama and French (1996) find that the Fama–French (1993) three factors cannot explain the momentum profits in the United States.

46.4 Momentum Profits and Firm Characteristics

Firm characteristics such as book-to-market ratios, market capitalization, and turnover have shown to have the ability to predict the cross section of expected stock returns in the United States. Behavioral models also predict that momentum profits are related to firm characteristics.

The overconfidence model by Daniel et al. (1998) suggests that momentum profits arise because investors are overconfident. Daniel and Titman (1999) argue that overconfidence is likely to influence the perception of investors relatively more, when they analyze fairly vague and subjective information, and use book-to-market ratios as a proxy for information vagueness. Consistent with their hypothesis, they find that momentum profits are negatively related to the firm's book-to-market ratio in the U.S. market. Chui et al. (2002) also find similar results for Asian markets.

Trading volume or turnover could also proxy for information vagueness. As suggested by asymmetric information models (see for example, Blume et al., 1994), trading volume reflects investors' disagreement on a stock's intrinsic value. The more vague the information used to value the firm, the more disagreement among the investors, and hence, the greater the trading volume. Therefore, the momentum effect should be stronger for firms with high trading volume or turnover. Lee and Swaminathan (2000) find that

momentum profits are indeed higher for firms with high turnover ratios in the U.S. market. Chui et al. (2002) also find similar results for Asian markets.

In contrast, Hong and Stein (1999) predict that stocks with slow information diffusion should exhibit stronger momentum. Hong et al. (2000) provide tests that support this prediction. In particular, except for the very smallest decile stocks, the profitability of momentum investment strategies declines sharply with firm size. Hong et al. (2000) also look at momentum profits and analyst coverage and find that holding size fixed-momentum strategies work better for stock with low analyst coverage. In addition, they find that the effect of analyst coverage is greater for stocks that are past losers than for stocks that are past winners. They conclude that their findings are consistent with the gradual information diffusion model of Hong and Stein (1999).

Acknowledgment The author would like to acknowledge financial support from the Research Grants Council of the Hong Kong Special Administration Region, China (HKUST6233/97H).

References

- Asness, C.S., Liew, J.M., and Stevens, R.L. (1996). "Parallels between the cross-sectional predictability of stock returns and country returns." Working Paper, Goldman Sachs Asset Management.
- Barberis, N., Shleifer, A., and Vishny, R. (1998). "A model of investor sentiment." *Journal of Financial Economics*, 49: 307–343.
- Blume, L., Easley, D., and O'Hara, M. (1994). "Market statistics and technical analysis: The role of volume." *Journal of Finance*, 49: 153–181.
- Chan, K., Hameed, A., and Tong, W. (2000). "Profitability of momentum strategies in the international equity markets." *Journal of Financial and Quantitative Analysis*, 35: 153–172.
- Chui, A.C.W., Titman, S., and Wei, K.C.J. (2002). "Momentum, legal system, and ownership structure: an analysis of Asian stock markets." Working Paper, University of Texas at Austin.
- Conrad, J. and Kaul, G. (1998). "An anatomy of trading strategies." *Review of Financial Studies*, 11: 489–519.
- Daniel, K.D. and Titman, S. (1999). "Market efficiency in an irrational world." *Financial Analysts Journal*, 55: 28–40.
- Daniel, K., Hirshleifer, D., and Subrahmanyam, A. (1998). "Investor psychology and security market under-and overreactions." *Journal of Finance*, 53: 1839–1886.
- Fama, E.F. and French, K.R. (1993). "Common risk factors in the returns on stocks and bonds." *Journal of Financial Economics*, 33: 3–56.
- Fama, E. and French, K. (1996). "Multifactor explanations of asset pricing anomalies," *Journal of Finance*, 51: 55–84.
- Grundy, B.D., and Martin J.S. (2001). "Understanding the nature of the risks and the source of the rewards to momentum investing," *Review of Financial Studies*, 14: 29–78.
- Hong, H. and Stein, J.C. (1999). "A unified theory of underreaction, momentum trading and overreaction in asset markets." *Journal of Finance*, 54: 2143–2184.
- Hong, H., Lim, T. and Stein, J.C. (2000). "Bad news travels slowly: size, analyst coverage, and the profitability of momentum strategies." *Journal of Finance*, 55: 265–295.

- Jegadeesh, N. and Titman, S. (1993). "Returns to buying winners and selling losers: Implications for stock market efficiency." *Journal of Finance*, 48: 65–91.
- Jegadeesh, N. and Titman, S. (2001). "Profitability of momentum strategies: an evaluation of alternative explanations." *Journal of Finance*, 56: 699–720.
- Lee, C.M.C. and Swaminathan, B. (2000). "Price momentum and trading volume." *Journal of Finance*, 55: 2017–2069.
- Liu, S. and Wei, K.C.J. (2004). "Do industries explain the profitability of momentum strategies in European markets?" Working Paper, Hong Kong University of Science and Technology.
- Moskowitz, T.J. and Grinblatt, M. (1999). "Do industries explain momentum?" *Journal of Finance*, 54: 1249–1290.
- Richards, A.J. (1997). "Winner-loser reversals in national stock market indices: Can they be explained?" *Journal of Finance*, 52: 2129–2144.
- Rouwenhorst, K.G. (1998). "International momentum strategies." *Journal of Finance*, 53: 267–284.
- Rouwenhorst, K.G. (1999). "Local return factors and turnover in emerging stock markets," *Journal of Finance*, 55: 1439–1464.

Ying Wu

Abstract

This paper modifies the well-known Mundell–Fleming model by adding equilibrium credit rationing as well as imperfect asset substitutability between bonds and loans. When the representative bank's backward-bending loan supply curve peaks at its profit-maximizing loan rate, credit rationing can be an equilibrium phenomenon, which makes credit-dependent capital investment solely dependent upon the availability of customer market credit. With credit rationing, an expansion in money and credit shifts the IS curve as well as the LM curve even in a small open economy under a regime of fixed exchange rates, and the magnitude of offset coefficient between domestic and foreign asset components of high-powered money is less than one. In contrast, if there is no credit rationing, imperfect asset substitutability between bonds and loans per se cannot generate the real effect of money in the same model.

Keywords

Capital flow • Credit rationing • IS-LM curves • Monetary base • Monetary neutrality • Monetary policy • Mundell–Fleming model • Offset coefficient • Open market operation • Small open economy

47.1 Introduction

Is money non-neutral in a small open economy with international capital mobility and a fixed exchange rate regime? Can monetary policy affect real output in these circumstances? The answer to these questions is widely construed to be negative because the money supply has lost its role of a nominal anchor in this case.¹ In the orthodox money view, it is the interest rate that serves as the channel through which monetary policy affects the real sector of an economy; however, because the interest rate channel of monetary policy is highly correlated with exchange rates, and because the monetary authority commits to the maintenance of the fixed exchange rate, the consequent foreign

exchange intervention by the monetary authority using official reserves necessarily washes out any real effect of the monetary policy that it has previously initiated. The same approach is used in most of the existing literature on small open economies, such as the traditional IS/LM analysis, which holds a lopsided view of bank liabilities and bank loans. Other than influencing interest rates via manipulating deposits (a money asset and bank liability), banks have no active leverage to play with; the role of bank loans escapes unnoticed since bank loans are grouped together with other nonmonetary assets such as bonds.

In contrast to the money view, the credit view of monetary transmission mechanism rejects the notion that all non-monetary assets are perfect substitutes. According to the credit view, due to information asymmetries between borrowers and lenders in financial markets, banks can play a particular role in reducing information costs. It is financial intermediation that can help a firm with risk-sharing, liquidity, and information services; as a result, a large number of

JEL classification: E51 F41

Y. Wu (✉)
Salisbury University, Salisbury, MD, USA
e-mail: yxwu@salisbury.edu

firms have in fact become bank dependent. Furthermore, although a rise in the loan rate increases, *ceteris paribus*, the bank's expected return by increasing interest payment when the borrower does not default, it lowers the bank's expected return by exacerbating adverse selection and moral hazard problems, and thus raising the probability of default. Hence, the bank's loan supply curve can be backward-bending, and credit rationing may occur as an equilibrium phenomenon.² Credit rationing per se makes monetary credit availability rather than interest rates in order to be the conduit for the real effect of money, therefore providing a major theoretical underpinning for the effectiveness of monetary policy under fixed exchange rates.

This paper begins with a study of the loan market setting with asymmetric information as a micro-foundation for consumption and investment, and further develops a macromodel of a small open economy under a fixed exchange rate regime with perfect capital mobility in the bond market and imperfect asset substitutability between bonds and loans. As far as the credit view is concerned, this paper in spirit is close to Bernanke and Blinder (1988), who address the credit channel of monetary policy in a variant of the IS/LM model. They differ in several regards, however. Unlike Bernanke and Blinder, the model in this paper incorporates the possibility of equilibrium credit rationing while maintaining the assumption of imperfect substitutability of bank loans and bonds. With imperfect substitutability between bonds and bank loans, this paper nests both credit-rationed and credit-unrationed equilibrium regimes. Additionally, by placing the credit channel of monetary policy in the setting of a small open economy, this chapter allows the possibility to explore the relevance of the "monetary policy ineffectiveness" proposition in the existing mainstream small-open-economy literature.

Partly based on Wu (1999) by drawing on its microeconomic foundation setting, this study has made important and substantial revisions to its macroeconomic analysis. With the credit availability channel, this study shows that money in the fixed exchange rate model is not completely endogenous by appealing to the asymmetry between customer market credit and auction market credit under equilibrium credit rationing.³ Incorporating bank credit into the fixed exchange rate model leads to two fundamental changes. First, it extends the scope for monetary policy to affect economy from the standard interest rate channel to the one including the bank lending channel and balance sheet channel as well; the latter two conduits can be independent of changes in interest rates. Second, and more importantly, monetary policy will no longer be deemed impotent since it can directly "shift" the goods market as well as money market equilibrium schedules in such a way that the targeted real effect could be achieved while the fixed exchange rate is sustained.

The next section presents the analytical structure of bank behavior and credit market; the following two sections explore how credit market conditions determine macroeconomic equilibrium in an open-economy IS/LM framework, and demonstrate the real impacts of monetary shocks through its credit channel, respectively. The final section concludes the study.

47.2 Bank Behavior and Credit Market

It is well known that due to the credit risk associated with adverse selection and moral hazard problems a banking firm has an inverse U-shaped loan supply curve with a backward-bending portion. This section essentially modifies the pedagogical model in Christopher and Lewarne (1994) by extending the spectrum of bank investment into the portfolio selection between bonds and loans.

The representative banking firm is assumed to hold exactly the required amount of reserves, and allocate all of its excess reserves between the two bank assets: bonds and loans. Thus, it chooses loans, l , subject to its balance sheet identity, to maximize its profits from lending

$$\begin{aligned} \Pi &= \theta(\rho)l\rho + b_b r - dr - \frac{\gamma}{2}l^2 \\ \text{s.t. } b_b + l &= (1-k)d, \end{aligned} \quad (47.1)$$

where ρ is the loan rate, $\theta(\rho)$ the probability of loan repayment, γ the cost parameter of servicing loans, b_b denotes bonds held by the banking firm, r is the interest rate on bond, d represents total deposits, and k is the required reserve ratio for deposits.

Here, the low-risk or risk-free interest rate on bond holding is assumed to be the same as the interest cost of taking in deposits. Thus, deposits and bonds are perfectly substitutable assets to depositors so that they pay the same expected return per dollar. The key characteristic of the bank profit is that the repayment probability depends on the loan rate. Following the existing literature on equilibrium credit rationing, an increase in the loan rate makes it more likely for borrowers to default, hence the repayment probability is a decreasing function of the loan rate.⁴ In addition, the representative bank takes the flow of deposits as given when making its portfolio decisions. Substituting the balance sheet identity into the bank's objective function and maximizing it with respect to l yields the banking firm's loan supply curve

$$l^S = \frac{\theta(\rho)\rho - r}{\gamma}. \quad (47.2)$$

Fig. 47.1 Loan repayment probability

Several implications of the loan supply curve can be derived. First, the loan supply curve is backward bending. The co-movement of the loan rate and loan volume hinges on the elasticity of the odds of repayment with respect to the loan rate. Only when the repayment probability is inelastic can a positive relationship exist between the loan rate and loan volume. To be specific, consider a linear repayment probability $\theta(\rho) = \phi - \Psi\rho$, where ϕ is the autonomous repayment probability determined by noninterest factors such as the liquidity of balance sheet positions, and Ψ measures the sensitivity of the repayment probability to the loan rate ($0 < \Psi < \phi \leq 1$). Figure 47.1 depicts the loan repayment probability function. In the case of linear loan repayment probability function, the loan volume supplied increases with the loan rate until the loan rate achieves $\phi/2\Psi$, after which a higher loan rate actually reduces the loan volume. In Figure 47.1, the loan rate at which the loan supply curve begins to bend backward points to the repayment probability halfway to its maximum within the possible range.

Substituting $\theta(\rho) = \phi - \Psi\rho$ into Equation 47.2 and differentiating Equation 47.2 with respect to r , ϕ , Ψ , and γ produces the responses of loan supply to the parameters of servicing loans. In particular, an increase in the bond interest rate, r , *ceteris paribus*, makes bond holding more attractive; accordingly, banks will reduce loans and hold more bonds. Another interpretation for the decrease of bank loans is based on the equivalence between the bond interest rate and the deposit rate: the higher the interest expenses of raising loanable funds by issuing deposits, the higher the economic cost of making loans. Next, banks tend to issue more loans when the autonomous repayment probability, ϕ , is higher, for example due to borrowers' increased net worth. In addition, the larger the sensitivity of the repayment probability to the loan interest rate, Ψ , the more deteriorating the problems of adverse selection and moral hazard, thus it is more likely for credit rationing to occur. Finally, an increase in the cost of servicing loans, γ , also tends to reduce loans as long as the expected return per dollar of loans exceeds the corresponding real opportunity cost.

Applying the envelope theorem to the representative bank's profit function in Equation 47.1 while incorporating Equation 47.2 and $\theta(\rho) = \phi - \Psi\rho$ generates the following marginal bank profit with respect to the loan rate:

$$\frac{d\Pi(\rho)}{d\rho} = \frac{1}{\gamma} [2\Psi^2\rho^3 - 3\Psi\phi\rho^2 + (2\Psi r + \phi^2)\rho - \phi r]. \quad (47.3)$$

The bracket term on the RHS of Equation 47.3 is a cubic expression but two of the three roots are degenerated solutions at which loans are zero, respectively; thus the only feasible root for Equation 47.3 is $\rho^* = \phi/2\Psi$, at which the bank's expected profits are maximized. Recall that the bank's loan supply curve peaks exactly at the same loan rate as the profit-maximizing loan rate here. Therefore, the result suggests the existence of equilibrium credit rationing. Further, the result for profit-maximizing loans also imply that the loan interest rate exceeds the bond interest rate such that $\rho > \sqrt{r/\Psi} > r$, which captures the existence of risk premium of bank lending, and therefore signifies the imperfect substitutability between loans and bonds.

Moving from the representative bank to the aggregate banking system, the aggregated bank balance sheet identity shows $B_b + L + R = D$, where B_b represents the bonds held by banks, D denotes deposits, and L is the volume of loans. For simplicity, currency is abstracted from the model. The required reserve of the banking system, R , constitutes the monetary authority's liabilities, or high-powered money, H , which are generated by its acquisition of bonds (B_a) and foreign exchange (F). The high-powered money in this framework is composed of exclusively required reserves; the money supply can be expressed by H/k .

Suppose there are n banks, with the representative bank's supply of loans specified in Equation 47.2 aggregating, and which generates the total supply of loans. A structural view of the aggregated balance sheet of banks suggests that if banks allocate a fraction of their excess reserves into loans and the rest into bonds, the aggregate supply of loans is given by $\varepsilon(1 - k) \cdot (H/k)$, where ε represents the ratio of loans to excess reserves. Accordingly, the share of loans in excess reserves must characterize the banks' loan-making behavior and it is thus actually a function of the same set of variables that determine aggregate supply of loans.

$$L^S = \varepsilon(\rho, r, \phi, \Psi, \gamma, n) \left(\frac{1 - k}{k} \right) H, \\ ? - + - + \quad (47.4)$$

where the symbols underneath each of the arguments in $\varepsilon(\bullet)$ denote the signs of the partial derivatives associated with

them. For simplicity, it is assumed that bank credit is the only debt instrument for firms to finance their investment; investment demand and the demand for bank loans are taken to be equal.⁵ Thus, aggregate demand for loans is negatively related to the loan interest rate, and its standard linear form is

$$L^D = \alpha - \beta\rho. \quad (47.5)$$

Indeed, as demonstrated by the existing literature on markets in disequilibrium, the loan market may or may not be at the market-clearing equilibrium.⁶ Nevertheless, unlike disequilibrium economics, the loan quantity traded in the market is not uniformly characterized by the minimum of demand and supply sides. Loan rationing can arise in an unrestricted market setting flawed only by plausible information asymmetries; the loan rate can always freely adjust to a level consistent with market forces driven by the profit-maximization incentives. Therefore, credit rationing could exist at the profit-maximizing loan rate, $\rho^* = \phi/2\Psi$, and sustain as an equilibrium phenomenon. The excess demand fails to drive the loan rate upward because the associated credit risk would reduce banks' profits; however, if at the same loan rate there is an excess supply, the loan interest rate will adjust downward to clear the loan market, since holding excess reserves does not add to profits at all.

Consider the demand for and supply of loans specified in Equations 47.4 and 47.5, respectively, then the equilibrium interest rate in the loan market is given by

$$\rho = \begin{cases} \frac{\phi}{2\Psi}, & \text{if } L^D \geq L^S \text{ at } \frac{\phi}{2\Psi}; \\ \min(\rho_1, \rho_2 | L^D = L^S), & \text{if } L^D < L^S \text{ at } \frac{\phi}{2\Psi}, \end{cases} \quad (47.6)$$

where ρ_1 and ρ_2 are the two roots of the quadratic equation given by $L^D = L^S$. Recall that $\rho^* = \phi/2\Psi$ is the loan rate that corresponds to the maximum quantity of loans. If an excess supply exists at ρ^* , L^D must cross L^S once at a loan rate below ρ^* and once at a loan rate above ρ^* . Since ρ^* is the profit-maximizing loan rate, the bank has no incentive to raise the loan rate to any level above ρ^* , and credit is then rationed at the equilibrium. On the other hand, the profit-maximizing loan rate is not attainable if there is excess supply at ρ^* , since the bank cannot force the firms to borrow in excess of the amount that maximizes their profits. It follows that if a bank cannot maximize its profit at ρ^* due to deficient demand, the best attainable outcome for the bank is to allow a downward adjustment in the loan rate until the loan market clears. Therefore, the loan quantity traded is at the market-clearing equilibrium level if the market interest rate of loans is below the banks' desired level, ρ^* ; otherwise, it would be determined by supply at the profit-maximizing loan rate.

47.3 Macroeconomic Equilibrium

Assume that investment is solely dependent on the availability of bank credit, and investment demand is equivalent to the demand for loans. Based on the analytical results in the preceding section, there is an implicit positive relationship between the interest rates on loans and bonds, which can be explicitly expressed as $\rho = \lambda(r)$. If credit demand is not rationed in the loan market, we have $I(\rho) \equiv L^D[\lambda(r)]$, with $I' = L'^D\lambda' < 0$, however, with credit rationing, investment demand is totally determined by the aggregate supply of loans.

47.3.1 Case for Credit Rationing

With credit rationing, the quantity of loans effectively traded is given by L^S as specified in Equation 47.4. In this case, the monetary authority can help loosen credit rationing through open market purchases: the nonbank public, which sells bonds to the monetary authority deposits the proceeds into banks, and the loan supply increases with the deposits. The rationing situation improves and the resulting increase in output increases money demand, and thus imposes upward pressure on the interest rate and the exchange value of the domestic currency. This in turn relieves the money market of the adjustment burden resulting from the monetary authority's commitment to the fixed exchange rate under the circumstances of open market purchases. Therefore, following the monetary authority's open market purchases, although there are market forces to purchase foreign bonds, which leads the monetary authority to sell foreign reserves, the authority's operation on foreign reserves does not fully sterilize its open market operation on domestic bonds so that its net effects are to expand loans and increase output.

Credit rationing enhances originally existing imperfect asset substitutability between bonds and loans, and lending to domestic capital investment under rationing is expected to be more preferable for holding foreign bonds. Without losing generality, a thought experiment could be to assume credit movement to be "segmented" in such a way that the goods market takes only credit expansion from open-market purchases on domestic bonds whereas it is asset portfolio adjustment rather than disinvestments in real capital goods that responds to any credit contraction from open-market sales on foreign bonds.⁷ Hence, grouping Equation 47.4 with the equilibrium conditions of the goods market and the money market yields the following simple macroeconomic models:

$$Y = C(Y) + \varepsilon \left(\frac{1-k}{k} \right) B_a + X(Y, eP^f) \quad (47.7)$$

$$B_a + F = kl(Y, r^f). \quad (47.8)$$

Note that the domestic price level is normalized at unity since price rigidity applies to the short-run macroeconomic model. Besides the derivatives property of L^S stipulated in (Equation 47.4), the other relevant derivatives in the above model satisfy the following conditions: $C' > 0$, $X'_Y < 0$, $i_Y > 0$, and $l'_r < 0$. Equation 47.7 is the private-sector-only IS equation with the presence of the loan market in an open economy, where $C(\cdot)$ is consumption function, $\varepsilon[(1 - k)/k]$ B_a is the supply of loans available to investment from the monetary authority's open market purchases, $X(\cdot)$ is the net export function, e is the domestic currency price of foreign exchange, and P^f is the foreign price level. Equation 47.8 represents the "monetary" version of the open-economy LM equation (or the balance-of-payments equation). r^f is the foreign interest rate on bonds, which equals to r by perfect capital mobility in the bond market, and $l(\cdot)$ is the demand for money, increasing in income and decreasing in the interest rate.

There are three endogenous variables when credit rationing exists in the loan market: income Y , loan quantity L , and the international reserve component in the monetary base F . These are determined simultaneously in three equations (Equations 47.4, 47.7, and 47.8). Although money is partly endogenous due to perfect capital mobility in the bond market and the monetary authority's commitment to maintain fixed exchange rates, the endogeneity of money is not complete due to the credit channel of monetary transmission mechanism, and thus money is not completely neutral. Changes in the money supply serve to shift not only the LM curve but also the IS curve, so that the responsive change in money does not totally wash out the real effect generated by the monetary change associated with open-market purchases. Therefore, the credit channel rescues monetary policy from the charge of impotency.

47.3.2 Case for Nonrationing of Credit

In the regime in which loans are not rationed, both the loan quantity and the loan interest rate are endogenous variables in addition to income and the international reserves of the central bank. The general equilibrium system consists of the loan supply Equation 47.4, the monetary version of the balance-of-payments Equation 47.8, and two other basic equations given below:

$$Y = C(Y) + (\alpha - \beta\rho) + X(Y, eP^f) \quad (47.9)$$

$$\alpha - \beta\rho = \varepsilon(\rho, r, \phi, \Psi, \gamma, n) \left(\frac{1-k}{k} \right) (B_a + F) \quad (47.10)$$

Equation 47.9 is the standard IS equation, unlike the credit-rationing counterpart in Equation 47.7, the interest rates play a role in the determination of income. In Equation 47.10, its LHS is the demand for loans, and the RHS the supply of loans. Equations 47.4, 47.8, 47.9, and 47.10 implicitly determine the equilibrium values of Y , L , ρ and F .

47.4 Comparative Static Analysis

The present section examines the responses of the equilibrium income, loan quantity, loan interest rate, and international reserve component of the monetary base to a monetary shock initiated through an open-market operation conducted by the monetary authority. These impacts vary with the rationing of credit.

Consider the credit-rationing model. Differentiating Equations 47.4, 47.7, and 47.8 with respect to L^S , Y , F , and B_a produces the following results:

$$\frac{dL^S}{dB_a} = \frac{k l_Y \left(\frac{\varepsilon(1-k)}{k} \right)^2}{1 - C' - X'} > 0 \quad (47.11)$$

$$\frac{dY}{dB_a} = \frac{\varepsilon \left(\frac{1-k}{k} \right)}{1 - C' - X'} > 0 \quad (47.12)$$

$$\frac{dF}{dB_a} = -1 + k l_Y \frac{\varepsilon \left(\frac{1-k}{k} \right)}{1 - C' - X'} < 0 \quad (47.13)$$

Under the fixed exchange rate system, changes in the official international reserves mirror the status of the balance of payments. Starting from the open-market purchase on the part of the monetary authority, the money supply (bank deposits) increases and multiplies through the money multiplier $1/k$ as high-powered money B_a increases. Banks usually tend to make more loans due to an expanded volume of deposits, and the increased loans relax the credit constraint facing the economy so that income rises, as measured in Equations 47.11 and 47.12. Finally, transaction demand for money also increases as a result of increased income but the generated money demand via the credit channel is less than the initial increase in money supply, i.e. the money created by the central bank outpaces the growth of money demand. The resulting excess supply of money must be spent on the purchase of foreign goods or financial assets. As the domestic residents exchange their domestic money for foreign money, the central bank loses international reserves and the money account of the balance of payment moves into a deficit ($dF < 0$). The consequent money contraction will sustain until the disequilibrium in the money market disappears and

Fig. 47.2 Monetary non-neutrality under credit rationing in a small open economy with a fixed exchange rate

the balance of payments is back to equilibrium at the foreign interest rate, r^f .

Examining Equation 47.13 suggests that the credit channel per se plays a role to preserve the legacy of monetary policy. The increase in money demand generated from the credit-driven income expansion minimizes the adjustment burden that has fallen upon the official international reserves, so that the absolute value of the offset coefficient is less than 1 and monetary control is not completely lost.⁸ The economics reasoning and the pertinent empirics suggest that the second term on the RHS of Equation 47.13 is a positive fraction, and in that term a large credit multiplier, $\varepsilon \cdot (1 - k)/k$, serves to reduce the magnitude of the offset coefficient given by Equation 47.13. Hence, the stronger the credit channel is, the more legacy of monetary policy can be reserved. However, without considering the credit channel, the endogenous change in foreign reserves would completely offset the initial change in the credit brought about by the central bank's open-market operations, and then the traditional result of monetary neutrality would follow.

Figure 47.2 summarizes the analytical results in a four-quadrant diagram. Quadrant I depicts the IS-LM-BP curves in the traditional general equilibrium framework, with the initial credit-rationing equilibrium as shown in Quadrant III, and Quadrant II depicts the linearized implicit function $\rho = \lambda(r)$. Consider an expansionary monetary policy initiated by the open market purchase. The LM curve shifts rightward initially to the position of the dashed line, causing the IS curve to shift in the same direction through the credit channel. This is reflected in Quadrant III by the downward shift of the aggregate loan supply curve, with the loan interest rate

remaining at the profit-maximizing equilibrium level. Due to the tight credit market, the resulting increase in loans directly translates into the corresponding increase in income at the full scale, as depicted in Quadrant IV.⁹ The increased money demand mitigates the excess supply pressure on the money account of the balance of payments, though the equilibrium in the money market and foreign exchange market still entails a reduction of official international reserves held by the central bank. As a result, although the LM curve shifts backward away from its initial post-shock position as given by the dashed line, it does not shift all the way back to LM_0 ; instead, LM_1^{CR} meets IS_1^{CR} at Y_1^{CR} under the circumstances.

Now let us turn to the situation in which there is no credit rationing. Differentiating Equations 47.4, 47.8, 47.9, and 47.10 with respect to L , Y , ρ , F , and B_a generates the following comparative static results:

$$\frac{dL}{dB_a} = 0, \quad (47.14)$$

$$\frac{dY}{dB_a} = 0, \quad (47.15)$$

$$\frac{d\rho}{dB_a} = 0, \text{ and} \quad (47.16)$$

$$\frac{dF}{dB_a} = -1. \quad (47.17)$$

As shown by the comparative static results in Equations 47.14, 47.15, 47.16, and 47.17, there is a sharp contrast between the cases of credit rationing and nonrationing of credit in terms of monetary neutrality and the effectiveness of monetary policy. In the absence of credit rationing, the credit channel can only operate through its impact on the loan interest rate. Nevertheless, the loan interest rate is directly related to the world interest rate through $\rho = \lambda(r)$, and the world interest rate cannot be influenced by a small open economy's monetary authority. Following an open-market purchase, once the domestic interest rate tends to decline from the level of the world interest rate, and thus the exchange rate may deviate from its par accordingly, the monetary authority is obliged to contract money and credit by selling its foreign reserves until the asset prices restore their initial equilibrium levels, therefore rendering the intended monetary expansion ineffective.

Conclusion

This paper has demonstrated that equilibrium credit rationing plays a role in preserving the legacy of monetary policy even under a fixed exchange rate regime with perfect international capital mobility. Under equilibrium credit rationing, credit-dependent investment transmits a monetary shock into changes in real income, and thus transaction demand for money, therefore sharing the adjustment burden of maintaining the fixed exchange rate, which would otherwise completely fall upon the official international reserves. The magnitude of offset coefficient becomes less than 1 since any expansion of domestic credit and its real effect is only partially offset by the associated monetary contractions happening through international financial portfolio investment. The degree of retained monetary autonomy depends on the magnitude of the credit multiplier under rationing.

When there exists equilibrium credit rationing, monetary contractions resulting from the monetary authority's endogenous open-market sale of foreign assets will take a conduit of portfolio disinvestments rather than real capital disinvestments. Therefore, the asymmetry between domestic real capital investment (customer market credit) and financial portfolio investment (auction market credit) in responding to impulses of open-market operations holds the key for monetary nonneutrality.

In contrast, incorporating credit market without credit rationing into analysis fails to rescue monetary policy from its neutrality in a small open economy committed to fixed exchange rates. The assumption of imperfect substitutability per se between auction market credit (bonds) and customer market credit (bank loans) is insufficient for monetary autonomy in the Mundell–Fleming model, though it is adequate for the modified IS-LM type

model (Bernanke and Blinder, 1988) in which the features of small open economy and fixed exchange rates do not appear.

Notes

1. This line of analysis can be traced back to Fleming (1962) and Mundell (1963).
2. In their influential paper, Stiglitz and Weiss (1981) provide information-based analysis of equilibrium credit rationing. Blinder and Stiglitz (1983) further argue that monetary policy works through bank credit for there are no close substitutes for it at least as far as most medium and small firms with relatively high risk are concerned. For a comprehensive review of the credit view literature, see Kashyap and Stein (1993).
3. It is shown indeed in my earlier paper (Wu, 1999) that monetary policy can have real effects in both credit-rationing regime and the market-clearing regime if the central bank's foreign exchange reserves are independent of open-market operations. While considering the endogeneity of the monetary base, Ramírez (2001) argues that "monetary policy is still ineffective in influencing output under a fixed exchange rate, even with an operative credit channel." Nevertheless, in response to Ramírez (2001), this paper shows particularly how credit-rationing channel can save monetary policy from being charged with impotence even in a small open economy with complete capital mobility and fixed exchange rates.
4. As shown by Stiglitz and Weiss (1981) and others, the loan rate and intermediary charges may have both an adverse selection effect and a moral hazard effect on the risk of a pool of loans. Raising the loan rate shifts the mix of borrowers toward riskier firms and their projects to be financed by loans, thus reducing the lender's expected return. As a result, the intermediary may maximize its expected profits by setting an interest rate at a level that results in an excess demand for bank credit.
5. More generally, the demand side of the loan market is influenced by the interest rates on the two credit instruments, loans and bonds, as well as aggregate income, see Bernanke and Blinder (1988).
6. For studies on disequilibrium markets under price rigidity, see Barro and Grossman (1971), and Muellbauer and Portes (1978), among others.
7. Although the assumption of perfect capital mobility rules out the possibility of "home bias" that would otherwise explain the asymmetry between holding of domestic assets and holding of foreign assets, it is credit rationing that holds the key for the real effect of monetary policy here.

8. Some studies have provided the evidence for a certain degree of monetary autonomy under fixed exchange rates. For example, Cumby and Obstfeld (1983) and Rennhack and Mondino (1988) find that structural estimates of offset coefficients are less than one. Also, using Granger causality tests for a number of countries, Montiel (1989) and Dowla and Chowdhury (1991) report that some domestic financial aggregates like money and credit Granger-cause domestic real output.
9. For simplicity, the income multiplier effect is ignored here.

References

- Barro, R.J. and Grossman, H.I. (1971). "A general disequilibrium model of income and employment." *American Economic Review*, 61: 82–93.
- Bernanke, B. and Blinder, A. (1988). "Credit, money, and aggregate demand." *American Economic Review (Paper and Proceedings)*, 78: 435–439.
- Blinder, A.S. and Stiglitz, J. (1983). "Money, credit constraints, and economic activity." *American Economic Review (Papers and Proceedings)*, 73: 297–302.
- Cumby, R.E. and Obstfeld, M. (1983). "Capital mobility and the scope for sterilization: Mexico in the 1970s," in P.A. Armella, R. Dornbusch, and M. Obstfeld (eds.) *Financial Policies and the World Capital Market*. Chicago: University of Chicago Press, pp. 245–276.
- Dowla, A. and Chowdhury, A. (1991). "Money, credit, and real output in the developing economies." Unpublished. Department of Economics, Marquette University.
- Fleming, J.M. (1962). "Domestic financial policies under fixed and floating exchange rates." *International Monetary Fund Staff Papers*, 9: 369–379.
- Kashyap, A. and Stein, J. (1993). "Monetary policy and bank lending." Working Paper No. 4317, National Bureau of Economic Research.
- Montiel, P.J. (1989). "Empirical analysis of high-inflation episodes in Argentina, Brazil and Israel." *IMF Staff Papers*, 36: 527–549.
- Muellbauer, J. and Portes, R. (1978). "Macroeconomic models with quantity rationing." *Economic Journal*, 88: 788–821.
- Mundell, R.A. (1963). "Capital mobility and stabilization under fixed and flexible exchange rates." *Canadian Journal of Economics and Political Science*, 29: 475–485.
- Ramírez, C.D. (2001). "Even more on monetary policy in a small open economy." *International Review of Economics and Finance*, 10(3): 399–405.
- Rennhack, R. and Mondino, G. (1988). *Capital Mobility and Monetary Policy in Colombia*. Working Paper No. 88/77, International Monetary Fund (August).
- Stiglitz, J. and Weiss, A. (1981). "Credit rationing in markets with imperfect information." *American Economic Review*, 71: 393–410.
- Wu, Y. (1999). "More on monetary policy in a small open economy: a credit view." *International Review of Economics and Finance*, 8(2): 223–235.

Ying Wu

Abstract

Singapore's unique experience in macroeconomic management involves the government's engagement in a tripartite collective bargaining and its influence on the macroeconomic policy game in wages and exchange rates in response to inflation and output volatility. The period from the mid-1980s to mid-1990s features the policy game with a Nash equilibrium in the level of wages and exchange rates and a non-Nash equilibrium in wage growth and exchange rate appreciations. Based on the empirical evidence in this period, the models used in this study suggests that wage and exchange-rate policies are a pair of complements both at their levels (Nash equilibrium) and at their percentage changes (non-Nash equilibrium).

Keywords

Collective bargaining • Effective exchange rates • Inflation • Macroeconomic stabilization • Monetary Authority of Singapore • Nash equilibrium • National Wages Council • Unit labor cost • Unemployment • Wages

48.1 Introduction

Adverse supply shocks often pose a dilemma for the Keynesian approach to aggregate demand management: implementing expansionary monetary and fiscal policies tend to exacerbate inflation, whereas the laissez-faire policy stance is conducive to acute and prolonged unemployment before the economy restores its natural rate level of output. As an alternative means to avoid the predicament and cope with demand shocks as well as supply shocks, appropriate labor market policies, including wage policy, are recently gaining importance in macroeconomic management.¹ Nevertheless, wages tend to be sticky downward and it becomes difficult to attempt to reduce them due to the existence of strong labor unions or laws prohibiting such measures. The idea of instituting an agreement by unions and corporations

to link wage growth with productivity growth, though attractive, often faces great political and economic challenges when it is put in practice.² Accordingly, in general, there is a dearth of research on the effectiveness of wage policy in an environment where other aggregate demand policies exist.

Singapore is an ideal case for the study of the effectiveness and dynamics of wage and exchange rate policies, not only because it has actively deployed wage policy in combination with exchange-rate policy for more than two decades but also because it has maintained a remarkable record of sustained economic growth with low inflation in a small open economy.³ As a highly opened small economy, Singapore faces the challenges of "imported" foreign inflation as well as the wage-push inflation that results from rapid economic growth and labor shortage. The exchange rate and wage movements naturally become the two interrelated key factors in maintaining macroeconomic stability. Specifically, the wage policy manipulated by a tripartite collective bargaining institution known as the National Wages Council (NWC) has actually acted as an important complement to the country's exchange-rate policy controlled by the Monetary

Y. Wu (✉)
Salisbury University, Salisbury, MD, USA
e-mail: yxwu@salisbury.edu

Authority of Singapore (MAS) (Otani and Sassanpour, 1988; Wu, 1999).

The NWC is made up of representatives from the government, labor unions, and employer federations. Its main function is to select a wage policy that is not only agreeable by all three parties but also compatible with macroeconomic targets. Although the NWC's wage recommendations only sketch a guideline for negotiations between employers and employees, both public and private sectors usually accept and implement them rather smoothly. The resulting collective bargaining agreements often extend to nonunion workers as well. Labor unions in Singapore actively promote sound economic policies to their members and support restraints when needed. In this way, the wage council helps to reduce the frictions that information asymmetry and costly bargaining often cause in supply-side adjustments.⁴ In coordination with the NWC's endeavor in achieving orderly wage settlements, the Monetary Authority of Singapore (MAS), as the other key player in Singapore's macroeconomic management, chooses the optimal exchange rate variation to cope with the dual inflationary pressures (i.e. the imported inflation and the inflation pushed by labor shortages) and to maintain the economy's competitiveness.

With its focus on the role of collective bargaining in macroeconomic management in Singapore, this study attempts to model the policy game of wage and exchange rate policies between the NWC and the MAS. The study starts with an analysis of the behavior of wage and exchange rate levels in the policy game and its empirics. It then further derives the MAS's exchange-rate response function and the NWC's wage response function in terms of percentage changes of the two policies, and analyzes two interplay patterns of the two response functions: the Nash game and the non-Nash game. For the non-Nash game, the study calibrates the analytical outcome in each of the three potential scenarios of the economy: inflation, recession, and the "Goldilocks" scenario (neither inflationary nor recessionary), and compares the simulation results with the actual quarterly growth paths under the two policy rules for the period from 1987:1 to 1996:4.

48.2 Complementarity of Wages and Exchange Rates

This section presents a policy-game model of wages and exchange rates at their levels.⁵ For analytical simplicity, consider a composite product traded internationally under the purchasing power parity. Suppose that workers (employees) exert their influence in cooperation with the government and employers rather than through militancy. Wages are negotiated between firms and workers for each period. The representative firm hires workers to produce output q according to a production function $q(L) = L^\phi$ ($0 < \phi < 1$). In wage negotiations, the

right-to-manage model is used, whereby workers bargain with employers for desired wages and employers choose employment at the negotiated wage level.⁶

Let W be the nominal wage, E the nominal exchange rate measured as units of the domestic currency per unit of a foreign currency, P^f the price of the tradable good in the foreign currency, L^* the level of employment demanded as a function of the real wage W/EP^f , i.e. $L^*(W/EP^f)$, and r the alternative source of income in real terms (unemployment compensation, for example) when the negotiating parties fail to agree upon W . Additionally, a constant-elasticity-of-substitution function $U(x) = x^{1-\gamma}/(1 - \gamma)$ ($0 < \gamma < 1$) determines a representative worker's increasing and concave utility of the earned real income x . Denote the gain to the firm from agreeing to any given wage by $G_F(W; EP^f)$ and the similar gain to workers by $G_L(W; EP^f, r)$, respectively. The role of the NWC is to incorporate any exchange-rate policy signal into the wage settlement process and guide the two negotiating parties to choose a wage level to maximize the generalized Nash product, a weighted geometric average of the gains to workers and to firms:

$$\begin{aligned} & \{G_F(W; EP^f)\}^s \{G_L(W; EP^f, r)\}^{1-s} \\ & \equiv \left\{ EP^f q \left[L^* \left(\frac{W}{EP^f} \right) \right] - WL^* \left(\frac{W}{EP^f} \right) \right\}^s \\ & \quad \left\{ L^* \left(\frac{W}{EP^f} \right) \left[U \left(\frac{W}{EP^f} \right) - U(r) \right] \right\}^{1-s} \end{aligned} \quad (48.1)$$

where s ($0 < s < 1$) is a weight reflecting the relative bargaining strength of workers. The variation of s traces out all the negotiated wages between the reservation level and the monopoly level in a Nash bargaining.

The first-order optimality condition determines the negotiated wage as

$$w = e + p^f + (1 - \phi)s + \frac{\phi}{1 - \gamma} + \ln r, \quad (48.2)$$

where the lower case variables denote their logarithms and the last two parametric terms are the result of Taylor's approximation. Equation 48.2 gives the wage negotiator's reaction function, which predicts the unit elasticities of wages with respect to the exchange rate and to the foreign price level, respectively. Furthermore, the Nash bargaining wage is greater the larger the workers' bargaining power (s), the higher the productivity (ϕ), the greater the unemployment compensation (r), and the greater the elasticity of marginal utility (γ).

Since employment is determined by the firms' demand for labor at the negotiated level of real wage, aggregate output, Y , is a decreasing function of the real wage.

Let L^A be aggregate employment and $F(L^A)$ aggregate output. Since the Cobb–Douglas production function determines aggregate output, it then follows that $Y = F(L^A(w - e - p^f)) \equiv h(w - e - p^f) = (w - e - p^f)^{\phi(\phi - 1)}$, with $h' = F'L^{A'} < 0$ and $h'' = F''L^{A'} + F'L^{A''} > 0$. The monetary-fiscal authority has a loss function, Ω , which involves a cost associated with the inflation rate, $\pi \equiv De + Dp^f$ (D is the first-order difference operator) and the deviations of the current account from its target level, $\Theta > 0$ (See Wu, 1999 for the detailed derivation of current account balance, CA).

$$\Omega = \frac{a}{2}\pi^2 - (CA - \Theta). \quad (48.3)$$

The current account surplus, unlike inflation, is favorable to the government so that a negative weight is attached to the second term in the loss function.⁷ Inflation costs rise at an increasing rate with the rate of inflation, and the coefficient $a > 0$ measures the authority's intolerance of inflation. The authority's problem is to choose the exchange rate to minimize the loss function (Equation 48.3). The associated first-order condition is

$$a(De + Dp^f) + \frac{1-c}{1+\Psi}h'(w - e - p^f) + \frac{\Psi}{1+\Psi}\tau\lambda = 0, \quad (48.4)$$

where c is the marginal propensity to consume with respect to changes in disposable income, λ the weight for changes in the exchange rate in the balance payment account as opposed to changes in real foreign reserves ($0 < \lambda < 1$), and τ^{-1} is the sensitivity of exchange rate appreciation with respect to the balance of payments ($\tau^{-1} < 0$); in addition,

$$-1 < \Psi \equiv \frac{\beta}{1-\lambda} \left[\frac{d}{\theta} - (\rho - r) \right] < 0,$$

where β is offset coefficient between domestic and foreign components of the monetary base ($0 < \beta < 1$), θ the proportion of CPF liabilities invested in government securities, d the marginal propensity to consume with respect to changes in real private saving, r the real interest rate on the government debt, and ρ the real rate of return on the debt-financed government overseas investment. Equation 48.4 implicitly determines the government's reaction function of the exchange rate to changes in the wage level, which, in turn, influences the wage that wage negotiators in the private sector demand. Therefore, the reaction function also indirectly conveys a signal of the government preference about the desired wage level with respect to the optimal exchange rate.

The wage-negotiators' reaction function (48.2), with the unemployment compensation parameter r being normalized to unity, and the government's reaction function (48.4) jointly determine the static equilibrium (e^*, w^*) . The corresponding dynamic system in the neighborhood of (e^*, w^*) is

$$\begin{aligned} \dot{e} &= g_1(e, w) \\ &= -a(De + Dp^f) \\ &\quad - \frac{1-c}{1+\Psi}h'(w - e - p^f) - \frac{\Psi}{1+\Psi}\tau\lambda, \end{aligned} \quad (48.5)$$

$$\dot{w} = g_2(e, w) = e - w + p^f + (1 - \phi)s + \frac{\phi}{1-\gamma} \quad (48.6)$$

where \dot{e} and \dot{w} are the time derivatives of e and w . The dynamic system of the exchange rate and wages is stable as long as inflation is so expensive that a depreciation increases inflation costs more than strengthens competitiveness, that is,

$$a > \frac{1-c}{1+\Psi}h''.^8$$

The empirical analysis with a vector error correction (VEC) model below demonstrates the robustness of the negative relationship between the exchange rate and wages obtained from comparative statics.

There are three variables: the logarithm of unit labor costs of all sectors (LULC_t); the logarithm of the nominal effective exchange rate (LNEER_t); and the logarithm of the import price (LIMP_t) index compiled using the US dollar prices. The quarterly data are from the *International Financial Statistics*, ranging from 1980:1 to 1997:1. The augmented Dickey–Fuller test suggests that the three variables are all $I(1)$ sequences.⁹ The model is set with four-quarter lags by the conventional criteria, and the Johanson cointegration test suggests that there are exactly two cointegrating equations. Formally, after depressing the lagged difference terms, the estimated vector error correction model with four-period lags can be written as

$$D Y_t = \alpha \beta' Y_{t-1} + \dots + \varepsilon_t, \quad (48.7)$$

where $DY_t = (DLULC_t, DLNEER_t, DLIMP_t)', Y_{t-1} = (LULC_{t-1}, LNEER_{t-1}, LIMP_{t-1}, 1)', \alpha$ is a 3×2 matrix of the speed-of-adjustment parameters estimated as $[\alpha_1 \alpha_2 \alpha_3]'$ with $\alpha_1 = (-0.10, -0.01)$, $\alpha_2 = (-0.03, -0.18)$, and $\alpha_3 = (0.09, 0.07)$, β is a 4×2 matrix of the normalized cointegrating vectors given by $[\beta_1 \beta_2]$ with $\beta_1 = (1, 0, -1.05, 0.09)'$, and $\beta_2 = (0, 1, 1.06, -9.46)'$, and $\varepsilon_t = (\varepsilon_{t,LULC}, \varepsilon_{t,LNEER}, \varepsilon_{t,LIMP})'$ is the vector of white-noise disturbances.

The estimated cointegrating coefficients in the matrix β are significant with wide margins even at 1% significance level. According to the two cointegration equations, responding to an increase of 1% in import prices, wages increase by 1.05% and the exchange rate decreases by 1.06% in the long run. It follows that the purchasing power of wages in Singapore, measured in a basket of foreign currencies, has been rising in terms of imported goods. Derived from the two estimated cointegrating equations, the deterministic long-run equilibrium relationship can be described as

$$\text{LULC} = 9.28 - 0.99\text{LNEER}. \quad (48.8)$$

Equation 48.8 says that on average, each percentage of wage growth goes hand in hand with an approximately equal percentage of the Singapore currency appreciation vis-à-vis a basket of foreign currencies. The estimated speed-of-adjustment co-efficients in α reflect the dynamic adjustment mechanism and support the robustness of the long-term equilibrium relationship. Suppose that one-unit positive shock in import prices results in a negative deviation in the unit labor cost and a positive deviation in the exchange rate from the previous period's stationary equilibrium, respectively. In response to the disequilibrium errors, the growth of unit labor cost increases by 10% as suggested by the first adjustment coefficient in α_1 and the appreciation rate increases by 18% as suggested by the second adjustment coefficient in α_2 . Both the speed-of-adjustment coefficients are significant at 1% level and convergent as well.¹⁰

48.3 Policy Games in Wage Growth and Exchange Rate Appreciation

This section explicitly models the tripartism between employers, union workers, and the government as the institutional foundation to form the NWC objective function.¹¹ Employers as a whole concern themselves with the competitiveness of their products in the world market, which hinges highly upon relative unit labor cost. Union workers, on the other hand, are interested in maintaining a balance between employment and the growth of real income. Unlike the groups of union workers and employers, the government targets healthy macroeconomic performance characterized by a balance between inflation and unemployment.

The growth rate of ULC (g_{ULC}) is a weighted average of the wage-growth rate (g_w) and the inflation rate (π): $g_{\text{ULC}} = (1 - \theta)g_w + \theta\pi$, where the weight θ is actually the parameter in a power function of labor productivity.¹² Denote the growth rate of foreign unit labor cost by g_{ULC}^f , then the expression $[(1 - \theta)g_w + \theta\pi + g_{\text{NEER}} - g_{\text{ULC}}^f]$ describes the evolution

of relative unit labor costs. Formally, the NWC chooses the growth rate of wages to minimize its loss function

$$\begin{aligned} \text{Loss}_{\text{NWC}} = & \alpha_1[(1 - \theta)g_w + \theta\pi + g_{\text{NEER}} - g_{\text{ULC}}^f] \\ & + \alpha_2\left[\frac{1}{2}(U - \hat{U})^2 + \frac{\gamma}{2}(\pi - \hat{\pi})^2\right] \\ & + \alpha_3[\beta(g_w - \pi) + U] \end{aligned} \quad (48.9)$$

where \hat{U} and $\hat{\pi}$ are the rates of unemployment and inflation targeted by the government, β the union workers' loss weight of real income relative to unemployment, γ the government's loss weight of inflation relative to unemployment, and $\alpha_1, \alpha_2, \alpha_3$ represent the three weights associated with the loss functions of employers, the government, and union workers, respectively (these α 's are the proxy parameters for the NWC participants' bargaining power). Note that $\gamma > 0$, $\beta < 0$, $\alpha_i > 0$, and $\sum \alpha_i = 1$. The first term in Equation 48.9 describes the cost to employers of deteriorating the relative unit labor cost, the second term represents the cost to the government when the unemployment rate and the inflation rate are off their targets, and the last term characterizes the cost to union workers when the real wage-growth rate falls or the unemployment rate rises.

The resulting optimal wage-growth rate responds to changes in economic conditions according to the following rule of reaction:

$$\begin{aligned} g_w = & \frac{A_1}{A_0} + \frac{A_2}{A_0}\pi_{\text{Nop}} + \frac{A_3}{A_0}g_{\text{NEER}} + \frac{A_4}{A_0}g_{w-2} \\ & + \frac{A_5}{A_0}\pi_{-2} + \frac{A_6}{A_0}\pi_{\text{OP}-2} + \frac{A_7}{A_0}g_{w-3} \\ & + \frac{A_8}{A_0}\pi_{-3} + \frac{A_9}{A_0}\text{CPFC} + \frac{A_{10}}{A_0}\hat{U} + \frac{A_{11}}{A_0}\hat{\pi} \end{aligned} \quad (48.10)$$

where $A_j (j = 0, 1, \dots, 11)$ are the functions of the structural parameters in the inflation equation, the unemployment-rate equation, and the unit-labor-cost growth equation; and the relative weights in the NWC's loss function (Equation 48.9). The values of these coefficient functions (A_j 's) are sensitive to the model's economic structure.

The other policy-game player, the MAS, manipulates the exchange rate to improve the tradeoff between the imported inflation and the international competitiveness of Singapore's goods and services,¹³ which depends upon the real effective exchange rate, i.e. the relative unit labor cost in this article. Although the benefits of currency depreciation to the export sector can be lost to imported inflation and the resulting wage-price spiral that builds up in the medium-term horizon of 3 or more years,¹⁴ maintaining a strong currency is detrimental to the export sector in the short run.

Let g_E be the actual real appreciation rate, which equals $(1 - \theta)g_w + \theta\pi + g_{\text{NEER}} - g_{\text{ULC}}^f$, \hat{g} the real appreciation

rate targeted by the MAS, and δ the weight loss of the deviation of the inflation rate from its target relative to the deviation of real appreciation. The MAS selects the nominal appreciation rate, g_{NEER} , to minimize its loss function:

$$\text{Loss}_{\text{MAS}} = \frac{1}{2}(g_E - \hat{g}_E)^2 + \frac{\delta}{2} + (\pi - \hat{\pi})^2 \quad (48.11)$$

The first-order condition generates the MAS' rule of reaction:

$$\begin{aligned} g_{\text{NEER}} = & \frac{B_1}{B_0} g_{\text{ULC}^f} + \frac{B_2}{B_0} g_w + \frac{B_3}{B_0} g_{w-2} + \frac{B_4}{B_0} \pi_{-2} \\ & + \frac{B_5}{B_0} \pi_{\text{NOP}} + \frac{B_6}{B_0} \pi_{\text{OP-2}} \\ & + \frac{B_7}{B_0} \hat{g}_E + \frac{B_8}{B_0} \hat{\pi} \end{aligned} \quad (48.12)$$

where B_k 's ($k = 0, 1, \dots, 8$) are functions of the structural parameters and weights as A_j 's in Equation 48.10.

In this model, the Nash game requires that a policy-making institution react to the optimal policy move made by the other policy-making institution as well as to the state of the economy. At the equilibrium, each institution's policy response is the best not only for the economy but also for the optimal policy of the other institution. Simultaneously solving the system of two non-Nash policy response functions, i.e. Equations 48.10 and 48.12 with the estimated structural coefficients, produces the Nash equilibrium characterized by the Nash appreciation rate of NEER (g_{NEER}^*) and Nash wage-growth rate (g_w^*) (both in their implicit forms) below:

$$\begin{aligned} g_w^* = & f(\pi_{\text{NOP}}, g_{\text{ULC}^f}, \pi_{\text{OP-2}}, g_{w-2}, \pi_{-2}, \\ & g_{w-3}, \pi_{-3}, \text{CPFC}, \hat{g}_E, \hat{U}, \hat{\pi}) \end{aligned} \quad (48.13)$$

$$\begin{aligned} g_{\text{NEER}}^* = & h(\pi_{\text{NOP}}, g_{\text{ULC}^f}, \pi_{\text{OP-2}}, g_{w-2}, \\ & \pi_{-2}, g_{w-3}, \pi_{-3}, \text{CPFC}, \hat{g}_E, \hat{U}, \hat{\pi}) \end{aligned} \quad (48.14)$$

In contrast, the non-Nash game simply takes feed-back from the state of the economy over a set of current and lagged state variables. Under this rule, any policy variable under the control of one institution does not react to a policy variable under the control of the other institution, i.e. only the currently observed appreciation rate enters the NWC's reaction function, whereas only the currently observed wage growth rate enters the MAS's reaction function. By estimating the structural coefficients in the non-Nash policy response functions for the NWC and MAS (i.e. Equations 48.10 and 48.12) the non-Nash game can be reduced to one in which the policy sensitivity depends only on the weighting parameters and policy targets.¹⁵

The stability of Nash equilibrium depends on whether the recursive relations determined by Equations 48.10 and 48.12 will yield a damped or an explosive time path of oscillation once the Nash equilibrium is disturbed. As shown in Wu (2004), the MAS response function 48.12 with estimated structural parameters is negatively sloped (for a reasonable value range of δ) and the similarly estimated NWC response function 48.10 is positively sloped and then the stability condition for the Nash equilibrium requires that the NWC response function be flatter than the MAS response function in the policy space (g_{NEER}, g_w). This condition is not satisfied, however. It, therefore, follows that with the appropriate estimates of structural parameters the Nash equilibrium is not stable and it is more meaningful to concentrate on the non-Nash equilibrium.

48.4 Complementarity of Non-Nash Wage Growth and Exchange-Rate Appreciation

Fixing the policy targets and assigning different values to the relative weights α_i , β , and γ makes it possible to simulate the computable time-paths of the non-Nash optimal appreciation rate, g_{NEER} , and the non-Nash optimal wage growth rate, g_w , over different economic scenarios. The purpose of simulation is to mimic non-Nash policy strategies and thus examine their sensitivity to the game-players' bargaining parameters and the policy stance.

There are three economic scenarios for simulation. In the benchmark case of Goldilocks economy (scenario 1), employees are equally concerned with real wage decline and unemployment ($\beta = -1$). The deviations from the government's targeted inflation rate are equally penalized as those from the targeted unemployment rate ($\gamma = 1$). And the MAS weights equally the deviations of the real exchange rate and inflation rate from their targeted levels ($\delta = 1$). In addition, the targeted rates of inflation and unemployment are, respectively, set at 2% and 3%, approximately, to reflect their long-term trend in the period; the targeted rate of real effective exchange-rate appreciation is chosen as 3% based on an 8-year moving average since 1988; and the targets specified above continue to apply to the other two economic scenarios. In a recession (scenario 2), the threat of recession prevents employees from demanding too much of real wage growth so that β falls in its absolute value ($\beta = -0.8$). The government's and the monetary authority's inflation weights assume a smaller value compared with the Goldilocks economy ($\gamma = \delta = 0.8$). The third scenario concerns an inflationary economy in which the monetary and fiscal authority weighs inflation more than the targeted real competitiveness ($\delta = 1.2$). In the NWC's loss function, the government's

Table 48.1 Correlation between wage growth and NEER appreciation⁸

		Non-Nash game simulation		
	Actual	Scenario 1	Scenario 2	Scenario 3
Correlation	0.644	0.588	0.646	0.520
Coefficient				

inflation target now also takes a greater weight than the unemployment target ($\gamma = 1.2$), and meanwhile, the inflation threat naturally raises the employees' concern with their real income ($\beta = -1.2$).

How do the growth rate of wages and the appreciation rate of exchange rates work together in Singapore? Table 48.1 presents the correlation coefficients between the NEER appreciation rate and non-Nash wage growth rate in all the three simulated scenarios as well as the actually observed correlation coefficient.¹⁶ As in Table 48.1, all the simulation-based correlation coefficients are positive for the non-Nash regime. It follows that the two policies are complements in a non-Nash environment. Instead of responding optimally to each other, the non-Nash strategies work in such a way that at least one strategy acts independently without taking into consideration the intended target of the other. Hence, the two strategy variables tend to be relatively impartial in balancing and achieving their own targets. Furthermore, the observed positive correlation between actual wage growth and actual exchange-rate appreciation also matches the pattern for the simulated non-Nash outcome; it does so especially in scenario 2.¹⁷

48.5 Concluding Remarks

Singapore government's commitment to and continuous participation in the annual tripartite collective bargaining over wage growth signifies the effectiveness of the NWC's adaptable stance and flexible wage policy in smoothing out business cycles, which detracts from the conventional wisdom on wage rigidity and its macroeconomic implications. This paper explores the manner in which Singapore policymakers deploy wage policy in coordination with its exchange-rate policy to achieve macroeconomic stability. The theoretical result from the Nash bargaining in the level of wages and exchange rates suggests that in the long run, wages increase one percentage point for about every percentage point appreciation in the exchange rate, which is well supported by the cointegration and error-correction analysis.

Furthermore, for the period studied, Singapore's tripartite collective bargaining (through NWC) in the growth rate of wages seems to have followed the non-Nash game practice

as opposed to the Nash game, as the latter is unstable. A number of structural factors could have actually prevented the NWC from optimally reacting to the best move made by the MAS, such as asymmetry in the decision-making frequency (high frequency on the part of MAS vs. the low frequency on the part of NWC), asymmetric information between policy players as well as their overlapping interests, or simply any barrier in the institutional structure that makes a full-fledged interaction between policy players unrealistic. Both the non-Nash rule simulation and actual observations indicate that the Singapore dollar exchange rate appreciation has acted as a complement to wage growth. Indeed, Singapore currency has exhibited a clear trend of appreciation vis-à-vis a basket of foreign currencies during economic upturns while the growth of labor earnings are rising and a trend of depreciation during economic downturns while the wage growth are declining.

Notes

1. In the euro area, particularly the familiar policy instruments like the exchange rate and money supply have ceased to be available at the national level while fiscal policy is also often constrained by the straitjacket that the budget deficit cannot exceed 3% of GDP, which renders more room for national wage policies (Calmfors, 1998; Wu, 1999; Lawler, 2000; Karadeloglu et al., 2000; Abraham et al., 2000).
2. The Council of Economic Advisers to the President in the US explicitly implemented income policies by imposing the general guidepost for wages from 1962 to 1965 for example (see Perry, 1967; Schultz and Aliber, 1966). The guidepost implicitly remained in practice from time to time in the 1970s as well. In the UK, the 1980s and 1990s saw a resurgence of interest in income policies due to rising unemployment. For an argument for wage policy, see Hahn (1983, p. 106).
3. The average annual GDP growth in Singapore over the last decade was greater than 7.5%, with an inflation rate of about 2% per year.
4. Singapore's system of national wage council has distinguished itself from the centralized collective bargaining in European countries in three aspects. First, unlike the intermittent European government involvement in wage negotiations, the Singapore government has continuously committed to its participation in the yearly tripartite wage-policy dialogue and agreements since the NWC was formed in 1972. Second, the smooth cooperation between union and nonunion workers and the NWC's effective tripartite coordination resulted in relatively small wage drifts (wage increases beyond those agreed upon in the central negotiations), which are in sharp contrast to the large wage drifts in Europe. Third, serving endogenously as an integrated part of

Singapore's macroeconomic management strategy, the NWC has reduced government reliance on exogenous instruments such as fiscal policy and other nonwage income policies, whereas many European governments normally approach interventions from outside the labor market.

5. For a longer and more detailed version of the model discussed in this section, see Wu (1999). The author gratefully acknowledges the permission granted by Blackwell Publishing in this regard.
6. For the right-to-manage model, see Nickell and Andrews (1983) and Oswald (1985).
7. For a similar formulation of the loss function, see Barro and Gordon (1983), and Agénor (1994).
8. The mathematical results of dynamics as well as comparative statics are available from the author upon request.
9. The augmented Dicky-Fuller values for LULC, LNEER, and LIMP are all below the 10% MacKinnon critical value in absolute terms.
10. With one standard-deviation innovation in import prices (LIMP) leading to a positive response of unit labor cost (LULC) and a negative response of the exchange rate (LNEER), both responses peak almost simultaneously at the fourteenth quarter after the shock; after that, both of them show a tendency to decay. Consistent with the cointegrating relationship discussed earlier, the pattern in which the wage response mirrors inversely the exchange rate response holds uniformly for all the possible orderings of the Choleski decomposition.
11. With kind permission of Springer Science and Business Media, the author has drawn on a longer version of Wu (2004) in the writings of this section and the next.
12. For the modeling and econometric specification of unit labor cost equation as well as price equation and unemployment equation, see the appendices in Wu (2004).
13. See Teh and Shanmugaratnam (1992) and Carling (1995) for the analyses of Singapore's monetary policy via exchange-rate targeting.
14. See Low (1994).
15. See Wu (2004).
16. For a given simulated scenario, the correlation coefficient does not vary with different bargaining cases because the parameters that reflect bargaining power are constant over time and they do not appear in the coefficients of any time-series variables in either Equation 48.10 or Equation 48.12.
17. Clearly, scenario 2 (recession) cannot characterize the 1987–1995 period in Singapore. The closest match of the simulated correlation with actual correlation in the

scenario only suggests that there are some similarities between a recession period with low inflation or deflation and a high-growth period with low inflation. However, the simulation that is based almost exclusively on inflation-related parameters cannot distinguish one from the other.

References

- Agénor, P.R. (1994). "Credibility and exchange rate management in developing countries." *Journal of Development Economics*, 45(1): 1–16.
- Abraham, F., De Bruyne, K., and Van der Auwera, I. (2000). "Will wage policy succeed in euro-land? The case of Belgium." *Cahiers Economiques de Bruxelles*, 0(168): 443–480.
- Barro, R.J. and Gordon, D.B. (1983). "Rules, discretion and reputation in a model of monetary policy." *Journal of Monetary Economics*, 12: 101–121.
- Calmfors, L. (1998). "Macroeconomic policy, wage setting, and employment – what difference does the EMU make?" *Oxford Review of Economic Policy*, 14(3): 125–151.
- Carling, R.G. (1995). "Fiscal and monetary policies," in K. Bercuson (ed.) *Singapore: A Case Study in Rapid Development, IMF Occasional Paper 119*. Washington, DC: International Monetary Fund.
- Hahn, F.H. (1983). *Money and Inflation*. Cambridge, MA: The MIT Press.
- Karadeloglu, P., Papazoglou, C., and Zombanakis, G. (2000). "Exchange rate vs. supply-side policies as anti-inflationary devices: a comparative analysis for the case of Greece." *Archives of Economic History*, 11: 47–61.
- Lawler, P. (2000). "Union wage setting and exchange rate policy." *Economica*, 67: 91–100.
- Low, V. (1994) "The MAS model: structure and some policy simulations," in *Outlook for the Singapore Economy*. Singapore: Trans Global Publishing, pp. 20–32 (Chapter 3).
- Nickell, S.J. and Andrews, M. (1983). "Unions, Real Wages and Employment in Britain, 1951–79." *Oxford Economic Papers*, 35 (Supplement): 183–206.
- Oswald, A.J. (1985). "The economic theory of trade unions: an introductory survey." *Scandinavian Journal of Economics*, 87(2): 160–193.
- Otani, I. and Sassanpour, C. (1988). "Financial, exchange rate, and wage policies in Singapore, 1979–86." *International Monetary Fund Staff Papers*, 35(3): 474–495.
- Perry, G.L. (1967). "Wages and the guideposts." *American Economic Review*, 57(3): 897–904.
- Schultz, G.P. and Aliber, R.Z. (1966). *Guidelines: Formal Controls and Marketplace*. Chicago: University of Chicago Press.
- Teh, K.P. and Shanmugaratnam, T. (1992). "Exchange rate policy: philosophy and conduct over the past decade," in L. Low and M.H. Toh (eds.) *Public Policies in Singapore: Changes in the 1980s and Future Signposts*. Singapore: Times Academic Press.
- Wu, Y. (1999). "Macroeconomic cooperation of exchange rate and wage movements under quasi-sterilization: Singapore experience." *Pacific Economic Review*, 4(2): 195–212.
- Wu, Y. (2004). "Singapore's collective bargaining in a game of wage and exchange rate policies." *Open Economies Review*, 15(3): 273–289.

This page intentionally left blank

Chin W. Yang, Ken Hung, and John A. Fox

Abstract

This paper purports to provide a theoretical underpinning for the problem of the Investment Company Act. The theory or the Le Chatelier Principle is well-known in thermodynamics: The system tends to adjust itself to a new equilibrium as far as possible. In capital market equilibrium, added constraints on portfolio investment in each stock can lead to inefficiency manifested in the right-shifting efficiency frontier. According to the empirical study, the potential loss can amount to millions of dollars coupled with a higher risk-free rate and greater transaction and information costs.

Keywords

Capital market equilibrium • Diversified mutual funds • Efficient frontiers • Investment Company Act • Le Chatelier principle • Markowitz model • Quadratic programming • Thermodynamics • With constraints • Without constraints

49.1 Introduction

In the wake of a growing trend of deregulation in various industries (e.g., utility, banking and airline), it becomes more and more important to study the responsiveness of the market to the exogenous perturbations as the system is gradually constrained. According to the law of thermodynamics, the system tends to adjust itself to a new equilibrium by counteracting the change as far as possible. This law, the Le Chatelier's principle, was applied to economics by Samuelson (1949, 1960, 1972), Silberberg (1971, 1974, 1978), and to a class of spatial equilibrium models: linear

programming, fixed demand, quadratic programming, full-fledged spatial equilibrium model by Labys and Yang (1996). Recently, it has been applied to optimal taxation by Diamond and Mirrlees (2002).

According to subchapter M of the Investment Company Act of 1940, a diversified mutual fund cannot have more than 5% of total assets invested in any single company and the acquisition of securities does not exceed 10% of the acquired company's value. This diversification rule, on the one hand, reduces the portfolio risk according to the fundamental result of investment theory. On the other hand, more and more researchers begin to raise questions as to the potential inefficiency arising from the Investment Company Act (see Elton and Gruber, 1991; Roe, 1991; Francis, 1993; and Kohn, 1994). With the exception of the work by Cohen and Pogue (1967), Frost and Savarino (1988), and Loviscek and Yang (1997), there is very little evidence to refute or favor this conjecture.

Empirical findings (e.g., Loviscek and Yang, 1997) suggest that over 300 growth mutual funds evaluated by Value Line show that the average weight for the company given the greatest share of a fund's assets was 4.29%. However, the Le Chatelier's Principle in terms of the Investment Company Act has not been scrutinized in the literature of

C.W. Yang (✉)
Clarion University of Pennsylvania, Clarion, PA, USA

National Chung Cheng University, Chia-yi, Taiwan, China
e-mail: yang@clarion.edu

K. Hung
Texas A&M International University, Laredo, TX, USA

J.A. Fox
Matthew Brigida, Clarion University of Pennsylvania,
Clarion, PA, USA

finance. The objective of this paper is to investigate the Le Chatelier principle applied to the capital market equilibrium in the framework of the Markowitz portfolio selection model.

49.2 The Le Chatelier Principle of the Markowitz Model

In a portfolio of n securities, Markowitz (1952, 1956, 1959, 1990, 1991) formulated the portfolio selection model in the form of a quadratic programming as shown below

$$\min_{x_i x_j} v = \sum_{i \in I} x_i^2 \sigma_{ii} + \sum_{i \in I} \sum_{j \in J} x_i x_j \sigma_{ij} \quad (49.1)$$

subject to

$$\sum_{i \in I} r_i x_i \geq k \quad (49.2)$$

$$\sum_{i \in I} x_i = 1 \quad (49.3)$$

$$x_i \geq 0 \forall i \in I \quad (49.4)$$

where x_i = proportion of investment in security i
 σ_{ii} = variance of rate of return of security i
 σ_{ij} = covariance of rate of return of security i and j
 r_i = expected rate of return of security i
 k = minimum rate of return of the portfolio
 I and J are sets of positive integers

The resulting lagrange function is therefore

$$L = v + \lambda \left(k - \sum r_i x_i \right) + \gamma \left(1 - \sum x_i \right) \quad (49.5)$$

The solution to the Markowitz is well-known (1959). The lagrange multiplier of constraint Equation 49.2 assumes the usual economic interpretation: change in total risk in response to an infinitesimally small change in k while all other decision variables adjust to their new equilibrium levels, i.e., $\lambda = dv/dk$. Hence, the lagrange multiplier is of utmost importance in determining the shape of the efficiency frontier curve in the capital market. Note that values of x_i s are unbounded between 0 and 1 in the Markowitz model. However, in reality, the proportion of investment on each security many times cannot exceed a certain percentage to ensure adequate diversification. As the maximum investment proportion on each security decreases from 99% to 1%, the solution to the portfolio selection model becomes more constrained, i.e., the values of optimum x_i s are bounded within a narrower range as the constraint is tightened. Such impact on the objective function v is straightforward:

as the system is gradually constrained, the limited freedom of optimum x_i s gives rise to a higher and higher risk level as k is increased. For example if parameter k is increased gradually, the Le Chatelier principle implies that in the original Markowitz minimization system, isorisk contour has the smallest curvature to reflect the most efficient adjustment mechanism:

$$\text{abs} \left(\frac{\partial^2 v}{\partial k^2} \right) \leq \text{abs} \left(\frac{\partial^2 v^*}{\partial k^2} \right) \leq \text{abs} \left(\frac{\partial^2 v^{**}}{\partial k^2} \right) \quad (49.6)$$

Where v^* and v^{**} are the objective function (total portfolio risk) corresponding to the additional constrains of $x_i < s^*$ and $x_i < s^{**}$ for all i and $s^* > s^{**}$ represent different investment proportions allowed under V^* and V^{**} and abs denotes absolute value. Via the envelope theorem (Dixit, 1990) we have

$$\begin{aligned} \frac{d\{L(x_i(k), k) = v(x_i(k))\}}{dk} &= \frac{\partial\{L(x_i(k), k) = v(x_i(k))\}}{\partial k} \\ &= \lambda |x_i = x_i(k)| \end{aligned} \quad (49.7)$$

hence, Equation 49.6 can be rewritten as

$$\text{abs} \left(\frac{\partial \lambda}{\partial k} \right) \leq \text{abs} \left(\frac{\partial \lambda^*}{\partial k} \right) \leq \text{abs} \left(\frac{\partial \lambda^{**}}{\partial k} \right) \quad (49.8)$$

Equation 49.8 states that the lagrangemultiplier of the original Markowitz portfolio selection model is less sensitive to an infinitesimally small change in k than that of the model when the constraints are gradually tightened. Note that the lagrange multiplier λ is the reciprocal of the slope of the efficiency frontier curve frequently drawn in investment textbooks. Hence, the original Markowitz model has the steepest slope for a given set of x_i s. However, the efficiency frontier curve of the Markowitz minimization system has a vertical segment corresponding to a range of low k s and a constant v . Only within this range do the values of optimum x_i s remain equal under various degrees of constraints. Within this range constraint Equation 49.2 is not active, hence the lagrange multiplier is zero. As a result equality relation holds for Equation 49.8. Outside this range, the slopes of the efficiency frontier curve are different owing to the result of Equation 49.8.

49.3 Simulation Results

To verify the result implied by the Le Chatelier we employ a five-stock portfolio with $x_i \leq 50\%$ and $x_i \leq 40\%$. The numerical solutions are reported in Table 49.1. An

Table 49.1 Five-stock portfolio weights

K(%)	Least constrained solution (original Markowitz model)					Solution with $x_i \leq 0.5$					Solution with $x_i \leq 0.4$							
	v(10-5)	x1%	x2%	x3%	x4%	x5%	v(10-5)	x1%	x2%	x3%	x4%	x5%	v(10-5)	x1%	x2%	x3%	x4%	x5%
1	257.2	39.19	0	31.87	28.94	0	257.2	39.19	0	31.87	28.94	0	257.2	39.19	0	31.87	28.94	0
2	257.2	39.19	0	31.87	28.94	0	257.2	39.19	0	31.87	28.94	0	257.2	39.19	0	31.87	28.94	0
3	257.2	39.19	0	31.87	28.94	0	257.2	39.19	0	31.87	28.94	0	257.2	39.19	0	31.87	28.94	0
4	257.2	39.19	0	31.87	28.94	0	257.2	39.19	0	31.87	28.94	0	257.2	39.19	0	31.87	28.94	0
5	257.2	39.19	0	31.87	28.94	0	257.2	39.19	0	31.87	28.94	0	257.2	39.19	0	31.87	28.94	0
6	257.2	39.19	0	31.87	28.94	0	257.2	39.19	0	31.87	28.94	0	257.2	39.19	0	31.87	28.94	0
7	260.8	35.02	0	32.6	32.38	0	260.8	35.02	0	32.6	32.38	0	260.8	35.02	0	32.6	32.38	0
7.5	274.8	30.54	0	32.77	36.69	0	274.8	30.54	0	32.77	36.69	0	274.8	30.54	0	32.77	36.69	0
8	299.3	25.82	0	33.27	40.91	0	299.3	25.82	0	33.27	40.91	0	300.5	24.91	0	34.55	40	5.39
8.5	333.1	21.65	0	33.26	43.63	1.45	333.1	21.65	0	33.26	43.63	1.45	340.2	20.42	0	35.34	40	4.24
9	371.2	17.82	0	32.92	45.73	3.53	371.2	17.82	0	32.92	45.73	3.53	387.7	15.93	0	36.13	40	7.94
9.5	413.2	14.05	0	32.53	47.64	5.79	413.2	14.05	0	32.53	47.64	5.79	443	11.44	0	36.92	40	11.64
10	459	9.68	0.58	32.17	49.59	7.98	459	9.68	0.58	32.17	49.59	7.98	506.2	6.95	0	37.71	40	15.34
10.5	508.3	4.83	1.96	31.44	51.56	10.2	509.5	4.25	2.1	32.23	50	11.42	576.7	1.23	1.93	37.7	40	19.15
11	560.9	0	3.53	30.46	53.55	12.46	567.5	0	2.66	32.03	50	15.31	656.5	0	0.21	36.45	40	23.34
11.5	619.9	0	1.34	27.91	55.8	14.95	637.4	0	0	30.39	50	19.62	751.7	0	0	31.79	40	28.22
12	687.5	0	0	24.31	58.11	17.58	724.5	0	0	25.39	50	24.62	866.3	0	0	26.79	40	33.22
12.5	765.4	0	0	19.02	60.68	20.3	826.7	0	0	20.52	50	29.48	995.2	0	0	21.91	40	38.09
13	854.3	0	0	13.73	63.2	23.07	949.7	0	0	15.53	50	34.48						
13.5	954	0	0	8.45	65.72	25.83	1,086.8	0	0	10.65	50	39.45						
14	1,064.6	0	0	3.16	68.25	28.59	1,243.3	0	0	5.73	50	44.28						
14.5	1,309.1	0	0	0	55.63	44.37	1,417.7	0	0	0.79	50	49.21						
15	2,847.3	0	0	0	20	80												
15.29	4,402	0	0	0	0	100												

examination of Table 49.1 indicates that the efficiency frontier curve is vertical and all optimum x s are identical between $0.001 \leq k \leq 0.075$. After that, the solutions of x s begin to change for the three models. Note that the maximum possible value for x_4 remains 0.4 throughout the simulation for $k > 0.075$ for the model with the tightest constraint $x_i \leq 0.4$. In the case of $x_i \leq 0.5$, a relatively loosely constrained Markowitz system, all the optimum values of decision variables remain the same as the original Markowitz model between $0.01 \leq k \leq 0.1$. Beyond that

range, the maximum value of x_4 is limited to 0.5. As can be seen from Table 49.1, the total risk v responds less volatile to the change in k in the original unconstrained Markowitz system than that in the constrained systems. In other words, the original Markowitz minimization system guarantees a smallest possible total risk due to the result of the Le Chatelier's principle: a thermodynamic system (risk-return space) can most effectively adjust itself to the parametric change (temperature or minimum rate of return of a portfolio or k) if it is least constrained.

49.4 Policy Implications of the Le Chatelier's Principle

As shown in the previous section, the efficiency frontier curve branches off to the right first for the most binding constraint of $x_i \leq s^*$. Consequently, the tangency point between the efficiency frontier curve and a risk-free rate on the vertical axis must occur at a higher risk-free rate. As the value of maximum investment proportion for each stock s decreases, i.e., the constraint becomes more binding, there is a tendency for the risk-free rate to be higher in order to sustain an equilibrium (tangency) state. Second, one can assume the existence of a family of isowelfare functions (or indifference curves) in the $v-k$ space. The direct impact of the Le Chatelier principle on the capital market equilibrium is a lower level of welfare measure due to the right branching-off of the efficiency frontier curve. In sum, as the constraint on the maximum investment proportion is tighter, the risk-free rate will be higher and investors in the capital market will in general experience a lower welfare level. In particular, the 5% rule carries a substantial cost in terms of shifting of the efficiency frontier to the right. The study by Loviscek and Yang (1997) based on a 36-security portfolio indicates the loss is about 1–2% points and the portfolio risk is 20–60% higher. Given the astronomical size of a mutual fund, 1–2% point translates into millions of dollars potential loss in daily return. Furthermore, over diversification would incur greater transaction and information cost, which speaks against the Investment Company Rule.

Conclusion

In this paper, we apply the Le Chatelier principle in the thermodynamics to the Markowitz's portfolio selection model. The analogy is clear: as a thermodynamic system (or the capital market in the $v-k$ space) undergoes some parametric changes (temperature or minimum portfolio rate of change k), the system will adjust most effectively if it is least constrained. The simulation shows that as the constraint becomes more and more tightened, the optimum investment proportions are less and less sensitive. Via the envelop theorem, it is shown that investors will be experiencing a higher risk-free rate and a lower welfare level in the capital market, if a majority of investors in the capital market experience the same constraint, i.e., maximum investment proportion on each security. Moreover, the potential loss in daily returns can easily be in millions on top of much greater transaction and information costs.

References

- Cohen, Kalman J. and Pogue, Jerry A. "An Empirical Evaluation of Alternative Portfolio Selection Models," *Journal of Business*, Vol. 40 (April 1967): 166–189.
- Diamond, Peter and Mirrlees, James A. "Optimal Taxation and The Le Chatelier Principle," MIT Dept of Economics Working paper Series, September 24, 2002
- Dixit, Avinash K. *Optimization in Economic Theory*, 2nd edition, Oxford University Press (1990)
- Elton, Edwin J. and Gruber, Martin J. *Modern Portfolio Theory and Investment Analysis* (New York: John Wiley, 1991)
- Francis, Jack C. *Management of Investment* (New York: McGraw-Hill, 1993).
- Frost, Peter A. and Savarino, James E. "For Better Performance, Constrain Portfolio Weights," *Journal of Portfolio Management*, Volume 14 (Fall 1988): 29–34.
- Kohn, Meir G. *Financial Institutions and Markets* (New York: McGraw-Hill, 1994).
- Labys, Walter C. and Chin-Wei Yang. "Le Chatelier Principle and the Flow Sensitivity of Spatial Commodity Models," *Recent Advances in Spatial Equilibrium Modeling: Methodology and Applications*, edited by J. C. J. M. van de Bergh and P. Nijkamp and P. Rietveld (Springer: Berlin, 1996): 96–110.
- Loviscek, Anthony L. and Chin-Wei Yang. "Assessing the Impact of the Investment Company Act's Diversification Rule: A Portfolio Approach," *Midwest Review of Finance and Insurance*, Vol. 11, No. 1 (Spring 1997): 57–66.
- Markowitz, Harry M. "Portfolio Selection," *The Journal of Finance*, Vol. VII, No. 1 (March 1952): 77–91.
- Markowitz, Harry M. "The Optimization of a Quadratic Function Subject to Linear Constraints," *Naval Research Logistics Quarterly*, Vol. 3 (1956): 111–133.
- Markowitz, Harry M. *Portfolio Selection*, John Wiley and Sons, New York (1959).
- Markowitz, H.M. (1990). *Mean-Variance Analysis in Portfolio Choice and Capital Markets*. Oxford: Basil Blackwell.
- Markowitz, H.M. (1991). "Foundation of portfolio theory." *Journal of Finance*, XLVI(2): 469–477.
- Roe, Mark J. "Political Element in the Creation of a Mutual Fund Industry," *University of Pennsylvania Law Review*, 1469 (1991): 1–87.
- Samuelson, Paul A. "The Le Chatelier Principle in Linear Programming," Rand Corporation Monograph (August 1949).
- Samuelson, Paul A. "An Extension of the Le Chatelier Principle," *Econometrica* (April 1960): 368–379.
- Samuelson, Paul A. "Maximum Principles in Analytical Economics," *American Economic Review*, Vol. 62, No. 3 (1972): 249–262.
- Silberberg, Eugene "The Le Chatelier Principle as a Corollary to a Generalized Envelope Theorem," *Journal of Economic Theory*, Vol. 3 (June 1971): 146–155.
- Silberberg, Eugene "A Revision of Comparative Statics Methodology in Economics, or How to Do Economics on the Back of an Envelope," *Journal of Economic Theory*, Vol. 7 (February 1974): 159–172.
- Silberberg, Eugene *The Structure of Economics: A Mathematical Analysis*, McGraw-Hill Book Company, New York (1978).
- Value Line, *Mutual Fund Survey* (New York: Value Line, 1994)

C.H. Ted Hong and Wen-Ching Wang

Abstract

This paper not only provides a comparison of recent models in the valuation of mortgage-backed securities but also proposes an integrated model that addresses important issues of path-dependence, exogenous prepayment, transaction costs, mortgagors' heterogeneity, and the housing devaluation effect.

Recent research can be categorized into two frameworks: empirical and theoretical option pricing. Purely empirically derived models often consider estimation of the prepayment model and pricing of the mortgage-backed security as distinct problems, and thus preclude explanation and prediction for the price behavior of the security. Some earlier theoretical models regard mortgage-backed securities as default-free callable bonds, prohibiting the mortgagors from exercising the default (put) option, and therefore induce bias on the pricing of mortgage-backed securities. Other earlier models assume homogeneity of mortgagors and consequently fail to address important issues of premium burnout effect and the path-dependence problem.

The model proposed is a two-factor model in which the housing price process is incorporated to account for the effect of mortgagor's default and to capture the impact of housing devaluation. Default is correctly modeled in terms of its actual payoff through a guarantee to the investors of the security such that the discrepancy is eliminated by assuming mortgage securities as either default-free or uninsured. Housing prices have been rising at unsustainable rates nation wide, especially along the coasts, suggesting a possible substantial weakening in house appreciation at some point in the future. The effect of housing devaluation is specifically modeled by considering the possibility that the mortgagor might be restrained from prepayment even if interest rates make it advantageous to refinance.

Mortgagors' heterogeneity and the separation of exogenous and endogenous prepayments are explicitly handled in the model. Heterogeneity is incorporated by introducing heterogeneous refinancing transaction costs. The inclusion of heterogeneous transaction costs not only captures premium burn-out effect but also solves the path-dependence problem. Finally, the model separates exogenous prepayment from endogenous prepayment, and estimates their distinct magnitudes from observed prepayment data.

C.H.T. Hong (✉)
Beyond Bond Inc, New York, NY, USA
e-mail: ted@beyondbond.com

W.-C. Wang
Robeco Investment Management, USA

This construction provides a better understanding for these two important components of prepayment behavior. The generalized method of moments is proposed and can be employed to produce appropriate parameter estimates.

Keywords

Devaluation trap • Exogenous and Endogenous prepayments • Generalized method of moments • Heterogeneity • Housing devaluation effect • MBS valuation • Option pricing theory • Path dependency • Premium burnout effect • Transaction costs of refinancing and default

50.1 Introduction

The main objective of this paper is to gain a better understanding of the valuation of mortgage-backed securities. Mortgage-backed securities have attracted unprecedented investor interest over the last decade, spurring tremendous growth in the market for this important financial instrument. There are over \$7.7 trillion worth of residential mortgage loans outstanding, an amount far exceeding the size of the corporate debt market. Approximately \$5.1 trillion worth of securitized mortgage-backed securities and CMOs are outstanding, and well over \$1.8 trillion new mortgage-backed securities and whole loans pools are issued each year for the past 3 years.¹ Mortgage-backed securities are extensively held by every class of institutional investor, including commercial banks, saving institutions, insurance companies, mutual funds, and pension plans.

An in-depth study of the valuation of mortgage-backed securities is of interest to financial economists because mortgage-backed securities have unique characteristics that are distinct from other contingent claims, such as monthly amortization, negative convexity, premium burnout, and path-dependence. This paper examines recent developments in the area of valuing mortgage-backed securities and proposes a model that accommodates these factors affecting the price of mortgage-backed securities.

The core issue in valuing mortgage-backed securities is the modeling of the prepayment behavior of mortgagors in the pool backing the security. Continuous-time option pricing methodology has been a popular method in the mortgage-backed securities valuation because of the obvious parallel between the call option and the right of a mortgagor to prepay. In order to model the mortgagors' prepayment behavior more realistically, recent theoretical models have added modifications to the original stock option pricing theory framework. The first of these modifications broadly accounts for prepayment due to reasons exogenous to financial consideration, such as moving and job changes. The second group of modification addresses transaction costs.

The third considers heterogeneity among mortgagors, and the fourth group discusses the separation of exogenous prepayment and endogenous prepayment.

The observation that homeowners clearly do not prepay as objectively as option pricing models imply has motivated many researchers to add prepayment functions that allow prepayments for reasons that are exogenous to purely financial considerations. Such research includes the work of Dunn and McConnell (1981a, b), and Brennan and Schwartz (1985), and most of the prepayment functions have been arbitrary. The main drawback of adding an arbitrary prepayment function is that it does not aid in the identification of the factors responsible for prepayment behavior. Identifying these factors would go a long way toward enhancing the explanatory power of the model.

Applying the option pricing theory to the valuation of residential mortgage-backed securities, one can see a departure from the perfect market assumption when homeowners face transaction costs upon refinancing or defaulting. For this reason, Dunn and Spatt (1986) and Timmis (1985) add homogenous refinancing transaction costs in their models to adjust the prepayment speeds from those implied in the frictionless economic environment. Kau et al. (1993a) also add the transaction cost of default in their modeling of the probability of default for residential mortgages.

Addressing mortgagors' heterogeneity is a more complex matter. Many earlier models assumed homogeneity among mortgagors to avoid complexity in the pricing process. However, the assumption of mortgagors' homogeneity fails to address the issue of premium burnout which is an important empirical effect of homeowner heterogeneity. And this assumption also results in a path-dependent problem when numerically solving the optimal refinancing strategies backwards. The premium burnout effect is the tendency of prepayments from premium pools to slow down over time, with all else held constant. If a large number of mortgagors have already prepaid, those remaining are likely to have a relatively low probability of prepaying. Conversely, the smaller the number of previous prepayments, the higher the probability of

prepaying by the remaining mortgagors. The aforementioned path-dependent problem occurs because any mortgage pool contains a group of mortgagors who behave differently in their prepayment decisions: these mortgagors differ in their willingness or ability to prepay their loans under favorable circumstances. As a result, without knowing either the type of mortgagor or the entire path of interest rates from origination, backward optimization is not applicable because there is no way of knowing whether the earlier prepayment exercise is optimal.

Johnston and Van Drunen (1988), and Davidson et al. (1988) improve on the homogenous transaction cost model by introducing heterogeneous transaction models. They assume that different homeowners face different levels of refinancing transaction costs. In addition to the ability to capture the premium burnout, the inclusion of heterogeneous transaction costs also solves the path-dependent problem encountered when pooling individual mortgagors, who behave differently in their prepayment decisions.

Another common problem in existing models is the lack of differentiation between exogenous prepayment and endogenous prepayment. This lack of distinction between the two thereby precludes explanation of the interrelation between these important behavioral components. Endogenous prepayment refers to any prepayment decision that occurs in response to changes in underlying economic processes, such as the interest rate. Stanton (1990) incorporates an endogenous decision parameter that enables separate estimations of endogenous prepayment and prepayment for exogenous reasons. As a result, the explanatory power of the model is improved. In addition to the inclusion of the previously discussed modifications, our model introduces two adjustments. One is the treatment of mortgagors' right to default in the content of mortgage-backed securities valuation. And the other is the impact of the housing prices on prepayment behavior.

Although default has been modeled as a put option in the models of residential mortgages or commercial mortgage-backed securities, many earlier models have not incorporated it in the valuation of residential mortgage-backed securities. This is because government agency guarantees lead to the perception that securities are default-free. Default should be taken into consideration because there is a payoff difference between a guaranteed mortgage-backed security and a default-free security. The payoff from a guarantee in the event of default is the par amount rather than the market value of the security, thus producing an asymmetric return for investors.

In modeling default, we expand previous default-free models into a default-risky model in which the housing price process is included as a second-state variable. Default is explicitly modeled in terms of its actual payoff through a guarantee to the investors of the residential mortgage-

backed security. This is in contrast to models for individual mortgages or commercial mortgages in which mortgages are neither insured nor guaranteed. Consequently, the payoff in the event of default in these cases is the value of the house. By correctly modeling the effect of default, our model reduces the discrepancy from assuming mortgage-backed securities as either default-free or uninsured.

The housing price process is incorporated in the model not only to account for the effect of default on security price, but also to determine its impact on the prepayment behavior of mortgagors. The effect of housing prices on prepayment is specifically modeled by considering the possibility that the mortgagor might be restrained from prepaying even if interest rates make it advantageous to refinance. This is because housing prices have fallen to the extent that the mortgagor is no longer qualified for refinancing.

The model we propose not only captures the fundamental characteristics of the mortgagors' prepayment behavior but it also combines parametric heterogeneity and variability of the decision parameter to the extent that our model can come closer than previous models in describing empirical prepayment behaviors.

50.2 The Model

The central issue in valuing mortgage-backed securities is the treatment of prepayment uncertainty. The valuation model of mortgage-backed securities proposed here is based on the continuous-time option pricing methodology. This methodology treats the right of a mortgagor to prepay as a call option and the right to default as a put option. Modifications to the assumption of perfect capital markets and the principle that borrowers act to minimize the market cost of their mortgages are required to portray mortgagors' actual prepayment behavior in a more realistic manner.

According to Dunn and McConnell (1981a,b) and Brennan and Schwartz (1985), we allow mortgagors to prepay for reasons exogenous to purely financial considerations. In contrast to their models that assume arbitrary exogenous prepayment functions, our model utilizes the proportional hazard function and can be estimated from observable prepayment data.

To account for the fact that homeowners face transaction costs when they prepay or default on their mortgages, we follow Johnston and Van Drunen (1988). Consequently, we add heterogeneous refinancing transaction costs in our models to adjust the prepayment speeds from those implied in the frictionless economic environment. Following Kau et al. (1993a), we also add the transaction cost of default in modeling the effect of default.

Default has been modeled as a put option in the valuation of residential mortgages or commercial mortgage-backed

Fig. 50.1 Model trees

securities. However, many models have not incorporated default in the valuation of residential mortgage-backed securities because government agency guarantees lead to the perception that securities are default-free. Moreover, there is a significant difference between the payoff of a guaranteed mortgage-backed security and that of a default-free security. The payoff from insurance in the event of default is the par amount rather than the market value of the security, producing an asymmetric return for investors.

Kau et al. (1992) develop a two-factor model for both prepayment and default only in the context of evaluating individual mortgages, where mortgages are considered as uninsured. As discussed in the Chapter 50, the payoff from uninsured mortgages is the value of the house when the mortgage is defaulted. In our model, the payoff to the investor from default is explicitly modeled as insured mortgages. This eliminates the potential bias in the pricing of mortgage-backed securities.

A significant relationship between observed prepayment and housing prices data pointed out by Richard (1991) leads us a final adjustment of the two-factor model. The housing price process is brought in not only to account for the effect of default on security price, but also to determine its restraining effect on mortgagors' refinancing decisions.

Figure 50.1 outlines these differences between one-and two-factor models and the innovations presented in this study.

In the one-factor model, the prepayment decision responds to the level of interest rates. The two-factor model adds two additional termination outcomes that follow

from the level of housing prices. At very low housing prices, the mortgagors may default regardless of the interest rate in order to cut their losses. Finally, the mortgagor might be restrained from prepaying even if interest rates make it advantageous to refinance. This occurs when the housing prices fall to the extent that the new loan cannot cover the costs of refinancing.

In addition to capturing these fundamental characteristics of the mortgagor's termination behavior, this model aggregates the underlying pool of mortgages according to the heterogeneity of transaction costs. And it is the specification of heterogeneous transaction costs that also solves the path-dependent problem displayed by pooled mortgages.

The following first section pertains to the modeling of termination decisions affected by exogenous and endogenous factors, housing prices, and transaction costs. The later section introduces our model, which is a two-factor pricing framework that provides exact security prices given underlying interest rate and housing prices processes, and precludes arbitrage opportunities.

50.2.1 Modeling Issues

50.2.1.1 Exogenous Prepayment

In practice, exogenous reasons for termination include factors such as relocation, death, divorce, or natural disasters. Exogenous prepayments are also known as

turnover prepayments. A hazard function is used to model exogenous prepayment as follows:

$$\pi(t) = \lim_{\delta t \rightarrow 0^+} \times \frac{\Pr(\text{Exogeneous prepayment in } (t, t + \delta t) | \text{No Prepayment prior to } t)}{\delta t} \quad (50.1)$$

There are numerous parametric methods used in the analysis of duration data and in the modeling of aging or failure processes. We use the exponential distribution in the model for its simplicity. The distribution is characterized by the constant hazard function

$$\pi(t) = \pi, \quad t \geq 0 \text{ and } \pi > 0. \quad (50.2)$$

The probability that an individual has not prepaid for exogenous reasons until time t is given by the survival function $S(t)$,

$$S(t) = e^{-\pi t} = e^{-\pi t}, \quad t \geq 0 \quad (50.3)$$

50.2.1.2 Endogenous Termination

A mortgage is terminated when mortgagors either prepay or default on their mortgages. Any termination which affects the cash flows passed through to the investors will have an impact on the price of the mortgage-backed securities. Throughout the model, endogenous termination is defined as any rational termination decision that occurs in response to underlying economic processes rather than personal considerations.

We assume that mortgagors maximize their current wealth, or equivalently, minimize their liabilities. Mortgagors' liabilities can be thought of as composed of three parts. The first part consists of owing the scheduled streams of cash flows associated with the mortgage. The second part constitutes their option to prepay at any time, which is equivalent to possessing a call option. And the third part consists of mortgagor's option to default, which functions as a put option. Option pricing theory is, therefore, an appropriate method for determining the value of mortgagors' mortgage liability.

A model of mortgage pricing should incorporate both refinancing transaction costs and default transaction costs in order to more accurately portray the decision-making processes of mortgagors. Although including transaction costs causes the resulting termination strategy to deviate from the perfect market assumption, the strategy still remains rational.

In order to derive the magnitude of endogenously determined termination, we follow Stanton (1990) and introduce

ρ , which measures the frequency of mortgagors' termination decisions. The time between successive decision points is described as an exponential distribution. If we let T_i be one such decision point, and T_{i+1} the next, then

$$\Pr(T_{i+1} - T_i > t) = e^{-\rho t} \quad (50.4)$$

If mortgagors are continually re-evaluating their decisions, then the parameter ρ takes on a value of infinity. If mortgagors never make endogenous termination decisions and only terminate for exogenous reasons, then ρ takes on a value of zero. If ρ takes on a value between these limits, then this signifies that decisions are made at discrete times, separated on average by $1/\rho$.

Given this specification, the magnitude of endogenized termination can be estimated and studied. The contribution of this device is to separate the magnitude of endogenized termination from that of exogenous termination. It also serves to help understand the actual termination behavior of mortgagors. Without this specification, it would be difficult to know the proportion of termination from endogenous optimization decisions and the proportion due to exogenous factors.

Utilizing the definitions from Sections 50.2.1.1 and 50.2.1.2, we notice that the optimal exercise strategy immediately leads to a statistical representation of the time to terminate for a single mortgagor. If termination is due exclusively to exogenous factors, then the termination rate is π and the survival function is defined as in Equation 50.4. When termination occurs for endogenous reasons, the probability that the mortgagor terminates in a small time interval, δt , is the probability that the mortgagor neither prepays for exogenous reasons nor makes a rational exercise decision during this period. This survival function can be approximated by

$$S(t) = \begin{cases} e^{-\pi \delta t} \cdot e^{-\rho \delta t} = e^{-(\pi+\rho)\delta t} & \text{if endogenous termination} \\ e^{-\pi \delta t} & \text{if no endogenous termination} \end{cases} \quad (50.5)$$

50.2.1.3 Transaction Costs and Aggregation of Heterogeneous Mortgages

The cash flows that accrue to the investor of a mortgage-backed security are not determined by the termination behavior of a single mortgagor, but by that of many mortgagors within a pool. To cope with the path-dependent problem caused by the heterogeneity within a pool of mortgages, we assume that the different refinancing transaction costs each mortgagor faces is the only source of heterogeneity. Although the costs of initiating a loan vary among different types of mortgages, some of the most common

costs borrowers face include credit report, appraisal, survey charges, title and recording fees, proration of taxes or assessments, hazard insurance, and discount points.

The transaction costs of individual mortgagors are drawn from a univariate discrete distribution, which allows for underlying heterogeneity in the valuation of the mortgage-backed security. A better way to choose the underlying distribution that represents this heterogeneity would be to look at summary statistics of transaction costs actually incurred by mortgagors when they refinanced. A discrete rectangular distribution is chosen for its simplicity and the task of determining which distribution improves the fit is left for future research.

The value of the security is equal to the expected value of the pool of mortgages weighted by the proportions of different refinancing transaction cost categories. Suppose that each X_i (the refinancing transaction costs faced by mortgagor i) is drawn from a discrete rectangular, or uniform distribution

$$\Pr(x = a + ih) = M^{-1}, \quad i = 1, \dots, M \quad (50.6)$$

Various standard forms are in use. For this application, we set $a = 0$, $h = RM^{-1}$, so that the values taken by x are $RM^{-1}, 2RM^{-1}, \dots, R$. The upper bound R of the transaction cost is set at 10%. The distribution for the transaction costs is then defined as:

$$\Pr\left(x = i \frac{0.1}{M}\right) = M^{-1}, \quad i = 1, \dots, M \quad (50.7)$$

In principle, given any initial distribution of transaction costs, it is possible to value a mortgage-backed security backed by a heterogeneous pool of mortgages in a manner similar to the valuation of a single mortgage. If the value of individual mortgages is known, then the value of the pool is the sum of these individual values. When the value of individual mortgages is not known, but a distribution of transaction costs is generated that accounts for heterogeneity, the expected value of a pool of mortgages is the sum of the transaction cost groups times the probability of their occurrence in the pool.

Recall from Section 50.2.1.2 that for a given transaction cost X_i and state of the world, if any mortgagor finds it optimal to terminate, the hazard rate is the sum of the exogenous prepayment rate, π , and the endogenized termination rate, ρ . If it is not optimal to terminate, the hazard rate falls back to the background exogenous prepayment rate π .

Models that neither permit the estimation of ρ nor consider exogenous factors in the prepayment decision imply that $\rho = \infty$ and $\pi = 0$, and the single-transaction cost level predicts that all mortgages will prepay simultaneously. Adding heterogeneous transaction costs addresses the problem of path dependence, however, keeping the same

parameter values still does not permit hesitation in the prepayment decision. Although prepayment rates fluctuate, in reality, they do tend to move fairly smoothly. The effect of setting ρ to a value other than ∞ is to permit a delay even when it is optimal to prepay. And prepayment need not occur at all if interest rates or housing prices change such that it is no longer optimal. The actual value of ρ determines how fast this drop occurs. Thus, combining parametric heterogeneity and variability of the parameter ρ would allow the model to come closer than previous rational models to describe empirical prepayment behavior.

50.2.2 A Model for Pricing Mortgage-Backed Securities

50.2.2.1 Termination Decision of a Single Mortgagor

The following is a model of rational prepayment behavior of mortgages that extends the rational prepayment models of Stanton (1990) and Kau et al. (1993b). Mortgagors may terminate their mortgages for endogenous financial reasons that include interest rates and housing prices, or for exogenous reasons. They also face transaction costs, which are used to differentiate mortgagors and solve the path-dependent problem. Mortgagors choose the strategy that minimizes the market value of the mortgage liability.

The following assumptions are employed:

1. Trading takes place continuously and there are no taxes or informational asymmetries.
2. The term structure is fully specified by the instantaneous riskless rate $r(t)$. Its dynamics are given by.

$$dr = \kappa(\mu_r - r)dt + \sigma_r \sqrt{r} dz_r \quad (50.8)$$

3. The process to capture the housing price is assumed to follow a Constant Elasticity of Variance (CEV) diffusion process

$$dH = \mu_H H dt + \sigma_H H^{\gamma/2} dz_H, \quad (50.9)$$

where $\mu_H, \sigma_H > 0$, $0 < \gamma < 2$, and $\{z_H(t), t \geq 0\}$ is a standard Wiener Process, which may be correlated with the process $\{z_r(t), t \geq 0\}$. When $\gamma = 2$, the process is lognormal.

The underlying state variables in the model are the interest rate $r(t)$ and the housing price $H(t)$. By applying the arbitrage argument, the value of the i th mortgage liability $V^i(r, H, t)$ satisfies the following partial differential equation:

$$\begin{aligned} & \frac{1}{2} \sigma_r^2 r V_{rr}^i + \rho \sigma_r \sigma_H \sqrt{r} H^{\gamma/2} V_{rh}^i \\ & + \frac{1}{2} \sigma_H^2 H^\gamma V_{HH}^i + [\kappa(\mu_r - r) - \lambda r] V_r^i \\ & + r H V_H^i + V_t^i - r V^i = 0, \end{aligned} \quad (50.10)$$

Fig. 50.2 Diagram of boundary conditions

where λr represents factor risk premium.

The value of the mortgage liability is also required to satisfy the following boundary conditions:

- At maturity T , the value of a monthly amortization bond is equal to the monthly payment:

$$V^i(r, H, T) = MP$$

- As r approaches infinity, the payoff of the underlying mortgage bond approaches zero:

$$\lim_{r \rightarrow \infty} V^i(r, H, t) = 0$$

Figure 50.2 summarizes the remaining conditions, which establish the boundaries of the various circumstances affecting the termination decision.

- At any time t , the mortgage value satisfies the following conditions:

Let $V^i(r, H, t^+) = V^i(r, H, t + 1) + MP$, then

$$V^i(r, H, t) = \begin{cases} V^i(r, H, t^+) & \text{if } H(t) > Hdn \text{ and } U(t)(1+Xi) \\ & > V_i(r, H, t^+) \text{ if continued} \\ U(t) & \text{if } H(t) > Hdn \text{ and } V^i(r, H, t^+) \\ & \geq (t)(l+Xi) \text{ if refinanced} \\ U(t) & \text{if } H(t) \leq Hdn \text{ if defaulted} \end{cases}$$

where $U(t)$ is the principal remaining at time t . Hdn is the boundary of default, defined as the housing price times the cost of default, or $Hdn = (V^i(r, H, t^+)/(1+d))X_i$. X_i is the prepayment transaction costs for individual i and d is the transaction cost of default for all individuals. This boundary condition defines the default and refinancing regions in Figure 50.2. When housing prices fall so low that they are exceeded by the default cost-adjusted mortgage value, the mortgagor will exercise their put option by

defaulting. The refinancing region describes a situation in which the interest rate falls to the point where the mortgage value is greater than the refinancing cost-adjusted unpaid principal. In this case, the mortgagor exercises the call option by refinancing their loan. The value of the mortgage liability takes on the value of unpaid principal $U(t)$ unadjusted by transaction costs ($1 + X_i$), because the refinancing costs are collected by the third party who services the mortgage.

- To improve on the previous model, we have included the effect of housing prices on the termination decision

$$\begin{aligned} V^i(r, H, t) &= V^i(r, H, t^+) \text{ if } H^* > H(t) \\ &> Hdn \text{ and } V^i(r, H, t^+) \leq U(t) \\ &\quad (1 + Xi) \text{ if restrained,} \end{aligned}$$

where LTV is the loan-to-value ratio and H^* is determined at

$$\begin{aligned} U(t) + (1 + Xi) - LTV * H(t) \\ = V^i(r, H, t) - U(t). \end{aligned} \tag{50.11}$$

This condition encompasses the devaluation trap. The devaluation trap occurs when housing prices fall between H^* and Hdn , where the costs of refinancing exceed its benefits. The mortgagor will be unable to refinance their loan, even though interest rates are advantageous, because they will have to pay the difference out of their pocket. And since the housing price remains above the default threshold, the mortgagor continues the mortgage. The present value of costs is determined by the left-hand side of Equation 50.11, that is the difference between the unpaid principal plus refinancing transaction cost and the new loan amount, which is the housing price times the loan-to-value ratio. The benefit of refinancing is given by the right-hand side

of Equation 50.11, i.e. the mortgage value minus the unpaid principal. The role of the loan-to-value ratio is important in determining the size of the devaluation trap. The higher loan-to-value ratios result in decreases in the range of the devaluation trap.

Working back 1 month at a time, we can value the i th mortgage liability $V^i(r, H, t)$ by solving Equation 50.10, given boundary condition 1 through 4. Given π and ρ , we can also calculate the probability that the mortgage is terminated in month t . Denote P_e the probability of termination if only exogenous prepayment occurs. Denote P_r the probability of termination if it is endogenous conditions that lead to a decision to terminate in month t . According to the survival function Equation 50.5, these termination probabilities are given by

$$P_r = 1 - e^{-(\pi+\rho)/12} \text{ if endogenous termination}$$

$$P_e = 1 - e^{-\pi/12} \text{ if no endogenous termination}$$

We can now calculate the expected value of a single mortgage liability. That is

$$V^i(r, H, t) = \begin{cases} (1 - P_r)V^i(r, H, t^+) + P_r U(t) \\ \text{(if endogenous termination)} \\ (1 - P_e)V^i(r, H, t^+) + P_e U(t) \\ \text{(if no endogenous termination)} \end{cases}$$

50.2.2.2 Valuation of a Pool of Mortgages

To determine the value of the mortgage-backed security at any time t , as mentioned above, we can simply take the expected value of pooled mortgage liabilities

$$V(r, H, t) = \sum_{i=1}^M V^i(r, H, t) \times P(X_i = x) x \in (0, 0.1] \quad (50.12)$$

50.3 Estimation

A model for valuing mortgage-backed securities was described that permits the determination of the security's price for given parameter values describing exogenous and endogenous factors that contribute to the termination decision. The next logical step would be to estimate these parameter values from prepayment data. In this sector, the generalized method-of-moment technique is proposed for the estimation, where the termination probability at any given time t is required for equating the population and sample moments. In order to accomplish this, we must determine the model in terms of the probability rather than in terms of the dollar value of the security.

50.3.1 Determination of the Expected Termination Probability

In addition to equating the population and sample moments when the generalized method-of-moment technique is employed for the estimation, the calculation of termination probability is useful because it can also be utilized to determine the expected cash flows for any other mortgage-related securities, such as collateralized mortgage obligations. We first restate the procedure for determining the price in order to provide a comparison to the procedure for determining termination probability.

50.3.1.1 Procedure for Determining the Security Price

In this model, the uncertain economic environment a homeowner faces is described by two variables: the interest rate and the housing price. The term structure of the interest rate is assumed to be generated from the stochastic process described in Equation 50.8 and the process of the housing prices is represented in Equation 50.9. Assuming perfect capital markets, the present value $V^i(r, H, t)$ of the mortgage contract at time t is of the form

$$V^i(r, H, t) = \tilde{E}_t \left[e^{-\int_t^T r(t) dt} \bar{V}^i(T) \right], \quad (50.13)$$

where $\bar{V}^i(T)$ is the terminal value of the mortgage liability at expiration date T . This equation states that the value of the mortgage is equivalent to the discounted-expected-terminal payoff under the risk-neutral measure. By Girsanov's theorem, under certain circumstances, the change in measure merely produces a change in drift in the underlying diffusions. Consequently, one must substitute the risk-adjusted processes for the actual stochastic processes in Equations 50.8 and 50.9, which in this case are

$$dr = (\kappa\mu_r - (\kappa + \lambda)r)dt + \sigma_r d\tilde{z}_r \quad (50.14)$$

and

$$dH = rH dt + \sigma_H d\tilde{z}_H. \quad (50.15)$$

When the housing price process is transformed to its risk-adjusted form, the actual required rate of return on the house μ_H drops out of the equation. Therefore μ_H does not influence the mortgage and default option values. We know that the mortgage value $V^i(r, H, t)$ satisfies the partial differential equation specified in Equation 50.10. And thus, with the appropriate terminal and boundary conditions, the value of

the mortgage is determined by solving this partial differential equation (PDE) backwards in time.

50.3.1.2 Deriving the Expected Termination Probability of Mortgage i

In order to implement the parameter estimation, we are now concerned with the actual occurrence of termination instead of the dollar value of the mortgage. We begin the derivation of termination probability with the following definition:

$$\begin{aligned} P^i(r, H, t) &= \Pr((r(\tau), H(\tau), \tau) \\ &\in \text{termination region of mortgage } i, \\ &\text{for some} \\ &\tau > t, \text{ given}(r(t), H(t), t) = (r, H, t)) \end{aligned} \quad (50.16)$$

where (r, H, t) are the interest rate and housing price at current time t , while $P^i(r, H, t)$ is the probability that termination ever occurs beyond the current situation. The general theory of stochastic processes allows that such a probability satisfies the Kolmogorov backward equation

$$\frac{1}{2}\sigma_r^2 r P_{rr}^i + \rho\sigma_r\sigma_H\sqrt{r}H^{\gamma/2}P_{rH}^i + \frac{1}{2}\sigma_H^2 H^\gamma P_{HH}^i + \kappa(\mu_r - r)P_r^i + \mu_H P_H^i + P_t^i = 0 \quad (50.17)$$

To describe the boundary and terminal conditions, we denote Ω for the part of (r, H, t) space outside the termination region, while $\partial\Omega$ forms the termination boundary. Using this notation, we have the terminal and boundary conditions

$$P^i(r, H, T) = \begin{cases} 1/M & \text{if } (r, H, t) \in \partial\Omega, t \in (o, T) \\ 0 & \text{otherwise} \end{cases} \quad (50.18)$$

These conditions merely state the obvious principle that termination has a probability of $1/M$ if the conditions lead to a decision to terminate and has a probability of zero if the mortgage continues. One might recall that a pool of the mortgagors is segregated according to a discrete uniform distribution with M groups. Hence, if the environment is within the termination region, the probability of termination of any given mortgage group is $1/M$, rather than one.

The determination of probability of termination does not involve discounting, and as such the non-homogeneous rV^i term from Equation 50.10 is excluded from Equation 50.17. Considering we are concerned with the actual incidence of termination and not the dollar value of the termination option, the real process in Equations 50.8 and 50.9 are used for $r(t)$ and $H(t)$ rather than the risk-adjusted processes.

Therefore, μH is required when the probability of termination is calculated although μH has no effect on the dollar value of mortgage liability. Solving the valuation problem from Equation 50.10 gives the index result of the termination region $\partial\Omega$, which consequently enters into the terminal conditions of Equation 50.17. These conditions are treated as a fixed-boundary problem in the solving of Equation 50.17, rather than as a free-boundary problem as in the solving of Equation 50.10.

Solving Equation 50.17 subject to the boundary conditions in Equation 50.18 yields the termination probability at any grid (r, H, t, X_i) for the individual mortgage liability i , called P_{it} . Recalling that the hazard rate for mortgage i from Equation 50.5 takes on a value of π if it is not optimal to terminate for endogenous reasons, and takes on a value of $(\pi + \rho)$ otherwise, and thus the expected termination probability for mortgage i , P_{it}^* , is calculated as

$$P_{it}^* = P_e(1 - P_{it}) + P_r P_{it}. \quad (50.19)$$

50.3.1.3 Determination of the Expected Termination Level of Pool j

Since the distribution of the refinancing transaction cost X_i is independent of the underlying stochastic processes, the expected termination for any given pool j is calculated by counting the proportion of terminations in each transaction cost group. If we denote P_{jt}^* as the expected termination probability for a given pool j , then

$$\begin{aligned} P_{jt}^* &= \sum_{i=1}^M P_{it}^* = \sum_{i=1}^M P_e(1 - P_{it}) + P_r P_{it} \\ &= P_e \left(1 - \sum_{i=1}^M P_{it} \right) + P_r \sum_{i=1}^M P_{it} \end{aligned} \quad (50.20)$$

Equation 50.20 permits us to calculate the expected termination probability for a given pool j without having to calculate the expected probability of each individual mortgage i .

50.3.2 Estimation Approach

50.3.2.1 Generalized Method of Moments (GMM)

The generalized method of moments procedure set out by Hansen (1982) and Hansen and Singleton (1982) has been widely used in financial market applications and in labor market application. The procedure is a limited-information method analogous to two-stage least squares. GMM provides a means of estimating parameters in a model by

matching theoretical moments of the data, as a function of the parameters, to their sample counterparts.

The usual way of proceeding is to identify error functions of the parameters and observable data which have an expectation of zero, conditional on the information available at the time the data are observed. That is, if we let θ_0 denote the true vector of parameter values, there are error functions $e_{it}(\theta_0)$, $i = 1, 2, \dots, M$, satisfying the orthogonality conditions

$$E[e_{it}(\theta_0)|I_t] = 0, \quad (50.21)$$

where e_{it} is a function of the parameters and of data up to and including time t and I_t is the information set at time t . This equation states that these error functions have a mean zero conditional on the information set at time t , when the functions are evaluated at the true parameter value. The implication is that the errors must be uncorrelated with the variables in the information set I_t , and thus, if z_{jt} is a finite dimensional vector of random variables that are I_t measurable, then by the law of iterated expectations

$$E[e_{it}(\theta_0)z_{jt}] = 0. \quad (50.22)$$

If e is a $M \times T$ matrix, and z is $N \times T$, this can be rewritten as

$$E[g_t(\theta_0)] = 0, \quad (50.23)$$

where g is the $MN \times T$ matrix formed by taking the direct product of e and z . This equation is the basis for the GMM technique. Suppose the sample counterpart of this set of population moments is the MN -vector valued function $g_T(\theta)$, which is defined by

$$g_T(\theta)_i = \frac{1}{T} \sum_{t=1}^T g_{it}(\theta). \quad (50.24)$$

The usual GMM estimation procedure involves minimizing a quadratic form of the type

$$Q_T(\theta) = g_T(\theta)' W g_T(\theta), \quad (50.25)$$

where W is some positive-definite weighting matrix. This is usually done in two steps. First, take W to be the identity matrix and perform one minimization. Next calculate W_T , the sample estimator of

$$W_0 = (E[g_t(\theta_0)g_t(\theta_0)'])^{-1}, \quad (50.26)$$

and use this as the weighting matrix in the second stage. As long as $W_T \rightarrow W_0$ almost surely, then the asymptotic variance matrix of the GMM estimator is

$$\sum_0 = \frac{1}{T} [(E[\partial g_t(\theta_0)' / \partial \theta]) W_0 (E[\partial g_t(\theta_0) / \partial \theta'])]^{-1} \quad (50.27)$$

In addition, the statistic $TQ_T(\hat{\theta})$, which is sample size times the minimized value of the objective function, $g_T(\theta)' W g_T(\theta)$, is distributed as a chi-squared random variable with degrees of freedom equal to the dimension of $g_t(\theta)$ less the number of estimated parameters. This statistic provides a test of the over-identifying restrictions.

50.3.2.2 Moment Restrictions

The typical moment condition to use is the expectation of the difference between the observed prepayment level and its expected value, defined appropriately, equal zero. If we denote φ_{it} for the proportion of pool i prepaying in month t . The expected value of φ_{it} , t conditional on the information set at time t follows from above, assuming that the distribution of transaction costs among the mortgages remaining in the pool is known. If the termination probability of pool i at time t is P_{it}^* , then

$$E[\varphi_{it}|I_t] = P_e(1 - P_{it}^*) + P_r P_{it}^*, \quad (50.28)$$

where $P_r = 1 - e^{-(\pi+\rho)\delta t}$, $P_e = 1 - e^{-\pi\delta t}$ are previously defined and P_{it}^* is calculated from the previous section.

It is possible to calculate unconditional moment conditions by multiplying these conditional moment conditions in Equation 50.28 and appropriate elements of the information set. Define the residual for pool i at time t as

$$e_{it} = \varphi_{it} - \bar{\varphi}_{it}. \quad (50.29)$$

This satisfies the following expression:

$$E[e_{it}(\theta_0)|I'_t] = 0, \quad (50.30)$$

where I'_t is a subset of the full information set at time t , which includes the interest rate path. Given this, it is possible to create more moment conditions as above. If z_{jt} is an element of I'_t , then $E[e_{it}z_{jt}] = 0$. However, z_{jt} may not be any variable that gives information about the actual sequence of prepayments. For example, setting z_{jt} equal to a lagged value of the prepayment level is not valid because the expected residual may be correlated with lagged prepayment levels. The implication of this is that there will be positive serial correlation in the residuals e_{it} . Hence, if the residuals are stacked in the usual way, averaging across time periods, one will have to deal with this serial correlation in calculating the appropriate standard errors for the GMM estimators.

To avoid the issue of serial correlation, the residuals can be stacked by averaging across pools, instead. Under the null hypothesis of independent pools, this way of stacking will

result in no correlation between the contemporaneous residuals from different pools. Therefore, by assuming that the mortgages are drawn from a well-behaved underlying distribution, the sample estimator W_T is still a consistent estimator of the optimal weighting matrix W_0 , and the usual asymptotic standard error results are valid.

Conclusion

The valuation model of mortgage-backed securities proposed here is a model that extends the rational option pricing approach used by previous authors. This model is able to capture many important empirical regularities observed in prepayment behavior that have previously been modeled successfully using only purely empirically derived prepayment models. However, in these purely empirical models, estimation of the prepayment behavior and the valuation of a mortgage-backed security are often treated as completely separate problems. This model prevents *ad hoc* integration of the estimation of prepayment and the valuation of a mortgage-backed security, and links these two into a structured model. Therefore, this model can address economic questions that are beyond the scope of purely empirical models, while possessing a simple reduced form representation that allows estimation using observed prepayment data.

This integrated model captures the fundamental characteristics of a mortgage-backed security, such as exogenous prepayment, endogenous prepayment, transaction costs of refinancing and default, heterogeneity among mortgagors, and the issue of path dependence. In addition, the treatment of embedded options, the prepayment (call) option and the default (put) option, are modeled with care to accommodate more realistic aspects of a mortgagor's behavior. In particular, the payoff from the incident of default is modeled as an insured mortgage, so that the potential discrepancy in the pricing of the mortgage backed security is eliminated.

Another important innovation of the model is the explicit modeling of the housing devaluation effect that was the prevailing phenomenon in the early 1990s due to declined home prices. Over last several years, housing prices have been rising at unprecedented rates. A correction in the housing market is likely to occur in the near future and trigger a devaluation-induced prepayment slowdown. The term used for the devaluation effect is "devaluation trap" because the effect is activated only when housing prices fall to a degree at which the costs of refinancing exceed its benefits. The mortgagors are trapped and unable to refinance their loans even though interest rates are advantageous, because the new loans entitled from devalued houses are no longer sufficient to cover the costs of refinancing.

Two constituents allow this model to come closer than previous models in describing empirical prepayment and price behavior. These are the incorporation of mortgagors' heterogeneity and the delaying of the rational prepayment decisions of mortgage holders. The heterogeneity of mortgagors is accomplished by introducing heterogeneous refinancing transaction costs. And the mortgagors' prepayment decisions are assumed to occur at discrete intervals rather than continuously, as was assumed with previous rational models. Hence, these two combined factors produce smoother prepayment behavior as observed in the actual data, and allow the model to generate prices that exceed par without requiring excessive transaction costs.

It is known that utilizing maximum likelihood as a means of estimating the parameters in parametric hazard models of prepayment is problematic, given the constitution of available prepayment data. Thus, by utilizing an alternative approach, the generalized method of moments, the model parameters can be estimated. This approach overcomes the problems associated with maximum likelihood in this setting.

Note

1. Taken from the Federal Reserve Bulletin, Inside MBS & ABS, and UBS.

References

- Brennan, M. and Schwartz, E. (1985). "Determinants of GNMA mortgage prices." *AREUEA Journal*, 13: 209–228.
- Davidson, A.S., Herskovitz, M.D., and Van Drunen, L.D. (1988). "The refinancing threshold pricing model: an economic approach to valuing MBS." *Journal of Real Estate Finance and Economics*, 1: 117–130.
- Dunn, K.B. and McConnell, J.J. (1981a). "Valuation of GNMA mortgage-backed securities." *Journal of Finance*, 36: 599–616.
- Dunn, K.B. and McConnell, J.J. (1981b). "A comparison of alternative models of pricing GNMA mortgage backed securities." *Journal of Finance*, 36: 471–483.
- Dunn, K.B. and Spatt, C.S. (1986). "The effect of refinancing costs and market imperfections on the optimal call strategy and pricing of debt contracts." Working Paper, Carnegie-Mellon University.
- Hansen, L.P. (1982). "Large sample properties of generalized method of moments estimators." *Econometrica*, 50: 1029–1054.
- Hansen, L.P. and Singleton, K.J. (1982). "Generalized instrumental variables estimators of nonlinear rational expectations models." *Econometrica*, 50: 1269–1286.
- Johnson, E.T. and Van Drunen, L.D. (1988). "Pricing mortgage pools with heterogeneous mortgagors: empirical evidence." Working Paper, University of Utah.
- Kau, J.B., Keenan, D.C., Muller, III W.J., and Epperson, J.F. (1992). "A generalized valuation model for fixed rate residential mortgages." *Journal of Money, Credit and Banking*, 24: 279–299.
- Kau, J.B., Keenan, D.C., and Kim, T. (1993a). "Transaction costs, suboptimal termination, and default probabilities." Working Paper, University of Georgia.

- Kau, J.B., Keenan, D.C., Muller, III W.J., and Epperson, J.F. (1993b). "The valuation at origination of fixed rate mortgages with default and prepayment," forthcoming. *The Journal of Real Estate Finance and Economics.*
- Richard, S.F. (1991). "Housing prices and prepayments for fixed-rate mortgage-backed Securities." *Journal of Fixed Income*, 54–58.
- Stanton, R. (1990). "Rational prepayment and the valuation of mortgage-backed securities." Working Paper, Stanford University.
- Timmis, G.C. (1985). "Valuation of GNMA mortgage-backed securities with transaction costs, heterogeneous households, and endogenously generated prepayment rates." Working Paper, Carnegie-Mellon University.

Zhaohui Zhang and Khondkar E. Karim

Abstract

The roles played by the IMF in international debt crises have long been considered controversial among both academics and policy makers. This study reviews the role of IMF bailouts in international debt crises. The literature shows that there is a statistically significant positive wealth transfer from the IMF to the international bank creditors during major event announcements. Further, the evidence indicates the existence of market informational efficiency and different pricing behavior of different groups of international bank creditors. A pertinent future research topic would be to examine whether IMF introduces the moral hazard problem into the international financial markets.

Keywords

Bank returns • Currency crisis • Equity prices • Event studies • International debt crisis • IMF bailout • LDC loans • Market efficiency

51.1 Introduction

“The roles played by the IMF in international debt crises have long been controversial among both academics and policy makers” (Zhang, 2001, p. 363). Financial crises in emerging markets and their contagion effects on the global financial system over the last two decades or so – Mexico, Argentina, Brazil, and Chile in 1982–83, Brazil in 1987, Mexico in 1990–1991 and again in 1994–1995, Argentina in 1995, Southeast Asia and Russia from 1997 to 1998, and the Brazilian crisis along with the U.S. Congressional debate over the increase in IMF quotas during 1997–1998 – have put the IMF under an intense spotlight in the global financial environment.

The current 182-member-country IMF was founded in July 1944 “in the hope that establishing a permanent

forum for cooperation on international monetary problems would help avoid the competitive devaluation, exchange restrictions, and other destructive economic policies that had contributed to the Great Depression and the outbreak of war” (Fischer, 1998). The institution has evolved through the years along with a changing international financial community. Although the current role of the IMF is being challenged from both sides, by those who denounce it and those who want to expand it (Fischer, 1999), the IMF’s objectives remain the same as when it was established.¹

Who needs IMF bailouts? Two sharply opposing views confront each other. Criticisms of IMF policies can be found in David Malpass (1997, 1998), Shultz et al. (1998), Schuler (1998), Sacks and Thiel (1998), and in Wall Street Journal editorial articles (Editorial Articles, 1998a, b, c; 6 April, 15 April, 23 April), etc. Some even assert that the IMF caused the crises and therefore should be abolished. On the contrary, former U.S. Treasury Secretary Robert Rubin, Federal Reserve Chairman Greenspan (1998), former Treasury Secretary Summers (1998), and Rockefeller (1998), etc. argue that IMF loans are not only necessary but also the IMF needs to be strengthened.

Z. Zhang (✉)
Long Island University, Brookville, NY, USA
e-mail: zhaohui.zhang@liu.edu

K.E. Karim
Rochester Institute of Technology, USA

The central discussion surrounding IMF bailouts is about the potential moral hazard problem in the international debt markets,² or put more explicitly, socializing costs versus privatizing gains. The negative views toward the IMF hold that bailout packages encourage imprudent lending behavior and that has resulted in a large amount of bad investments. There are opinions that these bad investments are largely responsible for the financial meltdowns in the troubled Asian countries. At the same time, the Western creditor banks are avoiding the negative ramifications of their bad investments in those countries by propping up their equity values with bailouts from the IMF using member countries' (both debtors and creditors) taxpayers funds. Arguably, those international bank creditors and troubled countries' domestic banks should bear the negative consequences caused by their imprudent lending and investments. As put in Radelet and Sachs (1998, pp. 51–52):

The mechanics of the IMF loans merit special attention,...the (IMF) loan packages had the direct function of providing the central bank with resources to support the payment of debts falling due, while limiting the adverse effects of such repayments on the exchange rate. In the case of Korea, the linkage between the loan package and the repayment of the foreign debts was direct and fairly automatic...

The supportive views toward IMF bailouts mainly emphasize the insurance against the spread of the Asian crisis to other regions, i.e. containing the contagion effects. The following quote is again from Radelet and Sachs (1998, p. 52):

The IMF has emphasized that the lending packages were intended to support stabilization, not merely to bail out foreign financial institutions. It had hoped that its role as a quasi lender of last resort would sufficiently restore market confidence that Asian governments would not need to draw down the full package of loans. If exchange rates could be stabilized and default avoided, the thinking presumably ran, private lending would revive...

According to this view, the IMF can deal with those troubled governments as a neutral, nonpolitical party; can contain social costs in those troubled countries as well as the danger of causing regional security problems; and can exert leverage to restructure those countries' economic systems toward a free-market system, therefore affecting and leading political systems toward more democratic ones.^{3, 4}

While it is easy to understand why some people have a certain view of IMF bailouts, the role or the existence of the IMF itself, and the conditions the IMF enforces on bailout recipients are not well differentiated in the current discussions. The negative view toward bailouts sometimes claims that the existence of the IMF bailouts fosters imprudent lending behavior that in turn contributes to the development of currency crises. However, this view does not give the IMF credit for the condition that they lay out when they make a bailout to a country in crisis. Like the Federal Reserve's discount window policy, if the benefits of obtaining the funds are not as good as they look (i.e. the

banks' books must be checked as a condition for obtaining the loan), then the incentives of committing moral hazard would be greatly reduced. The condition of the bailouts is nothing else but the counterparts of the incentives of committing moral hazard.

The following argument against the international critics of the IMF with regard to the moral hazard problem is extracted from Stanley Fischer's address⁵:

To begin with, the notion that the availability of IMF programs encourages reckless behavior by those countries is far-fetched: no country would deliberately court such a crisis even if it thought international assistance would be forthcoming. The economic, financial, social, and political pain is simply too great; nor do countries show any desire to enter IMF programs unless they absolutely have to.

This point is further supported by the initial reluctance of South Korea to ask for the IMF bailout,⁶ China's accelerated reforms in its financial sector to avoid similar crisis, and other similar arguments.

51.2 Literature Review

Event studies of international debt crises are abundant in the finance literature. These studies can be categorized according to several criteria. Based on subject matter, one group of studies (Cornell and Shapiro, 1986; Bruner and Simms, 1987; Smirlock and Kaufold, 1987) examines the impact of the "emergence" of less developed countries' (LDC) loan problems on the value of firms. Another group of studies analyzes the impact on firm values when the "solutions" to the LDC loan problems are proposed. The literature in this second group can be further divided into two subgroups according to whether the solutions are "direct" resolutions of the crises (Demirguc-Kunt and Huizinga, 1993; Madura et al., 1993; Unal et al., 1993; Zhang, 2001; Zhang and Karim, 2004), or "indirect" workouts of the crises (Billingsley and Lamy, 1988; Musumeci and Sinkey, 1990). Based on whether events "cluster" or not, or in other words, whether event windows are overlapping due to the characteristics of the occurrence of events, the event study methodology is also different. The clustering event analysis requires the estimation of the cross-sectional correlation between firms by employing multivariate analysis, such as in Smirlock and Kaufold (1987), Zhang (2001), and Zhang and Karim (2004). The more traditional nonclustering event studies use simple portfolio aggregation approaches, such as Fama et al. (1969).

Billingsley and Lamy (1988) studied the impact of the regulation of international lending on bank stock prices with regard to the U.S. legislative events in 1983. In the wake of the Mexican moratorium in August 1982, the United States passed the International Lending Supervision Act (ILSA),

and increased the U.S. quota in the IMF by \$8.5 billion in 1983. While previous studies reveal that the impact of the passage of the ILSA on bank stock prices is negative, Billingsley and Lamy (1988) carried the study further to include the impact of the introduction of the Act in the Congress on bank stock returns. More importantly, the joint impact of the passage of the Act and the increase of the IMF quota for the United States were studied and found to be positive, though the perceived benefit of a greater IMF quota is diminished by the ILSA impact. Also, they find that the risk to the banking industry is decreased as a result of the legislative events. The authors assert that the economic significance of the legislative changes to bank stockholders depends on the perceived trade-off between the benefits of increased IMF subsidization of international loan risk and the reduced opportunity to pursue such risks under the ILSA.

The related hypotheses are: one, that investors did not perceive any of the considered legislative events to include economically material information; two, that investors did not view the exposed banks differently from nonexposed banks due to the legislative changes. They find that the United States support of the IMF event produced a daily positive excess return of about 1% for the stockholders, while the cumulative effect of the introduction of the ILSA has a negative impact on the stockholders as predicted. Both events were tested on the whole sample basis.

They also find that the nonexposed banks did not react significantly to the greater U.S. support of the IMF, while the exposed banks reacted in a vigorously positive manner. The “introduction” of the ILSA had no impact on either of the two subsamples. But the “passage” of the ILSA had a significant negative impact on exposed banks while there was no impact on nonexposed banks. Also, a significantly positive relationship was found to exist between the individual BHC stockholders’ reactions and the extent of BHCs’ Latin American loan exposures for both the passage of the IMF quota increase and the passage of the ILSA.

Demirguc-kunt and Huizinga (1993) studied the impact of “direct” official credits to debt countries on returns of foreign-exposed banks. The purpose of the paper is to infer from the movement of bank stock prices the implicit transfer of official funds (loan to the debtor countries) back to the foreign commercial banks that made the loans in the first place. Four different types of events were tested.

From October 1982 to February 1983, the IMF made loan commitments to Argentina, Mexico, Chile, and Brazil. The main result is that the stock market did not change significantly in light of the IMF loan commitments, as market investors anticipated larger commitments to the indebted neighboring countries after the commitment to Argentina was made.⁷ And even in Argentina’s case, only two banks enjoyed significantly positive returns over the 3-day event period.

The hypotheses for zero coefficients are rejected for the exposed banks and for all banks together, as expected.

But they also were rejected at the 10% level for nonexposed banks. This points to possible contagion. However, the hypothesis that the event parameters are equal is rejected for all three groups of banks, indicating that investors knew at least some information about each individual bank’s exposure level. This, on the contrary, implies the rational pricing hypothesis. In general, the test results are not always consistent with each other and few significant results are obtained. The obscure results may be attributed to mismatching the data selection with the event periods. All three groups of banks are categorized by using the exposure data till the end of 1988. The tests could be very misleading when the actual data used were dated several years later. Also, the study left unexplained how market investors knew information about individual bank’s exposures without getting it as public information.

The IMF’s direct resolution of the Asian crisis in 1997 consists of clustering events that can be analyzed by conducting multivariate analyses. The IMF’s bailout of South Korea in December 1997 is considered as an event that simultaneously affected all firms related cross-sectionally. The IMF’s direct involvement in the global financial crisis from mid-1997 to early 1999 spurred a great deal of discussion among political leaders and economists worldwide as to whether the policies of (actions by) the IMF were appropriate to solve the crisis, and whether the existence of the institution itself was necessary at all.

Zhang (2001) examines whether the IMF bailout of South Korea in early December 1997 produced significantly positive abnormal returns in the equity values of the lending institutions. If significant positive abnormal returns occurred, then we can infer that IMF bailouts are probably generating “extra” positive wealth for the private shareholders, since potential losses without the bailouts are assumed to have negative impact on the equity values of creditors.

Zhang also examines the contagion pricing notion versus the rational pricing notion. More specifically, it is to examine whether equity prices of banks with similar foreign exposure features respond to their foreign exposure levels equally cross sectionally. If so, then equity prices change with exposure levels proportionally, which indicates the existence of rational pricing in international debt markets.

The abnormal returns of the individual banks are aggregated cross sectionally into the three portfolios based on the three bank subgroups in the study: the South Korean exposed bank group, the foreign but non-South Korean exposed bank group, and the pure domestic lending bank group. Because of the clustering of the event announcements, multivariate analysis is employed to adjust for the variance estimation to take into consideration the cross-sectional correlation between the banks in each portfolio and between portfolios. Significantly positive abnormal returns are found for the three different bank groups on the event dates, except in one case.

The event impacts on the different bank groups are different. The South Korean exposed bank group

experienced the largest positive gains among the three groups, while the foreign but non-South Korean exposed bank group did not outperform the pure domestic lending bank group. This latter result may be attributed to the fact that the lack of unison of the geographical distribution of the foreign exposure among this group of banks renders the direct comparison of their respective foreign exposures less meaningful. For banks that had no or an insignificant amount of emerging market exposure, their equity behavior may be closer to that of domestic banks than to the South Korean exposed banks.

The empirical evidence here clears the controversy regarding whether the IMF generated a wealth transfer in its bailout of South Korea in late 1997. The focus of the future discussion is not whether the IMF has generated a wealth transfer from the public funds to the private shareholders, but whether this could be avoided and how?

Zhang and Karim (2004) test the informational efficiency of financial markets related to the IMF bailout of South Korea. Informational efficiency is defined as how fast the news of the bailout announcements is incorporated into the equity pricing of U.S. banks that lend in the international debt markets. If the news of the bailout announcements were incorporated into equity prices immediately, then the abnormal returns of the foreign exposed banks would be significant on event dates but insignificant on nonevent dates. Because the IMF bailout happened in international debt markets, foreign exposed banks were directly involved, and the foreign exposure variable should be directly related to their return changes. Thus, the existence of informational efficiency can be inferred by observing whether the coefficient estimate of the foreign exposure variable is significant in terms of equity pricing on both the event and nonevent days. It has been shown in the literature that the foreign exposure variable has been the most important variable in studying equity responses in international debt crises. Presumably, if the market is informationally efficient, then the foreign exposure variable should be incorporated into the equity pricing, and its coefficient estimate is significant on the event dates, but the variable should not be incorporated into the equity pricing, and its coefficient estimate is insignificant on the nonevent dates.

For the foreign exposed banks, the mean abnormal returns tend to be significant on event dates but insignificant on nonevent dates. This evidence indicates that the news of bailout announcements was incorporated into the equity pricing immediately. There was no delay or lag effect reflected in the foreign exposed banks' equity prices. This supports the existence of market informational efficiency during the IMF bailout of South Korea in late 1997. Also, a quadratic cross-sectional regression model is employed to further examine this question by studying whether the equity returns changed proportional to the exposure levels. The

CAR model on the main event date and the cumulative regression of ARs on both event dates are significant at the 5% level, while the CAR models on nonevent dates are not significant. The evidence indicates that the market is informationally efficient during the IMF bailout of South Korea in late 1997 as investors incorporated the foreign exposure into pricing their bank equities rapidly and proportionally. There is a significant positive relationship between the banks' equity prices and their respective exposure levels on the event days. This relationship is not shown on the nonevent dates. The empirical evidence here indicates that the banks' foreign exposure information seems to be either publicly available to the markets, or investors are able to get access to this type of information.

51.3 Suggestions for Future Research

Existing literature has tried to answer the question of whether there is a potential wealth transfer from the IMF to the private shareholders of international bank creditors resulting from IMF bailouts. A more pertinent question, which is also the central debate of all the bailout events, is left unanswered. This is the issue of a potential moral hazard problem in international financial markets. The test of moral hazard requires the testing of structural risk changes before and after a bailout event. The existence of the moral hazard problem is indicated if the risk structure changes that occur after the event are significant.

While the foreign exposure variable is probably the most important variable in this type of study, the exposure data for a specific country are not available all the time. Also, due to the lack of data reporting unison, the foreign exposure examined in the literature cannot be specified according to detailed geographical locations either. The test results would certainly be improved if such data were to become available in the future.

The results would be more complete if other international lenders could be examined simultaneously along with U.S. bank creditors.

On the methodology side, while it is common to use a two-index market model in bank studies to provide the parameter estimates, which are used in the event window to calculate the abnormal returns, the significance of the contribution and the depth of the effect of the second index (usually a stationary interest rate index), in addition to the market index, needs further exploration. In other words, whether the results are sensitive to the omission of the second index or to an alternative interest rate index deserves more research effort. Also, autocorrelation is often assumed to be zero in the literature. The complexity of incorporating autocorrelation into the models so far has prevented this type

of analysis being carried out in event studies. While this may not cause serious problems, the incorporation of autocorrelation into the variance estimation should give more accurate results and inferences.

Further, a random coefficient model can be employed in the estimation window to allow for any possible structural changes before the underlying event window. If multiple coefficients are obtained, then the most recent one should be used in the event window analysis. This step is especially necessary when the length of the estimation window is long.

Notes

1. See the IMF's Articles of Agreement online at: <http://www.imf.org/external/pubs/ft/aa/index.htm>.
2. Radical differences also exist as to whether the Asian countries' markets have been opening enough or whether the countries should strengthen the free-market aspects of their economies before they open further. Related discussions also focus on the transparency and regulation issues in those troubled countries (Camdessus, January 16, 1998a).
3. For example, Summers (1998) said that: "The IMF has a unique ability to provide apolitical, conditional finance... in the context of strong reforms."
4. Camdessus's (January 22, 1998b) address at Transparency International: "The IMF helps members impose the management of their public resources and establish a stable and transparent regulatory environment for private sector activity, a *sine qua non* for economic efficiency and the eradication of corruption."
5. Same as endnote 1.
6. The influential *Dong-A Ilbo* newspaper claims: "The party is over, Korea's international standing has shamefully crashed," extracted from "Out of Our Hands," Lee, 1997, *Far Eastern Economic Review*, p. 81.
7. Another explanation would be that banks were not required to publish their developing country exposures at that time. This made it much more difficult for the investors to respond in any meaningful way.

Acknowledgment The authors are grateful to Richard L. Peterson and Carl H. Stem for their very valuable suggestions and comments. Remaining errors are ours.

References

- Billingsley, R.S. and Lamy, R.E. (1988). "The regulation of international lending: IMF support, the debt crisis, and bank stockholder wealth." *Journal of Banking and Finance*, 12: 255–274.
- Bruner, R.F. and Simms, J.M. (1987). "The international debt crisis and bank security returns in 1982." *Journal of Money, Credit and Banking*, 19(1): 46–55.
- Camdessus, M. (1998a). "An Address at the Press Conference in Kuala Lumpur," 16 January, <http://www.web.org>.
- Camdessus, M. (1998b). "The IMF and Good Governance." addressed in Paris on 21 January, <http://www.imf.org/external/np/speeches>
- Cornell, B. and Shapiro, A. (1986). "The reaction of bank stock prices to the international debt crisis." *Journal of Banking and Finance*, 10: 55–73.
- Demirguc-Kunt, A. and Huizinga, H. (1993). "Official credits to developing countries: implicit transfers to the banks." *Journal of Money, Credit, and Banking*, 25: 76–89.
- Editorial Article (1998a). "What's an IMF for?" *The Wall Street Journal*, 6 April, 14.
- Editorial Article (1998b). "The IMF Crisis." *The Wall Street Journal*, 15 April, 22.
- Editorial Article (1998c). "IMFomics." *The Wall Street Journal*, 23 April, 18.
- Fama, E.F., Fisher, E.L., Jensen, M., and Roll, R. (1969). "The adjustment of stock prices to new information." *International Economic Review*, 1–21.
- Fischer, S. (1998). "The Asian Crisis: A View from the IMF", addressed in Washington, DC on 22 January, <http://www.imf.org/external/np/speeches>
- Fischer, S. (1999). "On the Need for an International Lender of Resort." an address to AEA/AFA joint luncheon meeting in New York, 3 January, <http://www.imf.org/external/np/speeches>
- Greenspan, A. (1998). "Remarks by Greenspan." at the Annual Convention of the American Society of Newspaper Editors, in Washington, DC, on 2 April, WSJ Interactive Edition.
- Lee, C. (1997). "The Next Domino?" *Far Eastern Economic Review*, 20: 14–16.
- Madura, J., Tucker, A.L. and Zarruk, E.R. (1993). "Market reaction to the thrift bailout." *Journal of Banking and Finance*, 17(4): 591–608.
- Malpass, D. (1997). "Break the IMF shackles." *The Wall Street Journal*, 26 September, 15.
- Malpass, D. (1998). "The road back from devaluation." *The Wall Street Journal*, 14: 16.
- Musumeci, J.J. and Sinkey, J.F. Jr. (1990). "The international debt crisis, investor contagion, and bank security returns in 1987: The Brazilian experience." *Journal of Money, Credit, and Banking*, 22: 209–220.
- Rockefeller, D. (1998). "Why we need the IMF?" *The Wall Street Journal*, 1 May, 17.
- Radelet, S. and Sachs, J. (1998). "The East Asian financial crisis: diagnosis, remedies, prospects." *Brookings Papers on Economic Activity*, 1: 1–90.
- Sacks, D., and Thiel, P. (1998). "The IMF's big wealth transfer." *The Wall Street Journal*, 13 March, 14.
- Schuler, K. (1998). "A currency board beats the IMF Rx." *The Wall Street Journal*, 18 February, 19.
- Shultz, G., Simon, W., and Wriston, W. (1998). "Who needs the IMF." *The Wall Street Journal*, 3 February, 15.
- Smirlock, M. and Kaufold, H. (1987). "Bank foreign lending, mandatory disclosure rules, and the reaction of bank stock prices to the mexican debt crisis." *Journal of Business*, 60(3): 77–93.
- Summers, L. (1998). "Why America needs the IMF." *The Wall Street Journal*, 27 March, 16.
- Unal, H., Demirguc-Kunt, A., and Leung, K. (1993). "The Brady Plan, 1989 Mexican debt-reduction agreement, and bank stock returns in United States and Japan." *Journal of Money, Credit and Banking*, 410–429.
- Zhang, Z. (2001). "The impact of IMF term loans on U.S. Bank creditors' equity values: an event study of South Korea's case." *Journal of International Financial Markets, Institutions and Money*, 11: 363–394.
- Zhang, Z. and Karim, K.E. (2004). "Is too-big-to-fail policy effective for US Banks in an international currency crisis?" *Review of Pacific Basin Financial Markets and Policies*, 7: 311–333.

This page intentionally left blank

Bikki Jaggi

Abstract

We discuss in this chapter important aspects of the corporate governance structure and examine its impact on corporate performance. We especially focus on internal and external control mechanism and discuss how they make corporate governance more effective, enhance the quality of financial reporting, improve the firm's performance, and thus enhance firm value.

With passage of the Sarbanes-Oxley Act in 2002 (SOX), two important changes have taken place in the internal control mechanism. First, the audit committee has received increased attention; it has been given authority to appoint external auditors and to deal with them directly on accounting issues. Moreover, it has the responsibility to ensure high quality of financial reporting. Second, internal controls have been strengthened to provide an effective monitoring of managerial activities. The main objective of internal controls is to ensure that managerial activities are properly supervised and managers do not use the flexibility provided in the accounting standards to achieve their own goals that are inconsistent with investors' goals. In order to enhance the quality of financial reporting, managers are especially monitored to ensure that they do not engage in policies and activities that result in manipulation of reported earnings.

The SOX has also improved the external control mechanism, provided by external auditors and market controls. The SOX especially focuses on ensuring independence of external auditors by restricting their functions to auditing only and not permitting them to perform advisory and other forms of non-auditing services, with the exception of tax services, so that their independence is not compromised. Additionally, the auditor in-charge is rotated under SOX to ensure his/her independence. We also discuss different anti -takeover control devices, which are triggered when a firm becomes a target for takeover because other firms perceive the target's weak performance as an opportunity for takeover and benefit from it.

Keywords

Audit committee • Board independence • Board size • Corporate board structure • External auditor • External control mechanism • Internal Control Mechanism • Nomination committee • Sarbanes-Oxley act • Two-tier corporate structure • Unitary corporate structure

B. Jaggi (✉)

School of Business, Rutgers University, Newark-New Brunswick, USA

e-mail: jaggi@business.rutgers.edu

52.1 Introduction and Framework for This Chapter

In this chapter, we discuss important aspects of the corporate governance structure and also discuss the rules and regulations, especially introduced by the Sarbanes-Oxley Act 2002, to improve the effectiveness of corporate governance. In Section 52.2, we explain what is meant by corporate governance and discuss its importance in the public companies. Additionally, in this section, we discuss certain aspects of Sarbanes-Oxley Act 2002 which focus on improving corporate governance of the US companies. Important characteristics of corporate structure are discussed in Section 52.3. In Section 52.4, we examine how the corporate governance functions in the US companies and we focus on the role of different committees in making it effective. In Section 52.5, we explain the need for internal control and focus on the requirements under the Sarbanes-Oxley Act 2002. The use of market control mechanism for smooth functioning of corporate governance is examined in Section 52.6, and the effects of corporate governance on firm performance and financial reporting are briefly discussed in Section 52.7.

52.2 Definition and Importance of Corporate Governance

52.2.1 What Is Meant by Corporate Governance?

Corporate governance has been defined from different perspectives in the literature as well as in practice, and these approaches potentially cover a variety of distinct economic phenomena. Schleifer and Vishny (1997) define it from the investors' perspective and describe it as a mechanism in which the capital suppliers assure themselves of getting a return on their investments in corporations.¹ The Office of Economic and Corporate Development (OECD) (1999) describes corporate governance as a system by which business corporations are directed and controlled. This concept of corporate governance includes a corporate governance framework that specifies distribution of rights and responsibilities among different participants in the corporation and a corporate structure that includes the Board, Managers, Shareholders, and other Stakeholders. Additionally, the structure spells out the rules and procedures for making decisions on corporate affairs. Some authors, however, consider corporate governance as a tool that is used to promote corporate

fairness, transparency and accountability (e.g. Wofensohn, ex-President of World Bank). Mathiesen (2002) describes it as a mechanism that investigates how to secure and motivate management by using the incentive system, including contracts, organization designs, legislation, etc.

In order to have a better understanding of corporate governance, we first briefly define the concept of Corporation. Overall, a Corporation is described as an instrument through which capital is assembled for the activities of producing and distributing goods and services and making investments. In other words, it is a mechanism that allows different parties to contribute capital, expertise, and labor, for the benefit of all. This concept of Corporation creates a limited liability for investors, and it separates the corporation from its owners, managers and employees. The limited liability leads to a limited authority for shareholders, which primarily includes the right to elect directors. The directors have the fiduciary responsibility and the management runs the corporation to increase the shareholders' wealth and protect their interests.

Based on the above description of a corporation, we define corporate governance in a broader term as follows: The corporate governance is a mechanism for directing and controlling the corporation, and it includes a governance structure that specifies the distribution of rights and responsibilities of different components of the structure, which consists of the Shareholders, the Board, and the Managers. It provides rules and procedures for making managerial decisions on corporate affairs and on the monitoring mechanism over managerial decisions and activities.

52.2.2 Agency Problem and Corporate Governance

The separation between capital providers and managers gives rise to an **agency problem** in corporations. The agency problem arises because of the conflict of interests among different groups of people working in the corporation, which include the shareholders, the managers, the employees, and the outside parties dealing with corporation, such as, suppliers, creditors, clients, etc. The conflict may be between the stockholders and management, the stockholders and bondholders, and between the majority stockholders and minority stockholders. As a result of this conflict, different groups may not be able to work cohesively to achieve the company's goals. Instead, they may focus on their group's goals at the cost of other groups. Consequently, the agency conflict is not conducive to enhancing the shareholder value in a corporation. Thus, one of the objectives of corporate governance is to minimize the effect of agency conflict on corporate performance so that the company's goal to maximize the shareholders' value is achieved.

¹ Refer to Schleifer and Vishny (1997) for a survey on corporate governance.

52.2.3 Need and Importance of Corporate Governance

Corporate frauds, bankruptcies and other financial catastrophes in 1990s that led to destruction of shareholders' wealth in billions of dollar, loss of jobs, criminal investigation of executives, bankruptcies, etc. generated renewed interest of politicians, regulatory agencies and academics in corporate governance. Typical examples of large corporate failures include Enron, Worldcom, Global Crossing, Bear Stern, Tyco, Adelphia, etc. Among other things, corporate failures highlighted the weaknesses in corporate governance that enabled managers to maximize their own wealth by ignoring the public companies' overall goals of protecting shareholders' interests and maximizing company value. Additionally, the impact of corporate failures on the stock market and country's economy became quite evident and it was realized that weak corporate governance could become hindrance in the smooth functioning of the stock market and it could also jeopardize economic growth in the country.

Recognizing the importance of corporate governance, especially for gaining investor confidence for proper functioning of the stock market, the political leadership, policy makers and regulators decided to develop certain ground rules for smooth functioning of US companies. Their efforts culminated in the passage of the Sarbanes-Oxley Act in 2002.

52.2.4 Impact of Sarbanes-Oxley Act 2002 (SOX) on Corporate Governance

The main objective of SOX is to provide rules and regulations for proper functioning of public companies and to regulate the activities of professionals associated with these companies, which include the financial intermediaries, insurance companies, brokerage houses, accounting and auditing professionals, etc. Moreover, the Act provides control mechanism to improve the corporations' monitoring function to assure the investment community that managerial decision and activities are properly supervised. This Act in fact is the most important legislation after passage of the Securities and Exchange Acts in 1933 and 1934, which for the first time provided rules and regulations to legislate corporate financial activities in the United States.

New rules and regulations contained in the Act for monitoring managerial activities and decisions are designed to ensure that managers do not focus on the short-term goals which might help them to maximize their own compensation, including bonus, and thus enhance their own wealth. The rules are intended to discourage them to

engage in earnings manipulation, overstatements, enhanced risk taking, providing misleading information to investors, and an outright fraud. The new control mechanism contained in this Act is designed to provide reliable and up-to-date information on corporate performance to investors on a timely basis. It requires the development of rules and regulations for generation of financial distress information that becomes available to investors well ahead of time so that the shareholders do not have to wait for this information until it is too late and the impact of financial distress is already having its effect on the company's stock price.

52.3 Important Elements of Corporate Governance

52.3.1 Corporate Governance Structure

There are two types of corporate governance structures and these are known as the Unitary Corporate Board and Two-tier Corporate Board.

52.3.1.1 Unitary Corporate Governance Structure

The Unitary Corporate Board consists of only one Board of Directors and this board is created to look after the shareholders' interests in the company. The company management headed by the Chief Executive Officer runs the day-to-day affairs of the company, and the Board of Directors provides the monitoring and advisory functions. This type of corporate system is mostly used by companies in the common law countries, and especially in the US and the UK.

Functions of the Corporate Board in this system generally are the following: (1) to fulfill the legal requirements of the corporate charter, (2) to protect shareholders' interests, (3) to counsel and advise management, (4) to review and approve corporate plans and actions, (5) to monitor management activities, (6) to assess management performance, (7) to decide on management compensation, (8) to decide on hiring and firing of top management, and (9) to serve as a link between external auditors and management.

Members of the corporate boards in this system are elected by the stockholders in the annual meeting. The slate for election is, however, prepared by the nominating committee of the existing Board of Directors, and their decision to formulate this slate is significantly influenced by the CEO's recommendations.

52.3.1.2 Two-Tier Corporate Governance Structure

The Two-tier Corporate Structure also known as the Dual corporate system consists of two boards, which are known as the Management Board and the Supervisory Board (Vorstand

and Aufsichtsrat respectively in German language). The Management Board is responsible for day-to-day operations of the company, whereas the Supervisory Board takes care of all capital providers' interests instead of focusing on the shareholders' interests, and capital providers include banks, financial institutions, investment companies, other corporations, etc. In view of different focus of this board, appointment of its members need not be based on their impartiality and independence. Instead their appointment is based on their capability to represent the interests of a particular group of capital providers. Thus, their appointment generally reflects the company's financial and commercial relationships.

In addition to the capital providers, the German Supervisor Board also includes a representative of employees so that the employees also have a voice in the Board. The Two-tier Corporate Board System is generally used by the companies in the German speaking countries.

52.3.2 Two-Tier Corporate Structure in the Chinese Firms

The Chinese public companies also follow the Two-tier Corporate Board System, but it differs from the German Two-tier system. Though supervisors in the Chinese firms are appointed by the controlling shareholders, their appointment is generally done by the Chinese government in most companies because the government holds the controlling interest in these companies. It has been observed that the appointment of supervisors is generally done on their political affiliations and contributions. Supervisors in the Chinese companies can be either insiders or outsiders.

A significant difference in the two-tier system in the Chinese companies compared to the German companies is the authority of the Supervisory Board to appoint members of the Management Board. Whereas the German Supervisory Board has the authority to appoint or dismiss the members of the Management Board, the Chinese Supervisory Board has no authority to appoint or dismiss these members. The Chinese Management Board is also appointed by the Chinese government, which is the majority shareholder in most of the companies.

52.3.3 Independence of Corporate Boards

52.3.3.1 Different Types of Directors

The corporate board directors can be classified into the following three categories: insiders (executive directors), outsiders (non-executive independent directors), and grey (directors with some interest in the firms, such as bankers, attorneys, etc.). An important question in this regard is how

important it is to have an independent corporate board in the Unitary Corporate Structure? In other words, should a majority of these directors be independent outside directors.

52.3.3.2 Corporate Failures and Corporate Board Independence

The board independence started attracting increased attention only recently after failures of large US corporations. It is argued that an important reason for corporate failures has been the lack of corporate board independence, which resulted in inadequate monitoring of managerial decisions and activities. In most cases, the CEO conducted the company affairs and the board did not provide effective monitoring of managerial decisions and activities. In fact, the corporate board in most cases has been quite passive and existed in form only, and the board members never questioned the managerial decisions. Apparently, the board members in most cases were appointed based on their personal relations with the CEO or based on their interest in the company in some form, which impaired their independence and took away the incentive to question the managerial decisions. Thus, the main force behind their appointment probably has been their loyalty to the appointing authority.

52.3.3.3 Positive Aspects of Corporate Board Independence

It is now commonly recognized that independence is an important factor for the board to be effective. In fact, it is argued that a majority membership of the board should be independent of the CEO, meaning that a majority of board members should be non-executive independent outside directors. Some important arguments supporting the appointment of independent directors are as follows: First, it is argued that independent outside directors are expected to be more effective in monitoring managerial decisions and activities because they will be free of managerial influence, especially the CEO. Second, these directors will be in a better position to provide advice and guidance to the management based on their experience at other firms, and their expertise and experience gained at other companies will prove to be beneficial to the firm. Third, monitoring of managerial decisions and activities by independent board members is likely to improve the quality of financial disclosures. As a result of effective monitoring, managers will refrain from manipulating reported earnings to meet their desired goals, and consequently it will improve the quality of reported information. Fourth, independence of corporate board members will add to the credibility of financial information disclosed by firms, especially earnings announcements. Fifth, effective advice and guidance from independent board members with extensive experience in other firms will enable managers to improve the firm's operating performance. Sixth, better operating performance is likely to result

in better market performance for the firm and this will enhance firm value.

52.3.3.4 Negative Aspects of Corporate Board Independence

Several empirical studies have evaluated whether independent boards will result in better operating and market performance for the firms. These studies, however, provide mixed findings. The lack of empirical evidence supporting the effectiveness of independent corporate boards is probably because of the weaknesses associated with board independence. First, it is argued that the board's effectiveness depends on the reliability of information on which the board makes the decisions. In the absence of executive directors, there is likely to be a higher information asymmetry. The availability of information to the board is likely to be limited. In fact, there will be lack of inside information.

Second, motivation of independent directors to provide effective monitoring and advice is questionable because outsiders are likely to lack motivation to devote time and energy to understand the problems and issues facing the company and find solutions to these issues and problems. Moreover, there is no legal responsibility for outside directors for providing effective monitoring and advice.

Third, their busy schedule may also add to the lack of their motivation to solve the company's problem. It is argued that in addition to taking care of their own company, outside directors serving on several other boards will have very busy schedule, which will have a negative impact on their performance as a director of other companies.

Fourth, their independence may be questionable because their appointment will depend on their relations with the CEO of the firm. Their appointment based on their friendship with the CEO of the firm or based on their obligation to the firm because the firm's CEO serves as a director on their company, will weaken their independence and effectiveness.

52.3.3.5 Ownership Structure and Corporate Board Independence

Independence of outside directors is also likely to depend on the ownership structure of the firm. The majority ownership of the firm can either be in the hands of the controlling shareholders or it can be widely dispersed and there are no controlling shareholders. The first type of firms is known as family-owned and controlled firms. The agency problem differs between the two types of firms. In the family firm, the agency conflict is between the controlling and non-controlling shareholders, whereas the agency problem in the widely dispersed ownership firm is between shareholders and managers.

Independent directors in the family firms are appointed by the controlling shareholders and their loyalty is likely to be with the appointing shareholders and they are not likely

to focus on the interest of the minority shareholders. This will result in an ineffective monitoring by an independent board. This situation is likely to provide greater opportunities to the controlling shareholders to usurp formal powers and transfer wealth from the minority shareholders to the majority shareholders. In other words, there will be a greater opportunity for the majority shareholders for opportunistic behavior to enrich themselves at the cost of the minority shareholders.

52.3.3.6 Executive Directors' Need on the Corporate Boards

In order to complete the discussion on corporate board independence, we would like to point out the advantages of the Executive Directors on the corporate boards. Among other factors, the Executive Directors are more knowledgeable in the company affairs, they have better inside information, and they have no time constraint to devote to the company affairs. These advantages suggest that a completely independent corporate board will not be desirable. The presence of Executive Directors on the board will improve the Board's effectiveness.

52.3.4 CEO Duality and Corporate Board Independence

The CEO duality is also considered to be an important aspect of corporate board independence. This aspect of independence deals with the Chairman of the Corporate Board. The Chairman of the Corporate Board can either be the Chief Executive Officer (CEO) or he/she can be an outsider independent director. If both positions of the Chairman of the Corporate Board and CEO are held by a single individual, i.e. when CEO is also the chairman of the corporate board, the situation is termed as CEO duality. An important question facing regulators, corporations, investors and academics is whether CEO duality is good for corporations. Is it good for the monitoring mechanism and will it improve corporate performance? Historically, the CEO duality has been a common practice in the corporate world. An entrepreneur who starts the corporation generally holds both positions in the beginning, and this situation does not create any concern for investors. When corporations become large and ownership gets widely diffused, the CEO duality is considered undesirable because it can weaken the monitoring mechanism or it may not be good for corporate performance. We briefly discuss both positives and negatives of CEO duality.

52.3.4.1 Positive Aspects of CEO-Duality

There are several positive aspects of CEO Duality, which make it desirable under certain circumstances. First, when the positions of chairman of corporate boards and CEO are held by a single individual, there is a lower conflict and the

individual is able to devote his/her full energies to the job and there are less diversions resulting from the conflict between the chairman and CEO. Consequently, we can expect an improvement in the corporate performance and also in the board effectiveness. Second, the CEO is not concerned about any antagonism from the corporate board and especially from the board chairman. Thus, this situation is likely to result in a better working environment which will be conducive to the operating and market performance of the firm. It is generally observed that the CEO duality performs a useful function in small firms and also in the firms where ownership is concentrated in a few hands.

52.3.4.2 Negative Aspects of CEO-Duality

As the corporations become large and there is no concentration of ownership, monitoring of managerial activities becomes more important. In order to provide effective monitoring over managerial decisions and activities and to ensure that management are working in the best interest of shareholders, it is important for corporate boards, especially the board chairman, to be independent of the CEO. It is argued that in the case of large corporations, CEO duality is not likely to be conducive to ensure the shareholders' interests. Instead, the CEO duality is likely to empower the CEO to make decisions which may not be in the best interest of shareholders and instead the managers will be more concerned to enhance their own interests and personal wealth. In order to ensure that management is not working against the shareholders' interest, an effective monitoring mechanism will be needed and one important aspect of this mechanism will be an independent corporate board, headed by an independent chairman. Furthermore, the CEO duality is likely to aggravate the agency problem.

52.3.4.3 CEO Duality and Institutional Shareholders

The institutional investors, especially CALPERS (California Public Employee Pension Fund), are especially against CEO duality because they are concerned that CEO duality would impair board independence which will not be conducive to enhance the shareholders' value. Some corporations agree with CALPERS and have given the responsibilities of the board chairman and Chief Operating Officer to two separate individuals, whereas other corporations believe that CEO duality is in the best interest of the firm because it results in better performance. The latest trend is, however, toward splitting the responsibilities of the board chairman and CEO.

52.3.5 Specialization of Independent Directors

Will specialization of independent directors on the corporate boards improve the board's effectiveness? Examples of

specialization of independent directors are bankers, attorneys, accountants, academics, etc. The Sarbanes-Oxley Act requires that at least one audit committee member be a financial specialist. This means that at least one independent director should be a specialist. A question arises whether independent directors with specialization improve the effectiveness of the corporate boards. It can be argued that some specializations will be beneficial in improving the board's effectiveness. For example, a banker on the board will enable the board to provide an effective advice on dealing with banks on financing and other financial transactions, and he/she will also provide an effective monitoring function. Similarly, legal specialization will be beneficial with regard to the legal affairs of the company. Agrawal and Chadha (2005) provide evidence that a financial expert in an audit committee is likely to limit the likelihood of restatements.

52.3.6 Appointment of Directors: Investors' Activism in Nominating Them

Directors in the unitary corporate governance system are elected by the shareholders in the annual meeting. The existing board of directors prepares a slate for election of directors and this slate is sent to the shareholders in the proxy statement. The slate is prepared on the basis of nominations of directors by the existing board or by the Chief Executive Officer. The shareholders also have the option to nominate directors, but the Board is under no obligation to include nominations from the shareholders on the slate for election of directors.

The nominated directors are elected by shareholders by a simple majority. The shareholders have the right to vote for or against the nominated director. If he/she director fails to obtain a simple majority, he/she is not elected. The existing board has the right to re-nominate the defeated director for re-election.

This process of nomination has been criticized by the activists because it does not give any right to investors to nominate a director unless the existing board approves it. This issue has been debated for a long time. After a careful consideration of the issue, the SEC issued a new rule in 2010 that investors with 5% shareholdings have the right to nominate a director on the board (with or without the approval of the existing board). This rule was challenged in the court by the US Chamber of Commerce and Business Roundtable; they charged that the rule was arbitrary and capricious, violated the Administrative Procedure Act and the SEC failed to properly assess the rule's effect on "efficiency, competition and capital formation" as required by law. The US Court of Appeals for the District of Columbia Circuit rule in 2011 that the SEC rule was issued without an appropriate cost-benefit analysis of the rule. The court asked the

SEC to reconsider this issue and evaluate costs and benefits involved in allowing investors to nominate directors.

52.3.7 Corporate Board Size

One of the important characteristics of a corporate board is the board size. What is an optimal size of a corporate board? This issue has been extensively discussed in the literature and practice, and there is no consensus on this issue. Most of the discussion on this issue has been focused on whether a small or a large board is more effective. It is generally argued that the board should be small enough to conduct the business effectively, yet it should be large enough so that different individuals can be assigned to different committees and different viewpoints can be presented in the board.

52.3.7.1 Large Versus Small Corporate Boards

It is argued that a large board has more capabilities for problem solving and it allows individuals to be more effective in their committee assignments because they are not likely to be over-burdened with such assignments. Jensen (1993) on the other hand, argues that keeping the board small will help in improving the firm performance, and he is of the opinion that if a board gets beyond seven or eight members, it is less likely to function effectively and this situation would make it easier for the CEO to control the board. Lipton and Lorsh (1992), further argue the norms of behavior in large boards can become dysfunctional, and that the large boards lack group cohesiveness.

52.3.7.2 Corporate Board Size and Firm Performance

Hermalin and Weisbach (2003) provide empirical evidence that the board size is negatively related to both firm performance and the quality of decision making. Similarly, Yermack's (1996) findings also show a negative relationship between the firms' market valuation and board size. Eisenberg et al. (1998) document an inverse relation between the board size and profitability for small and mid-size companies in Finland. Carline et al. (2002) provide similar evidence for the UK firms. But, Van Ees et al. (2003) find no evidence on the relationship between the board size and firm performance in Netherlands.

52.4 Functioning of Corporate Boards

In this section, we discuss how the US corporate boards work in actual practice, and we cover the topics of committee structure, meeting frequency, busy boards, and gender participation.

52.4.1 The Committee Structure

In order to be effective, corporate boards function through several committees. Some of these committees are permanent committees, while others are ad-hoc committees. The corporate boards are required to have at least the following three permanent committees: audit committee, compensation committee, and nomination committee. We discuss the important aspects of these three committees.

52.4.2 Audit Committee

Prior to SOX, it was optional for firms to establish an audit committee in the firm. The main function of the audit committee prior to SOX was to serve as a link between the CEO and external auditors. The committee primarily provided advice to the management and assisted the management in resolving the differences between auditors and management. The nature of audit committee has drastically changed with the passage of SOX. It is now mandatory to have an audit committee and SOX has mandated certain functions and responsibilities of this committee, and the SEC provides the rules to improve disclosures related to this committee. The NYSE and NASDAC sponsored the Blue Ribbon Committee in response to an increasing sense of urgency surrounding the need for responsible financial reporting. Based on the recommendations of this committee, the stock exchanges now also require the establishment of an audit committee by all registered US companies.

Under the revised rules, the audit committee's primary function is to oversee the firm's financial reporting process, and to prevent fraudulent accounting statements. Thus, the audit committee plays a critical role in financial reporting by overseeing and monitoring the management's decisions and activities and by supervising independent auditors' participation in the financial reporting process. The audit committee is also entrusted with the responsibility of resolving differences between outside auditors and management with regard to application of the Generally Accepted Accounting Principles. In order to do so, the committee is required to meet regularly with the firm's outside auditors and internal financial managers to review the corporation's financial statements, audit process, and internal accounting controls.

It is argued that the new dynamics of the capital markets have presented the companies with an increasingly complex set of challenges. An important challenge is that the companies are under increasing pressure to meet the earnings expectations. Regulators and investors have become increasingly concerned about inappropriate "earnings management", the practice of distorting the true financial performance of the company. The changes in the market

and the increasing pressures on companies to maintain positive earnings trends have highlighted the importance of strong and effective audit committees. Thus, the audit committee now plays a critical role in the financial reporting system by overseeing and monitoring the management, and also by supervising independent auditors' participation in the financial reporting process.

52.4.2.1 Establishment of an Audit Committee

We highlight the rules and regulations for the establishment of audit committees and their functions and composition, and also discuss whether specialization of the audit committee member will improve the committee's effectiveness. We also briefly discuss the role of the audit committee in maintaining the complaint channels in the firm.

The term "audit committee" is defined as a committee (or equivalent body) established by and amongst the board of directors of an issuer for the purpose of overseeing the accounting and financial reporting processes of the issuer and audits of the financial statements of the issuer (SOX). If no such committee is established, the entire board of directors serves as the audit committee.

52.4.2.2 Functions of an Audit Committee

The audit committee is responsible for the appointment, compensation, and oversight of the work of any registered public accounting firm employed by the firm. The registered public accounting firm shall report directly to the audit committee, and it will have to resolve disagreements between management and the auditor on financial issues and reporting.

The audit committee is required to pre-approve all auditing services to be provided by an external auditor. These services may entail providing comfort letters in connection with securities underwritings or statutory audits required for insurance companies for the purposes of State law and also non-audit services to be provided by the auditor of the issuer. It is also required to pre-approve all non-audit services, including tax services, if they are not specifically prohibited to be performed by an auditor of the issuer.

52.4.2.3 Waiver of Pre-approval of Non-audit Services

The pre-approval requirement is waived with respect to the provision of non-audit services for an issuer, if the aggregate amount of all such non-audit services provided to the firm constitutes not more than 5% of the total amount of revenues paid by the firm to its auditor during the fiscal year in which the non-audit services are provided, or such services were not recognized by the firm at the time of the engagement to be non-audit services. The performance of such services is promptly brought to the attention of the audit committee of the firm and approved prior to the completion of the audit by

the audit committee or by one or more members of the audit committee who are members of the board of directors to whom authority to grant such approvals has been delegated by the audit committee.

The audit committee may delegate to one or more designated members of the audit committee who are independent directors of the board of directors, the authority to grant pre-approvals. The decision of any member to whom authority is delegated shall be presented to the full audit committee at each of its scheduled meetings. The registered public accounting firm that performs audit for the firm is required to report to the audit committee all critical accounting policies and practices used, all alternative treatments of financial information within generally accepted accounting principles that have been discussed with management, ramifications of the use of such alternative disclosures and treatments, and the treatment preferred by the registered public accounting firm. Moreover, the public accounting firm is also required to report any other material written communications between the registered public accounting firm and the management of the issuer, such as any management letter or schedule of unadjusted differences.

52.4.2.4 Independence of an Audit Committee

The SOX requires that each member of the audit committee of the issuer shall be a member of the board of directors of the issuer, and shall otherwise be independent. In order to be considered to be independent, a member of an audit committee may not, other than in his/her capacity as a member of the audit committee, the board of directors, or any other board committee in the firm, accept any consulting, advisory, or other compensatory fee from the firm. Moreover, the audit committee shall not be affiliated in any way with the firm or any of its subsidiaries.

The SEC is, however, authorized to exempt a particular relationship with respect to audit committee members, as it determines appropriate in light of the circumstances. This exception implies that all members of the audit committee may not be independent.

Under the revised listing standards of the NYSE, AMEX, and NASD, under exceptional and limited circumstances, companies may appoint to their audit committee one director who is not independent if the Board determines that membership on the committee by the individual is required by the best interests of the corporation and its shareholders, and the Board disclose, in the next annual proxy statement subsequent to such determination, the nature of the relationship and the reasons for that determination.

Small companies are, however, exempt from disclosing reasons for non-independence of a committee member. All companies are, however, required to disclose whether audit committee members are independent or not.

52.4.2.5 Financial Expertise in an Audit Committee

The SOX requires that at least one member of the committee shall be financial expert. Furthermore, it requires that the issuer should disclose whether or not, and if not, the reasons for not having at least one member who is a financial expert. The term “financial expert” is defined through education and experience as a public accountant or auditor or a principal financial officer, comptroller, or principal accounting officer of the firm. The individual shall come from a position involving the performance of the function that shows an understanding of generally accepted accounting principles and financial statements, and experience in the preparation of auditing of financial statements of generally comparable firms, and the application of such principles in connection with the accounting for estimates, accruals, and reserves or experience with internal accounting controls. The individual should an understanding of the audit committee functions.

52.4.2.6 Disclosures on Audit Committee

The SEC adopted new rules and amendments to its current rules to require that companies include in their proxy statements certain disclosures about their audit committees and reports from their audit committees. The firms are required to inform the shareholders of the audit committee’s oversight with respect to financial reporting and underscore the importance of that role in the proxy statement. This disclosure should include that (1) the audit committee has reviewed and discussed the audited financial statements with management, (2) the audit committee has discussed with the independent auditors the matters required to be discussed by SAS 61, as may be modified or supplemented, and The audit committee has received the written disclosures and the letter from the independent auditors required by ISB Standard No. 1, as may be modified or supplemented, and has discussed with the auditors the auditors’ independence. The companies must disclose in their proxy statements whether their audit committee is governed by a charter, and if so, include a copy of the charter as an appendix to the proxy statement at least once every 3 years. This should help investors to understand the role and responsibilities of the audit committee.

52.4.3 Nominating/Governance Committee

The purpose of the Corporate Governance/Nominating Committee is to assist the Board in identifying qualified individuals to become Board members, nominate directors to serve on the board and board committees. Additionally, this committee also assists the Board in assessing the Board effectiveness and it may also make recommendations to the Board for any improvements in the company’s corporate governance.

52.4.3.1 Composition of a Nominating Committee

The committee generally consists of at least three directors. The chair as well members of the committee are appointed by the Board and they serve at the Board’s discretion. All members of the committee are generally expected to be independent outside directors.

52.4.3.2 Responsibilities of a Nominating Committee

Authority and responsibilities of this committee are as follows: (1) to organize search for individuals who are qualified to become members of the board, (2) to retain a search firm to assist the committee in the search process for qualified candidates to become directors, (3) to evaluate the suitability of potential candidates based on the qualifications of the candidates and the board’s needs based on the current board’s composition, board’s need for expertise, diversity, and balance between inside and outside independent directors, (4) to make recommendation to the Board on individual candidate for nomination, and (5) to keep itself abreast of trends and best practices in corporate governance, and review the company’s corporate governance guidelines periodically.

52.4.3.3 Meetings and Attendance by the Company Officers

The committee is required to meet at least two times a year, or more often, if circumstances require. The committee may invite to its meetings any director or officer of the company to assist it in performing its responsibilities.

52.4.3.4 Annual Report

The committee shall conduct and present to the Board an annual performance evaluation of the committee. The committee shall review annually the adequacy of the committee’s charge and recommend any changes that it deems appropriate to the Board for approval.

52.4.4 Compensation Committee

Traditionally, companies were not obligated to have compensation committees, and it was open to the board as a whole to perform the duties of the compensation committee. As a practical matter, most boards did not have compensation committees. But lately the need for this committee is being increasingly felt and laws/regulations in some states are making it a mandatory committee. Legislation or regulation in many jurisdictions requires that a compensation committee be established and maintained, and that the majority of members be independent.

52.4.4.1 Need for Expertise on Compensation Committee

While financial expertise and experience is required for an audit committee, there is no such requirement for the compensation committee. In actual practice, however, knowledge and experience in compensation and human resources issues is considered helpful for the committee to discharge its functions. Some firms also consider committee member's qualifications to recognize investor sentiment toward particular sort of compensation arrangement.

52.4.4.2 Responsibilities of a Compensation Committee

The committee's responsibilities are decided by the board and they are generally disclosed by the company so that all concerned have a better understanding of the role of compensation committee in the organization. Generally, the Board's mandate should be substantially broader than simply dealing with establishing senior management compensation levels.

The compensation committee can be assigned the following functions: (1) to establish CEO compensation, (2) to develop compensation philosophy for the company, (3) to assist with and review the compensation discussion and analysis, (4) to oversee equity compensation grant policy, (5) to assist the board in assessing and evaluating the CEO's performance, review and recommend the CEO's compensation, including salary, incentives benefits and other perquisites, (6) to recommend to the board the amount, determination and payment of remuneration to directors, (7) to report executive compensation as required in public disclosures statements, (8) to retain and terminate outside experts to deal with compensation issues, and (9) to evaluate shareholder proposals related to executive compensation.

A tool for the committee in reviewing the structure of their company's incentive programs is risk taking by the management, and the committee should discourage programs that involve excessive risk taking.

52.4.4.3 Compensation Committee Procedures

It is important that suitable procedures are developed and implemented so that the compensation committee can function effectively and perform useful function in the organization. The corporate secretary can be helpful in formulating these procedures.

52.4.5 Frequency of Corporate Board Meetings

The number of times a board meets varies from company to company depending on the nature of business, complexity of business, role of CEO, and general policy of the companies. There is no optimal number of meetings which a board

should follow. It is, however, important that the board meetings are sufficient enough to deal with important issues of the board. If the meeting frequency is low, important issues will not get the Board's attention as they deserve. In this case, the board will be making decisions without fully considering pros and cons of the issue under discussion.

52.4.6 Corporate Board Meetings and Board Effectiveness

The effectiveness of the Boards also depends on an appropriate frequency of its meetings. If the Board is not meeting when decisions need to be made, the CEO will make these decisions without the Board and this will impair the Board's effectiveness. The CEO will also not be happy if proper advice and counsel is not available when needed and this will force the CEO to make his/her decisions.

In 2002, the average S&P 500 board met 7.5 times, whereas it met 8.2 times in 2001. It is, however, reported that the frequency of the board's meeting goes down if the board committees are effective.

52.4.7 Busy Directors

Individual outside directors generally serve on the Boards of several different corporations. It has lately been observed that sometimes a director serves on four or five boards of different companies. If a director serves on more than four company Boards, he/she can be considered a busy director. An important question arises whether a busy director can be effective on any Corporate Board and whether he/she can perform a useful function on the Board and make a contribution to improve the Board's monitoring and advisory functions to enhance firm value.

52.4.7.1 Executive of One Company Serving as a Director of Another Company

The directors are generally executives of another company. In addition to their job as an executive, they have to attend the board meetings of other companies. Why a director would serve on many boards and not have enough time for his/her company? It is generally believed that these executives accept the director's position either because of personal relations with the executives of the company in which they accept the position or they accept the position to create goodwill for their company. It is conventional wisdom that directors will have less time to devote to the work of the board of any company on which he/she serves if he/she is a director on several corporate boards. If majority of directors on a Board are busy, this would mean that the Board will not

be effective. Therefore, directors should the consequences if the Board consists of several busy directors.

52.4.7.2 Limit on the Number of Directorships for a Director

Should there be a limit on the number of boards on which a director can serve? It is difficult to develop any general rule to define when a particular can be considered as a busy director and what should be the limit on the number of busy directors on a single Board. It is, however, investors' right to know about the composition of the Board and characteristics of the board members. The corporations should be encouraged to disclose information on the board composition and provide as much information on the directors as possible.

52.4.8 Diversity: Female Directors

Historically most directors have been middle-aged male directors in the companies, and only in exceptional cases directors were females or belonged to an ethnic minority community. Lately, there has been awareness that diversity in Corporate Boards is desirable because it can result in several advantages for the corporation. In more recent times, gender diversity on the Board and its workforce has become a key governance issue. Some argue that it is only equitable that the gender balance on the board is addressed and redressed given that half of the population consists of female whereas the majority of Board members in a typical Board are males.

52.4.8.1 Female Directors and Board Structure

In addition to the gender balance, it is argued that female directors are considered to bring more strength to the boardroom because of their different life experience, their way of thinking, their patience, their way of dealing with people and their cool behavior in dealing with the situation. Others argue that the main benefit of women being on the boards is the in-depth discussion in the board, which generally results in a more consensus situation.

52.4.8.2 Trend in Female Directors on Company Boards

The awareness of female directors on the Board has been noticed in several western industrialized countries. An early exponent of women's representation in the boardroom was Norway; there is an enforced quota of 40% female directors on boards of all publicly listed Norwegian companies since 2008. Spain has also introduced an equality law in 2007 requiring companies with 250+ employees to develop gender equality plans, and the legislation will become effective in 2015, which will require the Spanish companies to ensure

that 40% of board members are female. The Dutch Code of Corporate Governance (2008) also advocates that the Supervisory board shall aim for a diverse composition in terms of such factors as gender and age. Similarly, the German Corporate Governance code (2009) requires the Supervisory Board to have respect for diversity when appointing the members of the Management Board. The UK Corporate Governance Code (2010) also encourages the Board to consider the benefits of diversity, including gender. This Code urges companies to have a well-balanced Board.

Diversity should, however, not be for diversity's sake. Instead, it should be for the benefit of the company, its shareholders and other stakeholders. The ultimate goal should be better monitoring and better firm performance.

52.5 Internal Controls and Corporate Boards

52.5.1 Importance of Internal Controls

Companies generally institute internal controls to provide effective monitoring over employees' activities, and these internal controls are developed to ensure that employees are following the company's policies, managerial decisions are consistent with the best interests of shareholders, corporate activities do not violate the country's laws, and that there is no collusion among managers and employees to defraud the firm. Larger corporations especially require numerous analyses and reports to assure that there is compliance with the company's policies, that protection is provided against human weaknesses, errors and irregularities, and that assurance is given to independent auditors on the accuracy of internal control system so that the scope of the audit work can be minimized. In the absence of adequate and effective internal controls, there is a danger of fraud, non-conformity with company policies, misrepresentation to managers for decision making, and misrepresentation to investors by management. These negative aspects of weak internal controls may result in financial difficulties for the firm, they may have a negative impact on the firm performance, and consequently they may have a negative impact on the stock prices, and firm value. In the severe cases of inadequacy and unreliability of internal controls, there may a danger of corporate failure.

52.5.2 Administrative Versus Accounting Controls

We generally distinguish between two types of internal controls and these are the administrative controls and accounting controls. The administrative controls consist of the firm's plan of organization, procedures, and tests

concerned with the decision making processes. The administrative controls become the starting point for accounting controls, which deal with safeguarding of assets, reliability of financial records, conformity with the accounting standards, and reasonable assurances on the accuracy and reliability of reported information. It is important that accounting internal controls are effective, and the following two conditions are the basic requirements to make these controls effective: First, there should be an effective management leadership, a good organization structure is developed, and an appropriate budgetary process is established. Second, sound accounting practices are developed in the firm.

52.5.3 Historical Perspective on Internal Controls

Historically, companies have not been required to certify whether internal controls exist in the firm and whether they are effective. But given the importance of internal controls for reliability of information to investors and danger of bankruptcy in case of inadequacy of internal controls, which may have a negative impact on smooth functioning of the financial markets and ultimately economy of the country, the policy makers and regulators could not leave it to the shareholders and managers to ensure that proper internal controls are developed in the companies. Therefore, from time to time, the policy makers and regulators had to intervene and develop rules and regulations to ensure the development of effective internal controls in the companies.

In 1977, the Foreign Corrupt Practices Act was enacted, which required the management to provide a report on the existence and reliability of internal controls in the financial statements. Despite these certifications, the weaknesses in internal control systems resulted in fraudulent reporting in several corporations and consequently there have been corporate failures. Later the Treadway Commission was established and it issued a report on the factors that led to fraudulent financial reporting and also made recommendations to deter firms to make fraudulent reporting. These recommendations especially included strengthening of internal controls to reduce the occurrence of such reporting. Following the Treadway Commission Report, the Committee of Sponsoring Organizations (COSO) was formed to develop an integrated framework of internal control.

In 1992, the COSO released guidance for designing and implementing effective internal controls, and argued that there would be potential benefits of having effective internal controls, which would include effective and efficient operations, enhanced reliability of financial reporting, and compliance with laws and regulations. There was, however, no mandatory reporting of internal control weaknesses except when there was a change in auditors.

52.5.4 Internal Controls Under Sarbanes-Oxley Act (SOX), 2002

Despite the Foreign Corrupt Practices Act and COSO regulations, weaknesses in the internal control led to several corporate failures in 1990s, which included Enron, Worldcom, Tyco, etc. The 2002 Sarbanes Oxley Act (SOX) once again emphasized the importance of internal control systems and it required all companies to institute internal controls and provide management assessment on the effectiveness of these controls. In addition, the SOX requires the large accelerated filers (firms with 750 million US dollars and above capitalization) and the accelerated filers (firms between 75 and 750 million US dollars capitalization) to provide an attestation from an external independent auditors on the managerial assessment of the internal controls' effectiveness. This Act has two important sections on internal controls and these are sections 302 and 404. We discuss the important aspects of these sections to highlight the requirements on internal controls under the current laws.

52.5.4.1 Section 302 of SOX on Internal Controls

Section 302 describes the corporate responsibility for financial reports, and requires among other things a quarterly self-assertion by the CEO/CFO, under personal liability, disclosing significant material financial information to the stakeholders and investors. The assertion should be included in the company's 10Q and 10 K, but no supporting documents or certification of independent examination is required under this section. The important aspects of this section are that the principle executive officer or the principal financial officer certifies that he/she has reviewed the report. Additionally, their statement should include that based on the knowledge of the signing officer, the report does not contain any untrue statement or there is no omission of a material fact, and that the financial statements and other financial information included in the report fairly present in all material respects the financial condition and the results of the operation of the issuing company. The signing officer is also required to state that he/she is responsible for establishing and maintaining internal controls, and he/she has designed such internal controls and has evaluated the effectiveness of these controls. Furthermore, he/she should present the conclusion about the effectiveness of internal controls and all significant deficiencies in the design or operation of internal controls.

52.5.4.2 Section 404 of SOX on Internal Controls

The section 404 deals with Enhanced Financial Disclosures and it consists of two subsections, i.e. 404(a) and 404(b). The subsection 404(a) requires that each company's annual report should include an internal control report containing the management's assessment of the effectiveness of ICFR,

whereas the subsection 404(b) requires the companies to have the auditor evaluate the effectiveness of the

There are three important reporting requirements under this section. First, the report should state that the management of the issuing company is responsible for establishing and maintaining adequate internal controls and procedures for financial reporting. Second, the report should contain management's assessment as of the end of the most recent fiscal year on the effectiveness of the company's internal controls and procedures for financial reporting. Third, it should contain a statement that the company's independent auditor has attested to and reported on the management's evaluation of the internal controls and procedures for financial reporting.

52.5.4.3 Applicability of Sections 302 and 404 of SOX

Both subsections 404a and 404b, became effective for accelerated and large accelerated filers (\$75 million and above) in November 2004. Subsection 404(b) became effective in December 2007 for non-accelerated filers (less than \$75 million), and they are exempted from subsection 404(b) under the D9dd-Frank Act 2010. Reporting of management self-assessment under subsection 404(a) is considered sufficient for smaller companies.

52.5.4.4 Criticism of Section 404 (b)

The main criticism of subsection 404(b), especially for non-accelerated filers, is based on the costs involved in meeting the requirements. Two surveys have been undertaken to evaluate such costs. One survey is undertaken by the Financial Executive Institute (FEI) and the other by the CPA firms. The FEI survey results report that audit fees increased 39% for the first year after SOX and average total cost was reported to be \$4.36 million for the largest US companies (over five billion in revenues), and the details of the compliance costs by components is as follows: internal cost = 1.34 million; external cost = 1.72 million, and auditor fee = 1.30 million. The survey results show that all respondents believe that costs associated with compliance of section 404 exceeded the benefits.

The survey results conducted by the accounting firms D&T, E&Y and PWCoopers reported that the implementation cost for section 404 on average per company was estimated to be approximately \$7.3 million, which represented 1/10th of 1% company revenues. On an average, audit fees were estimated to be approximately one-quarter of the total implementation costs per company, which means 1/40th of 1% of the company's revenues. The survey results further reported that the year-two implementation costs were expected to decrease approximately 46% compared to year-one costs, suggesting substantial non-recurring start up and

"learning curve" costs. Approximately \$1.9 million or 26% of the total cost is comprised of section 404 audit-related fees. It represents about .09% of the average revenue of the total sample companies. On average, each company identified 348 deficiencies and remediated 271 deficiencies and was expected to remediate an additional 77 deficiencies.

52.5.4.5 Response to Criticism of Section 404 (b) of SOX

CalPERS (California Public Employees' Retirement System) expressed the views that the costs associated with SOX are paid by the shareholders and not by the management. It was therefore the shareholders' choice to support this cost if internal controls deliver better governance and management. It has been further argued that these costs are not significant compared to the losses suffered by investors. 55% of respondents believe that section 404 gives investors and other external users more confidence in a company's financial reports (83% respondents of large companies). In general, companies applaud the added focus on internal controls, but many respondents believe that the level of details required is impractical and bureaucratic. They argued that the support was right on, but the execution to the level of detail that was required was much more than necessary.

52.5.4.6 Auditing Standards and Internal Controls

The PACOB implemented Sarbanes Oxley Act Section 404 on internal control system by issuing Auditing Statement No. 2 on October 7, 2003. In April 2006, issued another auditing standard No. 4, which describes the steps to be used by auditors when a company voluntarily engages them to report on whether a material weakness, previously identified in the section 404 report. The main objective of this standard is to obtain reasonable assurances as to whether the previously reported material weaknesses still exist. The auditor's work is focused on whether the controls specified by management were designed and operating effectively.

52.6 External Controls and Corporate Governance

52.6.1 Two Types of External Controls

External controls over the managerial decision making process and activities are provided by external independent auditors and by the market control mechanism. We highlight a few important aspects of external controls by independent auditors, and especially discuss anti-takeover devices developed by the management.

52.6.2 External Independent Auditors

Under agency theory, external independent auditors play an important role to ensure that managers are reporting information to investors that is accurate and reliable. Moreover, independent auditors also ensure that all assets in the firm are properly accounted for and there is no misappropriation of funds by the managers to maximize their own wealth.

The Securities and Exchange Acts of 1933 and 1934 require that all companies that listed with the SEC and are publicly traded on the stock exchanges should have an independent auditor to attest to the accuracy and reliability of the financial information contained in the financial statements.

52.6.2.1 External Auditor's Functions

The SOX has clearly defined functions and responsibilities of independent auditors. The main function of the auditor is to provide attestation of the financial information provided by the management to investors, in the financial statements. The main objective is to provide reliability to the reported information. Other functions include reviewing of the client's accounting books, accounting policies and principles to ensure that accounting and principles are applied consistently, there are no inaccuracies and/or misrepresentations, and that the financial reports are comprehensive.

After reviewing the client's accounting books, auditors form their opinion with regard to the accuracy, comprehensiveness, and firm's financial difficulties which may create problems in the future. Auditors may issue one of the following opinion: clean (unqualified) opinion, qualified opinion, going concern opinion, adverse opinion, and no opinion.

52.6.2.2 Hiring of Auditors and Communication with the Firm

Under new regulations, the audit committee and not the management hires external independent auditors. External auditors also report back to the audit committee; they discuss the findings of their audit work and also their differences with the managers on accounting policies and procedures with the audit committee.

52.6.2.3 Independence of Auditors

Independence of auditors is considered important under SOX. In order to ensure independence, the SOX regulations prohibit external auditors to perform any non-audit services, except for tax services. Moreover, the regulations require rotation of the partner-in-charge of the audit so that cozy relationship the auditor and client firm is avoided. Thus, there are two important issues with regard to the impairment of independence and these are the non-audit services, and being too long on the job.

52.6.3 Market Control Mechanism

The corporate control market, which relates to takeover threats of firms that are not creating value for investors, plays an important role in monitoring managerial behavior and this has a significant impact on corporate governance. Weak performance makes these firms the targets for takeovers by corporate raiders as well as by other successful firms. These takeover threats serve as market control over managerial performance and firm performance. This market control mechanism serves as a useful function to keep the managers focused on the firm's overall goal of maximizing firm value for investors.

52.6.3.1 Anti-takeover Devices

Being aware of these threats, managers, especially entrenched managers, take necessary steps to avoid takeovers. Thus, managers along with the Board of Directors, especially when the Boards are independent, work toward building defenses to protect their companies from the threat of hostile takeovers. In order to do so, they develop anti-takeover devices, which are also known as shark repellents in the market. These devices, however, sometimes render management and the Board of Directors less accountable.

We first discuss important anti-takeover defenses, and also evaluate the role of independent boards in the development of such devices.

Green Mail

This refers to a transaction between a large shareholder and a company in which the shareholder agrees to sell his stock back to the company, usually at a premium, in exchange for a promise not to seek control of the company for a specified period. This device is used when someone buys a large stake in the company and begins to make his presence known, perhaps by making noises about trying to take over the company. The management offers to buy him out at a substantial bonus over the market price of the stock. This way the raiders achieve huge profits without even having to make a bid for the company, and managers are able to keep their jobs, and the main losers are the shareholders. The passage of this device reflects the Board's neglect of the shareholders' interests. The shareholders should be able to decide whether purchase of shares should be allowed.

Anti-greenmail measures prevent such arrangements unless the same repurchase offer is made to all shareholders or approved by a shareholder vote.

Blank Check

It refers to the authority given to the Board of Directors to issue a preferred stock. The board of directors determines the voting, dividend, conversion, and other rights for this stock.

While it can be used to enable a company to meet the changing financial needs, its most important use is to implement poison pills or to prevent takeover by placing this stock with friendly investors. This technique is thought to discourage accumulation of large blocks of stock, but the net effect on the shareholder wealth is unclear.

Supermajority

It limits the shareholders' ability to amend the governing documents of the corporation. A supermajority vote is needed to change charter/make amendments to the bylaws, total elimination of the ability of shareholders to amend the bylaws, or the ability of directors to amend the bylaws without shareholders' approval.

A Classified or Staggered Board

Directors are placed into different classes and they serve overlapping terms. Since only a part of the board can be replaced each year, an outsider who gains control of a corporation may have to wait a few years before being able to gain control of the board. This slow replacement makes a classified board a crucial component of the delay group of provisions, and one of the few provisions that clearly retains some deterrent value in modern takeover battles (Daines and Klausner, 2001). Most states, however, do not allow staggered boards after 2009.

Directors' Duties

This provision allows directors to consider constituencies other than shareholders when considering a merger. These constituencies may include, for example, employees, host communities, or suppliers. This provision provides board of directors with a legal basis for rejecting a takeover that would have been beneficial to shareholders.

Golden Parachutes

These are the severance agreements that provide cash and non-cash compensation to senior executives upon an event, such as termination, demotion, or resignation following a change in control. They do not require shareholders' approval. Such payments are generally intended to deter takeovers by increasing their costs. But these parachutes also ease the passage of mergers through contractual compensation to the managers of the target company (Lambert and Larcker, 1985).

Silver Parachutes

They are similar to Golden Parachutes in that they provide severance payments upon a change in corporate control, but differ in that a large number of a firm's employees are eligible for these benefits.

Poison Pill

It provides the holders with special rights in the case of triggering event, such as a hostile take-over bid. If a deal is approved by the Board of Directors, the poison pill can be revoked, but if the deal is not approved and the bidder proceeds, the pill is triggered. Typically, poison pills give the holders of the target's stock other than the bidder the right to purchase stock at a steep discount. This makes the target unattractive or dilutes the acquirer's voting powers.

Bebchuk (2003) is aiming to use the bylaws to force a change on the issue of takeover defenses, especially the poison-pill bylaw provisions. He argues that this provision denies the shareholders the right to make their own decisions, and proposes that the poison-pill provisions be approved by a two-third majority of directors and they should expire within 3 years.

52.6.4 Anti-takeover Devices and Independent Outside Directors

Some argue that because of reputational concerns and fear of lawsuits, outside directors are likely to represent shareholders' interests effectively (Bhagat et al., 1987). On the other hand, it is argued that outside directors are more likely to be align themselves with the top management than shareholders, not only because the top management has great influence over those who sit on the board but also because non-management directors typically hold a trivial portion of the stock of the firm.

Brickley et al. (1994) examined how the shareholders react to poison pill when the corporate board is independent or not independent. If outside directors represent the shareholders' interest, the likelihood of using a poison pill to harm shareholders should decrease with the fraction of outsiders on the board. In this case, investors should react positively to the poison pill. In contrast, if outside directors represent managerial interests, the likelihood of using a poison pill to harm shareholders will not vary with the fraction of outsiders on the board. In this case, stock market's reaction will not depend on the board composition. They find a significant positive relation between the stock market reaction to the adoption of poison pills and the fraction of outside directors on corporate board. The results suggest that outsiders represent shareholder interests.

52.6.4.1 Poison Pill and Firm Performance

Do poison pills affect operating performance of the firm? A widely held view is that poison pill negatively affects firm performance. Danielson and Karpoff (2006) examine whether poison pills improve operating performance, and their findings suggest that firms experience modest operating

performance improvements during the 5-year period after pill adoption. These improvements occur for a wide range of firms, and are unrelated to specific adoption years or whether firms invest heavily in R&D. Their findings are, however, at odd with the widely held view that poison pills negatively affect firm performance.

52.6.5 Role of Institutional Investors in Corporate Governance

The main institutional investors are the pension funds, insurance companies, and investment companies. The institutional investors are especially concerned with the election of directors and they believe that they should have a right to nominate directors because they hold significant shareholdings in the company. In the case they have no say in nomination of election of directors, they express their concerns about corporate governance by selling their shares, which may not be good for the stock price of the company.

Institutional investors can provide a good monitoring over managerial activities because of strong shareholding. Additionally, they can play also a positive role in mitigating the agency problem. Their substantial influence on the company's management can be used to align management interests with those of the shareholders. Thus, they can reduce the agency problem by possessing resources and expertise to monitor the managerial and provide oversight functions. In this regard, Stapledon (1996, p. 17) writes that monitoring by institutional shareholders fits within a broad tapestry of devices and market forces which operate to reduce the divergence between the interests of managers and shareholders. Diamond (1984) believes that institutional investors can solve the agency problem because of their ability to take advantage of economies of scale and diversification, and by demanding greater accountability from management. Chung et al. (2002) argue that there will be less opportunistic earnings management in firms with more institutional investor ownership because the institutions will either put pressure on the firms to adopt better accounting policies, or they will be able to unravel the earnings management.

It is also argued in the literature that Institutional investors' intervention can produce higher financial returns. Institutional activism can bring financial rewards, as more efficient monitoring of company management aligns shareholder and manager interests and thus helps to maximize shareholder wealth. Agrawal and Knoeber (1996) also emphasize that the involvement of institutional investors can have a positive effect on corporate financial performance. Bethel et al. (1998) also report that active blockholders lead to enhanced shareholder value.

Some authors have expressed the view that institutional shareholding may result in an increase in information asymmetry. It is argued that institutions can have access to

privileged information, which will create an asymmetry between themselves and smaller shareholders. Institutions are actually not the shareholders, instead they represent the principals who are the shareholders. This situation thus creates an added agency problem. Not only does the shareholder (individual pension fund member) have to worry about the possible divergent objective of investee company management but they also have to worry about the activities of the pension fund managers. In fact, some authors argue that institutional shareholders support management instead of shareholders. In fact, Davis and Kim (2007) report that although mutual funds are no more likely to vote with management of client versus non-client firms, there is a positive relation between business ties and the propensity of mutual funds to vote in favor of management proposals. Pound (1988) argues that institutional investors have a tendency to help entrenched management by voting with the management team. Consequently, institutional shareholding may result in negative impact on the firm's long-term performance.

Institutional shareholdings may also lead to short-term profit maximization in order to make their returns look as healthy as possible in the short run. They may therefore pressure companies to focus on short-term profits rather than long-term profits. This can be detrimental to long-term company survival, as companies need to invest in long-term projects in order to ensure they grow and prosper in the long run.

52.7 Impact of Corporate Governance on Firm Performance and Disclosures

52.7.1 Firm Performance and Corporate Governance

The main objective of corporate governance is to monitor managerial activities and provide advice to management to improve firm performance so that shareholders' interests are protected and firm value is enhanced. Therefore, a question of interest is what type of corporate governance can achieve these goals. It is generally argued that an independent corporate will be more effective and enhance firm performance.

52.7.2 Problems Associated with Managers-Shareholders' Conflict

Though firm is influenced by several factors, but the most important factor is the managers-shareholders' conflict, which gives rise to the following three problems:

52.7.2.1 Free Cash Flow Problem

Shareholders would prefer that free cash flow is distributed in the form of dividends to them, but managers would prefer investing cash flows over the payment of dividends, even in

the absence of profitable investment prospects. Managers' preference is motivated by power, prestige, and higher salaries that, on average, are associated with managing a larger firm.

52.7.2.2 Risk Problem

Shareholders can diversify their risk through their portfolio choice, but managers cannot do so because they have a significant human capital investment in the firm. Thus, shareholders are willing to undertake risky projects. Managers are generally risk-averse than shareholders, and they are unwilling to undertake risky projects.

52.7.2.3 The Horizon Problem

Managers, on average, are more myopic than shareholders in making their decisions, because of the pressure to produce immediate results. "Short-termism" may drive managers away from necessary maintenance and R&D expenditures, and high-technology investment that are bound to have a longer payback period.

Because of these conflicts, some authors argue that managers may not invest in profitable projects which have long horizons. Consequently, the conflict is likely to result in lowering the operating performance of the firm in the long run. To overcome these problems, corrective action is needed to focus managers' attention on the main goal, i.e. to maximize shareholders' value through better performance. Broadly speaking, two types of mechanism are used to improve firm performance thus enhance firm value, and these are: monitoring of managers by corporate boards, proper advice and guidance by corporate boards, and development of incentives by the corporate boards to properly align managers interests with shareholders' interests.

52.7.3 Monitoring by Corporate Boards and Firm Performance

It is generally argued that proper monitoring of managerial activities is expected to improve firm performance, and some authors argue that outside independent directors will provide more effective monitoring of managerial activities to achieve the objective of enhancing firm value.

52.7.3.1 Independent Corporate Boards and Firm Performance

It is argued that outside directors, who are supposed to take care of shareholders' interest, can discipline management better, and thus provide a more effective monitoring. An effective monitoring is expected to results in a higher level of sales, fewer employees' turnover, higher labor productivity, lower selling and general administrative expenses, etc.

Cumulatively, these factors are expected to result in better firm performance.

Empirical evidence is, however, mixed on the role of independent directors in improving firm performance. Though some findings suggest that independent boards are positively associated with firm performance, others indicate that there is no significant association or negative association. It is argued that the appointment of independent directors would send a positive signal to the market on firm performance. Rosenstein and Wyatt (1990) evaluate market reaction to the announcements of outside board appointments, and find significant positive excess returns around the days of the announcements. They interpret their findings to show that the announcements of appointment of an outside director are associated with an increase in the shareholders' wealth. Fosberg (1989), however, reports no relationship between the outside directors and various variables used to gauge firm performance. In fact, to the contrary, he finds that firms with non-majority of independent directors had a mean ROE 1.1% greater than the firms with majority of independent directors. Overall, the findings show that the presence of outside directors does not enhance firm performance.

Fama and Jensen (1983) argue that the executive directors will have a positive impact on the firm performance. Inside executive directors are an important source of firm-specific information, and their inclusion on the board can lead to a more effective decision-making process. Morck et al. (1988), however, maintain that, when there is a high level of inside ownership, the executive directors may use their voting power to maintain their jobs (entrenchment) and maximize their benefits by designing their compensation packages. This will not enhance firm performance.

Findings by Hermalin and Weisbach (1991), however, show no significant association between firm performance and inside directors. They argue that inside and outside directors have their respective advantages and disadvantages. If each board is optimally weighted between insiders and outsiders, board composition will have no effect on firm performance. Rosenstein and Wyatt (1990), however, detect different market reaction to different levels of insider managerial ownership. Reaction is significantly negative when inside directors ownership is less than 5%. The reaction is significantly positive when the inside ownership level is between 5% and 25%. The reaction is insignificant when ownership percentage exceeds 25%. They interpret their findings to suggest that at low levels of inside ownership, the market infers that the addition of an inside director is likely to be an attempt to entrench the existing management, i.e. the existing CEO and hand-picked successor. Thus, negative reaction at the moderate level of inside ownership, where managerial interests are closely aligned with those of the outside shareholders, the expected benefits of the

specialized knowledge provided by an inside manager outweigh the expected costs of increase managerial entrenchment. Thus, a positive reaction at high levels of inside ownership, where insiders may have the voting power to insulate themselves from the scrutiny of outsiders, costs of the appointing insiders offset the benefits.

52.7.3.2 Financial Expertise on the Corporate Board and Firm Performance

The SOX requires that one of the outside directors on the audit committee should have accounting or financial expertise, but there is no direct requirement of expertise of outside directors on the corporate boards. The audit committee requirement indirectly implies that at least one outside director on the board should have financial expertise. Will financial expertise of independent directors lead to better firm performance? It is generally argued that the effect of independent director with expertise will depend on the nature of his/her expertise. It is generally expected that independent directors with expertise are likely to make the board more effective.

52.7.4 Alignment of Managers' Interests with Shareholders' Interests and Firm Performance

Corporate boards also motivate managers to enhance firm performance by aligning their interests with those of the shareholders. The common technique used for this purpose is providing ownership of the stocks to managers.

Alignment of interests is also possible through compensation system. The use of stock options in the compensation structure is expected to align the managers' interests with that of shareholders.

52.7.5 Financial Disclosures and Corporate Governance

Managers try to achieve different objectives through disclosures, especially voluntary disclosures, which may include the following: to send positive signals to the market, to create positive image for the company, to confirm or rebut existing information in the market, and to counteract rumors. Meaningful, reliable and timely disclosure must meet the following criteria: accuracy, reliability, appropriateness, completeness, clarity, and timeliness. Reliability of disclosures is important to provide credibility to information so that it can be used in the decision making process.

52.7.5.1 Transparency in Disclosures

Bushman et al. (2004) emphasize that transparency is an important aspect of disclosures. They argue that Information

disclosed by management is an output from a multifaceted system whose components collectively produce, gather, validate, and disseminate information. They further differentiate between three aspects of transparency and these are: the financial transparency, the governance transparency, and the risk transparency.

Financial transparency refers to the comprehensiveness (intensity) of financial information disclosed and the timeliness of these disclosures. Comprehensive disclosures should meet the following three criteria:

First, *obfuscation* should be avoided. It is argued that disclosures can result in *obfuscation* when managers possess more private information and they are less forthcoming with their overall disclosures (including voluntary disclosures), and it creates higher information asymmetry. In case disclosures are not comprehensive, it is feared that analysts may be inclined to follow firms with more private information than publicly available information because potential rewards would be higher (Barth et al., 2001). Consequently, this type of information will have lower reliability.

Second, disclosures should not be *opaque*. Many firms are guilty of providing *opaque* (hard to understand and explain) disclosures, and such disclosures are not suitable for investment decisions, especially, when information relates to special purpose entities, stock option expensing, intangible assets and research and development.

Third, disclosures should be *timely*. The main issue involved in the timeliness of disclosure relates to disclosure of losses. Should they be disclosed without any time delay or with delay? Similarly, when gains should be disclosed? The timeliness of disclosures of gains and losses is referred to as *accounting conservatism*. Conservative accounting is generally provides more timely and reliable information. The reliability and timeliness of disclosures in turn determine the disclosure quality, and the disclosure quality builds credibility of disclosures in the financial markets.

52.7.5.2 Factors Influencing Transparency

Transparency of disclosures is influenced by the following factors: (1) monitoring effectiveness of the corporate boards, (2) ownership structure, and (3) political economy.

An effective corporate board should result in more comprehensive and timely information disclosures, which should be useful to investors to make informed judgments. What is an effective corporate board? An independent board, a board with expertise, or a board with not very busy directors. The number of meetings is reasonable to discuss different issues. Empirical evidence shows that independent boards are associated with higher voluntary disclosures. Chen and Jaggi (2000) show that there is a positive association between a higher percentage of independent directors and financial disclosures in Hong Kong firms.

The corporate ownership structure also plays an important role in disclosure transparency. There is no strong incentive for management to high transparency in disclosures when ownership is concentrated in the hands of family members, who are also control the firm's management. Transparency in disclosures is, however, important in firms with diffused ownership because public disclosures by the firms provide more reliable and cost-effective information to the shareholders.

The political economy represents a range of institutional arrangements that capture important relations between the government and economy, and these are: concentration of political power (autocracy), state corporate ownership (non-banks), state bank-ownership, costs of entry imposed on start-up firms, and risk of appropriations. It is argued that these factors also play an important in transparency of corporate disclosures.

52.7.6 Corporate Governance, Risk Assessment and Risk Disclosures

Risk assessment and risk disclosures have recently started receiving increased attention of managers, corporate boards, and also auditors. Without an effective risk assessment, companies are unable to prioritize and efficiently deploy their resources and develop reliable monitoring activities. Risk assessment includes both an evaluation of the inherent risks (e.g. impact and likelihood analysis), and an evaluation of the effectiveness of management's controls and risk management activities.

The goal of an effective risk assessment process is to identify coverage gaps and develop plans to remediate coverage deficiencies before they are exposed. The corporate board has multi-dimensional responsibilities in steering top management towards the right risk choices. The board should monitor the risk situation of the company systematically to identify and evaluate multiple sources of risk, and the following guidelines in the process of risk evaluation: (1) Take a portfolio view of corporate risks, (2) Be apprised more specifically of the major risks (for major risk combinations) that could significantly alter business perspectives, (3) Evaluate the way in which management has embedded risk management within the corporation, asking organizational questions, such as "do we need a chief risk officer", "how risk is being evaluated?"

Corporate disclosures should be in compliance with legal regulations and administrative rules, and additional it disclose risk information voluntarily which is not covered by the regulation but is important for investors to make their decisions.

References

- Agrawal, A., and S. Chadha. 2005. "Corporate governance and accounting scandals." *Journal of Law and Economics* 48, 371–406.
- Agrawal, A., and C. R. Knoeber. 1996. "Firm performance and mechanisms to control agency problems between managers and shareholders." *Journal of Financial and Quantitative Analysis* 31, 377–397.
- Barth, M. E., R. Kasznik, and M. F. McNichols. 2001. "Analyst coverage and intangible assets." *Journal of Accounting Research* 39, 1–34.
- Bebchuk, L. A. 2003. Why firms adopt antitakeover arrangements: National Bureau of Economic Research.
- Bethel, J. E., J. P. Liebeskind, and T. Opler. 1998. "Block share purchases and corporate performance." *The Journal of Finance* 53, 605–634.
- Bhagat, S., J. A. Brickley, and J. L. Coles. 1987. "Managerial indemnification and liability insurance: The effect on shareholder wealth." *Journal of Risk and Insurance* 54, 721–736.
- Brickley, J. A., J. L. Coles, and R. L. Terry. 1994. "Outside directors and the adoption of poison pills." *Journal of Financial Economics* 35, 371–390.
- Bushman, R. M., J. D. Piotroski, and A. J. Smith. 2004. "What determines corporate transparency?" *Journal of Accounting Research* 42, 207–252.
- Carline, N., S. Linn, and P. Yadav. 2002. "The impact of firm-specific and deal-specific factors on the real gains in corporate mergers and acquisitions: an empirical analysis." *Working Paper, University of Oklahoma*.
- Chen, C. J. P., and B. Jaggi. 2000. "Association between independent non-executive directors, family control and financial disclosures in Hong Kong." *Journal of Accounting and Public Policy* 19, 285–310.
- Chung, R., M. Firth, and J. B. Kim. 2002. "Institutional monitoring and opportunistic earnings management." *Journal of Corporate Finance* 8, 29–48.
- Corporate Governance Code Monitoring Committee. 2008. "The Dutch Corporate Governance Code. Principles of Good Corporate Governance and Best Practice Provisions.", Hague.
- Daines, R., and M. Klausner. 2001. "Do IPO charters maximize firm value? Antitakeover protection in IPOs." *Journal of Law, Economics, and Organization* 17, 83–120.
- Danielson, M. G., and J. M. Karpoff. 2006. "Do pills poison operating performance?" *Journal of Corporate Finance* 12, 536–559.
- Davis, G. F., and E. H. Kim. 2007. "Business ties and proxy voting by mutual funds." *Journal of Financial Economics* 85, 552–570.
- Diamond, D. W. 1984. "Financial intermediation and delegated monitoring." *The Review of Economic Studies* 51, 393–414.
- Eisenberg, T., S. Sundgren, and M. T. Wells. 1998. "Larger board size and decreasing firm value in small firms1." *Journal of Financial Economics* 48, 35–54.
- Fama, E., and M. Jensen. 1983. "Separation of ownership and control." *The Journal of law & economics* 26, 301–325.
- Fosberg, R. H. 1989. "Outside directors and managerial monitoring." *Akron Business and Economic Review* 20, 24–33.
- Government Commission. 2009. "German corporate governance code." <http://www.corporate-governance-code.de>
- Hermalin, B. E., and M. S. Weisbach. 1991. "The effects of board composition and direct incentives on firm performance." *Financial Management* 20, 101–112.
- Hermalin, B. E., and M. S. Weisbach.. 2003. "Boards of Directors as an Endogenously Determined Institution: A Survey of the Economic Literature." *Economic Policy Review* 9, 96–118.

- Jensen, M. C. 1993. "The modern industrial revolution, exit, and the failure of internal control systems." *Journal of Finance* 48, 830–879.
- Lambert, R. A., and D. F. Larcker. 1985. "Golden parachutes, executive decision-making, and shareholder wealth." *Journal of Accounting and Economics* 7, 179–203.
- Lipton, M., and J. W. Lorsch. 1992. "Modest Proposal for Improved Corporate Governance, A." *Business Lawyer* 48, 59–77.
- Mathiesen, H. 2002. Managerial Ownership and Financial Performance. Dissertation, Copenhagen Business School, Denmark.
- Morck, R., A. Shleifer, and R. W. Vishny. 1988. "Management ownership and market valuation:: An empirical analysis." *Journal of Financial Economics* 20, 293–315.
- Office of Economic and Corporate Development. 1999. "OECD Principles of Corporate Governance", Paris.
- Pound, J. 1988. "Proxy contests and the efficiency of shareholder oversight." *Journal of Financial Economics* 20, 237–265.
- Rosenstein, S., and J. G. Wyatt. 1990. "Outside directors, board independence, and shareholder wealth." *Journal of Financial Economics* 26, 175–191.
- Shleifer, A., and R. W. Vishny. 1997. "The Limits of Arbitrage." *Journal of Finance* 52, 35–55.
- Stapledon, G. P. 1996. *Institutional shareholders and corporate governance*: Oxford University Press, USA.
- The Financial Reporting Council. 2010. "The UK corporate governance code." London.
- Van Ees, H., T. J. B. M. Postma, and E. Sterken. 2003. "Board characteristics and corporate performance in the Netherlands." *Eastern Economic Journal* 29, 41–58.
- Yermack, D. 1996. "Higher market valuation of companies with a small board of directors." *Journal of Financial Economics* 40, 185–211.

James Winder

Abstract

International banks have played a key role in the financial integration of global financial markets and the economic integration of countries. Their role as geographic intermediaries has helped send capital to countries and regions that previously had difficulty attracting funds. But because of poor risk and liquidity management, the banks also played a central role in the 2008–2009 financial crisis. European banks remain weakened by the Euro-Zone’s sovereign debt crisis, as policymakers search for a resolution. This article presents a broad look at international banking since the 1960s, and, to a lesser extent, the role of financial institutions generally in world financial markets.

Keywords

Hedge funds • Hedge fund history • Hedge fund strategies • Hedge fund trends

53.1 Introduction

International banks have played a key role in the financial integration of global financial markets and the economic integration of countries. Their role as geographic intermediaries has helped send capital to countries and regions that previously had difficulty attracting funds. But because of poor risk and liquidity management, the banks also played a central role in the 2008–2009 financial crisis. European banks remain weakened by the Euro-Zone’s sovereign debt crisis, as policymakers search for a resolution. This article presents a broad look at international banking since the 1960s, and, to a lesser extent, the role of financial institutions generally in world financial markets.

This article comprises an introduction and three sections. Section 53.2 will discuss a brief history of the development of international banking activity in the United States, Europe, and Japan. Section 53.3 will report on

historical trends in banking activity beginning in the late 1970s, and it will also assess how the financial crisis of 2008–2009 affected international banking activity. Section 53.4 will cover international banking regulation. This section will include a history of international banking regulatory efforts, which began in the 1970s. The most recent changes to the regulatory structure are defined in Basel III, which is the global response to the regulatory failures revealed during the “Great Recession.” This section will also highlight some of the debate about this new regulatory architecture designed by the Basel Committee on Banking Supervision.

53.2 Aspects of International Banking History Since 1960

International banking grew in the 1960s and 1970s in the US, Japan, and Europe for some similar reasons across the three regions. Commercial banks faced slowing domestic growth and the declining profitability of domestic banking business, and, so, they looked for greater opportunities in foreign markets. There are, however, differences, which are discussed below.

J. Winder (✉)
Rutgers University, New Brunswick, USA
e-mail: jpwinder@business.rutgers.edu

53.2.1 Japan

Burton (1983) describes the expansion of international banking in Japan. Pushed by increasing trade with the rest of the world, Japan's Ministry of Finance, beginning in the 1960s, began to allow greater expansion of Japanese banks in foreign markets. These developments marked Japan's ascendancy as a global economic power. Initially, the expanding foreign banking was mostly lending to businesses, but from the mid 1970s onward, Japan's international banking presence expanded into consumer retail banking as well.

Along side the expansion of international banking that came from increasing trade, domestic economic conditions also played a role. Economic growth was quite rapid from the mid 1950s until the early 1970s. But following the first oil price shock in 1973, the trend rate of economic growth in Japan slowed, reducing the earning power of the banks. A less optimistic forecast for growth of the domestic banking market led the largest banks (the city banks) to expand their international operations. Of course, global economic growth also slowed following the first oil price shock. Global banking activity was also diminished by the failure of the German Herstatt Bank in 1974 and the second oil price shock in 1979. In order to gain market share in international banking at such a difficult time, Japan banks pushed international expansion by aggressively competing on loan terms. Commercial lending spreads offered by Japans banks were much narrower than spreads on comparable loans offered by US and European banks. The strategy was successful. By the early 1980s, Japanese banks ranked second in terms of international lending to US banks.

53.2.2 The United States

Brimmer (1975) assesses some of the special characteristics of the US expansion into international banking. The expansion of US banks into international banking needs to be viewed against the backdrop of the Bretton Woods currency agreement that prevailed from just after World War II until the early to mid 1970s. Japan's Ministry of Finance supported the growth of international banking. The US took a different approach. US policies were aimed at regulating and managing commercial bank lending to foreigners as a tool to reduce the widening balance of payments deficit. The persistent widening of the US international payments deficit in the early 1970s made sustaining the fixed rate currency system, with the dollar as its foundation, more difficult. As part of this program to manage banking sector foreign lending and investments, the US had from the early 1960s to 1974 a program of voluntary foreign credit restraint (VFCR) managed by the Federal Reserve and an interest equalization tax, which was intended

to reduce the returns from investing in foreign markets. Despite efforts by President Johnson to tighten the restrictions on private foreign financial flows, the program did not lead to a narrowing of the US balance of payments deficit. The policies, perhaps predictably, had the reverse effect of encouraging the off-shore growth of US banks.

Following the removal of VFCR limits in 1974, there were two key issues for US policymakers (Brimmer, 1975). First, how should the rapidly expanding non-US banks be treated, given that the US lacked national banking? To address this issue, Congress passed the International Banking Act of 1978. The goal of the IBA of 1978 was to bring foreign banks under the same set of federal regulations as those that applied to domestic banks. There was still, however, a big advantage for foreign owned banks: they could operate in more than one state, while US banks could not.

The second issue was, were there workable policies to slow the foreign expansion of US banking corporations? Along with the VFCR and interest equalization tax, deposit reserve requirements and FDIC deposit insurance added to the cost of lending from the US. Foreign branches of US banks could avoid these costs. And, so, the result was a rapid expansion of US banking companies into London and other centers like the Cayman Islands and Bermuda in the 1960s and 1970s. US banks also had to contend with deposit rate ceilings that compromised their ability to compete for international funds. International Banking Facilities (IBFs), first proposed in 1978 and approved by the Federal Reserve in 1981, were intended to bring offshore banking activities back onshore in the US. The IBFs allowed US banks to operate free of these regulations provided they took deposits and made loans only to non-US residents. The IBFs did not represent new office locations or buildings. Rather they were a second set of books for banks that did international business.

53.2.3 Europe

Ross (1998) describes the efforts in the 1960s to promote international banking in Europe through banking clubs. The clubs were groups of large banks whose goal was to give member banks the ability to do business in other countries without having offices in foreign countries. The goal of the clubs was to slow the advance of US banks into European markets.

The banking clubs represented a business strategy for participating in international banking that had three parts. First, was the belief that the clubs would foster increased European economic integration. In September 1957 Belgium, France, Germany, Italy, Luxembourg, and the Netherlands signed the Treaty of Rome forming the European Economic Community. The Treaty made a firm commitment to the principle of competition, including the free

movement of labor and free trade in services (Dutta, 2007). It was hoped the banking clubs would build on this foundation and further enhance the process of European economic integration. The second reason for the founding of banking clubs was to meet the challenges posed by a growing American business presence in Europe. Between 1962 and 1969 deposits at American banks in London increased by almost 20 times, and by 1972 they had captured about 10% of all loans to UK residents (Ross, 1998). American banks and American businesses more generally were seen not only as a threat to European capitalism, but also to European culture.

The third reason for the development of banking clubs was that clubs represented the best way to participate in opportunities offered by the development of international financial markets. There were three options for European banks to respond to the challenge of the growing American banking presence (Ross, 1998). First, they could set up a branch system across countries, essentially following the American approach. Second, European banks could merge, forming multinational entities. And third, they could find partners with whom they could become increasingly integrated over time.

The first choice was difficult to achieve. Establishing a successful international branch system takes time, which European banks did not have given the superior managerial ability of the American banks. The second choice of merging to expand size and capability was difficult to achieve because of differences in tax laws and regulatory policies across countries. The third choice was the only real option. Find a group of partners to combat, over the short-term, America's forceful presence in European finance and commerce, and expect that over time the banks in the club would become more integrated. This was especially so since it was believed that economic integration of Europe would gain momentum. The idea was that by joining forces European banks could offer superior service to clients and compete successfully against US banks (Ross, 1998).

The system of banking clubs was failing by the mid 1970s. There were conflicts of interest and business opportunities as club members began to compete against each other. Progress toward European economic union also dimmed during these years. The differences mentioned above in tax and regulatory policies, and also exchange controls, made progress toward an economic union slow.

53.3 Trends in International Lending 1977 to 2011

This section looks at trends in international data for commercial banks and financial institutions more broadly. The BIS international banking database begins in 1977 for many countries, but not until the mid 2000s for other nations. BIS data series for financial institutions also begin at various times. We will assess trends over two time periods: the full 1977–2011 interval, and a shorter interval covering the financial crisis of 2008–2009.

53.3.1 International Banking and the Relationship to Economic Activity

BIS data on international banking begin in 1977 for a large sample of countries, which are mostly Western Europe, the United States, Canada, and Japan. The sample expands to cover more emerging markets after 2000. Table 53.1 looks at the growth of international assets and liabilities for all countries and for the US, Europe, and Asia. Data series for many Asian countries do not begin until the mid-2000s.

The 5-year time periods reported are based around year end 2007, when the dollar amount of international assets and liabilities peaked prior to the near collapse of the global financial system in 4Q/2008. There were two periods of rapid expansion of international banking, 1977–1982 and

Table 53.1 Growth rates of international bank lending (annual rates of changes per time period)

	Dec. 1977	Dec. 1982	Dec. 1987	Dec. 1992	Dec. 1997	Dec. 2002	Dec. 2007
	Dec. 1982	Dec. 1987	Dec. 1992	Dec. 1997	Dec. 2002	Dec. 2007	Mar. 2011
All countries							
Assets	20.8%	13.5%	9.3%	9.8%	7.0%	18.9%	-3.0%
Liab	20.6%	14.9%	9.2%	9.1%	6.4%	18.3%	-2.9%
United States	31.7%	6.4%	1.9%	7.4%	7.9%	18.5%	4.0%
Europe							
Assets	18.3%	9.6%	9.2%	11.2%	9.9%	19.4%	-6.3%
Liab	19.4%	9.7%	9.9%	10.5%	9.1%	18.9%	-5.3%
						Mar. 2005	Dec. 2007
						Dec. 2007	Mar. 2011
Asia							
Assets						19.3%	2.7%
Liab						16.3%	7.9%

Source: BIS

1982–1987, prior to the acceleration that preceded the Lehman Brothers bankruptcy in September 2008. The first period corresponded to the inflationary period that resulted from the second oil price shock in 1979 and years of easy US monetary policy. There were two US recessions during this period, as the Federal Reserve under Paul Volcker shifted from targeting interest rates to targeting nonborrowed reserves. From 1982 to 1987, interest rates were generally declining, while the global economy was strengthening.

Table 53.1 also shows the acceleration in international lending that occurred during the credit expansion that preceded the financial crisis of 2008. From December 2002 through December 2007, international banking activity expanded at roughly similar rates across Europe, Asia, and the United States. International assets and liabilities increased from 16% to 19% per year. But, from the peak in the dollar amount of international assets and liabilities outstanding in December 2007, there has been a net decline in the global totals. Global international lending is down 3% through the first quarter of 2011. International lending in Europe declined significantly more than the global total, perhaps reflecting the large amounts of lending to troubled European governments.

We can compare the credit burst preceding the 2008 financial crisis to other periods of rapid international banking growth. Specifically, international banking activity experienced a sharp acceleration relative to economic growth beginning around 2000. Graph 53.1 shows international banking relative to global economic activity. The graph was created as follows. A ratio of international banking activity to global economic growth was created using BIS data on international lending and IMF data on inflation and industrial production. The IMF data cover the developed world, which produced most of the international banking activity during the entire 1977–2011 period. The international banking data are first deflated by the CPI for

developed countries to create a “real” lending total, which can then be compared to production, also a real variable. An index was then created for real lending matching the base period (2005) used for the IMF industrial production index. We then take the ratio of the real lending index to the index for industrial production of the developed countries. If real lending is increasing relative to the pace of global production, then the ratio will be increasing.

The graph reveals a gradually increasing trend in international banking relative to economic activity until around 2000, when a sharply increasing trend begins. Some of acceleration can be attributed to the increased number of countries participating in the BIS banking sample. But, it can be seen from Table 53.2 there was an acceleration in international banking activity for the group of countries covered by the banking data which begins in 1977. For example, the data for the US, Canada, France, Germany, Italy, Japan, and the UK also show an acceleration beginning in the 2002–2007 period. That is, the graph would have a similar profile if only countries whose data begin in 1977 were used to create the graph. Many versions of this graph were

Ratio of Foreign Borrowing to Economic Activity

Graph 53.1 Ratio of foreign borrowing to economic activity (Source: BIS, IMF, author's calculations)

Table 53.2 Growth rates of international bank lending: selected countries (annual rates of changes per time period)

	Dec. 1977	Dec. 1982	Dec. 1987	Dec. 1992	Dec. 1997	Dec. 2002	Dec. 2007
	Dec. 1982	Dec. 1987	Dec. 1992	Dec. 1997	Dec. 2002	Dec. 2007	Mar. 2011
Selected countries							
Canada	17.1%	6.1%	-2.7%	13.9%	6.4%	15.8%	16.4%
France	16.7%	7.4%	13.5%	7.7%	4.9%	24.1%	-1.2%
Germany	10.3%	15.3%	14.6%	15.3%	16.1%	16.5%	-5.9%
Italy	19.1%	7.5%	10.6%	13.1%	4.8%	19.4%	-0.3%
Japan	33.5%	38.9%	10.0%	6.3%	-0.3%	14.8%	3.9%
United Kingdom	22.3%	9.1%	5.3%	11.8%	8.1%	20.1%	-6.2%
Brazil						32.4%	1.2%
Chile						3.7%	4.8%
Hong Kong			14.4%		4.8%	14.8%	0.7%
India						13.2%	3.0%
Mexico						10.6%	21.8%
S. Korea						13.5%	6.9%
Turkey						22.4%	-7.8%

Source: BIS

Table 53.3 International debt securities issued by financial institutions (by category of issuer, percent of FI total outstanding)

	Dec-87	Dec-90	Dec-95	Dec-00	Dec-05	Dec-10	Mar-11
Developed	96.2%	97.2%	94.3%	96.1%	96.6%	95.9%	95.9%
Offshore	0.5%	0.3%	0.9%	1.2%	1.0%	0.9%	0.8%
Developing	3.3%	2.5%	4.8%	2.7%	2.4%	3.2%	3.3%
Africa & ME	0.5%	0.2%	0.1%	0.1%	0.2%	0.6%	0.6%
Asia Pac	2.1%	1.4%	2.7%	1.5%	1.1%	1.3%	1.4%
Europe (IEM)	0.2%	0.5%	0.2%	0.2%	0.4%	0.7%	0.7%
Latin America	0.4%	0.3%	1.8%	0.9%	0.6%	0.7%	0.7%
Selected countries:							
BRIC	1.4%	1.2%	1.8%	0.7%	0.8%	1.3%	1.4%
MIST	1.2%	0.8%	2.2%	1.1%	0.8%	0.7%	0.7%

Source: BIS

Notes for developing countries:

Africa & ME: Africa & Middle East

Asian Pac: Asia Pacific. Excludes Japan, Australia, and New Zealand

Europe (IEM): Includes Croatia, Hungary, Poland, Russia, and Turkey

created. Some used international assets, some international liabilities, and some did not make any adjustment for inflation in the developed countries. The analysis always produced a graph with a similar look.

In one calculation of the lending to economic activity ratio, we used the IMF annual series for world nominal GDP, measured in US dollars, which begins in 1980. The numerator of this ratio was BIS international loans outstanding, measured in current US dollars, and the denominator was world nominal GDP. The graph has the same general shape as the graph based on global industrial production. Regardless of the computational method used, the graph has the same key feature: an intensifying use of international lending and borrowing beginning around 2000.

Some of the more intensive use of international credit reflects globalization, the expansion of world trade and financial flows relative to the size of the global economy. There are also many current analyses, some by academics and some by financial industry researchers, which conclude the more private sector deleveraging is needed in the industrialized world before balance sheets are healthy again. It is interesting to note that our measure of international banking activity relative to global production points in the same direction. International assets and liabilities outstanding are still very high relative to the pace of global economic activity, suggesting that more global deleveraging is needed before the world's financial system is strong again.

The regional data in Table 53.1 and the country data in Table 53.2 illustrate a key point about trends in international banking activity since the end of 2007. Activity has declined in the developed countries, while it has expanded in emerging market nations. The aggregates for Europe and Asia presented in Table 53.1 and the individual countries reported in Table 53.2 show this. Some of this probably reflects the problems affecting European banks, as

mentioned earlier. But, it could also reflect the growth of financial markets in IEM countries.

53.3.2 The Dominance of Developed Country Financial Institutions in International Debt Markets

Financial institutions, that is, commercial banks, investment banks, and insurance companies, from developed countries dominate the international debt market. Table 53.3 reports the share of total financial institution international debt outstanding issued by developed and developing nations. The data begin in 1987. Five-year intervals are again reported, while the most recent quarter 1Q/2011 is also included. The figures show that financial institutions in developed countries had issued about 96% of total financial institution international debt outstanding in 1987 and had roughly the same market share in March 2011. This was a surprise. Given the trend in emerging market economic growth relative to economic growth in the developed world, we had thought that there would be greater penetration of emerging market financial institutions over the past 25-year period. But, the data just reinforce the notion that acquiring access to global debt markets is difficult to achieve for most emerging countries. Gaining access to global capital markets is a process that takes many years, as described in Eiteman (2010).

International debt outstanding issued by Asia Pacific financial institutions actually declined slightly from 1987 through early 2011 as a share of the total international debt obligations of financial institutions. BRIC countries did not gain market share in international debt markets, and the newly created "MIST" group of countries comprising Mexico, Indonesia, South Korea, and Turkey had a declining

Table 53.4 International money market instruments: long-term history (distribution by currency of issue)

	Dec-90	Dec-95	Dec-98	Dec-99	Dec-00	Dec-05	Dec-10	Mar-11
Euro	10.1%	19.6%	17.3%	33.7%	32.2%	43.6%	41.3%	40.9%
Dollar	77.7%	59.2%	58.1%	43.4%	43.5%	29.4%	37.2%	36.9%
Pound	2.3%	5.8%	7.2%	7.3%	7.6%	18.0%	13.7%	14.9%
Swiss		5.8%	3.9%	2.0%	1.8%	2.5%	1.6%	1.4%
Yen	1.0%	4.8%	8.1%	9.5%	11.1%	1.7%	2.3%	1.9%
Financial institutions ^a	38.2%	77.2%	82.0%	86.4%	83.4%	91.8%	91.8%	92.5%

Source: BIS

^aShare of total international money market debt outstanding**Table 53.5** International money market instruments: 2008 financial crisis history (distribution by currency of issue)

	Jun-08	Dec-08	Jun-09	Sep-09	Dec-09	Jun-10	Dec-10	Mar-11
Euro	47.0%	45.2%	48.3%	51.0%	47.5%	45.1%	41.3%	40.9%
Dollar	29.2%	32.7%	30.1%	29.5%	34.3%	36.4%	37.2%	36.9%
Pound	13.4%	13.1%	13.7%	12.1%	10.6%	10.5%	13.7%	14.9%
Swiss	2.1%	2.1%	2.0%	2.1%	2.2%	2.1%	1.6%	1.4%
Yen	3.6%	2.9%	2.1%	1.6%	1.8%	2.3%	2.3%	1.9%
Financial institutions ^a	91.6%	85.4%	87.8%	89.6%	91.9%	91.5%	92.5%	91.6%

Source: BIS

^aShare of total international money market debt outstanding

share. The developing region with the most success gaining access to global debt markets is Eastern Europe, Russia, and Turkey. Latin America financial institutions also had some modest success penetrating global debt markets.

53.3.3 International Money Market Instruments and the Currency of Issue

Global financial institutions have come to dominate the market for international short-term debt, most of which is commercial paper. Over 90% of international debt instruments with original maturities of less than 1 year were issued by financial institutions as of March 2011, which is up significantly from 38% in December 1990.

Table 53.4 begins at the end of 1990. The international money market instruments issued in what is called “euro” represented 10% of total issues outstanding. This is, of course, 8 years before the introduction of the euro on January 1, 1999. The figures before January 1, 1999 represent international money market debt issued by the countries in the Euro-Zone as of its starting date. This table also includes data for year end 1998 and for year end 1999. In just its first year, the euro captured a significant share, almost one-third of the international short-term debt market. The most recent data put the euro as the currency of issue for about 41% of international short-term debt. The dollar was the currency of issue for almost 78% of total international money market debt outstanding when the data begin in 1990. Figures for 1Q/2011 show the dollar share to be about 37%. Interestingly, the share of international short-term debt issued in yen

increased substantially during the 1990s before falling sharply in the past 10 years. On a trend basis, the share denominated in pounds has risen since the data begin and since the introduction of the euro. The rise of the euro and the pound have, thus, come at the expense of the dollar and the yen.

While the long-term data show a rising trend for euro-denominated international money market liabilities, and a declining trend for dollar-denominated liabilities, data during the 2008–2009 financial crisis and beyond reveal a different story. The share of international money market debt issued in dollars increased. The figures in Table 53.5 begin in June 2008, the quarter before the financial crisis started. The figures also cover Greece’s sovereign debt problems in the spring of 2010 and Ireland’s crisis in the fourth quarter of 2010.

The share of international money market obligations issued in euro declined at year end 2008 as the financial crisis reached its most intense period in January 2009 when the Merrill Lynch/Bank of America merger almost failed. Once the depth of the crisis was reached in the first quarter of 2009 and global equity markets recovered sharply, the dominance of the euro over the dollar reasserted itself, with the euro reaching 51% of total international money market debt outstanding in September 2009. Since this peak, the euro share fell to just 41% in March, 2011, reflecting to some extent the Euro-Zone sovereign debt crisis that is still unresolved.

What is interesting is that since the Euro-Zone’s sovereign debt problems first surfaced in Greece in the second quarter of 2010, the share of dollar-denominated money market debt has been steady at around 36%. The decline in the euro share from 45% to 41% has been offset by an

Table 53.6 International bonds and notes: long-term history (financial Institutions as % of total outstanding)

	Dec-93	Dec-95	Dec-98	Dec-99	Dec-00	Dec-05	Dec-10	Mar-11
Floating rate	72.6%	72.6%	86.3%	89.7%	89.5%	94.2%	95.1%	94.8%
Straight	37.8%	41.9%	52.4%	56.9%	59.9%	68.7%	66.6%	66.2%
Equity linked	24.6%	32.9%	47.2%	46.5%	47.9%	47.0%	45.9%	46.2%
All types	41.4%	46.1%	59.4%	63.9%	66.7%	75.4%	74.6%	74.2%
Memo: ^a								
Dollar	41.3%	37.7%	46.8%	48.4%	50.6%	38.6%	39.2%	38.4%
Euro	24.9%	27.7%	27.2%	28.5%	29.5%	45.2%	44.1%	45.3%

Source: BIS

^aDistribution by currency of issue as a percent of total international bonds and notes outstanding**Table 53.7** International bonds and notes: 2008 financial crisis history (financial institutions as % of total outstanding)

	Jun-08	Dec-08	Jun-09	Sep-09	Dec-09	Jun-10	Dec-10	Mar-11
Floating rate	95.2%	95.7%	95.7%	95.6%	95.7%	95.5%	95.1%	94.8%
Straight	70.4%	70.4%	68.9%	68.7%	68.3%	67.3%	66.6%	66.2%
Equity linked	52.8%	51.4%	49.3%	48.3%	47.7%	46.4%	45.9%	46.2%
All types	78.4%	78.9%	77.6%	77.2%	76.8%	75.4%	74.6%	74.2%
Memo: ^a								
Dollar	34.0%	36.2%	36.1%	35.5%	36.2%	40.0%	39.2%	38.4%
Euro	49.7%	47.9%	47.4%	48.1%	47.5%	43.4%	44.1%	45.3%

Source: BIS

^aDistribution by currency of issue as a percent of total international bonds and notes outstanding

increase in the amount of international money market debt denominated in sterling from 11% to 15%.

53.3.4 International Notes and Bonds: By Type and Currency of Issue

Table 53.6 shows the amount of international note and bond issuance due to the activities of financial institutions. The BIS data begin in 1993. The table shows figures representing floating rate debt, straight debt, and equity-linked debt, which is primarily convertible securities.

The data show that international notes and bonds issued by financial institutions comprised 41% (line 4) of the total international long-term debt outstanding when the data begin in December 1993. Once again, financial institutions came to dominate these markets over the years, reaching almost 75% of total international long-term debt outstanding in March 2011. These figures and those for short-term debt demonstrate that international financial institutions are the dominant players in the international debt securities markets.

The share of all three types of international debt instruments increased for financial institutions during the period covered by BIS data. Financial institutions dominate the markets for floating rate and straight international debt securities. The share of equity-linked debt also increased, but the largest issuer is still corporations.

The share of international notes and bonds denominated in dollars increased from 41% in 1993 to over 50% during

the years to 2000. This period included the tech bubble and one of the longest periods of sustained strong US GDP growth and low inflation on record. Over the subsequent decade the dominance of the dollar gave way to increased issuance denominated in euros. The most recent data, for 1Q/2011, show that 45% of international notes and bonds outstanding are denominated in euros versus 38% for the dollar.

How did these trends hold up during the financial crisis of 2008 and the ensuing sovereign debt crises of Europe? Table 53.7 reveals some of the answer. This table begins in June 2008, just as did the table for international money market debt. The dollar gained share during the crisis period, while the euro lost some market share, just as occurred for international money market instruments.

53.3.5 The 2008–2009 Financial and European Sovereign Debt Crises

The world has suffered through two major financial crises since the autumn of 2008. The 2008 financial crisis is still affecting the economies of developed nations because private sector balance sheets still have too much leverage. And the Euro-Zone has yet to find a credible program to resolve the debt problems of several governments. The direct exposure of European banks to these governments and the indirect exposure of US banks, through interbank loans to European banks, have led to the underperformance of the financial stocks relative to broad market indexes.

Table 53.8 Private banking system: liabilities to non-residents (selected countries, in billions of national currency)

	Mexico	Brazil	Argentina	Chile	Peru	Indonesia	S. Korea	Malaysia	Thailand
Q1 2007	1,095	265	17	6,215	4	154,076	167,373	161	1,513
Q2 2007	1,018	311	17	7,753	7	159,157	168,820	192	1,380
Q3 2007	981	312	18	9,446	8	173,499	166,772	221	1,145
Q4 2007	907	294	19	9,785	14	196,236	157,422	223	1,371
Q1 2008	1,412	294	20	9,820	17	195,410	141,936	257	1,254
Q2 2008	1,196	296	20	13,392	19	198,540	174,078	289	1,233
Q3 2008	1,020	356	20	13,833	19	219,858	133,752	278	1,176
Q4 2008	1,057	366	18	15,004	18	238,262	133,874	206	1,166
Q1 2009	1,084	336	18	11,784	16	218,092	129,780	196	1,211
Q2 2009	918	305	17	10,723	15	193,717	175,505	195	1,181
Q3 2009	1,277	285	15	14,625	13	218,925	212,019	198	1,299
Q4 2009	1,198	240	14	15,769	15	225,137	206,249	194	1,552
Q1 2010	1,322	285	13	15,274	17	260,883	218,453	193	1,615
Q2 2010	1,853	341	12	16,363	17	255,959	222,282	207	1,702
Q3 2010	2,085	357	13	16,763	21	270,622	247,931	216	1,940
Q4 2010	2,193	352	12	16,388	22	301,229	244,061	216	2,363
Q1 2011	2,344	n/a	13	n/a	27	256,705	233,423	262	2,840

Source: IMF

To what extent have these crises affecting developed Western nations led to contagion in the banking sectors of emerging market countries? The answer is “not much” according to IMF banking data. Series of bank liabilities to non-residents, excluding liabilities to non-residents on the balance sheets of central banks, were created for emerging countries that have previously experienced banking or currency crises. The group includes Mexico, Brazil, Argentina, Chile, and Peru in Latin America. And, for Asia, this sample includes Indonesia, South Korea, Malaysia, and Thailand. The figures begin in 2007, just prior to the onset of the financial crisis (Table 53.8).

The constructed series show that during the worst of the financial crisis, the end of 2Q/2008 through 1Q/2009 period, there was indeed capital flight from the banking systems of most of the countries in this group. Brazil, Argentina, Chile, Peru, Indonesia, South Korea, and Malaysia all experienced net outflows of funds owed to non-residents, as might be expected in a severe financial crisis. For many of these countries, the outflows continued for 3 months after global equity markets began to recover in March 2009.

It is interesting to compare the fund flows from the 2008 financial crisis with the fund flows during the European sovereign debt crisis, which began in the spring of 2010, when Greece was close to defaulting on its sovereign debt. From the end of 1Q/2010 through 1Q/2011, almost every country experienced net inflows into its private banking system. Indonesia is the only exception. But smoothed data show that private banking system liabilities to non-residents in Indonesia were, on average, higher in the year after the Greek crisis began to unfold than they were in the year before the crisis began. Clearly, investors view Europe’s

problems as not having a significant effect on the banking systems of emerging market countries.

Looking at the entire period from the end of 2Q/2008 through the end of 1Q/2011, the same point can be made. Seven of the nine countries in this sample had larger foreign liabilities in their private banking systems, suggesting that credit concerns from the Great Recession and the European debt crisis did not have lasting impacts on emerging market banking systems.

53.3.6 Balance Sheet Ratios for Global Banks

Regulatory authorities reacted to the financial crisis of 2008 with new proposals to regulate the global banking system. These new regulations, known as Basel III, will be discussed in the next section. For now, we set the stage for an assessment of the new regulatory architecture by focusing on some key measures of capital adequacy before, during, and after the Great Recession. The figures come from Bloomberg.

Table 53.9 reports several measures of capital adequacy for a sample of ten global banks: the five largest US commercial banks and the five largest European commercial banks. The time period covered is from year end 2000 to year end 2010. Three measures of capital adequacy are reported: (1) the tangible common equity ratio, (2) the BIS Tier 1 capital ratio, and (3) the BIS total risk-based capital ratio.

The ratios and their components are defined as follows: Tangible common equity capital ratio: tangible book value as a percent of tangible assets.

Table 53.9 Capital adequacy ratios for selected global banks (percent, at year end)

	2010	2009	2008	2007	2006	2005	2004	2003	2002	2001	2000
I. United States											
Bank of America											
Tangible common	5.86	4.50	2.83	3.35	4.14	4.24	4.79	4.91	5.83	5.96	6.12
Tier 1	11.24	10.40	9.15	6.87	8.64	8.25	8.20	7.85	8.22	8.30	7.50
Total Risk based	15.77	14.66	13.00	11.02	11.88	11.08	11.73	11.87	12.43	12.67	11.04
JPM Chase											
Tangible common	5.59	5.27	3.83	4.76	4.87	4.82	5.09	4.59	4.22	3.65	3.57
Tier 1	12.10	11.10	10.90	8.40	8.70	8.50	8.70	8.50	8.24	8.29	8.50
Total risk based	15.50	14.80	14.80	12.60	12.30	12.00	12.20	11.80	11.95	11.88	12.00
Citigroup											
Tangible common	6.89	6.49	1.56	3.11	3.79	4.68	4.51	4.53	4.70	4.98	5.52
Tier 1	12.91	11.67	11.92	7.12	8.59	8.79	8.74	8.91	8.47	8.42	8.38
Total risk based	16.59	15.25	15.70	10.70	11.65	12.02	11.85	12.04	11.25	10.92	11.23
Wells Fargo											
Tangible common	6.72	5.44	2.33	5.93	7.15	6.12	6.25	6.11	5.71	5.59	5.93
Tier 1	11.16	9.25	7.84	7.59	8.95	8.26	8.41	8.42	7.60	6.99	7.29
Total risk based	15.01	13.26	11.83	10.68	12.50	11.64	12.07	12.21	11.31	10.45	10.43
US Bancorp											
Tangible common	5.22	5.10	3.19	4.74	5.17	6.29	6.45	6.12	5.71	5.52	6.36
Tier 1	10.50	9.60	10.60	8.30	8.80	8.20	8.60	9.20	8.00	7.70	7.10
Total risk based	13.30	12.90	14.30	12.20	12.60	12.50	13.10	13.60	12.40	11.70	10.90
II. Europe											
BNP Paribas											
Tangible common	2.66	2.36	1.97	2.09	2.33	2.32	2.49	2.73	2.65	2.36	2.71
Tier 1	11.40	10.10	7.80	7.30	7.40	7.60	7.50	9.40	8.10	7.30	7.10
Total risk based	14.50	14.20	11.10	10.00	10.50	11.00	10.10	12.90	10.90	10.60	10.10
RBS Group											
Tangible common	4.22	3.57	1.63	0.17	2.50	2.05	2.58	2.28	2.72	2.52	2.27
Tier 1	12.90	14.10	10.00	7.30	7.50	7.60	7.00	7.40	7.30	7.10	6.90
Total risk based	14.00	16.10	14.10	11.20	11.70	11.70	11.70	11.80	11.70	11.50	11.50
Barclays											
Tangible common	2.85	2.81	1.28	1.23	1.26	1.11	2.10	2.75	2.82	2.95	2.86
Tier 1	13.50	13.00	8.60	7.80	7.70	7.00	7.60	7.90	8.20	7.80	7.20
Total risk based	16.90	16.60	13.60	12.10	11.70	11.30	11.50	12.80	12.80	12.50	11.00
Deutsche Bank											
Tangible common	1.76	1.78	0.95	1.38	1.53	2.20	2.56	2.70	3.44	3.72	1.78
Tier 1	12.30	12.60	10.10	8.60	8.50	8.70	8.60	10.00	9.60	8.10	7.80
Total risk based	14.10	13.90	12.20	11.60	12.50	13.50	13.20	13.90	12.60	12.10	13.10
HSBC											
Tangible common	4.74	4.10	2.65	3.72	3.89	4.03	4.10	4.56	4.66	4.67	4.63
Tier 1	12.10	10.80	8.30	8.70	9.40	9.00	8.90	8.90	9.00	9.00	9.00
Total risk based	15.20	13.70	11.40	11.40	13.50	12.80	12.00	12.00	13.30	13.00	13.30

Source: Bloomberg

Tier 1 capital: this category includes the book value of common stock, retained earnings, and non-callable, non-cumulative preferred shares.

Tier 2 capital: this category includes subordinated debt, loan loss reserves, and non-callable cumulative preferred shares.

Risk-Weighted Assets: Weights determined by an asset's credit risk.

(See Saunders 2011 for more detailed definitions.)

The Tier 1 capital adequacy ratio is defined as Tier 1 capital divided by risk-weighted assets, and, through the period covered in the table, this ratio must be at least 4%.

The total regulatory capital ratio is defined as Tier 1 plus Tier 2 capital divided by risk-weighted assets, and, through the period covered in the table, this ratio must be at least 8%. The global regulatory structure is covered in detail in Section 53.4.

The figures in the table make an important point. This group of large banks satisfied the Tier 1 and total risk-based capital standards throughout the 2000–2010 period. This was especially true during the crisis years of 2008 and 2009. None of the banks in this sample missed either of the BIS capital standards when the financial crisis was at its most intense point at the end of 2008.

The tangible common equity ratio (TCER), which was not included in either the Basel I or II accords, reveals a banking system under considerably more stress than portrayed by the Tier 1 and total risk-based capital ratios. It is fair to say that the European banks in our group had lower TCERs than did the group of US banks. Of the largest banks, only one US bank had a TCER below 2% at the end of 2008, while only one of Europe's largest banks had a TCER above 2%.

53.4 Basel III and the Regulatory Response to the Financial Crisis of 2008

This section traces the history of international banking regulation from the formation of the Basel Committee on Banking Supervision in the 1970s through Basel III. This section also includes summaries of key criticisms of Basel III.

53.4.1 A Brief History of International Banking Regulation

Jablecki (2009) relates the beginning of a determined effort to create an international banking regulatory structure to the 1974 collapse of two international banks: Franklin National in the US and Bankhaus Herstatt in Germany. A change of controlling interest in Franklin National from an American industrialist to an Italian financier led the bank into significant foreign currency speculation (among other risky practices) that ultimately led to insolvency. The Herstatt failure highlighted, as never before, counterparty/settlement risk. Forced into liquidation by German regulators, the bank failed to make US dollar payments after receiving deutschemarks from clients. The international nature of the problems that ultimately brought down both banks and threatened the global financial system focused policymakers on the growing size of cross-border capital flows, and the increased integration of global financial markets. Banks whose domestic activities might be adequately supervised by national authorities, might have international businesses that were inadequately regulated, potentially threatening the stability of the global financial system.

Recognizing the potential threats posed by the increasing size and interconnectedness of global financial transactions, the heads of the G-10 central banks established the Basel Committee on Banking Supervision (BCBS) in 1974 under the auspices of the Bank for International Settlements (BIS). The BCBS was then and remains the key policy developing entity for the global financial regulatory effort.

Khan (2002) takes a more endogenous view of the origins of international financial regulation. He focuses on deregulation, technology, and financial innovation as the primary

forces behind the push to develop a global financial architecture in the 1970s and 1980s. First, the lifting of deposit rate ceilings in the US and the collapse Bretton Woods fixed exchange rate system occurred during a period of high and unpredictable inflation. This unstable economic environment created a demand for hedging tools, possibly denominated in non-dollar currencies. Second, technology and communication advances blurred the long prevailing barriers between banks and nonbanks, which intensified competitive pressures across the whole of the global financial industry. Third, the globalization of commercial banking led to competition between domestic and international banks, sparking debates about differences in regulations among banks across national borders.

The first action taken by the BCBS was in 1975. The Basel Concordat proposed that the country in which a bank is doing business, and not the bank's home country, would be the regulatory authority for liquidity and solvency issues. The activities of foreign banking subsidiaries would be regulated by the host country and not the parent's home banking authority (Jablecki, 2009).

The next policy from the BCBS was the Basel Accord of 1988, otherwise known as Basel I. Basel I established the internationally recognized capital adequacy standards that are reflected in the Tier 1 and total risk-based capital ratios presented in Table 53.9 above. The G-10 governments quickly adopted these standards, and by the late 1990s Basel I had been implemented in over 100 countries (Jablecki, 2009). The impetus for global capital adequacy ratios reflected concerns that national regulators would be tempted to relax capital standards during periods of financial stress, thus weakening the balance sheets of domestic banks. To remove this temptation, global standards were necessary. The two capital adequacy ratios would act as constraints on the expansion of bank credit. It was not the monetary authority that determined how fast bank credit could expand, it was the capital adequacy rules imposed by regulators (Disyatat, 2008).

Basel I was the first step on the road to a coordinated regulatory structure that could strengthen the banking systems of the industrialized nations. But, it did have deficiencies. First, it dealt with credit risk, but not other types of risk, such as market, interest rate, or operational risks. So banks had an incentive to perhaps take more market and interest rate risk than they would otherwise take. And because the Accord focused only on credit risk, regulators could not be confident that banking stability was enhanced. Second, it gave banks an incentive to economize on capital. That is, banks can increase their total capital ratio by either acquiring more capital or by restructuring their balance sheets to reduce risk-adjusted assets. One way this occurred was through asset securitization. And because it is easier to securitize higher quality assets, banks kept on their books the riskiest assets in any particular risk category (Balin, 2008).

Also, many banks came to believe that if they satisfied the Tier 1 and total risk-based capital standards, they had done all that was needed to achieve stability (Balin, 2008). It is clear from the data in Table 53.9 and the events of 2008 that just achieving, and even exceeding, the required BIS capital adequacy percentages does not eliminate the risk of a bank facing extreme financial stress.

Another important consequence of the Basel I risk-based capital rules was the procyclicality of bank capital. A 1999 BIS study covering G-10 countries concluded that bank capital is sensitive to the business cycle. Recessions tend to diminish bank capital, and so contribute to a reduction in bank credit just when new lending is needed. And bank capital tends to increase in expansions, tending to increase credit expansion, just when a slowing in lending is needed to maintain macroeconomic balance (BIS, 2011). This point is specifically addressed in Basel III, which is discussed below.

The deficiencies of Basel I sent the Basel Committee back to work to accomplish two goals. First, broaden the earlier rules so national regulators would focus on other aspects of banking risk, not just credit risk. And, second, make the asset risk-weighting categories more accurate, so securitization did not leave balance sheets riskier. For example, under Basel I corporate loans had a risk weight of 100%, regardless of whether the borrower was a AAA credit or a BBB credit. Under Basel II, weaker corporate borrowers have higher risk weightings (Saunders, 2011).

In 1999, the BCBS put forward a three-pillar approach to regulating banks, which was known as Basel II. Pillar 1 is Regulation, that is, the capital adequacy requirements set by regulators. Pillar 2 is Supervision, which covers enforcing regulations and monitoring the health of banks on an ongoing basis through regular contact between supervisors and bank management. Pillar 3 is Market Discipline, which promotes the disclosure of information so markets can accurately price a bank's risk, and, therefore, enforce good behavior. Basel II shifted the emphasis of bank regulation away from capital adequacy ratios and toward supervision and market discipline (Khan, 2002). In the aftermath of the 2008–2009 financial crisis, regulators returned to quantitative rules as the key safeguards of banking system stability.

53.4.2 The Failure of Basel II to Prevent Financial Crisis

While the Tier 1 and total risk-based capital ratios were important steps in standardizing global capital adequacy ratios, and the three pillars of Basel II broadened the scope of bank supervision, they did not prevent, nor did they signal, the near collapse of the global financial system that occurred in late 2008. This point is illustrated by the figures in Table 53.9, as discussed above. None of the banks in the

sample failed to meet the Tier 1 or total capital ratio standards for year end 2008, when the crisis was most intense. Yet, many US financial institutions required central bank and federal government support to survive. According to documents released by the Federal Reserve and analyzed by Bloomberg, the Fed secretly lent about \$1.2 trillion to US and European financial institutions in late 2008 to prevent a global systemic failure (Keoun, 2011).

Identifying the causes of the “Great Recession” provides an understanding of the motivations behind Basel III. Economics Europe (2010) lists several causes of the financial crisis.

- (a) Regulatory policies were inadequate, particularly with regard to risk management.
- (b) The capital banks were required to hold was inadequate, allowing banks to build up too much leverage.
- (c) Banks had become dangerously illiquid.
- (d) Countries did not have deposits safety systems that were seen as credible by the public.
- (e) Procedures for resolving bad loans and investments were inadequate.

Other factors frequently mentioned as contributing to the crisis include:

- (f) US Federal Reserve policy was too easy, creating an environment that encouraged excessive risk taking.
- (g) Managers failed to understand the risks of funding illiquid assets in the repo market.
- (h) The risks of off-balance-sheet activities were not fully reflected in BIS capital requirements.
- (i) Stress testing of balance sheets by regulators and banks was inadequate.

This list of regulatory and managerial failures highlights the problems the BCBS addressed when the committee revised the regulatory structure for international banks.

53.4.3 Basel III

The Basel III policies emphasize quantitative standards for measuring and monitoring the financial health, both short-term and long-term, of internationally active banks. The three pillars of Basel II are still in place, but Pillar 1 has been significantly strengthened. Capital adequacy standards are toughened, and several new regulatory rules are added to improve liquidity. The intent of Basel III is clear: reduce the leverage creating potential of the international banking system, and provide for liquidity adequate to withstand both immediate and longer-term funding crises.

The major changes brought by Basel III are summarized below and in Table 53.10 (BIS, 2011).

- (a) The Tier 1 capital minimum standard will be raised from the current 4% to 6% of risk-weighted assets by January 1, 2015. Within this requirement, Common Equity Tier 1

Table 53.10 Summary of Basel III requirements (all dates as of January 1)

	2011	2012	2013	2014	2015	2016	2017	2018	2019
Min. common equity ratio			3.5%	4.0%	4.5%	4.5%	4.5%	4.5%	4.5%
Capital conservation buffer					0.625%	1.250%	1.875%		2.5%
Min. common equity plus			3.5%	4.0%	4.5%	5.125%	5.750%	6.375%	7.0%
Capital conservation buffer									
Min. Tier-1 capital ratio			4.5%	5.5%	6.0%	6.0%	6.0%	6.0%	6.0%
Min. total capital ratio			8.0%	8.0%	8.0%	8.0%	8.0%	8.0%	8.0%
Min. total capital plus			8.0%	8.0%	8.0%	8.625%	9.250%	9.875%	10.5%
Capital conservation buffer									
New ratios:									
Leverage						2015: disclosure begins			
Liquidity coverage		2011: observation period begins				2015: Introduce minimum standard.			
Net stable funding		2011: observation period begins					2018: introduce min. standard		

Source: [BIS](#)

must be at least 4.5% of risk-weighted assets at all times when the transition period ends in 2015.

- (b) A capital conservation buffer is imposed, increasing from 0.625% on January 1, 2016 to 2.5% as of January 1, 2019. The purpose of the capital conservation buffer is to “ensure that banks build up capital buffers outside times of periods of stress which can be drawn down as losses are incurred.” (BIS, 2011, page 54). The intent is to force banks to reduce dividend payments, share buy-backs, and employee bonuses when minimum capital requirements might not be satisfied.
- (c) The minimum total capital ratio remains at 8%, but the addition of the capital conservation buffer puts the total capital plus conservation buffer ratio at 10.5% when the measure is fully phased in on January 1, 2019.
- (d) Along with the capital conservation buffer, national regulators may impose a countercyclical buffer when “excess aggregate growth is judged to be associated with a build-up of system-wide risk....” (BIS, 2011, p. 57). This buffer can vary between 0% and 2.5% of total risk-weighted assets. The countercyclical buffer is intended to mitigate the procyclical nature of bank capital. It can be reduced or removed when the business cycle slows.
- (e) A leverage ratio is introduced because many banks had excessive on- and off-balance sheet leverage in the quarters prior to the onset of the financial crisis. This enormous build-up of leverage occurred at the same time that many banks had strong risk-based capital ratios. Reducing leverage caused banks to sell assets, which drove asset prices down further, leading to declines in bank capital, and diminished credit availability, which made the contraction of economic activity more pronounced. The BCBS will test a leverage ratio based on the new definition of Tier 1 capital, and it will also test alternative ratios where the capital measures are Tier 1 common equity and total risk-based capital.

The exposure measure used in the denominator is non-risk-weighted. The leverage ratio is intended to be a simple, transparent, and supplementary measure to the risk-based capital ratios. (BIS, 2011, p. 61.)

Basel III also announces two minimum standards for funding liquidity.

- (f) The Liquidity Coverage Ratio (LCR) is intended to ensure that a bank can meet its liquidity needs for a 30-day interval under a scenario of significant stress. The ratio is defined as,

LCR

$$= \frac{\text{stock of high-quality liquid assets}}{\text{Total net cash outflows over the next 30 calendar days}} \geq 100\%$$

This short-term liquidity ratio represents a significant change from previous regulatory rules, for banks are expected to satisfy this requirement on a continuous basis, and the stress scenario contains many of the shocks that occurred during the financial crisis. That is, banks must now maintain holdings of high quality short-term liquid assets assuming that many of the conditions that prevailed in 2008–2009 might recur. For example, the stress scenario includes: partial losses of retail and wholesale funding, a potential downgrade of up to three notches, unanticipated draw downs of unused credit lines the bank has provided to clients, increased collateral haircuts in repo markets, and the partial loss of available repo financing for some assets (BIS, 2010).

- (g) The Net Stable Funding Ratio (NSFR) is intended to insure that long-term assets are funded with an adequate stream of stable liabilities over a 1-year horizon. The goal is to reduce reliance on short-term sources of funding at times when liquidity is inexpensive and readily available. And, just like with the LCR, this ratio is calculated under a stress scenario. The long-term stress

scenario includes a significant decline in profitability, a potential debt downgrade, and a material event that undermines the creditworthiness of the bank (BIS, 2010). This ratio is defined below, and once again, at least 100% coverage of the need for longer-term stable funding is necessary.

$$\text{NSFR} = \frac{\text{Available amount of stable funding}}{\text{Required amount of stable funding}} \geq 100\%$$

53.4.4 Conclusion

Basel III imposes significant new constraints on the behavior of global banks. Indeed, the excessive leverage ratios of 2008 are now impossible to achieve given the minimum Common Equity Ratio of 4.5% that will be effective in 2015. This is all much to the satisfaction of central banks and regulators. But what are the costs of this new, heavier hand of regulation? Are there other ways to improve the supervision of global banks?

Standard and Poor's (2010) notes that the definition of high quality liquid assets in the numerator of the Liquidity Coverage Ratio is "significantly more restrictive than the standards central banks typically maintain for collateral eligibility under the liquidity facilities that serve as a key backdrop to the banking system." (S&P, 2010, p. 4.) S&P also notes that the LCR assumes that all unused credit facilities are drawn down by clients, while banks are assumed not to be able to use any of their credit lines. The S&P fear is that imposing this condition might impede the flow of funding through the interbank market.

S&P (2010) also believe that the Net Stable Funding Ratio, by diminishing the traditional bank asset/liability mismatch, could diminish banks' maturity transformation role in the economy.

The Institute for International Finance has written extensively about the practices it believes will best foster financial stability. Its focus is on developing a set of best practices for banks to manage risk and increase transparency, rather than on higher capital requirements. The IIF states, "The purview of the macroprudential authority needs to extend beyond the existing regulatory perimeter. It must have access to all the information needed to assess risks to financial stability...." (IIF, 2011a, p. 10). And "Regulation alone cannot create a safer financial system—it can only do so if partnered with improved industry practices and a strengthened global supervisory system." (IIF, 2011b, p. 11.)

The IIF believes that a strong and open relationship between banks and their supervisors is the best policy for

maintaining financial stability. The IIF goes so far as to advise that banks take the initiative in providing necessary information to regulators. And banks should be willing to bear some cost, if doing so improves the quality of supervision. (IIF, 2011b).

Another study prepared for the City of London Corporation by Europe Economics is more critical of Basel III. For them, the key issues are the development of resolution regimes, especially those that cause bond holders to take losses and liquidate holdings, and the maintenance of sufficient liquidity. They do not believe that a convincing case for higher capital requirements was made (Europe Economics, 2010).

Much attention will be directed in coming years to the effects of Basel III on the profitability of international banks. The phase-in of many aspects of Basel III, such as the new Tier 1 capital ratio, the LCR and the NSFR, will give the BIS time to understand how the new regulatory structure affects both earnings and the volatility of earnings. Regulators will also need to assess how significantly increasing the capital and liquidity costs of lending affect the availability and terms of credit. Credit growth is necessary for economic growth throughout most of the world. Regulators will need to weigh the benefits of a more stable global financial system against the potential economic costs of diminished credit availability.

References

- Balin, Bryan J., "Basel I, Basel II, and Emerging Markets: A Nontechnical Analysis," The Johns Hopkins University School of Advanced International Studies, May, 2008.
- BIS, "Basel III: A global regulatory framework for more resilient banks and banking systems," December 2010, revised June 2011.
- BIS, "Basel III: International framework for liquidity risk measurement, standards and monitoring," December 2010.
- BIS, "Long-term Issues in International Banking," Committee on the Global Financial System, Bank for International Settlements, July 2010.
- BIS, *Quarterly Review*.
- Bloomberg.
- Brimmer, Andrew F., and Frederick R. Dahl, "Growth of American International Banking: Implications for Public Policy," *The Journal of Finance*, Vol. 30, No. 2, May 1975.
- Burton, F.N., and F.H. Saelens, "Trends in the Growth of Japanese International Banking in Western Europe, *Intereconomics*, July/August 1983.
- Disyatat, Piti. "Monetary policy implementation: Misconceptions and their consequences." BIS Working paper No. 269 (2008).
- Dutta, Manoranjan, *European Union and the Euro Revolution*, Elsevier, 2007.
- Eiteman, David K., Arthur I. Stonehill, and Michael H. Moffett, *Multinational Business Finance*, Prentice Hall, 2010.
- Europe Economics, "Comments on the Future of Banking Regulation," May 2010.
- IMF, International Financial Statistics Online.

- Institute of International Finance(a), "Macroprudential Oversight: An Industry Perspective, Submission to the International Authorities," July 2011.
- Institute of International Finance(b), "Achieving Effective Supervision: An Industry Perspective," July 2011.
- Jablecki, Juliusz, "The impact of Basel I capital requirements on bank behavior and the efficacy of monetary policy, *International Journal of Economic Sciences and Applied Research*, 2009 2 (1): 16–35.
- Keoun, Bradley, and Phil Kuntz, "Wall Street Aristocracy Got \$1.2 Trillion in Secret Loans," Bloomberg News, August 22, 2011.
- Khan, Mohsin S., "New Issues in Bank Regulation," *The Pakistan Development Review*, Winter 2002: 333–356.
- Ross, Duncan M., "European Banking Clubs in the 1960s: A Flawed Strategy," *Business and Economic History*, Volume Twenty-seven, no. 2, Winter 1998.
- Saunders, Anthony and Marcia Millon Cornett, *Financial Institutions Management: A Risk Management Approach*, 7th edition, McGraw-Hill, 2011.
- Standard & Poor's, "Basel III Proposals Could Strengthen Banks' Liquidity, But May Have Unintended Consequences," *Global Credit Portal*, April 15, 2010.

John M. Longo

Abstract

Hedge funds are quite likely the most important investment vehicles in the financial markets today since they control roughly \$2 trillion in assets and account for the bulk of trading volume across many asset classes. This article provides its readers a firm understanding of the hedge fund industry, their most common investment strategies and the trends shaping the field. It also provides detailed examples of three specific hedge fund strategies: dual share class arbitrage, pairs trading, and activist investing.

Hedge funds in their various forms may play a useful role in most individual and institutional portfolio due to the prospect of higher risk adjusted returns, as well as the lack of correlation with traditional stock and bond portfolios. In short, they may improve the Markowitz Efficient Frontier of most portfolios. The industry is still evolving and its continued growth will likely result in the compression of fees, increased liquidity, improved transparency, and increased regulation.

Keywords

Hedge funds • Hedge fund history • Hedge fund strategies • Hedge fund trends

54.1 Introduction

Hedge funds are quite likely the most important investment vehicle in the financial markets today. Their managers such as George Soros, John Paulson, James Simons, and Steven Cohen, are some of the most closely watched and highly paid financial professionals in the world. Hedge funds manage roughly \$1.9 trillion in assets, a large sum of money, but small in relation to the size of mutual funds (\$23 trillion worldwide) and pension funds (\$23 trillion worldwide).¹ However, the influence of hedge funds is arguably much larger than the amount of their assets under management due to the leverage employed by most funds, as well as the active nature of many of their trading strategies. For example, one 2009 report cites algorithmic trading (run in large

part by hedge funds) as accounting for 73% of all U.S. equity trading volume.² Hedge funds also account for a large share of the trading volume across many other financial instruments, such as credit default swaps.

This article is designed to give its readers a firm understanding of the hedge fund industry, their most common investment strategies and the trends shaping the field. In order to accomplish these goals, we need to discuss some background on hedge funds and how they work.

54.2 Hedge Fund Defined

There is no uniformly agreed upon definition of a hedge fund. As with defining risk, the precise definition is in the eye of the beholder. In fact, many hedge funds have no “hedge” at all and choose to increase risk. A common “working” definition of a hedge fund is a private investment vehicle that charges both asset and incentive based fees and is sold to institutional and high net worth investors. This

J.M. Longo (✉)
Rutgers University, New Brunswick, NJ, USA
e-mail: jlongo@business.rutgers.edu

definition would cover the vast majority of funds that hold themselves out to prospective investors as hedge funds. However, it would also encompass most private equity funds and other partnerships.

54.3 History of Hedge Funds

Alfred Winslow (A.W.) Jones is commonly cited as the individual responsible for creating the first hedge fund. His fund commenced in 1949 and lost capital in only 3 of the 34 years of its operation. There is some debate on the topic of who created the first hedge fund. During a trip that I took with a group of students from Rutgers Business School to meet with Warren Buffett in 2006, he stated his belief that Benjamin Graham started the first hedge fund. Buffett noted that Graham, through his Graham – Newman Partnership, went long as well as short in his portfolio and charged his investors an incentive fee. There were likely other investment partnerships (e.g. commodity pools), in operation before Graham-Newman, but scant evidence exists on the details of their operations or investment strategies.

Mallaby (2010) argues that Jones' fund was likely the first to combine four characteristics that are shared by many hedge fund managers today:

1. A performance or incentive fee of 20%, derived from the same profit sharing amount that Phoenician sea captains took from the bounty of their successful voyages.
2. The conscious avoidance of regulation. As we shall see, the regulatory screws are slowly turning on the hedge fund industry, but they are still regulated much less than other financial service firms.
3. Active short selling, in the context of a dynamic long/short investment strategy.
4. The use of leverage, also on a dynamic basis.

The original A.W. Jones Model may be expressed as follows:

$$\text{Net Exposure (\%)} = (\$ \text{ Long} - \$ \text{ Short})/\$ \text{ Equity} \quad (54.1)$$

where:

\$ Long = the dollar value of long positions held by the fund

\$ Short = the dollar value of short positions held by the fund

\$ Equity = the net equity in the fund

If Jones were bullish on the direction of the overall stock market, \$Long would exceed \$Short and the fund would be considered "net long." If he were bearish, the reverse would be true and the fund would be considered "net short." If the sum of \$Long and \$Short, known as "gross exposure", was greater than \$Equity, then the fund would be leveraged. The earliest hedge fund managers varied each of the

elements of the Jones model based on their investment outlooks.

For example, if a fund has \$100 million in capital and controls \$200 million in long positions and \$50 million in short positions, the fund would have a gross exposure of \$250 million and net exposure of \$150 million in dollar terms, or 150 in percentage terms.

54.4 Notable Hedge Fund Managers

The pioneering hedge funds of Jones, and likely Graham, paved the way for many other hedge fund managers who went on to earn incredible fortunes. Others, such as the partners of Long Term Capital and Bernard Madoff were noteworthy for more infamous reasons. Below is a small sampling of some of the most widely discussed hedge fund managers over the past 20 years.

Arguably, the most famous hedge fund manager is George Soros. He became known as "The man who broke the Bank of England," after his fund, The Quantum Fund, reportedly made a billion dollars in 1 day (September 16, 1992) shorting the British Pound prior to its withdrawal from the European Exchange Rate Mechanism (ERM). Soros himself soon became a billionaire, earning compensation the likes that no one had ever witnessed in the financial services field, except for perhaps Michael Milken in his peak earning years, prior to his downfall.

John Meriwether was the Managing Partner of Long-Term Capital Management, once considered the "Dream Team" of hedge fund managers. Its partners not only included Meriwether and many of his former trading colleagues at Salomon Brothers, but also Nobel Laureates (Myron Scholes and Robert Merton) and the former Vice Chairman of The Federal Reserve (David Mullins). Long Term Capital generated returns of approximately 40% per year from its 1994 launch until its downfall that began in the middle of 1998, triggered by Russia's default on its sovereign debt. The fund at one point controlled \$100 billion in assets through an enormous and unintended leverage ratio of 250 to 1.³ The Federal Reserve organized a bailout of Long Term Capital by a consortium of Wall Street firms in order to avoid the risk of the implosion of the world financial system.

James Simons is the manager of perhaps the most successful hedge fund ever, the Renaissance Medallion Fund. A *Wall Street Journal* article by Patterson and Strasburg (2010) estimates that Medallion has averaged 45% annually since its 1988 inception.⁴ Simons and his firm, Renaissance Technologies LLC, relies heavily on mathematical models to trade a range of financial securities, including commodities, currencies, and equities.

John Paulson is a hedge fund manager who was the subject of Gregory Zuckerman's book (2010), *The Greatest Trade Ever: The Behind-the-Scenes Story of How John Paulson Defied Wall Street and Made Financial History*. The book details Paulson's shorting of the subprime mortgage market through the use of credit derivatives. According to *Alpha*, a popular hedge fund oriented periodical, Paulson earned \$1 billion in 2007, \$2 billion in 2008, and \$2.3 billion in 2009.

Bernard Madoff is perhaps the most infamous hedge fund manager. Madoff "managed" a series of separate accounts for individuals, institutions, and funds of hedge funds. His "strategy" appeared to generate remarkably consistent returns of 8–12% per annum over a more than two decade period, with very few losses. Of course, it was uncovered that Madoff ran the biggest Ponzi scheme ever, resulting in estimated losses of \$18 billion.⁴ On June 19, 2009 Madoff was sentenced to 150 years in prison for his crimes. New hedge fund regulations, specified in the Dodd-Frank Act of 2010, are in partial response to the Madoff fraud.

54.5 Growth of the Hedge Fund Industry and Hedge Fund Performance

Hedge funds were somewhat of a sleepy cottage industry until a (Loomis, 1966) *Fortune* article, entitled "The Jones Nobody Keeps Up With," about A.W. Jones. The article noted the outstanding performance of Jones' fund. It increased 670% over the 10-year period ending May 1965. In contrast, the best performing mutual fund over the same time period, Dreyfus Fund, increased 358%. A spawn of imitators soon followed.

The enormous compensation earned by the managers of the most successful hedge funds did not go unnoticed on Wall Street. As we noted earlier, George Soros' Quantum Fund reportedly made a billion dollars in a single day in 1992. His firm's cut was likely 20% of the bounty. Star traders and portfolio managers realized they could earn much more money running their own hedge funds than in almost any other profession and operate in an entrepreneurial environment with fewer investment and regulatory constraints.

Another important driving force behind the growth of hedge funds was the influx of institutional money. From the founding of the hedge fund industry in the first half of the twentieth century through the 1980s, high net worth investors comprised the bulk of hedge fund clients. Owning a private hedge fund with limited membership held some cachet in individual social circles. However, over the past decade plus, institutional investors have been responsible for the bulk of incremental hedge fund assets. For example, David Swenson, Chief Investment Officer of Yale's \$16 billion endowment, was one of the first institutional

Table 54.1 Hedge fund performance during bear markets

	Dow Jones CS	EAFFE	
Year	HF index (%)	Int'l index (%)	S&P 500 (%)
2000	4.85	-14.17	-9.10
2001	4.42	-21.14	-11.90
2002	3.04	-15.94	-22.10
2008	-19.10	-39.54	-37.20

Source: Dow Jones Credit Suisse

investment managers to allocate a sizeable amount of capital to hedge funds. Many others in the pension and endowment worlds soon thereafter tried to emulate the success of the "Yale Model."

Lastly, hedge funds turned in modest nominal, but strong relative performance during the 2000–2002 bear market in global equities. Their returns in the severe bear market of 2008 were disappointing on a nominal basis, as many hedge funds exhibited no "hedge" at all. Table 54.1 shows the annual returns for these bear market periods for The Dow Jones Credit Suisse Hedge Fund Index, as well as for the S&P 500 and the EAFE Index, a widely cited international equity index.

On the surface historical hedge fund performance has been good, but there are a number of caveats to keep in mind. Most hedge fund databases are rife with a number of biases. Perhaps the two most important are survival bias and backfill bias. Survival bias refers to the likelihood that mostly funds with good performance will report their returns to the database vendors and underperforming funds will decline to report their numbers. This survival bias has the effect of skewing hedge fund databases with winning funds and under-populating them with losing ones. Backfill bias refers to the case where new and successful funds decide to report only after they have developed a successful track record. Of course, new and unsuccessful funds will never report to the hedge fund database vendors. The net result is that some hedge fund databases are "updated" with the strong historical results, thereby resulting in another upward bias to the reported hedge fund returns.

Park et al. (1999) estimate that the various hedge fund biases trim reported hedge fund index returns by approximately 2–3% per annum. There are a number of popular hedge fund databases, including those managed by Pertrac, Hedge Fund Research, Barclays, Dow Jones Credit Suisse, and Morningstar. Prices for hedge fund databases typically range from \$1,500 to \$10,000 per year.

Notwithstanding the biases noted above, hedge funds in aggregate have demonstrated good historical performance in both nominal and risk adjusted returns, relative to U.S. and global equities. When discussing hedge fund performance it should be noted that hedge funds are far from a

Fig. 54.1 Hedge fund versus equity performance, 1994–2010
(Source: Dow Jones Credit Suisse)

Source: Dow Jones Credit Suisse

Fig. 54.2 Hedge fund performance during equity market drawdowns, 1994–2010
(Source: Dow Jones Credit Suisse)

Source: Dow Jones Credit Suisse

homogeneous asset class. Ideally, a more granular or “apples to apples” comparison should be conducted in order to properly assess the performance of an individual hedge fund. Figure 54.1 illustrates the performance of the Dow Jones Credit Suisse Hedge Fund Index, from its inception in January 1994 through December 2010, as well as for the S&P 500 and Dow Jones World Index over the same period. Hedge funds had a higher return (361.86% total or 9.42% annualized) vs. the S&P 500 (272.10% total or 8.04% annualized) and Dow Jones World Index (128.72% total or 4.99% annualized) and with less risk.

The disappointing hedge fund performance in 2008 resulted in a sharp, but temporary, outflow of assets. Many investors were shocked to find that the hedge funds that they held did not have any hedge at all. The Credit Crisis of 2007–2009 also resulted in a liquidity crunch and the forced deleveraging of many hedge funds. Nevertheless, despite the occasional disappointing absolute returns, the relative

returns of hedge funds have been strong in most down markets. Figure 54.2 show the performance of the Dow Jones Credit Suisse Hedge Fund Index during drawdown periods for the S&P 500. Hedge funds historically have held up very well, notwithstanding the notable 2008 blemish, relative to the S&P 500 and Dow Jones World Index.

In addition to experiencing lower drawdowns relative to most equity indexes, hedge funds historically have also achieved better Sharpe Ratios. Table 54.2 shows that hedge funds historically have more than doubled the Sharpe Ratios of popular equity indexes and provided additional diversification benefits, with approximately 60% correlation to equity indexes. In short, their inclusion in client portfolios will likely result in a better Markowitz Efficient Frontier.

The industry has grown substantially since the days of A. W. Jones. There are approximately 9,237 hedge funds that manage \$1.917 trillion in assets at the end of 2010, according to Hedge Fund Research, Inc.⁵

Table 54.2 Hedge fund versus equity summary statistics, 1994–2010

Statistics	Dow Jones Credit Suisse Hedge Fund Index (USD)	S&P 500 (USD)	Dow Jones World Index (USD)
Avg. month	0.78%	0.75%	0.51%
Best month	8.53%	9.78%	11.77%
Worst month	-7.55%	-16.79%	-19.96%
Monthly standard deviation	2.22%	4.54%	4.61%
Annualized standard deviation	7.70%	15.71%	15.97%
Sharpe ratio	0.78	0.30	0.10
Index data begins January 1994. Sharpe ratio calculated using a rolling 90-Day T-bill rate			
Correlations	Dow Jones Credit Suisse Hedge Fund Index (USD)	S&P 500 (USD)	Dow Jones World Index (USD)
S&P 500 (USD)		0.56	1.00
Dow Jones World Index (USD)		0.61	0.93
Correlation from January 1994			1.00

Source: Dow Jones Credit Suisse

Table 54.3 Common hedge fund categories and corresponding indexes

HFRI fund weighted composite index	HFRI RV: fixed income-convertible arbitrage index
HFRI equity hedge (total) index	HFRI RV: fixed income-corporate index
HFRI EH: equity market neutral index	HFRI RV: multi-strategy index
HFRI EH: quantitative directional	HFRI RV: yield alternatives index
HFRI EH: sector – energy/basic materials index	HFRI fund of funds composite index
HFRI EH: sector – technology/healthcare Index	HFRI FOF: conservative index
HFRI EH: short bias index	HFRI FOF: diversified index
HFRI event-driven (total) index	HFRI FOF: market defensive index
HFRI ED: distressed/restructuring index	HFRI FOF: strategic index
HFRI ED: merger arbitrage index	HFRI emerging markets (total) index
HFRI ED: private issue/regulation D index	HFRI emerging markets: Asia ex-Japan index
HFRI macro (total) index	HFRI emerging markets: global index
HFRI macro: systematic diversified index	HFRI emerging markets: Latin America index
HFRI relative value (total) index	HFRI emerging markets: Russia/Eastern Europe index
HFRI RV: fixed income-asset backed	

Source: [Hedge Fund Research, Inc. \(www.hfr.com\)](http://Hedge Fund Research, Inc. (www.hfr.com))

54.6 Common Types of Hedge Funds

Hedge Fund Research, Inc. (HFRI) tracks the performance of more than 100 hedge fund categories, including the 29 shown in Table 54.3.⁶ Clearly there is some overlap among the strategies, but the richness of diversity in the universe indicates that it would be a mistake to refer to hedge funds as a homogenous category.

Rather than describe every single hedge fund strategy, our goal here is to discuss some of the most important ones. The biggest slice, some 30% of all hedge fund assets, still resides in the category that Jones pioneered – Equity Long/Short.⁷ Additionally, most investors access hedge funds through a fund of funds vehicle, likely because of the “instant diversification” nature of this investment structure. Of course the chief drawback is the second layer of fees that must be paid by investing through the fund of funds vehicle. Fund of funds account for approximately 55% of hedge fund

assets.⁸ Below we list a brief description of some of the most popular hedge fund strategies.

Activist funds typically purchase a sizeable (i.e. 5% or more) stake in a company and attempt to unlock shareholder value by spurring management or corporate strategy changes. In many respects they operate similar to private equity firms, with the obvious exception that they own a limited amount of shares in publicly traded companies. Carl Icahn was and remains one of the more notable activist investors, who were pejoratively termed “corporate raiders” a couple of decades ago.

Capital Structure Arbitrage is a more generalized version of the convertible bond arbitrage trade and is typically executed through the use of complex derivative instruments, such as a credit default swap. As with most arbitrage trades, either side of the position can be taken, but the typical transaction combination is to be long the bond (through a synthetic position in a credit default swap) and short the common stock. The strategy performs well in most

circumstances, but has difficulty when there is a divergence between stock and bond prices.

Convertible Arbitrage funds typically buy convertible bonds and sell short the common stock of the same company. The hedge fund earns the coupon from the bond and the proceeds from the short sales of the common stock, resulting in a “double carry.” The trade is not risk free since dividends may be owed from shorting the common stock and significant losses can be incurred if the bond defaults and the hedge ratio was incorrectly calculated.

Distressed/Credit funds focus on companies that are at risk of default, are in default, or have recently emerged from default. Credit is a more general term for the investment in fixed income securities. For example, credit funds may purchase a pool of loans from an investment bank, such as Citi or Goldman Sachs, at deep discounts. Both distressed and credit strategies place a heavy emphasis on legal work, financial statement analysis and the identification of the “fulcrum” security, or the one that has the maximum voting leverage in the event of a financial reorganization.

Event Driven funds engage in trades based on a specific event such as a merger, special dividend payment, earnings announcement, analyst opinion upgrade, or credit downgrade. Once the event is resolved, favorably or unfavorably, the fund moves on to the next trade.

Fixed Income Arbitrage funds purchase fixed income securities that appear to be undervalued and sell short other fixed income securities, with similar risk, that appear to be overvalued. Leverage is nearly always used to increase both the risk and return of the trade. A common example would be to purchase a basket of government sponsored mortgage backed securities and sell short a portfolio of Treasury securities with a similar duration. The fund captures the spread (since Treasuries always sell at a premium price or lower yield to mortgage backed securities) times the leverage factor, minus the cost of borrowed funds. The trade may backfire during times of market distress, as in the period of The Great Recession.

Global Macro funds generally do not focus on individual securities, but rather emphasize positions in derivatives and index securities on a global basis. They are often unhedged and utilize leverage, making them one of the higher risk hedge fund categories.

Long/Short funds purchase securities perceived to be undervalued while simultaneously selling short those viewed as being overvalued. The long to short, or hedge ratio, variation is based on the manager’s outlook. The strategy is typically employed for equity related securities, but is flexible enough to apply to nearly any asset class. The bulk of hedge fund assets are in Long/Short Equity related strategies, making this category the main focus of the examples in this chapter.

Managed Futures funds trade in futures contracts, such as those in commodities, currencies, metals, materials, or index futures. Some analysts call these funds “Commodity Trading Advisors” (CTAs), but the “managed futures” term better signifies the broad array of instruments that these funds may employ.

Market Neutral funds balance the market risk of both the long and short side of the portfolio. A common market neutral example is a long position in Ford and short position in General Motors. The term typically applies to equity oriented funds, but it could also apply to fixed income securities where the duration (i.e. effective maturity) of the fund’s long and short positions are balanced.

Merger Arbitrage funds typically purchase a basket of stocks that is the target of a merger or acquisition. The offsetting trade usually involves a short position in the bidding firm. The main risk of the strategy is the loss incurred when a deal falls through, effectively forcing the hedge fund manager to absorb the loss of the takeover premium. Leverage is often utilized to increase both the risk and return of the strategy.

Short Biased funds are either entirely short or have the bulk of their assets sold short. Since the equity and fixed income markets generally trend up over time, few hedge fund managers successfully operate in this category over the long-term. Those that are successful typically focus on small to mid cap firms with company specific problems.

Statistical Arbitrage funds typically employ high frequency computerized trading techniques in order to profit from apparent arbitrage opportunities. True arbitrage opportunities, such as buying IBM in New York and simultaneously shorting it in London for a profit, have no risk and are rare and fleeting if they do exist. The term *statistical* refers to the fact that there may be an arbitrage opportunity according to the fund manager’s model; but if the model is not accurate or exogenous factors, such as a takeover occurs, there remains risk in the trade.

Multistrategy funds simultaneously engage in more than one of the previously discussed hedge fund strategies. They attempt to diversify risk by holding a range of strategies and security positions, rather than placing all of their capital in a single approach. For example, a merger arbitrage fund would have difficulty attracting capital in the event of a slow period for deals. Conversely, a multistrategy fund could allocate capital towards those hedge fund categories that appear to have the best chance of prospering in the current market environment.

Fund of Funds purchase positions in a number of individual hedge funds. They attempt to reduce the damage to the portfolio in the event that a specific fund “blows up,” such as with Long Term Capital Management. One disadvantage is that their investors incur a second layer of fees, typically 1% of assets under management and 10% of profits.

54.7 Organization and Regulation of Hedge Funds

Hedge fund organization and regulation differs by country, so we will focus on hedge fund organization and regulation in the United States since it is by far the largest hedge fund market. The Investment Company Act of 1940 provides for certain exemptions that allow hedge funds to avoid much regulation. There is a catch – hedge funds can only be offered to a limited number of affluent individual or institutional investors and they cannot advertise in public. The logic is that if a small group of rich individuals or institutions are hurt, it should not be a major blow to the health of the financial system. In addition, high net worth individual and institutional investors, and their advisors, often have the resources to conduct extensive due diligence prior to their investment in hedge funds.

Early hedge funds were organized under the 3(c)(1) exemption of the Investment Company Act of 1940. The 3 (c)(1) funds cannot have more than 100 investors and are typically organized under a limited partnership (LP) or limited liability company (LLC) structure. In the U.S., it is problematic to charge incentive fees to investors unless they are “accredited.” Accredited investors, under Rule 215 of the Securities Act of 1933 and Rule 501 of Regulation D, must have a net worth in excess of \$1 million, or income greater than \$200,000 for the past 2 years, with the expectation of doing so in the future. The income figure is raised to \$300,000 for couples. The Dodd Frank Act of 2010 explicitly excludes the investor’s home in the \$1,000,000 net worth figure for accredited investors.

Many hedge funds have two incarnations of their strategy, an onshore fund and offshore fund. Onshore funds are designed to serve domestic, taxable investors. Offshore funds, frequently domiciled in tax haven countries, serve the needs of foreign investors or tax-exempt domestic investors (e.g. pension funds). To a certain extent, funds could circumvent the 100-person limit by creating new funds with slightly different investing objectives. For example, a hedge fund management firm running a Long/Short domestic equity strategy could create a second fund that is focused on Long/Short equities in a *global* investment universe. Furthermore, many hedge funds employ a “master feeder” structure that enables partnerships that consists of many investors to occupy a single slot in the 3(c)(1) fund. Even with these “workarounds,” funds lobbied the SEC for a structure that would enable them to serve more investors.

Section 3(c) 7 of the Investment Company Act of 1996 permits a fund to have up to 500 investors, provided that they are “qualified.” Qualified individual investors own at least \$5 million in investments, excluding home equity. Qualified institutional investors generally have at least \$25 million in net assets. Standard hedge fund terms include a 1-year

“lockup” provision, asset based fees of 1–2% per year and incentive fees of 20% per year. However, since hedge funds are private agreements these terms may vary significantly. For example, it is not uncommon for some of the most successful managers to have a lockup provision of 3–5 years and an incentive fee in excess of 30% per year.

Most hedge funds also include a “highwater mark” provision. This provision prevents hedge fund managers from receiving incentive fees if they have previously lost money, until the client is “made whole” with subsequent positive returns. Asset management fees are charged regardless of investment performance. The incentive fees are typically taken annually (e.g. on December 31st), while the asset management fees are usually taken near the end of each calendar quarter.

Investment managers, including hedge funds which control more than \$100 million in assets, are required to file Form 13F on a quarterly basis with the SEC. Form 13F lists the long equity and option holdings of a fund. Interestingly, short sale positions are not required to be disclosed, as well as more “exotic” holdings of a fund, such as credit default swaps. As we shall discuss later, this “piecemeal” disclosure policy is likely to change. The Dodd Frank Act of 2010 (“Dodd Frank”) has brought hedge funds under the “too big to fail” umbrella, so large funds will now be under the purveyance of The Federal Reserve. The SEC has proposed Regulation Private Fund (“Reg PF”) to be part of the implementation of Dodd Frank. Reg PF, if approved, would require complete position disclosure of hedge funds, with the information available only to the government on a confidential basis. In addition, nearly all hedge funds will be required to register as investment advisors, making them subject to additional paperwork and inspections. Generally, funds managing \$25 million in the U.S. will have to register with the state of their principal office. Once the fund passes the \$100 million threshold, it will be required to register at the federal level with the SEC.

54.8 Sample Hedge Fund Strategies

There are virtually an unlimited number of hedge fund strategies ranging from simple long only equity or fixed income holdings to exotic, custom tailored derivative trades. Our focus here is to discuss a few strategies that are common in the hedge fund world, yet also provide insight into how hedge funds view risk and return. We will work through three sample trades, or brief case studies.

54.8.1 Case 1: Dual Share Class Arbitrage

Arbitrage is a common hedge fund strategy, in its multitude of forms. All arbitrage trades, in essence, identify two

Fig. 54.3 Dual share class price differences for Lennar Corporation

securities or portfolios with similar risk characteristics, but with different expected returns. Arbitrage trades involve purchasing the security or portfolio with the high expected return and shorting the corresponding investment(s) with the low expected return. Leverage is often used to increase the risk and return of the trade. A “carry trade” can also be utilized to further increase the risk and expected return of the trade. A carry trade involves borrowing money where it is cheap (e.g. Japan) and investing it in currencies or investments with higher yields.

A relatively “pure” type of arbitrage trade can be found in the analysis of equities with dual shares classes. In this instance, these securities represent two share classes of the same firm that differ in their voting rights, but provide identical claim to earnings and dividends. Dozens of these security pairs exist on American stock exchanges. A combination of liquidity and voting rights helps determine the structural relationship between the two share classes.

For example, the American homebuilding company, Lennar Corporation, has dual share classes. Class B shares have eight times the voting rights of Class A shares, but equal cash flow rights. Figure 54.3 illustrates that Class B shares consistently sell at a *discount* to their Class A counterparts, despite their superior voting rights and identical cash flow characteristics. Over the past 2 years the discount has averaged nearly 22% and ballooned further over the course of the 2007–2009 bear market. The mystery of the large price differentials is cleared up when the trading volume of each share class is analyzed. Class A shares of Lennar have an average trading volume of approximately 4.9 million shares per day, while Class B shares average only 32,000 shares per day. Large institutions are, for most practical purposes, limited to trading in the more liquid Class A shares of Lennar.

A hedge fund manager may put on a trade going long the B share class of Lennar while shorting its A share class. If the spread approaches its historical value of roughly 10% then the trade will earn very attractive returns for the hedge fund manager. Of course, the trade could go against the manager, as occurred in the fall of 2008, if the spread were to widen.

54.8.2 Case 2: Pairs Trading with PetroChina and China National Offshore Oil Corp

Pairs trading is a form of statistical arbitrage that attempts to identify mispricing between two securities. The term “statistical” refers to the likelihood that there is an apparent arbitrage opportunity, but it is not guaranteed. The pairs, sometimes called twins, are usually equities of firms in the same industry, with similar market capitalization, liquidity, and other fundamental attributes. In our example, we will focus on PetroChina (PTR) and China National Offshore Oil Corporation (CEO). Both firms are large capitalization, state owned Chinese energy companies.

The trade often begins by computing the historical ratio of split adjusted prices between two comparable firms. Some analysts prefer to track the historical ratio of a valuation metric, such as Price to Earnings or Enterprise Value to EBITDA, in place of the price ratio. It is common to utilize either 1 year of daily data or 5 years of monthly data to estimate the historical relationship.

In our PTR and CEO example, PTR’s price historically averaged 1.27 times the daily, split adjusted price of CEO. The standard deviation of this price ratio was 0.089. Assuming a normal distribution, a 95% confidence interval would entail a high ratio of 1.45 ($= 1.27 + 2 * 0.089$) and a low ratio of 1.093 ($= 1.27 - 2 * 0.089$). So, 95% of the time there would be *no trade*, since the price ratio would fall within this boundary. If the ratio of the prices is greater than 1.45 then the hedge fund manager would go long CEO and short PTR. Conversely, if the ratio of the prices were to fall below 1.093 then the manager would go long PTR and short CEO. The manager would close out the trade if the ratio reverted towards its mean of 1.27. If the spread widened, the hedge fund manager would lose money on the trade. Figure 54.4 shows the historical spread of the price ratio between PTR and CEO.

Looking at Figure 54.4 we can see that a trade (Long CEO, Short PTR) would have occurred in early December 2006, since it surpassed the 1.45 upper barrier. Initially the trade would be going against the hedge fund manager, since

Fig. 54.4 Graph of historical price ratio of PetroChina and China National Oil

the ratio continued to increase, peaking in excess of 1.5 at the end of December 2006. However, by April of 2007 the ratio reverted close to its norm of 1.27. Presumably, the manager would have closed out the trade somewhere in this time frame. The manager may have initiated the reverse trade (Long PTR, short CEO) in September of 2007. This trade would also have initially gone against the manager with the ratio continuing to fall to the 1.0 range, until reversing course by October 2007.

Pairs trading relies heavily on the concept of reversion to the mean. If the fundamentals of either company have materially changed, then the historical relationship will likely be of little value in predicting future returns. For example, Ford vs. General Motors (GM) is often cited as a common pairs trade, but their fundamentals vastly diverged in 2009 with GM filing for bankruptcy, while Ford continued to gain market share and have its share price rise.

54.8.3 Case 3: Activist Investor Edward Lampert's Merger of Sears and K-Mart

The first two cases involved the common arbitrage technique of going long one security and short another. Some hedge funds are primarily long only, including the “activist” hedge funds run by legendary investors Edward Lampert and Carl Icahn. During our earlier discussion of activist hedge funds we noted they often take a material position in a company and try to spur meaningful changes, such as a merger, spinoff, or special dividend.

The merger of Sears and K-Mart provides a nice example of what a powerful activist investor may accomplish. Edward Lampert is among the most successful hedge fund managers in history. He has been often compared to Warren Buffett, since they are both value oriented investors with long term investment horizons. Lampert, through his hedge fund, ESL Investments, became the largest shareholder of K-Mart and later a large shareholder of Sears. He strongly encouraged the firms to merge. A deal was announced on

November 17, 2004 and subsequently closed on March 25, 2005. Due to Lampert’s sizeable stake in the combined company he was able to appoint himself both Chairman and CEO of the new Sears Holdings Corporation. Lampert said, “In a control position, our ability to create value goes up exponentially.”⁹ Many activist hedge fund managers have a similar viewpoint. Activist hedge fund often concentrate their positions to have a material stake in their target firms and have a holding period of months to years.

54.9 Trends in Hedge Funds

The hedge fund industry is continuing to evolve. Despite its origins in the early part of the twentieth century, the industry started to “come of age” in the 1990s.¹⁰ Accordingly, it is still young, relative to most other financial service industries. The turbulent financial markets over the past decade have accelerated the rate of change in the industry. Listed below are five trends that will, in my view, affect the hedge fund industry.

54.9.1 Trend 1: Lower Fees

The standard hedge fund fee structure consists of a 1–2% asset based fee and a 20% profit participation or incentive fee. Many funds charge much higher rates and hedge fund of funds charge an additional layer of fees. For example, the financial press routinely reports that SAC Capital’s Multistrategy Fund charges a 50% incentive fee (with no asset based fee) and that Renaissance’s Medallion Fund charges a fee equal to 5% of assets and 44% of profits. The typical Fund of Fund charges 1% of assets and 10% of profits.

Table 54.4 shows the gross return, typical fees, and net return for a hypothetical fund of fund. For example, a gross return of 10% shrinks to a *net* return of only 4.5% for the investor – pretax! Hedge fund investors were glad to pay

Table 54.4 Gross and net returns for a hypothetical fund of fund

Traditional fund of funds	
<i>Hypothetical gross return</i>	10.00%
<i>Less</i>	
Hedge fund – base fee	(1.00%)
	9.00%
Hedge fund – expenses	(0.65%)
	8.35%
Hedge fund – incentive fee (20%)	(1.67%)
	6.68%
Fund of fund – base fee	(1.00%)
	5.68%
Fund of fund – expenses	(0.65%)
	5.03%
Fund of fund – incentive fee (10%)	(0.50%)
Net return to investor	4.53%

fees when returns were high, or even just modestly positive in the devastating 2000–2002 bear market. However, in a muddled market environment, these fees will simply generate too great a drag on, and become too large a percentage of, the total fund returns. In contrast, many index mutual funds and exchange traded funds (ETFs) charge fees of 0.25% or less per annum. Actively managed mutual funds charge fees usually in the range of 0.5–1.5%.

In addition, given the proliferation of new managers entering the hedge fund space and the increased competition that will ensue, it is inevitable that the average hedge fund fee will have to come down. Since institutional investors, who have more buying leverage and are not accustomed to paying “rack” retail rates, are contributing to hedge funds, it is hard to imagine that they will not demand fee concessions from many hedge funds in return for large capital commitments. While established “star” managers may be immune from this fee pressure, it is all but certain that emerging managers will have to succumb to fee compression; thereby creating a trend toward a new and lower fee structure which those who follow will have to comply with. This was the trend in the “long only” institutional money management business, which saw fees decline precipitously over the past 20 years due to increased competition and consolidation. This was also the trend in the mutual fund business where high loads and high internal fees were the norm only 10 years ago. The hedge fund business will follow this trend as it matures. It is not a question of “if” but “when” and “by how much?”

54.9.2 Trend 2: Increased Liquidity

Some private investment funds, such as those making venture capital investments in developmental stage firms, have a clear and valid need for long-term lockup arrangements.

These funds have returns that typically exhibit a “J Curve” effect where returns are negative in early years as capital is put to work, but strongly positive in later years as the investments are harvested. However, most hedge funds have a 1-year lockup provision and advance notice of 90 days prior to any capital withdrawal. Yet, the underlying instruments in most hedge funds are sufficient for 30 day or less liquidity. Other than the desire to earn fees for a longer period of time, it is hard for the average hedge fund to argue that it is absolutely necessary to hold client funds beyond 30 days.

All else being equal, from the investor’s perspective, one does not want to be a year away from accessing their money. The investor wants to be able to withdraw their money in the event that they see something with the fund they do not like, or simply if they need the liquidity. Since most hedge funds do not “need” to have these lock up provisions, as the industry matures, this will be one easy way for managers to distinguish themselves and accommodate client needs. For example, Société Générale’s Lyxor alternative investment platform provides access to hedge funds with attractive liquidity terms and factor level transparency. Thus, we see increased liquidity becoming the norm of hedge fund investing, not the exception.

54.9.3 Trend 3: Increased Transparency and Growth of Managed Account Hedge Funds

Investing on faith was once accepted as part of the “price of admission” into the hedge fund industry. Indeed, the cachet of an exclusive or closely guarded strategy may have been a positive attribute for some investors. Then came Long-Term Capital Management and the fraud of Bernard Madoff, both of which were discussed earlier. Factor level transparency may not meet the due diligence requirements of many sophisticated retail or institutional investors. Investors have a right to know exactly what they own and how returns are generated. More investors will make these demands on their hedge fund managers in the face of misleading, and in some cases, fraudulent activity. As such, many funds, especially those newer emerging funds, will be forced to deliver full transparency if they wish to raise substantial assets.

Institutional investors often demand that their hedge fund investments be located in a managed account vehicle (that by definition offers complete transparency and greatly reduced fraud risk) run pari passu with the hedge fund company’s traditional partnership structure. To preserve strategy confidentiality, non-disclosure agreements with “teeth” may have to be signed and enforced in return for transparency.

As discussed earlier, hedge funds managing more than \$100 million must list their long equity and option holdings on a quarterly basis via Form 13 F. The Dodd Frank Act of 2010 (discussed below) may require registration for funds as small as \$25 million. Data reported to the SEC, such as through Form 13F, may be of significant value for deciphering the strategy of longer-term equity oriented hedge funds. However, for active hedge fund managers the stale data may give some insight into the strategy, but little comfort with respect to a fund's current holdings. In addition, the 13F data do not adequately enable investors to get a good understanding of funds trading in swaps and other complex securities. Short sellers have come under pressure in light of the dramatic drops in shares of financial companies in 2008. In my view, manager short and derivative positions will eventually be required to be disclosed in Form 13F or through some new regulation, such as Regulation PF.

54.9.4 Trend 4: Continued Growth in Hedge Funds

Hedge funds are likely to continue to experience attractive growth for a number of reasons. First, their risk adjusted returns have been reasonably attractive and the moderate correlation that they exhibit with other asset classes may improve the efficient frontier of client portfolios. Second, the Dodd Frank Act of 2010 limits the amount of proprietary trading that banks can conduct, due to the so-called "Volker Rule." The Rule limits proprietary investments to 3% of the firm's primary—or Tier 1—capital. For example, Goldman Sachs has shuttled its equity proprietary trading unit.¹¹ Morgan Stanley is also scheduled to spin off its Process Driven Trading (PDT) division, historically a leading force behind its equity proprietary trading profits.¹² The natural landing spots for talented prop traders are in hedge funds.

The rise in affluence around the world, most notably in the emerging market "BRIC" countries – Brazil Russia India China – will result in increased demand for hedge funds. Not only will hedge funds be created in these emerging markets, but their high net worth investors will demand that hedge funds manage a portion of their substantial wealth. A portfolio of simply "long only" investments can result in a helpless, sinking feeling during markets such as 2008. Emerging stock markets, such as those in Russia and China, fell in excess of 50% in 2008. Clearly, affluent investors and institutions in these countries would like to temper this volatility and hedge funds are a natural outlet for some of their capital. Lastly, the lure of high compensation will ensure that hedge funds always remain a preferred destination for the proverbial "best and brightest."

54.9.5 Trend 5: Increased Regulation

One of the primary objectives of A.W. Jones' hedge fund was to consciously avoid regulation. The industry has historically escaped significant regulation, but its growth and a number of scandals over the years have made increased regulation inevitable. The Madoff fraud scandal was a particularly embarrassing moment for the SEC, given its numerous forewarnings. It should be noted that unlike the "who's who" of Wall Street firms that needed government bailouts, hedge funds navigated the 2007–2009 Credit Crisis without government assistance.

The Dodd-Frank Act of 2010 represents an important piece of legislation that will result in the regulation of hedge funds. Large hedge funds will fall under the "too big to fail" portion of the Act. As noted earlier, all hedge funds of \$100 million or more will have to register with the SEC, while funds of \$25 million in size or more, will have to register with states. It is likely that in the not too distant future hedge funds will have to disclose *all* investment positions on a quarterly basis, in a similar manner to mutual funds. Regulation is also likely to increase on a global basis, reducing the opportunity for regulatory arbitrage. In any event, the new regulations that hedge funds will face are less stringent than those faced by firms in other financial industries, such as Insurance, and will likely not materially impede their continued growth.

Conclusion

The term hedge fund is hard to precisely define, given the multitude of strategies, risk management processes and leverage employed by each fund. Nevertheless, hedge funds in their various forms may play a useful role in most individual and institutional portfolio due to the prospect of higher risk adjusted returns, as well as the lack of correlation with traditional stock and bond portfolios. In short, they may improve the Markowitz Efficient Frontier of most portfolios. The industry is still evolving and its continued growth will likely result in the compression of fees, increased liquidity, improved transparency, and increased regulation.

Notes

1. The sources of the numbers for assets under management for mutual funds, pension funds, and hedge funds are The Investment Company Institute, Morgan Stanley, and Hedge Fund Research, respectively.
2. Iati (2009) cites the 73% market share figure.
3. Lowenstein (2000) cites the 250:1 leverage ratio for Long Term Capital Management.
4. CBS News (2010) is the source of the estimate of Madoff loses.

5. Hedge Fund Research, Inc. is a widely cited source of hedge fund statistics. Their website may be found at www.hfr.com.
6. Material in this section is adapted from Longo (2009).
7. Eurakahedge is the source of the Long/Short figure, circa 2008.
8. Pertrac is the source of the percentage of hedge fund assets allocated to funds of funds, circa 2009.
9. Berner and Rutledge (2004) is the source of the Lampert quote.
10. Portions of this section are adapted from Eichen and Longo (2009).
11. CNBC.com discussed **Goldman Sachs'** closing of its equity proprietary trading unit Kelly and Gennine (2010).
12. *The Financial Times* discussed Morgan Stanley's plan to spin off its Process Driven Trading (PDT) division Baer (2011).

References

- Baer, Justin, "Morgan Stanley to Spin Off Prop Trading Desk," *Financial Times*, January 10, 2011. Hyperlink: <http://www.ft.com/intl/cms/s/0/6c285214-1fcf-11e0-8c86-00144feab49a.html#axzz1f0sbCI2J>
- Berner, Robert and Susann Rutledge "The Next Warren Buffett?," *Business Week*, November 22, 2004.
- CBS News, "The Madoff Scam: Meet the Liquidator," June 20, 2010. Hyperlink: http://www.cbsnews.com/2100-18560_162-5339719.html?tag=contentMain;contentBody
- Dow Jones Credit Suisse Hedge Fund Indexes, Hyperlink: <http://www.hedgeindex.com/hedgeindex/en/default.aspx?cy=USD>
- Eichen Mitchell and John Longo, "Global Trends in Hedge Funds" in John Longo (Ed.), *Hedge Fund Alpha: A Framework for Generating and Understanding Investment Performance*, World Scientific Press, 2009.
- Hedge Fund Research, Inc., Hyperlink: www.hfr.com
- Iati, Rob, "The Real Story of Trading Software Espionage," Advanced Trading.com, July 10, 2009. Hyperlink: <http://www.advancedtrading.com/algorithms/218401501>
- Kelly, Kate and Gennine, Kelly, "Goldman Sachs May Spin Off Proprietary Trading This Month," CNBC.com, August 4, 2010. Hyperlink: http://www.cnbc.com/id/38557839/Goldman_Sachs_May_Spin_Off_Proprietary_Trading_This_Month
- Longo, John, *Hedge Fund Alpha: A Framework for Generating and Understanding Investment Performance*, World Scientific Press, 2009.
- Loomis, Carol, "The Jones Nobody Keeps Up With," *Fortune*, April, 1966, pp. 237-247.
- Lowenstein, Roger, *When Genius Failed: The Rise and Fall of Long-Term Capital Management*, Random House, 2000.
- Mallaby, Sebastian, *More Money Than God: Hedge Funds and the Making of a New Elite*, Penguin Press, 2010.
- Park, James, Stephen Brown and William Goetzmann, "Performance Benchmarks and Survivorship Bias for Hedge Fund and Commodity Trading Advisors," *Hedge Fund News*, August, 1999. Hyperlink: http://www.hedgefundnews.com/news_n_info/article_detail.php?id=108
- Patterson, Scott and Jenny Strasburg, "Pioneering Fund Stages Second Act," *The Wall Street Journal*, March 16, 2010. Hyperlink: <http://online.wsj.com/article/SB10001424052748703494404575082000779302566.html>
- Zuckerman, Gregory, *The Greatest Trade Ever: The Behind-the-Scenes Story of How John Paulson Defied Wall Street and Made Financial History*, Crown Business, 2010.

An Appraisal of Modeling Dimensions for Performance Appraisal of Global Mutual Funds

55

G.V. Satya Sekhar

Abstract

A number of studies have been conducted to examine investment performance of mutual funds of the developed capital markets. Grinblatt and Titman (1989, 1994) found that small mutual funds perform better than large ones and that performance is negatively correlated to management fees, but not to fund size or expenses. Hendricks, Patel, and Zeckhauser (1993), Goetzmann and Ibbotson (1994), and Brown and Goetzmann (1995) present evidence of persistence in mutual fund performance. Grinblatt and Titman (1992), and Elton et al. (Journal of Financial Economics 42:397–421, 1996) show that past performance is a good predictor of future performance. Blake, Elton, and Grubber (1993), Detzler (1999), and Philpot, Hearth, Rimbey, and Schulman (1998) find that performance is negatively correlated to fund expense, and that past performance does not predict future performance. However, Philpot, Hearth, and Rimbey (2000) provide evidence of short-term performance persistence in high-yield bond mutual funds. In their studies of money market mutual funds, Domian and Reichenstein (1998) find that the expense ratio is the most important factor in explaining net return differences. Christoffersen (2001) shows that fee waivers matter to performance. Smith and Tito (1969) conducted a study into 38 funds for 1958–67 and obtained similar results. Treyner (Harvard Business Review 43:63–75, 1965) advocated the use of Beta Coefficient instead of the total risk.

Statistical Technique used: This paper is intended examine the modeling dimensions of measuring performance of mutual funds during the last 50 years, which leads to innovative research in financial modeling of mutual fund's performance measure with the help of various models like: regression model, Treynor Model, Lee Model etc..

Objectives

1. To understand financial modeling techniques used for performance evaluation of global mutual funds during last 50 years.
2. To develop scope for new model in the area of performance appraisal of mutual funds

Keywords

Financial modeling • Global investments • Mutual funds • Performance appraisal

55.1 Introduction

The measure of performance of financial instruments is basically dependent three important models derived independently by Sharpe, Jensen and Treynor. All three models are based on the assumption that (1) all investors are averse

G.V. Satya Sekhar (✉)
Gandhi Institute of Technology and Management Studies,
GITAM, University, Visakhapatnam, India
e-mail: gudimetlavss@yahoo.com

to risk, and are single period expected utility of terminal wealth maximizers, (2) all investors have identical decision horizons and homogeneous expectations regarding investment opportunities, (3) all investors are able to choose among portfolios solely on the basis of expected returns and variance of returns, (4) all trans-actions costs and taxes are zero, and (5) all assets are infinitely divisible.

55.2 Performance Evaluation Methods

The following paragraphs indicate a brief description of the studies on ‘performance evaluation of mutual funds’.

Friend et al. (1962)¹ offered the first empirical analysis of mutual funds performance. Sharpe (1964), Treynor and Mazuy (1966), Jensen (1968), Fama (1972), Grinblatt and Titman (1989, 1994) are considered to be classical studies in performance evaluation methods. Sharpe (1964)² made a significant contribution in the methods of evaluating mutual funds. His measure is based on capital asset prices, market conditions with the help of risk and return probabilities. Sharpe (1966) developed a theoretical measure better known as reward to variability ratio that considers both average return and risk simultaneously in its ambit. It tested efficacy through a sample of 34 open-ended funds considering annual returns and standard deviation of annual return risk surrogate for the period for 1954–1963. The average reward to variability ratio of 34 funds was considerably smaller than Dow Jones portfolio, and considered enough to conclude that average mutual funds performance was distinctly inferior to an investment in Dow Jones Portfolio.³

Treynor (1965)⁴ advocated the use of Beta Coefficient instead of the total risk. He argues that using only naïve diversification, the unsystematic variability of returns of returns of the individual assets in a port folio typically average out of zero. So he considers measuring a portfolio’s return relative to its systematic risk more appropriate.

Teynor and Mazuy (1966)⁵ devised a test of ability of the investment managers to anticipate market movements. The study used the investment performance outcomes of 57 investment managers to find out evidence of market timing abilities and found no statistical evidence that the investment managers of any of the sample funds had successfully outguessed the market. The study exhibited that the investment managers had no ability to outguess the market as a whole but they could identify under priced securities.

¹ Friend et al. (1962).

² Sharpe and William (1964).

³ Sharpe and William (1966).

⁴ Treynor Jack (1965).

⁵ Treynor Jack and Mazuy (1966).

Michael C. Jensen (1967)⁶ conducted an empirical study of mutual funds during the period 1954–64 for 115 mutual funds. His results indicate that these funds are not able to predict security prices well enough to outperform a buy-the-market and hold policy. His study ignores the gross management expenses to be free. There was very little evidence that any individual fund was able to do significantly better than which investors expected from mere random chance. Jensen (1968) measured the performance as the return in excess of equilibrium return mandated by Capital Asset Pricing Model. Jensen’s measure is based on the theory of the pricing of capital assets by Sharpe (1964) Lintner (1965) and Teynor.

Smith and Tito (1969)⁷ conducted a study into 38 funds for 1958–67 and published results relating to performance of mutual funds. However, Mc Donald (1974) examined 123 mutual funds for 1960–69 measures to be closely correlated more importantly, he found that on an average, mutual funds perform about as well as native ‘Buy and Hold’ strategy.

Fama (1972)⁸ suggested alternative methods for evaluating investment performance with somewhat finer breakdowns of performance on the stock selection, market timing, diversification and risk bearing. It devised mechanism for segregation part of an observed investment return due to managers’ ability to pick up the best securities at a given level of risk from part that is due to the prediction of general market price movements.

Dunn and Theisen (1983)⁹ study is about ranking by the annual performance of 201 institutional portfolios for the period 1973 through 1982 without controlling for fund risk. They found no evidence that funds performed within the same quartile over the 10-year period. They also found that ranks of individual managers based on 5-year compound returns revealed no consistency.

Eun et al. (1991)¹⁰ reported similar findings. The benchmarks used in their study were the Standard and Poor’s 500 Index, the Morgan Stanley Capital International World Index, and a self-constructed index of U.S. multinational firms. For the period 1977–1986, the majority of international funds outperformed the U. S. market. However, they are most failed to outperform the world index. The sample consisted of 19 U. S.-based international funds, and the Sharpe measure was used to assess excess returns.

Barua and Varma (1993b)¹¹ have examined the relationship between the NAV and the market price on

⁶ Jensen (1967).

⁷ Born Karn Eric (1983).

⁸ Fama Eugene (1972).

⁹ Dunn and Theisen (1983).

¹⁰ Eun et al. (1991).

¹¹ Barua and Varma (1993).

Mastershares. They conclude that market prices are far more volatile than what can be justified by volatility of NAVs. The prices also show a mean reverting behaviour, thus perhaps providing an opportunity for discovering a trading rule to make abnormal profits in the market. Such a rule would basically imply buying Mastershares whenever the discount from NAV was quite high and selling Mastershares whenever the discount was low.

Droms and Walker (1994)¹² used a cross-sectional/time series regression methodology. Four funds were examined over 20 years (1971–1990), and 30 funds were analyzed for a 6-year period (1985–1990). The funds were compared to the Standard and Poor's 500 Index, the Morgan Stanley Europe, Australia, and Far East Index (EAFE) which proxies non-U.S. stock markets, and the World Index. Applying the Jensen, Sharpe, and Treynor indices of performance, they found that international funds have generally underperformed the U.S. market and the international market. Additionally, their results indicated that portfolio turnover, expense ratios, asset size, load status and fund size are unrelated to fund performance.

Bauman and Miller (1995)¹³ studied the persistence of pension and investment fund performance by type of investment organization and investment style. They employed a quartile ranking technique because they noted that “investors pay particular attention to consultants' and financial periodicals' investment performance rankings of mutual funds and pension funds”. They found that portfolios managed by investment advisors showed more consistent performance (measured by quartile rankings) over market cycles and that funds managed by banks and insurance companies showed the least consistency. They suggest that this result may be caused by a higher turnover in the decision-making structure in these less consistent funds. This study controls for the effects of turnover of key decision makers by restricting the sample to those funds with the same manager for the entire period of study.

Volkman and Wohar (1995)¹⁴ extend this analysis to examine factors that impact performance persistence. Their data consists of 322 funds over the period 1980–1989, and shows performance persistence is negatively related to size and negatively related to levels of management fees.

Elton et al. (1996)¹⁵ examined the predictability of stock mutual funds performance based on risk-adjusted future performance. It also demonstrated application of modern portfolio techniques on past data to improve selection, which permitted construction of portfolio funds that

significantly outperformed a rule based on the past rank alone. The portfolio so selected was reported to have small, but statistically significant, positive risk-adjusted returns during a period when mutual funds in general had negative risk adjusted returns.

Jayadev (1996)¹⁶ paper enlightens performance evaluation based on monthly returns. His paper focuses on performance of two growth oriented mutual funds (Mastergain and Magnum Express) on the basis of monthly returns compared to benchmark returns. For this purpose, risk adjusted performance measures suggested by Jensen and Treynor and Sharpe are employed.

Carhart (1997)¹⁷ shows that expenses and common factors in stock returns such as beta, market capitalization, 1-year return momentum, and whether the portfolio is value or growth oriented “almost completely” explain short term persistence in risk-adjusted returns. He concludes that his evidence does not “support the existence of skilled or informed mutual fund portfolio managers”.

Yuxing yan (1999)¹⁸ examined performance of 67 US mutual funds and the S & P 500 index with 10-year daily return data from 1982 to 1992. The S & P index was used as bench mark index. Daily data are transformed into weekly data for computational reasons. In the calculations, it was assumed that the S & P 500 market index is a good one, i.e., it is efficient and its variance is constant.

Arnold et al. (2000)¹⁹ study examines the risk-adjusted returns using Sharpe's Index, Treynor's Index and Jensen's Alpha for five portfolios of international mutual funds during 1985–1994. The bench marks for competition were the U.S. market proxied by the Vanguard Index 500 mutual fund and a portfolio of funds that invest solely in U.S. stocks. The results show that for 1985 through 1994 the portfolio of international mutual funds outperformed the U.S. market and the portfolio of U.S mutual funds.

Rahul Bhargava et al. (2001)²⁰ evaluated the performance of 114 international equity managers over the January 1988 to December, 1997 period. Performance tests are conducted using Sharpe, Jensen performance methodologies. Three major findings are reported. First, international equity managers, on an average, were unable to outperform the MSCI world market proxy during the sample period. Second, geographic asset allocation and equity style allocation decisions enhanced the performance of international managers during the sample period. Third, separately managed funds were outperformed mutual funds.

¹² Droms and Walker (1994).

¹³ Bauman and Miller (1995).

¹⁴ Volkman and Wohar (1995).

¹⁵ Elton et al. (1996).

¹⁶ Jayadev (1996).

¹⁷ Carhart (1997).

¹⁸ Yuxing Yan (1999).

¹⁹ Redmand et al. (2000).

²⁰ Rahul Bhargava et al. (2001).

Sadhak (2003)²¹ study is an attempt to evaluate the performance of Indian mutual funds with the help of data pertaining to: (a) trends in income and expenses, (b) investment yield and risk-associated returns, and (c) returns of Indian mutual funds vis-à-vis returns of other emerging markets.

Bala Ramasamy and Yeung's (2003)²² survey focused on Malaysia where the mutual fund industry started in the 1950s but only gained importance in 1980s with the establishment of government initiated programme. The sample size consisting of 56 financial advisors representing various life insurance and mutual fund companies resulted in 864 different profiles of mutual funds. The cojoint analysis was employed to generate the questionnaire and analyse its results. The results of this survey point to three important factors which dominate the choice of mutual funds. These are consistent past performance, size of funds and costs of transaction.

Chang et al. (2003),²³ identified hedging factor in the equilibrium asset pricing model and use this benchmark to construct a new performance measure. Based on this measure, they are able to evaluate mutual fund managers hedging timing ability in addition to more traditional security selectivity and timing. While security selectivity performance involves forecasts of price movements of selected individual stock, market timing measures the forecasts of next period realizations of the market portfolio. The empirical evidence indicates that the selectivity measure is positive on average and the market timing measure is negative on average.

Alexander (2004)²⁴ has suggested a new dimension called 'modified approach for risk-adjusted performance of mutual funds'. This method can be considered as more powerful, because it allows not only for an identification of active resources, but also for identification of risk. He observed two interesting results: First, it can be shown that in some cases, a superior security selection effect is largely dependent on taking higher risks. Second, even in the small sample analyzed in the study, significant differences appear between each portfolio manager's styles of selection.

Gupta OP and Amitab Gupta (2004)²⁵ published their research on select Indian mutual funds during 4 year period from 1999 to 2003 using weekly returns based on NAVs for 57 funds. They found that fund managers have not outperformed the relevant benchmark during the study period. The funds earned an average return of 0.041 per week against the average market return of 0.035%. The

average risk free rate was 0.15% per week indicating that the sample funds have not earned even equivalent to risk-free return during the study period.

Subash Chander and Jaspal Singh (2004)²⁶ considered selected funds during the period Nov 1993 to March, 2003 for the purpose of their study. It was found that Alliance Mutual Fund and Prudential ICICI Mutual funds have posted better performance for the period of study in that order as compared to other funds. Pioneer ITI, however, shown average performance and Tepletton India mutual fund has staged a poor show.

Amit Singh Sisodiya (2004)²⁷ makes comparative analysis of performance of different mutual funds. He explains that, a fund's performance when viewed on the basis of returns alone would not give a true picture about the risk the fund would have taken. Hence, a comparison of risk-adjusted return is the criteria for analysis.

Alberto et al. (2005)²⁸ analyzed the passive role that, implicitly, would place institutional investors in such a context. The study was conducted in Italy using empirical evidence from the Italian stock exchange (Comit Index). This study finds that three factors reduce the freedom of institutional investors to manage their portfolio- the market target size, the fund structure and the bench marking.

Sudhakar and Sasi Kumar (2005)²⁹ made a case study of Franklin Templeton mutual fund. The sample consists of a total 10 growth oriented mutual funds during the period April 2004 to March 2005. NIFTY based on NSE Index was used as the proxy for the market index and each scheme is evaluated with respect to the NSE index to find out whether the schemes were able to beat the market or not. It was found that most of growth oriented mutual funds have been able to deliver better returns than the benchmark indicators. In the sample study, all the funds have positive differential returns indicating better performance and diversification of the portfolio, except two funds with negative differential returns viz., Franklin India Blue Chip Fund, Templeton India Income Fund.

Martin Eling (2006)³⁰ made a remarkable contribution to the theory of 'performance evaluation measures'. In this study, data envelopment analysis (DEA) is presented as an alternative method for hedge fund performance measurement. As an optimization result, DEA determines an efficiency score, which can be interpreted as a performance measure. An important result of the empirical study is that

²¹ Sadhak (2003).

²² Bala Ramasamy and Yeung (2003).

²³ Jow-Ran Chang et al. (2003).

²⁴ Obeid (2004).

²⁵ Gupta and Amitabh Gupta (2004)

²⁶ Subash Chander and Japal Singh (2004).

²⁷ Amit Singh Sisodiya (2004).

²⁸ Alberto Bertoni et al. (2005).

²⁹ Sudhakar and Sasi Kumar (2005).

³⁰ Martin Eling (2006).

completely new rankings of hedge funds compared to classic performance measures.

George Comer (2006)³¹ examined the stock market timing ability of two samples of hybrid mutual funds. It was found that the inclusion of bond indices and a bond timing variable in a multifactor Treynor-Mazuy model framework leads to substantially different conclusion concerning the stock market timing performance of these funds relative to the traditional Treynor-Mazuy model find less stock timing ability over the 1981–91 time period provide evidence of significant stock timing ability across the second fund sample during the 1999–2000 period.

Yoon K Choi (2006)³² proposed an incentive compatible portfolio performance evaluation measure In this model, a risk-averse portfolio manager is delegated to manage a fund, and his portfolio construction (and information-gathering) effort is not directly observable to investors. in which managers are to maximize investors' gross returns net of managerial compensation. He considers the effect of organizational elements such as economics of scale on incentive and thus on performance.

Ramesh Chander (2006),³³ study examined the investment performance of managed portfolios with regard to sustainability of such performance in relation to fund characteristics, parameter stationarity and benchmark consistency. The study under consideration is based on the performance outcome of 80 investment schemes from public as well as private sector for the 5-year period encompassing January 1998 through December 2002. The sample comprised 33.75% of small, 26.75% of medium, 21.25% of large and 18.75 of the giant funds.

Ramesh Chander (2006a)³⁴ study on market timing abilities enables to understand how well the manager has been able to achieve investment targets and how well risk has been controlled in the process. The results reported were unable to generate adequate statistical evidence in support of manager's successful market timing. It persisted across measurement criteria, fund characteristics, and the bench mark indices. However, absence of performance is noted for alternative sub-periods signifying the negation of survivorship bias.

Beckmann et al. (2007)³⁵ found that Italian female professionals do not only assess themselves as more risk averse than their male colleagues, they also prefer a more passive portfolio management compared to the level they are allowed to. Besides, in a competitive tournament scenario near the end of the investment period, female asset managers

do not try to become the ultimate top performer when they have outperformed the peer group. However in case of underperformance, the risk of deviating from the benchmark makes female professionals more willing than their male colleagues to seize a chance of catching up.

Gajendra Sidana (2007)³⁶ made an attempt to classify 100 mutual funds employing cluster analysis and using a host of criteria like the 1 year old return, 2 year annualized return, 3 year annualized return, 5 year annualized return, alpha, beta etc. The data is obtained from value-research. The author finds inconsistencies between investment style/objective classification and the return obtained by the fund.

Coates and Hubbard (2007)³⁷ reviewed the structure, performance and dynamics of the mutual fund industry, and showed that they are consistent with competition. It was also found that concentration and barriers to entry are low, actual entry is common and continuous, pricing exhibits no dominant long-term trend, and market shares fluctuate significantly. Their study also focused on 'effects of competition on fee' and 'pricing anomalies'. They suggested legal interventions are necessary in setting fee in mutual funds of United States.

Subha and Bharathi (2007)³⁸ study is carried out for open end mutual fund schemes and 51 schemes are selected by convenient sampling method. NAV's are taken for a period of 1 year from 1st October 2004 to 30th September, 2005. Out of the 51 funds as many as 18 schemes earned higher returns than the market return. The remaining 33 funds however generated lower returns than the market.

Sondhi (2007)³⁹ study analyses the financial performance of 36 diversified equity mutual funds in India, in terms of rates of return, comparison with risk free return, bench mark comparison and risk adjusted returns of diversified equity funds. Fund size, ownership pattern of AMC and type of fund are the main factors considered in this study. The study reveals that private sector is dominating public sector.

Cheng-Ru Wu et al. (2008)⁴⁰ study adopts modified Delphi method and the analytical hierarchy process to design an assessment method for evaluating mutual fund performance. The most important criteria of mutual fund performance should be 'mutual fund style' following is 'market investment environment'. This result indicates investor's focus when they evaluate the mutual fund performance.

Eleni Thanou (2008)⁴¹ study examines the risk adjusted overall performance of 17 Greek Equity mutual funds

³¹ George Comer (2006).

³² Choi (2006).

³³ Ramesh Chander (2006).

³⁴ Ramesh Chander (2006a).

³⁵ Beckmann et al. (2007).

³⁶ Gajendra Sidana (2007).

³⁷ Coates John and Hubbard Glenn (2007).

³⁸ Subha and Bharati Jaya (2007).

³⁹ Sondhi (2007).

⁴⁰ Cehng-Ru Wu et al. (2008).

⁴¹ Eleni Thanou (2008).

between years 1997 and 2005. The study evaluated performance of each fund based on the CAPM performance methodology, calculating the Treynor and Sharpe Indexes for the 9 year period as well as for three sub-periods displaying different market characteristics. The results indicated that the majority of the funds under examination followed closely the market, achieved overall satisfactory diversification and some consistently outperformed the market, while the results in market timing are mixed, with most funds displaying negative market timing capabilities.

Kajshmi et al. (2008)⁴² studied a sample of schemes in the 8 years period. This study is based on performance evaluation is restricted to the schemes launched in the year 1993 when the industry was thrown open to private sector under the regulated environment by passing the SEBI(Mutual Funds) Regulations 1993. The performance of the sample schemes were in line with that of the market as evident from the positive beta values. All the sample schemes were not well diversified as depicted by the differences in the Jensen alpha and Sharpe's differential return.

Massimo Masa and Lei Zhang (2008)⁴³ found the importance of organizational structure on Asset Management Company of mutual fund. Their study found that more hierarchical structures invest less in firms located close to them and deliver lower performance. An additional layer in hierarchical structure reduces the average performance by 24 basis points per month. At the same time, more hierarchical structures leads to herd more and to hold less concentrated portfolios.

Manuel Ammann and Michael Verhofen (2008)⁴⁴ examined the impact of prior performance on the risk-taking behaviour of mutual fund managers. Their sample taken from US funds starts in Jan 2001 and ends in Dec, 2005. The study found that prior performance in the first half of the year has, in general, a positive impact on the choice of the risk level in the second half of the year. Successful fund managers increase the volatility, the beta, and assign a higher proportion of their portfolio to value stocks, small firms, and momentum stocks in comparison to unsuccessful fund managers.

Onur et al. (2008)⁴⁵ study evaluates the performance of 50 large US-based international equity funds using risk-adjusted returns during 1994–2003. This study provides documentation on the risk-adjusted performance of international mutual funds. The evaluation is based on objective performance measures grounded in modern portfolio theory. Using the methodology developed by Modigliani and Miller

in 1997, the study reports the returns that would have accrued to these mutual funds for a 5-year holding period as well as a 10-year holding period. It is evident from the empirical results of this study that the funds with the highest average returns may lose their attractiveness to investors once the degree of risk embedded in the fund has been factored into the analysis.

Qiang Bu and Nelson Lacey (2008)⁴⁶ examined the determinants of US mutual fund terminations and provided estimates of mutual fund hazard functions. Their study found that mutual fund termination correlates with a variety of fund specific variables as well as with market variables such as the S&P 500 index and the short-term interest rate. This was tested with the underlying assumptions of the semi-parametric Cox model and reject proportionality. They also found that different fund categories exhibit distinct hazard functions depending on the fund's investment objectives.

Smith (2009)⁴⁷ discussed the size and market concentration of the mutual fund industry, the market entry and exit of mutual funds, the benefits and costs of mutual fund size changes, principal benefits and costs of ownership from fund shareholders' perspective etc. This study is based on data from Morningstar (2009) about US mutual fund industry, which was composed of 607 fund families.

Bake et al. (2009)⁴⁸ investigated the relation between the performance and characteristics of 118 domestic actively managed institutional equity mutual funds. The results showed that the large funds tend to perform better, which suggests the presence of significant economies of scale. The evidence indicates a positive relation between cash holding and performance. They also found evidence in a univariate analysis that expense ratio class is an important determinant of performance, and the results are significant in a multivariate setting using Miller's active alpha as a performance metric.

Khurshid et al. (2009)⁴⁹ studied the structure of the mutual fund industry in India and analyzed the state of competition among all the mutual funds in private sector and public sector. The levels of competition and their trends have been obtained for the periods March 2003 to March, 2009. This study found over-all mutual fund industry is facing a high competitive environment. An increasing trend of competition was observed within Bank-Institution, Private sector foreign and private sector joint venture mutual funds.

Mohit Gupta and Agarwal (2009)⁵⁰ study focused on the portfolio creation and industry concentration of 18 ELSS schemes during April 2006 to April 2007. Mutual fund

⁴² Kajshmi et al. (2008).

⁴³ Massimo Massa and Lee Xhang (2008).

⁴⁴ Manuel Ammann and Michael Verhofen (2008).

⁴⁵ Onur Arugaslan et al. (2008).

⁴⁶ Qiang Bu and Nelson Lacey (2008).

⁴⁷ Smith (2009).

⁴⁸ Baker Kent et al. <http://ssrn.com/abstract=1124577>.

⁴⁹ Khurshid et al. (2009).

⁵⁰ Mohit Gupta and Navdeep Aggarwal (2009).

industry concentration was the variable used in classification or cluster creation. This exercise was repeated each month for the period under study. Finally portfolio performance was compared with index fund, portfolio of three randomly picked funds of the previous month, and the return and risk parameters of ELSS category as a whole.

Amar Ranu and Depali Ranu (2010)⁵¹ critically examined the performance of equity funds and found out the top 10 best performing funds among 256 equity mutual fund schemes in this category. Their considers three criteria for selection: (a) mutual funds having 5 years of historical performance, (b) fund schemes having a minimum of Rs.400 crore of assets under management and (c) fund which have average return more than 22.47. They found that HDFC TOP 200(Growth) option was outperforming among the top 10 best performing equity funds.

Sunil Whal and Albert Wang (2010)⁵² found impact of the entry of new mutual funds on incumbents using the overlap in their portfolio holdings as a measure of competitive intensity. Their study reveals that funds with high overlap also experience quantity competition through lower investor flows, have lower alphas, and higher attrition rates. These effects only appear after the late 1990s, at which point there appears to be endogenous structural shift in the competitive environment. Their concluding remark is that ‘the mutual fund market has evolved into one that displays the hallmark features of a competitive market’.

55.3 A Review on Various Models for Performance Evaluation

55.3.1 Jensen Model

Given the additional assumption that the capital market is in equilibrium, all three models yield the following expression for the expected one period return on any security (or portfolio) j ⁵³:

$$E(R_j) = RF + \beta_j [E(R_m) - RF] \quad (55.1)$$

RF = the one-period risk free interest rate.

$\beta_j = cov(j R_j, R_M) / \sigma^2 R_M$ = the measure of risk (hereafter called systematic risk) which the asset pricing model implies is crucial in determining the prices of risky assets.

$E(R_M)$ = the expected one-period return on the “market portfolio” which consists of an investment in each asset in the market in proportion to its fraction of the total value of

all assets in the market. It implies that the expected return on any asset is equal to the risk free rate plus a risk premium given by the product of the systematic risk of the asset and the risk premium on the market portfolio.

55.3.2 Fama Model

In Fama’s decomposition performance evaluation measure of portfolio, overall performance can be attributed to selectivity and risk.⁵⁴ The performance due to selectivity is decomposed into net selectivity and diversification. The difference between actual return and risk-free return indicates overall performance:

$$Rp - Rf \quad (55.2)$$

Where in

Rp : is actually return on the portfolio, which is monthly average return of fund.

Rf : is monthly average return on treasury bills 91-days.

The overall performance further can be bifurcated into performance due to selectivity and risk

Thus,

$$Rp - Rf = [Rp - Rp(\beta_p) + Rp(\beta_p) - Rf] \quad (55.3)$$

In other words, Overall performance = selectivity + risk

55.3.3 Treynor and Mazuy Model

Treynor and Mazuy developed a prudent and exclusive model to measure investment managers’ market timing abilities.⁵⁵ This formulation is obtained by adding squared extra return in the excess return version of the capital asset pricing model as given below:

$$(R_{pt} - R_{ft}) = \alpha + \beta_p(R_{mt} - R_{ft}) + \gamma_p(R_{mt} - R_{ft})^2 + e_{pt} \quad (55.4)$$

Where: R_{pt} – is monthly return on the fund, R_{ft} – is monthly return on 91 days treasury bills, R_{mt} - is monthly return on market index, e_{pt} is error term

This model involves running a regression with excess investment return as dependent variable and the excess market return and squared excess market return as independent variables. The value of coefficient of squared excess return acts as a measure of market timing abilities that has been

⁵¹ Amar Ranu and Depali Ranu (2010).

⁵² Sunil Wahal and Alber (Yan) Wang (2010).

⁵³ Jensen (1967).

⁵⁴ Fama (1972).

⁵⁵ Treynor et al. (1966).

tested for significance of using *t*-test. Significant and positive values provide evidence in support of the investment manager's successful market timing abilities.

55.3.4 Statman Model

Statman measured mutual funds using the following equation⁵⁶:

eSDAR (excess standard deviation and adjusted return)

$$= R_f + (R_p - R_f)(S_m/S_p) - R_m \quad (55.5)$$

In this formulae: R_f - monthly return on 3-month treasury bills, R_p - monthly return on fund portfolio

R_m - monthly return on the benchmark index, S_p - standard deviation of portfolio p's return and S_m - standard deviation of return on the bench mark index.

This model used for short-term investment analysis. The performance is compared with it bench mark on monthly basis.

55.3.5 Choi Model

Choi provides a theoretical foundation for an alternative portfolio performance measure that is incentive-compatible.⁵⁷ In this model, a risk-averse portfolio manager is delegated to manage a fund, and his portfolio construction (and information-gathering) effort is not directly observable to investors. The fund manager is paid on the basis of the portfolio return that is a function of effort, managerial skill, and organizational factors. In this model, the effect of institutional factors is described by the incentive contractual form and disutility (or cost) function of managerial efforts in fund operations. It focuses on the cost function as an organizational factor (simply, scale factor). It was assumed that the disutility function of each fund is determined by the unique nature of its operation (e.g., fund size) and is an increasing function of managerial effort at an increasing rate.

55.3.6 Elango Model

Elango model is also compares the performance of public sector funds vs private sector mutual funds in India.⁵⁸ In order to examine the trend in performance of NAV during the study period, growth rate in NAV was computed. The growth rate was computed based on the following formula:

⁵⁶ Statman (2000).

⁵⁷ Choi (2006).

⁵⁸ Elango (2003).

$$\text{Growth Rate : } R_g = (Y_t - Y_0/Y_0) \times 100 \quad (55.6)$$

R_g : Growth rate registered during the current year

Y_t : yield in current year

Y_0 : yield in previous year

In order to examine whether past is any indicator of future growth in the NAV six regression analyses were carried out. NAV of base year was considered as the dependent variable and current year as in the independent variable.

$$\text{Equation : } Y = A + bX$$

Dependent variable : $Y = \text{NAV of 1999} - 2000 \quad (55.7)$

Independent variable : $X = \text{NAV of 2000} - 01$

In the same way, the second regression equation computed using NAVs of 2000–01 and 2001–02, as dependent and independent variables.

55.3.7 Chang, Hung and Lee Model

The pricing model adopted by Jow-Ran Chang, Nao-Wei Hung and Cheng-Few Lee is based on competitive equilibrium version of intemporal asset pricing model derived in Campbell.⁵⁹ The dynamic asset pricing model incorporates hedging risk as well as market. This model uses a loglinear approximation to the budget constraint to substitute out consumption from a standard intertemporal asset pricing model. Therefore, asset risk premia are determined by the covariances of asset returns with the market return and with news about the discounted value of all future market returns. Formally, the pricing restrictions on asset i imported by the conditional version of the model are:

$$E_t r_{i,t+1} - r_f, t+1 = -V_{it}/2 + \gamma V_{im} + (\gamma - 1)V_{ih} \quad (55.8)$$

Where:

$E_t r_{i,t+1}$; log return on asset, $r_f, t+1$ log return on riskless asset, V_{it} denotes $\text{Var}(r_{i,t+1})$, γ is the agent's coefficient of relative risk aversion, V_{im} denotes $\text{Cov}(r_{i,t+1}, r_m, t+1)$, and $V_{ih} = \text{Cov}(r_i, t+1, (E_{t+1} - E_t), -\infty) = 1/\rho j r_m, t+1 + j$, the parameter: $\rho = 1 - \exp(c - w)$ and $c - w$ is the mean log consumption to wealth ratio.

This states that the expected excess log return in an asset, adjusted for a Jensen's inequality effect, is a weighted average of two covariances: the covariance with the return from the market portfolio and the covariance with news about future returns on invested wealth. The

⁵⁹ Chang et al. (2003).

Table 55.1 Overview of different measures

Measures	Description	Interpretation
Sharpe ratio	Sharpe Ratio = Fund return in excess of risk free return/Standard deviation of Fund. Sharpe ratios are ideal for comparing funds that have a mixed asset classes	The higher the Sharpe ratio, the better a fund's returns relative to the amount of risk taken
Treynor ratio	Treynor ratio = Fund return in excess of risk free return/Beta of Fund. Treynor ratio indicates relative measure of market risk	The higher the Treynor ratio shows higher returns and lesser market risk of the fund
Jensen measure	This shows relative ratio between alpha and beta	Jensen measure is based on systematic risk. It is also suitable for evaluating a portfolio's performance in combination with other portfolios
M ² measure	It matches the risk of the market portfolio and then calculate appropriate return for that portfolio	A high value indicates that the portfolio has outperformed and vice versa
Jensen model	$E(R_j) = RF + \beta_j [E(R_m) - RF]$	The expected one-period return on the "market portfolio" which consists of an investment in each asset in the market in proportion to its fraction of the total value of all assets in the market
Fama model	$R_p - R_f = [R_p - R_p(\beta_p) + R_p(\beta_p) - R_f]$	Overall performance = selectivity + risk
Treynor and Mazuy model	$(R_{pt} - R_{ft}) = \alpha + \beta_p(R_{mt} - R_{ft}) + \gamma_p(R_{mt} - R_{ft})^{2+} e_{pt}$	This model involves running a regression with excess investment return as dependent variable and the excess market return and squared excess market return as independent variables
Statman model	$eSDAR = R_f + (R_p - R_f)(S_m/S_p) - R_m$	This model used for short-term investment analysis. The performance is compared with its benchmark on monthly basis
Elango model	$R_g = (Y_t - Y_0/Y_0) \times 100$	In order to examine whether past is any indicator of future growth in the NAV six regression analyses were carried out. NAV of base year was considered as the dependent variable and current year as the independent variable

intuition in this equation that assets are priced using their covariances with the return on invested wealth and future returns on invested wealth.

55.3.8 MM Approach

Leah Modigliani and Franco Modigliani better known as M² in the investment literature. This measure is developed adjusting portfolio return.⁶⁰ This adjustment is carried on the uncommitted(cash balances) part of the investment portfolio at the risk-less return so as to enable all portfolio holdings to participate in the return generation process. This adjustment is needed to bring out the level playing field for portfolio risk-return and vis-à-vis market return. The effect of this adjustment is reported below:

$$M^2 = * R_p - R_m \quad (55.9)$$

$$* R_p = (R_f * (1 - Sdm/Sdp)) + (R_p * Sdm/Sdp) \quad (55.10)$$

In this formulae: * R_p = expected return, R_f = Risk free return, Sdm = Standard deviation of market portfolio and Sdp = Standard deviation of managed portfolio

In case the managed portfolio has twice the standard deviation of the market, then, the portfolio would be half invested in the managed portfolio and remaining half be invested at the risk-less rate. Likewise, in case the managed portfolio has lower standard deviation than the market portfolio, it would be levered by borrowing money and investing the money in managed portfolio. Positive M² value indicates superior portfolio performance while the negative indicates actively managed portfolio manager's inability to beat the benchmark portfolio performance (Table 55.1).

55.4 Conclusion

This paper is intended to examine various performance models derived by financial experts across the globe. A number of studies have been conducted to examine investment performance of mutual funds of the developed capital markets. The measure of performance of financial instruments is basically dependent on three important models derived independently by Sharpe, Jensen and Treynor. All three models are based on the assumption that (1) all investors are averse to risk, and are single period expected utility of terminal wealth maximizers, (2) all investors have identical

⁶⁰ Modigliani et al. (1997).

decision horizons and homogeneous expectations regarding investment opportunities, (3) all investors are able to choose among portfolios solely on the basis of expected returns and variance of returns, (4) all trans-actions costs and taxes are zero, and (5) all assets are infinitely divisible.

References

- Alberto Bertoni, Giorgio Brtmetti and Chiara Cesari (2005), "Mutual Fund Bench Marking and Market Bubbles-A Behavioural Approach", *Transition Studies Review*, Vol.12, Issue.1, pp 36–43.
- Alexander T Obeid (2004), "A modified approach for Risk-adjusted performance attribution", *Financial markets and portfolio management*, Vol.18, 2004, No.3, pp285–305.
- Amar Ranu and Depali Ranu (2010), "The Best Performing Equity Funds", *The Analyst*, Jan.
- Amit Singh Sisodiya (2004), 'Mutual Fund Industry in India- Coming of Age', *Chartered Financial Analyst*, July, page 17–22.
- Arnold L Redmand, NS Gullett and Herman Manakyan (2000), "The Performance of Global and International Mutual Funds", *Journal of Financial and strategic Decisions*, Vol.13, No.1., Spring, pp 75–85.
- Baker Kent H, John A. Haslem and David M Smith, "Performance and Characteristics of Actively Managed Institutional Equity Mutual Funds", Electronic copy source: <http://ssrn.com/abstract=1124577>.
- Bala Ramasamy and Matthew C.H. Yeung (2003), 'Evaluating Mutual Funds in an Emerging Market: Factors that matter to Financial Advisors', *International Journal of Bank Marketing*, March, PP.122–136.
- Barua SK and Varma JR (1993b), "Speculative Dynamics: The Case of Master shares", *Advances in Financial Planning and Forecasting*, Vol.5, Jai Press, Greenwich CT, USA.
- Bauman, W. S., & Miller, R. E. (1995). Portfolio performance rankings in stock market cycles. *Financial Analysts Journal*, 51, 79–87.
- Beckmann, D., Lutje, T., and Rebeggiani, L (2007), "Italian Asset Managers' Behavior: Evidence on Overconfidence, Risk Taking, and Gender", Discussion Paper No. 358, Leibniz Universitat Hannover, Department of Economics, ISSN: 0949–9962.
- Blake, Christopher R., Edwin J. Elton, and Martin J. Gruber, (1993), The performance of bond mutual funds, *The Journal of Business* 66, 371–403.
- Born Karn Eric (1983), 'International Banking in the 19th and 20th Centuries, New York: St. Martin's Press.
- Brown, Stephen J & Goetzmann, William N, (1995), "Performance Persistence," *Journal of Finance*, American Finance Association, vol. 50(2), pages 679–98, June.
- Carhart, M. M. (1997), "Persistence in Mutual Fund Performance," *Journal of Finance*, 52, 57–82.
- Cehng-Ru Wu, Hsin-Yuan Chang & Li-Syuan Wu (2008), "A Framework of assessable mutual fund performance, *Journal of Modeling in Management*, Vol.3, No.2, pp 125–139.
- Christofersen, S.E., (2001), Why do Money fund managers voluntarily waive their fee? *Journal of Finance*, 74, pp 117–140.
- Coates John C. and Hubbard Glenn R (2007), 'Competition in the mutual fund industry: Evidence and implications for policy', Discussion paper No.592, Aug, Source: <http://ssrn.com/abstract=1005426>.
- Daivd M Smith (2009), 'The Economics of Mutual Funds', Chapter-3 of forthcoming in John A Haslem (ed) 'A Companion to Mutual Funds', John Wiley Sons, USA.
- Detzler, L. M. (1999), The performance of global bond mutual funds. *Journal of Banking and Finance*, 23,1195–1217.
- Domain, D L., and Rechenstein, W (1998), Performance and persistence in money market mutual fund returns, *Financial Services Review*, 6, pp 169–183.
- Droms, W.G. and D.A. Walker, "Investment Performance of International Mutual Funds," *Journal of Financial Research* 17, Spring 1994, pp. 1–14.
- Dunn, P. C., & Theisen, R. D (1983), "How consistently do active managers win?" *Journal of Portfolio Management*, 9, 47–51.
- Elango R., 'Which fund yields more returns? A Comparative analysis on the NAV performance of select public v/s private/foreign open-ended mutual fund schemes in India, *Mutual Funds*, 2003.
- Eleni Thanou (2008), "Mutual Fund Evaluation During Up and Down Market Conditions: The Case of Greek Equity Mutual Funds", *International Research Journal of Finance and Economics*, Issue 13.
- Elton, Edwin J, Martin J Gruber and Christoper R Blake (1996), "Market Timing Ability and Volatility Implied in investment Newsletters' Asset Allocation Recommendations", *Journal of Financial Economics*, 42: 397–421.
- Eun, C.S., R. Kolodny and B.G. Resnick (1991), "U.S. Based International Mutual Funds: A Performance Evaluation," *The Journal of Portfolio Management* 17, Spring, pp. 88–94.
- Fama Eugene F, 'components of Investment Performance', *Journal of Finance*, Vol.27, 1972, pp 551–567.
- Fama Eugene F. (1972), "Components of Investment Performance", *Journal of Finance*, 27: pp551–567.
- Friend, I., F.E. Brown, E.S. Herman and D. Vickers (1962), *A Study of Mutual Funds*, U.S. Government Printing Office, Washington, D.C.
- Gajendra Sidana (2007), "Classifying Mutual Funds in India: Some results from clustering", *Indian Journal of Economics and Business*, Vol. II. No. 2.
- George Comer (2006), 'Hybrid Mutual Funds and Market Timing Performance, *Journal of Business*, Vol. 79, No.2, pp 771–797.
- Goetzman, William N and Roger G Ibbotson, Do Winners Repeat; predicting mutual fund performance, *The Journal of Portfolio Management* 20, pp 9–18.
- Grinblatt and Titman, (1989), Mutual Fund Performance – An Analysis of Quarterly holdings, *Journal of Business*, 62, pp 393–416.
- Grinblatt and Titman, (1992), The Persistence of Mutual Fund Performance, *Journal of Finance*, Vol.47, Issue 5, Dec, 1992, pp 1977–1984.
- Grinblatt and Titman, (1994), Momentum Investment strategies –portfolio performance and herding: A study of mutual fund behavior, *American Economic Review*, 85, pp 1088–1105.
- Gupta OP and Amitabh Gupta, 'Performance Evaluation of Select Indian Mutual Fund Schemes: An Empirical Study, *The ICFAI Journal of Applied Finance*, December, 2004, pp 81–97.
- Hendricks, Daryll, Jaendu Patel and Richard, (1993), Hot hands in mutual funds: A short run persistence of relative performance, *Journal of finance*, 48, pp 93–130.
- James Philpot, Douglas Hearth,, James Rimbley (2000), Performance persistence and management skill in nonconventional bond mutual funds, *Financial Services Review* 9 (2000) 247–258.
- Jayadev M (1996), "Mutual Fund Performance: An Analysis of Monthly Returns", *Finance India*, Vol. X, No.1, March, pp 73–84.
- Jensen Michael C (1968), "The Performance Of Mutual Funds In The Period 1945–1964", *Journal of Finance*, Vol. 23, pp.389–416.
- John Lintner (1965), The Valuation of Risk Assets and the selection of risky investments in stock portfolios and capital budgets, *The Review of Economics and Statistics*, Vol. 47, No.1, pp13–37.
- John G.Mc Donald, (1974) "Objectives and Performance of Mutual Funds 1960–1967", *Journal of Financial and Quantitative Analysis*, June, pp. 311–33.
- Jow-Ran Chang, Mao-Wei Hung & Cheng-few Lee (2003), "An Intemporal CAPM approach to Evaluate Mutual Fund Performance, *Review of Quantitative Finance and Accounting*, 20: 425–433.

- Jow-Ran Chang, Mao-Wei Hung and Cheng-Few Lee, 'An Intemporal CAPM approach to evaluate mutual fund performance, Review of Quantitative Finance and Accounting, Vol.No20, 2003, pp 414–433.
- Kajshmi N, Malabika Deo and Murugesan B (2008), "Performance of the Indian Mutual Funds; A Study with special reference to growth schemes", Asia-Pacific Business Review, Vol. Iv, No.3, July-September, pp 75–81.
- Khurshid SMZ, Rohit and Sing GP (2009), "Level and trends of competition among the mutual funds in India", Research Journal of Business Management', Vol3. Issue 2, pp 47–67.
- Manuel Ammann and Michael Verhofen (2008), 'The Impact of Prior Performance on the Risk-Taking of Mutual Fund Manager;, Annals of Finance, Issue 5, pp 69–90.
- Martin Eling (2006), "Performance Measurement of Hedge Funds using Data Envelopment Analysis", Financial Markets and Portfolio Management, Vol.2o, pp 442–471.
- Massimo Massa and Lee Xhang (2008), 'The Effects of Organizational Structure on Asset Management, <http://ssrn.com/abstract=1328189>.
- Michael C. Jensen, 'The Performance of Mutual Funds in the period 1945–1964, Journal of Finance, Vol.23, 1967, pp 389–416.
- Michel C Jensen (1967), "The Performance of Mutual Funds in the Period 1945–64", Journal of Finance, Vol.N0.23, No.2, pp 389–416.
- Modigliani, Franco and Modigliani, Leah, "Risk Adjusted Performance", Journal of Portfolio Management, 1997, pp 45–54
- Mohit Gupta and Navdeep Aggarwal (2009), 'Mutual Fund Portfolio Creation using Industry Concentration', The ICFAI Journal of Management Research, Vol. Viii, No.3, 2009, pp 7–20.
- <http://www.morningstar.in/featured-reports.aspx>
- Onur Arugaslan, Ed Edwards, Ajay Samant (2008), 'Risk-adjusted Performance of International Mutual Funds', Managerial Finance, Vol. 34, No.1, pp 5–22.
- Philpot, J., Hearth, D., Rimbey, J., & Schulman, C. (1998), Active management, fund size and bond mutual fund returns. The Financial Review, 33, 115–126.
- Qiang Bu and Nelson Lacey (2008), 'On Understanding Mutual fund terminations', Journal of Economics and Finance, Vol.33, pp 80–99.
- Rahul Bhargava, Jong Gallo and Peggy T Swason (2001), "The Performance, Asset Allocation and Investment Style of International Equity Manager", Review of Quantitative Finance and Planning, Vol.17, pp 377–395.
- Ramesh Chander (2006), "Informational Efficiency, Parameter Stationarity and Bench Mark Consistency of Investment Performance, The ICFAI Journal of Applied Finance, March.
- Ramesh Chander (2006a), "Investment Manager's market Timing abilities: Empirical evidences", The ICFAI Journal of Applied Finance, Vol. 12, No.8, 2006, Pp15–31.
- Sadhat H (2003), 'Mutual Funds in India: Marketing Strategies and Investment Practices', Response Books, New Delhi.
- Sharpe, William F (1964), "Capital Asset Prices: A Theory of Market Equilibrium under conditions of Risk", Journal of Finance, 19: Sept, pp 225–242.
- Sharpe, William F (1966), "Mutual Fund Performance", Journal of Business, 39:119–138.
- Smith and Tito (1969), "Risk-Return Measures of Post-Portfolio Performance" Journal of Financial and Quantitative Analysis, Vol. 4, pp.449–471.
- Sondhi HJ (2007), 'Financial Performance of Equity Mutual Funds in India', Deep & Deep, New Delhi.
- Statman M, 'Socially responsible Mutual Funds', Financial Analysts Journal, Vol.56, 2000, Pp 30–38.
- Subash Chander and Japal Singh, 'Performance of Mutual Funds in India: An Empirical evidence', The ICFAI Journal of Applied Finance, June, 2004, pp 45–63.
- Subha MV and Bharati Jaya S (2007), 'An Empirical study on the performance of select mutual fund schemes in India, Journal of Contemporary Research in Management, Vol. I, No.1, 2 Jan-June.
- Sudhakar A and Sasi Kumar K (2005), 'Performance Evaluation of Mutual Funds: A Case Study', Southern Economist, November, pp 19–23.
- Sunil Wahal and Alber (Yan) Wang (2010), 'Competition among Mutual Funds', Journal of Financial Economics, March, source: <http://ssrn.com/abstract=1130822>.
- Treynor Jack L and Mazuy, Kay K (1966), "Can Mutual Funds Outguess the Markets", Harvard Business Review, 44: 131–136.
- Treynor Jack L (1965), "How to rate management of investment funds", Harvard Business Review, Vol.43, pp 63–75.
- Treynor, Jack L, and Mazuy, Kay K, 'Can Mutual Funds Outguess the Markets', Harvard Business Review, 1966, Vol.44, pp '131–136
- Volkman, D. A., & Wohar, M. E. (1995), "Determinants of Persistence in Relative Performance of Mutual Funds", Journal of Financial Research, 18, 415–430.
- Yoon K Choi, Relative Portfolio Performance Evaluation and Incentive Structure, Journal of Business, 2006, Vol.79, No.2,pp 903–921.
- Yoon K Choi, Relative Portfolio performance evaluation and incentive structure', Journal of Business, 2006, Vol.79, No.2 pp 903–921.
- Yuxing Yan (1999), 'Measuring the Timing Ability of Mutual Fund Managers', Annals of Operations Research', pp 233–243.

This page intentionally left blank

Michael B. Imerman

Abstract

This chapter reviews structural credit risk models. Special emphasis is on the distinction between endogenous default versus exogenous default and the economic implications of the different assumptions. It is argued that models with endogenous default provide more insight into the default process. On the other hand, assuming exogenous default gives the flexibility to include certain features that are observed in actual credit markets.

Keywords

Bond pricing • Credit spreads • Default probability • Structural credit risk models

56.1 Introduction

This chapter surveys the literature on structural credit risk models with emphasis on the distinction between models with endogenous default versus those with exogenous default. It is argued that models with exogenous default may be internally inconsistent and even biased. With exogenous default an arbitrary default barrier is assumed and, therefore, default probabilities can be manipulated by modifying the assumptions related to the barrier. These types of problems, although not entirely eliminated, are less likely to occur with endogenous models.¹ Endogenous models, on the other hand, solve for the point at which the firm will default under optimal conditions. They tend to provide more insight in terms of the default process (when firms default) and allow for meaningful comparative statics (how default probabilities change with respect to the underlying variables). However, that is not to say structural models with exogenous default are useless; in fact, exogenous default models still make many

contributions to the analysis of credit risk, just in different capacities. It will be shown that imposing exogenous default allows for interesting real-world features to be incorporated into the model, including deviations from the absolute priority rule and mean-reverting leverage ratios.

Structural credit risk models were pioneered by the seminal works of Black and Scholes (1973) and Merton (1974), who noted that the equity is essentially a call option on the firm's assets when the firm has debt in its capital structure. Though the insight was groundbreaking, the model is overly simple to the point where using it to model real-world credit risk becomes rather implausible. Jones et al. (1984) confirmed this empirically where it was shown that the basic Black-Scholes-Merton (BSM) model generates credit spreads that are smaller than are actually observed.² As such, in the decades that followed researchers have developed, implemented, and tested extensions to the basic BSM model utilizing the contingent-claims framework but incorporating more realistic features of corporate debt. In fact, the literature on structural credit risk models has become so extensive that a comprehensive survey could be a book in and of itself. Instead, this paper focuses on a handful of popular structural credit risk models: two with endogenous default and three with exogenous default (in

¹ Of course, the parameters in a structural credit risk model can still be “tweaked” to obtain desirable results, but the risk of modeler manipulation is present with any financial model.

M.B. Imerman (✉)
Princeton University, USA
e-mail: michael.b.imerman@gmail.com

² The result is that the BSM model *overprices* risky debt.

Table 56.1 Select structural credit risk models and their features

Model	Default	Recovery	Interest rates
Black and Cox (1976)	Exogenous Exponential barrier	Fixed fraction of present value of face value of debt	Deterministic
Longstaff and Schwartz (1995)	Exogenous Flat barrier	Allows for violations of ARP	Stochastic
Collin-Dufresne and Goldstein (2001)	Exogenous Mean-reverting barrier (stationary leverage)	Same as Longstaff-Schwartz	Stochastic
Geske (1977) Geske and Johnson (1984)	Endogenous Function of liabilities	Asset value at default	Deterministic
Leland (1994) Leland and Toft (1996)	Endogenous Flat barrier	Fixed proportion of asset value	Deterministic

addition to the BSM and KMV). These models and their main features are outlined in Table 56.1.

The remainder of the chapter is organized as follows. In Section 56.2 two basic structural models are discussed: the original Black-Scholes-Merton model and the Moody's KMV model as used in the literature.³ Section 56.3 discusses three structural credit risk models with exogenous default and Section 56.4 discusses two structural credit risk models with endogenous default. Finally, Section 56.5 concludes.

56.2 The Basic Model

56.2.1 Black-Scholes-Merton (BSM)

One of the first papers to discuss pricing debt and other corporate liabilities as contingent claims on the underlying firm value was Black and Scholes (1973). Although this paper is usually cited for its contribution to option pricing theory, the last few sections deal with the more subtle problem of accurate valuation of corporate securities, including common stock and corporate bonds.

The concept of option pricing lends itself quite nicely to the valuation of corporate securities. When a firm's capital structure contains debt, the equity can be seen as a long call option on the firm's asset value. When the debt is in the form of a discount bond paying F at maturity time T , then the equity is worth $\max\{V_T - F, 0\}$ at maturity, where V_T is the terminal value of the firm's assets at maturity time T . This is exactly the same payoff at expiration of a long European call option with strike price F . The equilibrium price of a contingent claim paying $V_T - F$ if $V_T > F$, and nothing otherwise, is found by solving a partial differential equation that describes the functional relationship between the contingent claim and the underlying asset subject to the boundary conditions, $E(V_T, T) = V_T - F$, if $V_T > F$; 0, if $V_T \leq F$. When the asset value evolves according to a Geometric Brownian Motion, then the intertemporal equilibrium value of equity is the value of the contingent claim E_t as defined by the well-known Black-Scholes formula:

$$E_t = V_t N(d_1) - Fe^{-r(T-t)} N(d_2) \quad (56.1)$$

$$\text{where, } d_1 = \frac{\ln(\frac{V}{F}) + (r + \frac{1}{2}\sigma^2)(T-t)}{\sigma\sqrt{T-t}}; \quad d_2 = \frac{\ln(\frac{V}{F}) + (r + \frac{1}{2}\sigma^2)(T-t)}{\sigma\sqrt{T-t}}.$$

The function $N(\cdot)$ is the cumulative normal distribution function.

Since the sum of the market value of debt and the market value of equity must equal the market value of the assets, then by definition the intertemporal equilibrium value of the debt is $V_t - E_t$. This implies that the bondholders essentially own the firm's assets and sell a call option on the assets to the stockholders. Since, in this basic setup, the debt is a pure discount bond, the bondholders pay less than the face value F at time 0, where the discount is $F - (V_0 - E_0)$. At maturity, time T , the bondholders either get the face value of the debt (F) or, if the value of the assets is not high enough to cover the face value, then the firm is "bankrupt" and the bondholders own the assets at value V_T (i.e. the call option is not exercised). The difference between the amount paid at time 0 and F consists of both the time value and the premium due to default risk.

There is another way to look at the debt of a firm, arising from the put-call parity identity first explicated by Stoll (1969). Put-call parity links four different markets: the call option market, the put option market, the market for the underlying asset, and the [risk-free] money market. It states that the value of a portfolio consisting of a long call option (with strike price X and maturity T) and cash equal to the present value of the strike price must be equal to a portfolio consisting of a long position in the underlying asset and a long put option (also with strike price X and maturity T). In symbols, this says $c_t + PV(X) = S_t + p_t$. When E_t is a long call option on the firm value (V_t) with strike price equal to the face value of debt (F), we get $E_t + PV(F) = V_t + p_t$. Rearranging, we see that the value of the risky discount bond described above is $V_t - E_t = PV(F) - p_t$. This decomposes the risky bond into two parts: the present value of the principal that is lent ($PV(F)$) and a short put option on the firm's assets ($-p_t$). The former is the pure time value at the risk-free rate; the latter is the default risk premium.

When a firm's capital structure consists of just equity and one class of non-coupon paying debt, the rearranged put-call parity identity can be thought of as a capital markets equilibrium condition that links the value of the firm's assets, the value of the common stock, and the value of risky debt (which consists of pure time value and value attributed to the risk of default).

Merton (1974) adds to the Black and Scholes (1973) analysis with an entire paper dedicated to the idea of applying option pricing methodology to value risky debt. The paper seeks to quantify the increase or decrease in the prices of bonds that result from changes in the probability that an issuer will not be able to satisfy their debt obligations (i.e. default risk). As the paper focuses on the “risk structure of interest rates”, Merton attempts to isolate the impact of default risk by assuming a flat term structure with a constant risk free rate. However, this assumption is not only unrealistic but is also quite problematic and may explain why the basic BSM structural model tends to overprice debt in reality.

The Merton (1974) paper is much more mathematically rigorous than the Black and Scholes (1973) paper and contains complete comparative statics of the debt value as a function of the underlying firm value, the degree of leverage (“quasi” debt-to-firm value ratio”), the volatility of the firm, and the time-to-maturity. The same comparative statics are reproduced using the default risk premium (defined as the difference between the yield-to-maturity on the risky bond and the risk-free rate).

Aside from the flat yield curve assumption, there are several other simplifications in the Merton (1974) model that make it impractical and unrealistic. These simplifications and the problems resulting from them provide much of the impetus for the extensions that would emerge over the following years. The basic Merton (1974) model assumes that the firm only has one issue of debt outstanding and that the issue consists of non-coupon paying debt. This is probably unrealistic as many firms have several different debt issuances in their capital structure at a given time and quite often they are of different priority and maturity. Most bonds also pay coupons, either fixed or floating rate.⁴ Next section, a practical implementation of the BSM structural credit risk model – the Moody's-KMV model – is discussed. The Moody's-KMV model is also a single-period model, but it incorporates more information about the liability structure (short-term and long-term debt) and is often used to construct an ad-hoc term structure of default probabilities.

⁴ It should be noted that at the end of the paper Merton (1974) does in fact address the pricing of coupon paying bonds; however, the valuation is significantly more complicated and very impractical to apply in practice.

56.2.2 Moody's-KMV (MKMV)

The Moody's-KMV (MKMV) structural credit risk model is a practical implementation of the original BSM model with certain modifications to reflect empirically observed characteristics of default. The model was developed by KMV corporation which was subsequently acquired by Moody's Corporate in 2002. The true KMV model used for commercial purposes is proprietary and can be considered a “black box”; however, a well-known version described in the technical document by Crosbie and Bohn (2003) is commonly used in industry and in academic studies.⁵

The MKMV model has exogenous default, but unlike the BSM model, the default barrier is not assumed to be the face value of all debt. Rather Crosbie and Bohn (2003) note that, empirically, default typically occurs at values *below* the total face value of debt. Since short-term debt represents a more immediate constraint, that is usually taken at 100 % of face value for the barrier; to this, a fraction of the outstanding long-term debt is then added. Letting K_{MKMV} denote the default barrier for the Moody's-KMV model, it is generally accepted in the literature to specify it as:

$$K_{MKMV} = ST + \frac{1}{2} LT \quad (56.2)$$

where ST denotes the total face value of short-term liabilities and LT denotes the total face value of long-term liabilities. This default barrier is then used as the strike price in the Black-Scholes formula for computing the European call option value. The other inputs are: the market value of the firm's assets (V), the asset volatility (σ_V), the risk-free rate (r), and the default horizon (T). Now, however, the modeler is faced with an “inverse problem”—specifically, two of the inputs are unobservable (asset value and asset volatility) whereas the output (equity value) is observable. There is a clever solution to this problem. From Ito's Lemma we can specify the relationship between equity volatility (observable) and asset volatility (unobservable), in closed-form. In general, this relationship is⁶:

$$\sigma_E E = \sigma_V V \frac{\partial E}{\partial V}. \quad (56.3)$$

⁵ In fact, quite often this version of the KMV structural model is used as a benchmark default model against which others are compared in the academic literature. See, for instance, Bharath and Shumway (2008), Leland (2004), etc.

⁶ This is true not only for Black-Scholes options but for any contingent claims.

In the Black-Scholes model, it is well known that the partial derivative of the call option value with respect to the underlying asset value is known to be $N(d_1)$ from Equation 56.1, the option “Delta”, this can be plugged into Equation 56.3 which results in two equations in two unknowns:

$$\begin{aligned} E &= BS_{Call}(V, \sigma_V, K_{MKMV}, T, r) \\ \sigma_E &= \frac{V}{E} N(d_1) \sigma_V \end{aligned} \quad (56.4)$$

where $BS_{Call}(V, \sigma_V, K_{MKMV}, T, r)$ is the function given in Equation 56.1. In order to solve the system of equations given in Equation 56.4 an iterative numerical procedure has to be used. Typically one selects initial values for V and σ_V , say the book value of assets and some fraction of the empirical equity volatility. Then the algorithm will go back and forth between the two equations seeking to minimize the distance between the model outputs for E and σ_E with the observed values for the market value of equity and empirical equity volatility, respectively.

Once an appropriate default horizon has been chosen, say $T = 1$ year, the MKMV model can then be used to compute the probability that the particular firm will default given the current liability structure (i.e. book value of short-term and long-term debts), the market value of the firm’s equity, an estimate of the equity volatility, and the risk-free interest rate. This is the probability that a European call option on the firm’s assets expires out-of-the-money where the strike price is equal to the MKMV default barrier (from Equation 56.2) and the option expiration is equal to the default horizon. The default probability is:

$$\Pr\{V_T \leq K_{MKMV}\} = 1 - N(d_2) = N(-d_2) \quad (56.5)$$

where $N(d_2)$ is defined in the valuation expression in Equation 56.1.

Another metric from the MKMV model that has become popular is the “Distance-to-Default” or DD. The Distance-to-Default shows, for a given horizon T , how many standard deviations away from the default barrier the expected asset value will be T years out. Since it is assumed that asset value follows a Geometric Brownian Motion, the Distance-to-Default is:

$$DD_T = \frac{\ln\left(\frac{V_0}{K_{MKMV}}\right) + \left(\mu - \frac{\sigma^2}{2}\right)T}{\sigma\sqrt{T}}. \quad (56.6)$$

This happens to be d_2 from Equation 56.1. Consequently, we can rewrite the default probability in Equation 56.5 as $N(-DD_T)$.

Both the original BSM structural credit risk model and the MKMV structural credit risk model have exogenous default, since the default point is defined exclusively in terms of the face values of debts. In the next section, three extensions to this basic structural framework are discussed. All three also have exogenous default, but default can occur at any time in the form of a Markov hitting time.

56.3 Exogenous Default Models

56.3.1 Black and Cox (BC)

Black and Cox (1976) extend the basic structural model to incorporate some specific restrictions that may appear in the bond indenture. These restrictions can affect the conditions under which a firm defaults and, therefore, will have an impact on the pricing of risky debt. They begin with assumptions similar to those made in Merton (1974) leading to the general partial differential valuation equation. The authors point out that the partial differential equation already implies certain restrictions on investment policy, financing policy, and payouts. In this paper, Black and Cox (1976) examine “safety covenants”—contractual provisions that stipulate the firm-specific conditions that force restructuring. There may or may not be an upper boundary on firm value, above which the firm is to call debt. More importantly there is a lower boundary on firm value, below which the firm is “bankrupt”; here the debt holders take control of the firm’s assets. Black and Cox (1976) were the first to consider this notion of a default barrier; they note that it may be either exogenous, a given value specified outside the model, or endogenous, where it is actually solved for in the model. Endogenous barriers represent an optimal decision problem, whereas exogenous barriers are specified in the contract. Since the Black and Cox (1976) model deals with safety covenants, the barriers are exogenous. They note that the barrier may take on different forms depending on the specific type of covenant that is being modeled. Perhaps the most well-recognized form is the exponential barrier where bankruptcy is triggered when the asset value V_t falls to the level $K(t) = Ce^{-\gamma(T-t)}$, where C is a constant that may be a function of the initial face value of the debt issued, T is the maturity, and γ is the barrier growth rate.

Assuming that the asset value evolves according to a Geometric Brownian Motion, then this is a Gaussian first passage problem. The default probability, or the probability that the asset value hits the barrier by time τ is

$$1 - N\left(\frac{\ln\left(\frac{V}{Ce^{-\gamma(T-t)}}\right) + \left(r - \frac{\sigma^2}{2}\right)\tau}{\sigma\sqrt{\tau}}\right) + \left(\frac{V}{Ce^{-\gamma(T-t)}}\right)^{1-2\left(\frac{r-\gamma}{\sigma^2}\right)} \\ N\left(\frac{\ln\left(\frac{Ce^{-\gamma(T-t)}}{V}\right) + \left(r - \frac{\sigma^2}{2}\right)\tau}{\sigma\sqrt{\tau}}\right) \quad (56.7)$$

where $N(^O)$ represents the cumulative standard normal distribution function.

While arbitrary values can be chosen for C and γ – thereby rendering the default barrier arbitrary – Black and Cox (1976) note that a reasonable and “interesting” choice is to set C equal to ρF and γ equal to the risk-free rate, where $0 \leq \rho \leq 1$. This implies that the firm will default when asset value equals a specified fraction of the present value of the principal amount borrowed (i.e. the face value). As a result, this imposes an exogenous recovery assumption with a fixed recovery rate of ρ . In this case, $K(t) = \rho Fe^{-r(T-t)}$.

The market value of the debt, D_t , can be found as the discounted expected value of the payoffs, which are given by the boundary conditions at maturity and default, respectively:

$$D_T = \min\{V_T, F\} \quad (56.8)$$

$$D_\tau = \rho Fe^{-r(T-\tau)} \quad (56.9)$$

The value at default, given by Equation 56.9, assumes the recovery rate discussed above. This leads to the following valuation formula for debt:

$$D(t) = Fe^{-r(T-t)} [N(z_1) - y^{2\theta-2}N(z_2)] \\ + Ve^{-a(T-t)} [N(z_3) + y^{2\theta}N(z_4) + y^{\theta+\zeta}e^{a(T-t)}N(z_5) \\ + y^{\theta-\zeta}e^{a(T-t)}N(z_6) - y^{\theta-\eta}N(z_7) - y^{\theta-\eta}N(z_8)] \quad (56.10)$$

where

$$y = \frac{Ce^{-\gamma(T-t)}}{V_t}$$

$$\theta = \frac{\left(r - a - \gamma + \frac{\sigma^2}{2}\right)}{\sigma^2}$$

$$\delta = \left(r - a - \gamma - \frac{\sigma^2}{2}\right) + 2\sigma^2(r - \gamma)$$

$$\zeta = \frac{\sqrt{\delta}}{\sigma^2}$$

$$\eta = \frac{\sqrt{\delta - 2\sigma^2 a}}{\sigma^2}$$

$$z_1 = \frac{\ln\left(\frac{V_t}{F}\right) + \left(r - a - \frac{\sigma^2}{2}\right)(T-t)}{\sqrt{\sigma^2(T-t)}}$$

$$z_2 = \frac{\ln\left(\frac{V_t}{F}\right) + 2\ln y\left(r - a - \frac{\sigma^2}{2}\right)(T-t)}{\sqrt{\sigma^2(T-t)}}$$

$$z_3 = \frac{\ln\left(\frac{F}{V_t}\right) - \left(r - a + \frac{\sigma^2}{2}\right)(T-t)}{\sqrt{\sigma^2(T-t)}}$$

$$z_4 = \frac{\ln\left(\frac{V_t}{F}\right) + 2\ln y\left(r - a + \frac{\sigma^2}{2}\right)(T-t)}{\sqrt{\sigma^2(T-t)}}$$

$$z_5 = \frac{\ln y + \zeta\sigma^2(T-t)}{\sqrt{\sigma^2(T-t)}}$$

$$z_6 = \frac{\ln y - \zeta\sigma^2(T-t)}{\sqrt{\sigma^2(T-t)}}$$

$$z_7 = \frac{\ln y + \eta\sigma^2(T-t)}{\sqrt{\sigma^2(T-t)}}$$

$$z_8 = \frac{\ln y - \eta\sigma^2(T-t)}{\sqrt{\sigma^2(T-t)}}$$

and a , which was not previously defined, is the continuous dividend rate; if no dividends are paid – as was assumed earlier – then $a = 0$ and Equation 56.10 simplifies significantly.

The Black and Cox (1976) model offers several advantages. First, it allows default to occur at anytime between now and maturity. However, the fact that default usually occurs at discrete points in time (i.e. when payments are due to creditors) can be viewed as a drawback, which is addressed by other models (see, e.g., the Geske compound option model in Section 4.1). Another advantage is that the model has a closed-form solution and is easy to implement and, in fact, serves as the template for many of the models that are used in industry. The largest disadvantage is that it does not work when bankruptcy is endogenous.

56.3.2 Longstaff and Schwartz (LS)

Longstaff and Schwartz (1995) essentially extend the Black and Cox (1976) model. It incorporates stochastic interest rates by including the Vasicek (1977) mean-reverting term structure dynamics so that the model is a two-factor Markov process. There is a constant, or flat, exogenous default barrier set equal to K . The fact that K is fixed for the life of the firm implies a stationary capital structure. This is achieved by assuming that coupons and principal payments are funded by issuing new debt. There is also an exogenous recovery assumption where, upon default, creditors receive a fixed percentage of face value. This actually allows for violations of the Absolute Priority Rule (APR) which is a nice feature of the model. Longstaff and Schwartz (1995) derive elegant, closed-form solutions for pricing both fixed and floating rate debt with various maturities using the structural credit risk model.

The LS model begins, as most structural credit risk models do, with the assumption that the asset value, V_t , follows a Geometric Brownian Motion. Given the flat barrier, default is modeled as a first passage event. As long as $V_t > K$, then the firm remains solvent; however, once $V_t \leq K$ financial distress is triggered. When the firm is distressed there is assumed to be some reorganization that occurs, which results in debt holders receiving a fraction, $w \leq 1$, of the face value. Since w is the “write-down” on the debt, the recovery rate would be $R = 1 - w$. The authors note that, when a firm has various classes of debt outstanding, there may be different values of w representing differential recovery rates (for instance w_{sr} and w_{Sub} , for Senior and Subordinated debt, respectively).

The value of a fixed-rate risky discount bond, subject to both interest rate and default risk, is a function of the following variables: $X = \frac{V}{K}$, r , and T , which represent a measure of distance from the default barrier, the [stochastic] interest rate, and the time-to-maturity, respectively; as well as the parameters: α , β , η , ρ , σ , and w , where the first three are interest rate parameters from the Vasicek (1977) model, ρ is the correlation between the Brownian Motion that drives the interest rate dynamics and the Brownian Motion that drives the asset value dynamics, σ is the asset volatility, and w is the “write-down” as described in the last paragraph. Define the face value of the bond with maturity T to be $F(r, T)$ and let $D(X, r, T)$ be the price of a risky discount bond:

$$D(X, r, T) = F(r, T) - wF(r, T)Q(X, r, T) \quad (56.11)$$

where $Q(X, r, T)$ is the risk-neutral default probability defined as the limit where $n \rightarrow \infty$ of

$$\begin{aligned} Q(X, r, T, n) &= \sum_{i=1}^n q_i \\ q_1 &= N(a_1) \\ q_i &= N(a_i) - \sum_{j=1}^{i-1} q_j N(b_{ij}), \quad i = 2, 3, \dots, n \\ a_i &= \frac{-\ln X - M\left(\frac{iT}{n, T}\right)}{\sqrt{S\left(\frac{iT}{n}\right)}} \\ b_{ij} &= \frac{M\left(\frac{jT}{n, T}\right) - M\left(\frac{iT}{n, T}\right)}{\sqrt{S\left(\frac{jT}{n}\right) - S\left(\frac{iT}{n}\right)}} \end{aligned}$$

where $N(\cdot)$ is the cumulative standard normal distribution function and

$$\begin{aligned} M(t, T) &= \left(\frac{\alpha - \rho\sigma\eta}{\beta} - \frac{\eta^2}{\beta^2} - \frac{\sigma^2}{2} \right)t + \left(\frac{\rho\sigma\eta}{\beta^2} + \frac{\eta^2}{2\beta^3} \right)e^{-\beta T}(e^{\beta t} - 1) \\ &\quad + \left(\frac{r}{\beta} - \frac{\alpha}{\beta^2} + \frac{\eta^2}{\beta^3} \right)(1 - e^{-\beta t}) - \left(\frac{\eta^2}{2\beta^3} \right)e^{-\beta T}(1 - e^{-\beta t}), \\ S(t) &= \left(\frac{\rho\sigma\eta}{\beta} + \frac{\eta^2}{\beta^2} + \sigma^2 \right)t - \left(\frac{\rho\sigma\eta}{\beta^2} + \frac{2\eta^2}{\beta^3} \right)(1 - e^{-\beta t}) \\ &\quad + \left(\frac{\eta^2}{2\beta^3} \right)(1 - e^{-2\beta t}). \end{aligned}$$

The LS model can be used to price coupon-paying bonds as a portfolio of these risky discount bonds.

Floating-rate payments are valued as explicit functions of the stochastic interest rate

$$C(X, r, \tau, T) = D(X, r, T)R(r, \tau, T) - wF(r, T)G \times (D, r, \tau, T) \quad (56.12)$$

where

$$\begin{aligned} R(r, \tau, T) &= re^{-\beta\tau} + \left(\frac{\alpha}{\beta} - \frac{\eta^2}{\beta^2} \right)(1 - e^{-\beta\tau}) + \left(\frac{\eta^2}{2\beta^2} \right)e^{-\beta T} \\ (e^{\beta\tau} - e^{-\beta\tau})G(X, r, \tau, T, n) &= \sum_{i=1}^n q_i \frac{K(\tau, \frac{iT}{n})}{S(\frac{iT}{n})} M\left(\frac{iT}{n}, T\right) \\ K(\tau, t) &= \left(\frac{\rho\sigma\eta}{\beta} + \frac{\eta^2}{\beta^2} \right)e^{-\beta\tau} \left(e^{\beta \min\{\tau, t\}} - 1 \right) - \left(\frac{\eta^2}{2\beta^2} \right)e^{-\beta\tau} e^{-\beta\tau} \\ &\quad \left(e^{2\beta \min\{\tau, t\}} - 1 \right) \end{aligned}$$

and $G(X, r, \tau, T)$ is the limit of $G(X, r, \tau, T, n)$ as $n \rightarrow \infty$. Floating-rate coupon bonds can be valued as the sum of floating rate cash flows in Equation 56.12 plus the value of the principal from Equation 56.11.

Longstaff and Schwartz (1995) are able to perform some interesting empirical analysis using their model. Many of the insights stem from correlations between credit spreads, interest rates, and equity returns. For instance, when regressing changes in credit spreads (from Moody's bond yield data) on changes on Treasury yields and returns on an appropriate equity index, they find that the coefficient on both interest rates and equity returns are negative, although significance varies across industries and credit ratings. This is consistent with the LS model, which implies that credit spreads tighten as interest rates increase and credit spreads are negatively related to equity returns. The latter point is very intuitive from a credit risk perspective: holding all else constant, an increase in equity corresponds to an increase in asset value which results in lower leverage and lower default probabilities. Lower default probabilities should be reflected in a smaller default risk premium and tighter credit spreads. The key innovation, and indeed one of the main contributions, lies in the impact of stochastic interest rates on credit spreads and bond prices.

56.3.3 Collin-Dufresne and Goldstein (CDG)

Collin-Dufresne and Goldstein (2001) claim that target leverage ratios affect credit spreads. They develop a structural model of debt that allows for mean-reverting leverage and show that this model produces credit spreads that are more in line with those observed empirically. The Collin-Dufresne and Goldstein (2001)—referred to as CDG—model is a direct extension of the Longstaff and Schwartz (1995) model that includes a stochastic default boundary and an option to add more debt. This option adds value and seems to be reflected in credit spreads.

Most structural models assume a static capital structure of the firm; that is to say that the firm cannot and does not act to dynamically add or reduce debt.^{7, 8} However, this behavior is not representative of how firms act. Collin-Dufresne and Goldstein (2001) argue that the valuation of debt must take into account not only the firm's current leverage but also the option to increase this leverage in the future; ignoring this option can result in the mispricing of debt within the structural model. Specifically, the authors claim that the firm's option to issue more debt should increase credit spreads on current outstanding debt. The intuition for why is rather

straightforward: a firm not constrained with respect to future capital structure is likely to take on more debt in the future if conditions are favorable. This possibility makes default more likely in the future than if capital structure was restricted and, therefore, debt holders are going to price the current outstanding debt to account for this added risk. There is empirical evidence that leverage ratios are stationary, which implies that as firm value rises (falls), the firm will issue (repurchase) debt. Thus, a structural credit risk model should be able to account for these changes in the default barrier, moving up and down with leverage. However, we do not know when these changes will occur and so leverage, and consequently the barrier, is modeled as a stochastic process itself. The CDG model is therefore an exogenous barrier model, like the other models discussed thus far. The difference is that the barrier is not flat or following some deterministic function, but itself is driven by randomness. The mechanisms for this process will be discussed next.

Assuming that the asset value dynamics follow a Geometric Brownian Motion, then asset values, V_t , are lognormally distributed. In the Collin-Dufresne and Goldstein (2001) paper everything is converted to log-values for convenience. Therefore, the main state variable is going to be $y_t = \log V_t$. Next define the “log-default threshold”, k_t , which represents a log-transformation of debt at time t . Then, the log-leverage is $l_t = k_t - y_t$. The log-leverage follows a mean-reverting Markov process, where the stochastic component comes from the Wiener process driving y_t ; the mean-reversion comes from the fact that k_t adjusts based on its proximity to y_t (when k_t is high the barrier decreases and when k_t is low the barrier increases). Note that there are two Brownian Motions in the model: one for the asset value and another for the interest rate. Since the mean-reverting leverage process is actually driven by the same random factor as the asset value process, the CDG model can be thought of as a “two-and-a-half factor” structural credit risk model. The target leverage ratio is actually a decreasing function of the current interest rate, which reflects that firms increase leverage when interest rates are low and decrease leverage when interest rates are high. The model yields several other results that appear to be consistent with empirical evidence about credit markets. Whereas previous structural credit risk models have performed poorly in generating credit spreads and for bond pricing (see, e.g., Jones et al. (1984) and Eomet al. (2004)), the CDG model provides a theoretical basis for explaining these discrepancies. In fact, recent work by Flannery et al. (2011) empirically confirm that changes in credit spreads reflect not only the current leverage ratio but also the market's expectations about *future* leverage ratios. This represents a major breakthrough towards understanding the impact of capital structure decisions on the dynamics of bond prices, credit spreads, and default probabilities. However, as will be discussed in the

⁷ The Geske (1977) compound option structural credit risk model new equity is raised to pay down outstanding debt. This is not a dynamic rebalancing of the capital structure, but rather a systematic reduction in the amount of leverage in a manner that is typically not seen in practice. This will be discussed in detail in Section 56.4.1.

⁸ Goldstein et al. (2001) do in fact develop a structural model for dynamic capital structure.

next section, the incorporation of endogenous default into a structural credit risk model provides a more integrative way to unify capital structure decisions and the various dimensions of credit risk.

56.4 Endogenous Default Models

56.4.1 Geske (G)

Geske (1977) and Geske and Johnson (1984) value corporate securities (both debt and equity) as *compound options*. The compound option approach has endogenous default and, while distinct from the typical barrier/first-passage structural models, can be thought of as a discrete barrier. This approach was originally proposed by Geske (1977), who noted that when there are multiple cash flows, in the form of coupon payments and/or several classes of debt outstanding, then equity is a *compound call option* on the firm's assets.⁹ A compound call option is a call option on a call option. Each cash flow is therefore a strike price for the compound option. Whenever a payment is due to bondholders, the firm's shareholders must decide whether or not to exercise the compound call option. Making the payment represents exercising the compound call option, thereby agreeing to continue holding a sequence of contingent claims on the firm's assets. When there are two cash flows the model solution is known in closed-form using the compound option formulae from Geske (1979). This set-up is useful for valuing risky debt when the liability structure is bifurcated into short-term and long-term debt or junior and senior debt. Geske and Johnson (1984) appropriately specify the default conditions when there are two distinct classes of debt, which leads to the correct closed-form expression for the intertemporal values of equity, junior, and senior debt.

Let the value of the firm's assets follows a Geometric Brownian Motion satisfying the stochastic differential equation

$$dV_t = r_t V_t dt + \sigma_V V_t dW_t \quad (56.13)$$

where dW_t represents a standard Brownian increment under the risk-neutral probability measure. Then the valuation of the corporate securities in this framework are given by the expectation of the discounted future payoffs under the risk-neutral measure. For equity that is

$$\mathbb{E}[e^{-rT_1} \max\{E_{T_1} - F_1, 0\}] \quad (56.14)$$

where F_1 is the face value of the senior debt with maturity time T_1 . E_{T_1} is actually the Black-Scholes value of the European call option expiring at time $T_2 > T_1$ (T_2 is the maturity time for the junior debt which has face value F_2). The value E_{T_1} is not known at the current time $t = 0$, and plays a key role in determining the endogenous default point in the compound option structural model. The expectation given in Equation 56.14 is equal to

$$\begin{aligned} E_{t=0} &= V_{t=0} N_2(h_1^+, h_2^+; \rho) - F_2 e^{rT_2} N_2(h_1^-, h_2^-; \rho) \\ &\quad - F_1 e^{-rT_1} N(h_1^-) \\ &\text{where } h_1^+ = \frac{\ln\left(\frac{V_t}{F_1}\right) + \left(r + \frac{\sigma^2}{2}\right)\tau_1}{\sigma\sqrt{\tau_1}}, \\ &\quad h_1^- = \frac{\ln\left(\frac{V_t}{F_1}\right) + \left(r - \frac{\sigma^2}{2}\right)\tau_1}{\sigma\sqrt{\tau_1}} = h_1^+ - \sigma\sqrt{\tau_1}, \\ &\quad h_2^+ = \frac{\ln\left(\frac{V_t}{F_2}\right) + \left(r + \frac{\sigma^2}{2}\right)\tau_2}{\sigma\sqrt{\tau_2}}, \\ &\quad h_2^- = \frac{\ln\left(\frac{V_t}{F_2}\right) + \left(r - \frac{\sigma^2}{2}\right)\tau_2}{\sigma\sqrt{\tau_2}} = h_2^+ - \sigma\sqrt{\tau_2}, \end{aligned} \quad (56.15)$$

$N(\cdot)$ denotes the cumulative standard normal distribution, $N_2(\cdot)$ denotes the cumulative bivariate standard normal distribution, and correlation $\rho = \sqrt{\frac{\tau_1}{\tau_2}}$ which follows from the properties of Brownian Motion.

\bar{V} is the endogenous default boundary.

Now, the senior debt has face value F_1 and is to be paid at time T_1 . Holders of the senior debt will receive either the total amount they are promised (i.e. no default) or, in the event there is a default, the assets will be liquidate and they will receive the market value of the assets at time T_1 . Thus, the value of the senior debt at time $t = 0$ is given by the expectation

$$\mathbb{E}[e^{-rT_1} \min\{V_{T_1}, F_1\}]. \quad (56.16)$$

It is fairly straightforward to show that the expectation given in Equation 56.16 is equal to

$$S_0 = V_0 [1 - N(k^+)] + F_1 e^{-rT_1} N(k^-) \quad (56.17)$$

$$\begin{aligned} \text{where } k^+ &= \frac{\ln\left(\frac{V_t}{F_1}\right) + \left(r + \frac{\sigma^2}{2}\right)\tau_1}{\sigma\sqrt{\tau_1}} \quad \text{and} \quad k^- = \frac{\ln\left(\frac{V_t}{F_1}\right) + \left(r - \frac{\sigma^2}{2}\right)\tau_1}{\sigma\sqrt{\tau_1}} \\ &= k^+ - \sigma\sqrt{\tau_1}. \end{aligned}$$

⁹ The idea of modeling coupon-paying debt as a compound option was actually proposed by Black and Scholes (1973) [see pp. 651–652]; however, compound options cannot be priced by the standard Black-Scholes valuation formula.

Then, finally, the value of the junior debt at time $t = 0$ is given by the expectation:

$$\mathbb{E} \left[e^{-rT_1} \left(\left(J_{T_1} \cdot \mathbb{I}_{\{V_{T_1} > \bar{V}\}} \right) + \left(\max\{V_{T_1} - F_1, 0\} \cdot \mathbb{I}_{\{V_{T_1} \leq \bar{V}\}} \right) \right) \right] \quad (56.18)$$

where $\mathbb{I}_{\{V > \bar{V}\}}$ is the indicator function that equals 1 if $V > \bar{V}$ and 0 otherwise.

To obtain the closed-form solution for the junior debt, the expectation given in Equation 56.18 can be evaluated directly or, since the expectation for the senior debt is considerably more straightforward, the fact that $V_t = E_t + J_t + S_t$ can be used to solve for $J_t = V_t - E_t - S_t$, at any time t . Subtracting Equations 56.15 and 56.17 from V_0 gives:

$$\begin{aligned} J_0 &= V_0 [N(k^+) - N_2(h_1^+, h_2^+; \rho)] \\ &\quad + F_1 e^{-rT_1} [N(h_1^-) - N(k^-)] \\ &\quad + F_2 e^{-rT_2} N_2(h_1^-, h_2^-; \rho) \end{aligned} \quad (56.19)$$

where everything defined in Equations 56.15 and 56.17 remain the same.

When there are more than two cash flows, the compound option model is known in “quasi-closed-form” in that it can be written out, but not solved analytically. Therefore, numerical methods must be used in these instances to both value the corporate securities as well as compute default probabilities. Default is endogenously determined at every cash flow, and as a result the model is able to generate a complete term structure of default probabilities. This concept of a complete term structure of default probabilities will be elaborated on shortly.

In the compound option framework, the endogenous default condition is as follows. Every time a payment is due, a decision has to be made as to whether or not the firm should default. If the asset value is sufficiently high, then there is a non-zero equity value; under the assumption of perfect markets, new equity can be raised at the current price and the proceeds used to make the imminent payment to creditors. When asset value drops, so does the value of the equity, which is a contingent claim on the assets. If the asset value gets too low, then adequate equity cannot be raised to satisfy the next obligation and the shareholders choose to *not exercise* the compound call option (i.e. default) and creditors take control of the assets in accordance to absolute priority. Thus, default is endogenously determined as the asset value that sets the value of equity just equal to the next cash flow. If the asset value falls below this level it implies negative equity value. This condition (inability to raise capital to service debt and/or negative equity value) is similar to other models with endogenous default.

Stated more formally, at every cash flow time there exists a critical asset value, $V_{T_i} = \bar{V}$, that solves the integral equation:

$$E_{T_i}(\bar{V}) - F_i = 0. \quad (56.20)$$

In fact, the solution to this integral equation implies that the critical asset value is exactly equal to the face value of the next cash flow plus the present value of the expected remaining cash flows thereafter. Therefore, the discrete default barrier – constructed as the sequence of critical asset values at each cash flow – reflects the firm’s ability to raise capital to satisfy the next obligation as well as the asset value capacity to cover the expectation of remaining payments.

The compound option structural model assumes that new equity is issued to pay down maturing debts. This implies that, in the Geske framework, the firm in question is expected to systematically reduce its leverage over time. This assumption may be unrealistic in modeling many firms and, indeed, a major criticism of the compound option structural model is that it imposes this financing restriction. As we will see, other structural models treat the financing of maturing debt differently, which directly impacts the shape and form of the default barrier over time.

In the compound option structural credit risk model there is a default probability associated with each and every cash flow over time. As a result the compound option model explicitly gives a complete term-structure of default probabilities. The term structure of default probabilities is not just a curve of the cumulative default probabilities, which can be computed with any barrier structural credit risk model; rather it includes both conditional and unconditional forward default probabilities (i.e. marginal and joint probabilities). In the two cash flow case all of the default probabilities are known in closed-form and will be presented below.

The first probability to define is the short-term survival probability, or the probability that at time T_1 the asset value is greater than the endogenous default point. Under the risk-neutral measure this is:

$$\Pr\{V_{T_1} > \bar{V}\} = N(h_1^-) \quad (56.21)$$

where $N(h_1^-)$ is as defined in the valuation equations above (see, e.g., Equation 56.15).

The short-term default probability, $DP(T_1)$, can now be easily defined as $1 - N(h_1^-)$ or $N(-h_1^-)$. Since the two events – surviving past the first cash flow and defaulting at time T_1 – are mutually exclusive, the probability that the asset value at time T_1 is less than or equal to the endogenous default boundary is equal to one minus the probability given in Equation 56.21.

$$\Pr\{V_{T_1} \leq \bar{V}\} = 1 - \Pr\{V_{T_1} > \bar{V}\} = 1 - N(h_1^-) \\ = N(-h_1^-). \quad (56.22)$$

The next probability to define is the total survival probability, which is the joint probability of surviving to both T_1 and T_2 . This can be done by making use of the properties of Brownian Motion and the fact that the two events – the asset value at T_1 being greater than the endogenous default boundary and the asset value at T_2 being greater than the face value of the junior debt – are jointly lognormal. It can be shown that under the risk-neutral measure this is equal to $N_2(h_1^-, h_2^-; \rho)$ defined in the valuation equations above (see, Equation 56.15). Thus, the total survival probability is:

$$\Pr\{(\ln V_{T_1} > \ln \bar{V}) \& (\ln V_{T_2} > \ln F_2)\} \\ = N_2(h_1^-, h_2^-; \rho). \quad (56.23)$$

The forward default probability is easy to compute once the short-term survival probability and the total survival probability are known. The forward default probability is defined as the probability that the long-term debt obligations will not be satisfied given that the short-term debt obligations have been satisfied, or $\Pr\{V_{T_2} > F_2 | V_{T_1} > \bar{V}\}$. This is equal to one minus the conditional survival probability, or $1 - \Pr\{V_{T_2} > F_2 | V_{T_1} > \bar{V}\}$. The conditional survival probability is obtained by applying Bayes' Theorem to the short-term and total survival probabilities, which have already been proved to be $N(h_1^-)$ and $N_2(h_1^-, h_2^-; \rho)$, respectively. It can be shown that the conditional survival probability is $\frac{N_2(h_1^-, h_2^-; \rho)}{N(h_1^-)}$. Therefore the forward default probability is:

$$\Pr\{V_{T_2} \leq F_2 | V_{T_1} > \bar{V}\} = 1 - \frac{N_2(h_1^-, h_2^-; \rho)}{N(h_1^-)} \quad (56.24)$$

When there are n cash flows, there is a complete n -dimensional term structure of default probabilities (as well as survival probabilities) and $(n-1)$ -dimensional forward default probabilities. However, since the solutions are not known in closed-form everything must be computed using numerical methods (see, e.g., Chen et al. 2012).

56.4.2 Leland/Leland and Toft (LT)

Leland (1994) developed a structural credit risk model with endogenous default and, by including taxes and bankruptcy costs, was able to provide an analytical link between a firm's credit risk and its optimal capital structure. The model is set up as a first-passage problem and begins with many of the same assumptions as Black and Cox (1976). The asset value, V_t , evolves according to a Geometric Brownian Motion.

Debt and equity are contingent claims on asset value, denoted by $D(V_t)$ and $E(V_t)$ respectively, both of which are known in closed form. The model assumes one class of debt with infinite maturity and a fixed coupon. The result is a flat, time-invariant default barrier, which is *endogenously determined* as the lowest possible asset value for which equity is still positive. Leland (1994) includes parameters for the corporate tax rate, τ , and bankruptcy cost, $\alpha \in [0, 1]$. This permits an optimal capital structure; something that previously had not appeared in a structural credit risk model (structural credit risk models typically assume that the capital structure decisions are exogenous to the model). To recap, in the Leland (1994) model the solutions for the values of debt and equity as well as the endogenous default barrier and the optimal capital structure are all known and given in closed-form.

Leland and Toft (1996) extend the Leland (1994) model to take debt maturity into account. All of the features from the original Leland (1994) model are preserved – including endogenous default, optimal capital structure, risky debt valuation, and complete closed-form solutions – with additional insights about the term structure of credit spreads and default probabilities. The Leland and Toft (1996) model assumes that every instant a fraction of the outstanding debt is retired at par and refinanced by issuing new debt with the same features (maturity, coupon, etc.) at the current market value. Essentially the firm is being modeled to systematically roll-over debt, which gives rise to a flat default barrier and a stationary debt structure.

The endogenous default barrier is derived using the “smooth-pasting condition”. The mathematics translates perfectly into economic intuition in justifying the default conditions. Since the shareholders look to maximize equity value, they will choose an optimal default boundary, V_B , that satisfies the following:

$$\left. \frac{\partial E(V; V_B, T)}{\partial V} \right|_{V=V_B} = 0 \quad (56.25)$$

The solution for the endogenous default boundary is:

$$V_B = \frac{\left(\frac{C}{r}\right)\left(\frac{A}{rT} - B\right) - A\left(\frac{P}{rT}\right) - \tau\left(\frac{C}{r}\right)(a + z)}{1 + \alpha(a + z) - (1 - \alpha)B} \quad (56.26)$$

where $a = \frac{(r - \delta - \frac{\sigma^2}{2})}{\sigma^2}$ and $z = \frac{[(a\sigma^2)^2 + 2r\sigma^2]^{1/2}}{\sigma^2}$;

$$A = 2ae^{-rT}N(a\sigma\sqrt{T}) - 2zN(z\sigma\sqrt{T}) - \frac{2}{\sigma\sqrt{T}}N'(z\sigma\sqrt{T}) \\ + \frac{2e^{-rT}}{\sigma\sqrt{T}}N'(a\sigma\sqrt{T}) + (z - a)$$

$$B = - \left(2z + \frac{2}{z\sigma^2 T} \right) N(z\sigma\sqrt{T}) - \frac{2}{\sigma\sqrt{T}} N'(z\sigma\sqrt{T}) \\ + (z - a) + \frac{1}{z\sigma^2 T}$$

$N(\cdot)$ is the cumulative standard normal distribution, i.e.

$$N(x) = \int_{-\infty}^x \frac{1}{\sqrt{2\pi}} e^{-\frac{(u)^2}{2}} du, \text{ and}$$

$N'(\cdot)$ is the standard normal density function, i.e.

$$N'(x) = \frac{1}{\sqrt{2\pi}} e^{-(x)^2/2}.$$

Note that Equation 56.26 is a function of the following model parameters:

- r : the risk-free interest rate
- σ : the asset volatility
- δ : the continuous payout rate
- α : bankruptcy cost (the asset write-down on default)
- τ : the corporate tax rate
- P : the total debt principal
- C : the total coupon payments to bondholders (per annum)
- T : the time-to-maturity of the debt.

This last point is very important. Whereas structural credit risk models with exogenous default specify the barrier independent of debt maturity, the endogenous default barrier of Leland and Toft (1996) is an explicit function of the debt maturity. This is what allows the authors to derive optimal maturity structure in addition to everything else. There is also a lot of useful insight that can be obtained by examining the comparative statics with respect to the endogenous default boundary. For instance, one can use Ito's Lemma to compute the total differential of equity as a function of asset value at the default boundary. Specifically,

$$dE|_{V=V_B} = \frac{1}{2} \sigma^2 V^2 \frac{\partial^2 E}{\partial V^2}|_{V=V_B} dt. \quad (56.27)$$

This will illustrate precisely what happens to shareholders' wealth as asset value approaches the endogenous bankruptcy trigger. Equation 56.27 simplifies to:

$$dE|_{V=V_B} = \left((1 - \tau)C + \frac{P}{T} \right) dt \\ - (dD(V_B) + \delta V_B) dt \quad (56.28)$$

$$dE|_{V=V_B} = \left((1 - \tau)C + \frac{P}{T} - \frac{(1 - \alpha)}{T} V_B - \delta V_B \right) dt. \quad (56.29)$$

The first term in the parentheses in Equation 56.29 is the annual after-tax coupon payment to bondholders; the second term is the annual rate at which debt principal is paid down;

the third term can be shown to be the market value of debt at; and finally the last term is portion of asset value that is paid out over time dt . Letting $D(V)$ denote the market value of debt, then the market value of debt rolled over each year can be written as $\frac{D(V)}{T}$ and Equation 56.29 can be rewritten as

$$dE|_{V=V_B} = \left[(1 - \tau)C + \frac{P}{T} \right] dt - \left[\frac{D(V_B)}{T} + \delta V_B \right] dt \quad (56.30)$$

The sum of the terms in the first set of brackets essentially shows the funds paid out annually: the after-tax coupon plus the face value of the debt that is being retired. The sum of the terms in the second set of brackets represents the funds that are coming in: the market value of new debt that is being raised (to replace the old debt that has been paid down) plus the cash-flow generated by the firm's assets. This is all happening in continuous time and therefore instantaneously. The left-hand-side of Equation 56.30 is the incremental change in equity value at default as a function of asset value. So, at any given time, the firm is paying out the [instantaneous] after-tax coupon plus the portion of debt that is being retired; simultaneously, funds are coming into the firm from both the issuance of new debt and the cash-flow generated by the firm's assets. If the instantaneous debt obligations (principal amount plus coupon payments) cannot be covered by the funds coming in, then shareholders must contribute the cash needed to fill the shortfall. The firm will default when the change in equity value is exactly equal to the additional amount needed to service the debt. Therefore the endogenous default condition implies that firm survival relies on the ability to raise capital. Note that this is very similar to the default condition in the compound option structural credit risk model discussed in the previous section. However, in the compound option structural model, recall that payments to debt holders were entirely financed by issuing new equity and the firm will default when the value of equity just equals the next cash flow. This condition ensures that, when the firm is solvent, new equity can be raised to pay down the maturing debts. This is in contrast to the Leland and Toft (1996) model that essentially requires raising equity only when the new debt raised cannot cover the maturing debt. Once the shareholders no longer find it advantageous to fill this gap, the firm will default. Since the debts are continuously being rolled-over the default boundary is constant resulting in a flat default barrier.

In the LT model, the probability of default can be computed analytically in terms of the first passage density using the endogenous default boundary, V_B , as the barrier. Define the first passage time (or the first hitting time) as

$$t^* = \inf\{t \geq 0 : V_t \geq V_B\} \quad (56.31)$$

then the default probability, or the probability of hitting V_B at or before time t^* , is

$$\begin{aligned} F(t^*) &= N\left(\frac{-\ln\left(\frac{V}{V_B}\right) - \left(r - \delta - \frac{\sigma^2}{2}\right)t^*}{\sigma\sqrt{t^*}}\right) \\ &\quad + \left(\frac{V}{V_B}\right)^{-2\left(\frac{r - \delta - \frac{\sigma^2}{2}}{\sigma^2}\right)} \\ &\quad N\left(\frac{-\ln\left(\frac{V}{V_B}\right) + \left(r - \delta - \frac{\sigma^2}{2}\right)t^*}{\sigma\sqrt{t^*}}\right). \end{aligned} \quad (56.32)$$

Leland (2004) examines the ability of structural credit risk models to fit historical default frequencies. Using aggregate-level data, he computes default probabilities using two barrier structural models (the endogenous LT model and the exogenous LS model) as well as the KMV Distance-to-Default method. Not surprisingly, all three models result in different default probability curves. The LT model fits the data fairly well for investment grade debt (Baa-rated), but underestimates default rates on speculative grade debt (single B rated). The LS model does not fit actual default frequencies well, except when the parameters are chosen so that it coincides with the endogenous barrier. The KMV model generates default probabilities that level off over longer-term horizons, which is not observed in the empirical data.¹⁰ Furthermore, Leland (2004) shows that, contrary to popular belief, the KMV Distance-to-Default is not a sufficient statistic for probability of default.

56.5 Conclusion

This chapter surveyed the literature on structural credit risk models, specifically making the distinction between models with endogenous default versus those with exogenous default. Models with exogenous default impose an arbitrary default barrier, and therefore default probabilities can be manipulated by modifying the assumptions related the barrier. Endogenous models, on the other hand, do not assume arbitrary default conditions but rather solve for the point at which the firm will default under optimal conditions.

¹⁰Typically the KMV model is used to estimate 1-year default probabilities, since it follows a European option setup. However, it is not uncommon for researchers to synthetically construct an ad-hoc default probability curve so as to allow for direct comparison between the KMV model and the barrier and compound option structural credit risk models which do give default probabilities over time.

Furthermore, they provide more insight in terms of the default process (when firms default) and allow for meaningful comparative statics (how default probabilities change with respect to the underlying variables). However, it was shown that imposing exogenous default allows for interesting real-world features to be incorporated into the model.

For instance, Longstaff and Schwartz (1995) and Collin-Dufresne and Goldstein (2001) both have structural credit risk models with exogenous default barriers that incorporate stochastic interest rates.¹¹ Longstaff and Schwartz (1995) explicitly allows for violations of absolute priority; the absolute priority rule, or APR, is quite often an assumption in most structural credit risk models. Their model was one of the first structural credit risk models that enabled the pricing of both fixed rate and floating rate debt. The implementation uses a relative valuation approach across a firm's debt classes and, in that respect, could potentially be applied to studying bond arbitrage.¹² Collin-Dufresne and Goldstein (2001) extended this model to allow for mean-reverting leverage ratios. Mean-reverting leverage ratios have been observed empirically and imply that firms issue and redeem debt to meet target capital structures. By incorporating this into a structural credit risk model they are able to generate credit spreads that are more consistent with those observed in financial markets.

The Geske model has endogenous default and made several major contributions. It was one of the first structural credit models to define default endogenously as the point at which a firm will no longer be able to raise capital to meet its forthcoming debt obligations. It was also the first structural credit risk model that allowed for coupon-paying debt, multiple classes of debt, and default to occur before maturity. The fact that, in the Geske model, default occurs at discrete points in time can be viewed as both a positive and a negative: it is actually realistic since defaults do typically occur when a major payment is due and not made; but with a large number of cash flows this becomes computationally inefficient. Furthermore, the fact that in the Geske model the firm is systematically de-leveraging is typically viewed as a negative feature. Essentially, this assumption implies that if the firm never defaults it will eventually have an all-equity capital structure.

The Leland (1994) model and its successor the Leland and Toft (1996) model represents the standard up to which all modern structural credit risk models are now held. The Leland and Toft (1996) model has a flat, endogenously

¹¹Acharya and Carpenter (2002), not discussed here, have a structural credit risk model with endogenous default and stochastic interest rates.

¹²Schaefer and Strebulaev (2006) study capital structure arbitrage within the context of structural credit risk models. This is also discussed in Schaefer and Strebulaev (2008).

determined default barrier. Also, since the model includes corporate taxes and bankruptcy costs it jointly values corporate securities and solves for the optimal capital structure. It also gives default probabilities for varying debt maturities. Leland (2004) compares default probabilities generated by the Longstaff and Schwartz (1995) exogenous barrier model with those generated by the Leland and Toft (1996) endogenous barrier model, and finds that the Longstaff-Schwartz model does not give reasonable default probabilities or recovery rates except when the parameters are chosen so that the default barrier coincides with the endogenous barrier solved by the Leland-Toft model.

References

- Acharya, V., and J. N. Carpenter, 2002, "Corporate Bond Valuation and Hedging with Stochastic Interest Rates and Endogenous Bankruptcy," *Review of Financial Studies*, 15(5), 1355–1383.
- Bharath, S. T., and T. Shumway, 2008, "Forecasting Default with the Merton Distance to Default Model," *Review of Financial Studies*, 21(3), 1339–1369.
- Black, F., and J. C. Cox, 1976, "Valuing Corporate Securities: Some Effects of Bond Indenture Provisions," *Journal of Finance*, 31(2), 351–367.
- Black, F., and M. Scholes, 1973, "The Pricing of Options and Corporate Liabilities," *Journal of Political Economy*, 81(3), 637–654.
- Chen, R-R., N. K. Chidambaran, M. B. Imerman, and B. J. Sopranzetti, 2012, "Anatomy of Financial Institutions in Crisis: Endogenous Modeling of Bank Default Risk," *Working Paper*.
- Collin-Dufresne, P., and R. S. Goldstein, 2001, "Do Credit Spreads Reflect Stationary Leverage Ratios?," *Journal of Finance*, 56(5), 1929–1957.
- Crosbie, P., and J. Bohn, 2003, "Modeling Default Risk," Moody's KMV.
- Eom, Y. H., J. Helwege, and J. Z. Huang, 2004, "Structural Models of Corporate Bond Pricing: An Empirical Analysis," *Review of Financial Studies*, 17(2), 499–544.
- Flannery, M. J., S. Nikolova, and O. Oztekin, 2011, Leverage Expectations and Bond Credit Spreads, *Journal of Financial and Quantitative Analysis*, forthcoming.
- Geske, R., 1977, "The Valuation of Corporate Liabilities as Compound Options," *Journal of Financial and Quantitative Analysis*, 12(4), 541–552.
- Geske, R., 1979, "The Valuation of Compound Options," *Journal of Financial Economics*, 7(1), 63–81.
- Geske, R., and H. E. Johnson, 1984, "The Valuation of Corporate Liabilities as Compound Options: A Correction," *Journal of Financial and Quantitative Analysis*, 19(2), 231–232.
- Goldstein, R., N. Ju, and H. Leland, 2001, "An EBIT-Based Model of Dynamic Capital Structure," *Journal of Business*, 74(4), 483–512.
- Jones, E. P., S. P. Mason, and E. Rosenfeld, 1984, "Contingent Claims Analysis of Corporate Capital Structures: An Empirical Investigation," *Journal of Finance*, 39(3), 611–625.
- Leland, H. E., 1994, "Corporate Debt Value, Bond Covenants, and Optimal Capital Structure," *Journal of Finance*, 49(4), 1213–1252.
- Leland, H. E., 2004, "Predictions of Default Probabilities in Structural Models of Debt," *Journal of Investment Management*, 2(2).
- Leland, H. E., and K. B. Toft, 1996, "Optimal Capital Structure, Endogenous Bankruptcy, and the Term Structure of Credit Spreads," *Journal of Finance*, 51(3), 987–1019.
- Longstaff, F. A., and E. S. Schwartz, 1995, "A Simple Approach to Valuing Risky Fixed and Floating Rate Debt," *Journal of Finance*, 50(3), 789–819, Papers and Proceedings Fifty-Fifth Annual Meeting, American Finance Association, Washington, D.C., January 6–8, 1995.
- Merton, R. C., 1974, "On the Pricing of Corporate Debt: The Risk Structure of Interest Rates," *Journal of Finance*, 29(2), 449–470.
- Stoll, Hans R., 1969, "The Relationship Between Put and Call Option Prices", *Journal of Finance*, 24(5), 801–824.
- Schaefer, S., and I. Strebulaev, 2006, "Risk in Capital Structure Arbitrage," *Working Paper*.
- Schaefer, S., and I. A. Strebulaev, 2008, "Structural Models of Credit Risk Are Useful: Evidence From Hedge Ratios On Corporate Bonds," *Journal of Financial Economics*, 90(1), 1–19.
- Vasicek, O., 1977, "An Equilibrium Characterization of the Term Structure," *Journal of Financial Economics*, 5, 177–188.

This page intentionally left blank

James S. Ang and Yingmei Cheng

Abstract

We show that capital asset markets are made more efficient when investors and corporations could both engage in arbitrage. Previously known limits to arbitrage by investors are mitigated by explicitly recognizing the role of corporations as arbitragers. We derive the equilibrium regimes in which the dominant arbitrageurs in the capital markets are the investors, the corporations, both, or neither. Corporations enlarge the arbitrage opportunity set as they have several unique properties that could not be replicated by investors as arbitragers. We suggest that the desire to exploit arbitrage opportunities infeasible to investors could provide a new explanation for the formation of corporations.

Keywords

Corporate arbitrage • Investor arbitrage • Limits to arbitrage

57.1 Introduction

Arbitrage serves a critical role in the functioning of efficient capital markets. Viable arbitrage keeps the market prices of securities close to their fundamental values, and allows speedy asset price adjustment to new information. However, there are well-documented costs and risks to investors engaging in arbitrage. They range from information and transaction costs (Merton, 1987) to fundamental risk and noise trader risk (Campbell and Kyle, 1993; Shleifer and Vishny, 1997). Limits to arbitrage by investors may prevent them from engaging in some arbitrage opportunities. If there were no alternatives to arbitrage by investors, market prices for some securities may deviate from their fundamental values for a sustained period (Shleifer, 2000).

In this chapter, we demonstrate that corporations serve a useful function by stepping in to fill the role of arbitrageurs in many instances that the investors find infeasible or unprofitable. They can do so because the corporate form affords them

certain advantages over investors in conducting arbitrages. Corporations can purchase mispriced assets in bulk and take possession of the control rights. These are essential to exploit arbitrage opportunities that are not available to the investors. Bulk purchase is required when the opportunity involves privately held businesses. Moreover, having control right enables the corporation to restructure (divide, repackaging, and sell) all or some of the assets of both private and public companies. Another principal advantage lies in the corporations' ability to create the short side of the arbitrage transaction by issuing and thus, shorting, their own securities. For instance, having identified an undervalued firm, an acquirer, as a corporate arbitrageur, can effectively construct an arbitrage position by acquiring the undervalued firm, and using its own stocks in exchange, i.e., shorting its own stocks. In contrast, the investors need to secure the short securities from third parties, incurring search and carrying costs. These differences suggest that corporations should be more capable of arbitraging long horizon mispricing, a shortcoming of investor arbitrage as pointed out by Shleifer and Vishny (1990).

Our analysis proceeds at two levels. We first model the technical aspects of putting together an arbitrage position by investors versus by corporations, such as carrying costs, purchase premium, fees and transaction costs, and the risk

J.S. Ang (✉) • Y. Cheng
Department of Finance, Florida State University, Tallahassee, FL, USA
e-mail: jang@cob.fsu.edu; ycheng@cob.fsu.edu

of early liquidation. The model yields an equilibrium framework delineating regimes in which dominant arbitrageurs responsible for market efficiency are identified. In the second part of the analysis, we show that, due to certain properties of the corporate form, there are types of market inefficiency that only corporations can exploit. Corporations expand the feasible corporate opportunity set, and thus, reduce the size and duration of inefficient asset pricing. Arbitrage by corporations complements arbitrage by investors. Investors may arbitrage away mispriced securities that involve relatively low transaction costs and short investment horizon. Corporations, on the hand, can do the ‘heavy lifting’: they engage in lumpier and longer term bets that investors avoid.

The contributions of this chapter are threefold. The first is to show that corporate arbitrage could be instrumental in keeping asset prices within tighter bounds of their long-term values. It helps us to understand better how capital markets achieve long-term efficiency. The second is to provide another rationale for the formation of corporations. Investors may get together to form corporations in order to conduct profitable arbitrages, since corporate arbitrage can be more feasible than the investor arbitrage under certain circumstances. The third is to shed new light on a good number of corporate policies and practices by interpreting them as attempts to conduct corporate arbitrage on mispriced assets. The examples range from acquisitions (Gonzales et al., 1998; Mandelbaum, 1995 and DeBondt and Thompson, 1992), to restructuring involving major organizational changes such as bust up, buyout and spin off, to the timing and selection of different types of financing, and to the demand for financial innovations.

The remainder of the chapter is organized as follows. Section 57.2 reviews the literature on the limits to arbitrage. To compare investor and corporate arbitrage, we model, in Section 57.3, investors as arbitragers versus as shareholders of corporations engaging in arbitrage. We show that even under similar conditions, there exist a set of parameter values (circumstances) in which corporate arbitrage is profitable while investor arbitrage is not. Section 57.4 analyzes the types of arbitrage opportunities that are more likely to be exploited by corporations than by individuals. Section 57.5 discusses the implications of corporate arbitrage in the practice of corporate finance. Section 57.6 summarizes and concludes.

57.2 Limits to Investor Arbitrage

The classic definition of arbitrage requires that the arbitrageur be able to identify a mispriced security and its perfectly correlated counterpart, and take a long or short position in the mispriced security and an opposite position in its counterpart at zero net cost. These ideal conditions are generally

conceded not to be attainable. There are costs and risks ranging from information and transaction costs (Merton, 1987) to fundamental risk and noise trader risk (Campbell and Kyle, 1993; Shleifer and Vishny, 1997).

There are a number of papers that focus on the financial constraints faced by investor arbitrageurs. In Tuckman and Vila (1992), financial constraints can arise from holding costs. In Dow and Gorton (1994), financial constraints take the form of short horizon and trading costs. Shleifer and Vishny (1997) emphasize a wealth constraint in which money managers’ arbitrage operation depends on the availability of external funds whose inflow is sensitive to the managers’ performance. Gromb and Vayanos (2002) model financial constraints to arbitrageurs in the form of liquidation risks.¹ DeLong, Shleifer, Summers and Waldmann (1990) attribute limited arbitrage to noise trader risks and short horizons of risk-averse arbitrageurs. In Shleifer and Vishny (1992), investor arbitragers have short horizon, because the risks of adverse price movements and forced liquidation increase with holding period. Barberis and Thaler (2002) caution that there may not be a close substitute for the mispriced security. Wurgler and Zhuravskaya (2002) find that for stocks without close substitutes, arbitrage is weaker and mispricing is more frequent and severe. There is also the synchronization risk among arbitrageurs to affect price adjustments (Abreu and Brunnermeier, 2002).

Short selling can be restrictive and costly (for example, D’Avolio, 2002; Jones and Lamont, 2002; Lamont and Thaler, 2003). First, institutional restrictions and cultural bias limit short selling, for instance, Almazan, Brown, Carlson and Chapman (2004) document that although 30% of mutual funds are allowed to short, only 2% actually do. Lamont (2003) also finds that firms take actions to impede short selling. Second, the search for a stock lender could be costly and time consuming (Duffie et al., 2002). Third, short sellers are required to post additional collateral if prices rise (Mitchell et al., 2002). Fourth, stock loans are subject to recall risks, as the stocks that are being shorted may have to be returned to the lenders on demand. Short sellers may have to close their position and suffer a loss if they cannot find another lender. Finally, the security lending market can be illiquid (Ofek et al., 2004). The practical limits to short selling are reflected in the paucity of the number and frequency of actual short sales. Dechow, Hutton, and Meulbroek (2001) find evidence of few short sales: in 1976–1993, among stocks in NYSE (AMEX), 80% (90%) have less than 0.5% (5%) short to shares outstanding. In an international study, Bris, Goetzmann, and Zhu (2007) find markets that are more constrained for short sales have higher volatility and less informational efficiency.

¹ For example, collateral value in a margin account becomes negative.

To summarize, we find a burgeoning theoretical and empirical research in the economics and finance literatures recognizing the limits to arbitrage by investors. There are, however, still several important questions that have to be addressed: Are there alternatives to arbitrage by investors? When are corporations better at exploiting mispricing in the capital markets? What about stocks that investor arbitrageurs avoid: will their share prices be inefficient for prolonged periods, once they deviate from equilibrium? Is there a pricing bound to long term mispricing? In Section 57.4, we shall present arguments that corporations could fill the role of arbitrageurs in situations investors find infeasible. Corporate arbitrage would expand the set of arbitrage opportunities, and reduce the range of price inefficiency among long horizon assets. We compare arbitrage by investors versus by corporations at two levels: investors as arbitragers against shareholders of the corporations engaging in arbitrage (in Section 57.3), and against the corporations conducting arbitrage (in Section 57.4).

57.3 The Model

In the analysis to follow, we model the risk that prevents investors from committing to long horizon arbitrage: adverse price movement caused by noise traders that may result in premature liquidation. Since the risk of premature liquidation to investor arbitragers is related to their levered position and the associated risk of margin call in the interim periods, we endow investor arbitragers and shareholders of corporations engaging in arbitrage with the same amount of margined debt, to enable equitable comparison. The model below derives the arbitrage opportunity set for these two types of arbitrageurs. The size of the arbitrage opportunity set, being a function of the minimum mispricing for the arbitrage to be feasible, also gives a measure of the bounds on market inefficiency.

Here, we choose to model the case when the arbitrage opportunity is an undervalued asset/firm. It provides for potentially more interesting analysis as it involves more contending parties, with transactions that are harder to be replicated by the investors. The analysis of the opposite case of arbitrage opportunities involving overvalued assets is straightforward. (See footnote below).²

²The corporate arbitrageurs can arrange for a spinoff of their overvalued assets as independent legal entities, through IPOs to outside investors. The best-known example of exploiting an overvalued corporate asset is when 3Com spun off the overvalued Palm Pilot resulting in a valuation of Palm Pilot greater than that of its majority parent. They can also split off the overvalued assets and distribute pro rata shares of the new entities to existing shareholders. Finally, they can simply sell the overvalued asset to a willing buyer. Although investors can also sell shares of overvalued stocks they own, because they must hold

In the model, there are three dates, 0, 1 and 2. Date 0 is the starting time, when the noise trader may cause the stock of the firm to be mispriced, thus presenting an arbitrage opportunity. Date 1 is the intermediate period in which noise traders may cause the stock price to either diverge further away, or get closer to its fair value. Date 2 is the final time period in which asset price converges to its fair price, i.e., all uncertainties about pricing are resolved on this date.

Although the basic setting simplifies a multi-period model, the period between date 1 and date 2 may be long in practice, for example, several years. For the sake of simplicity, every agent in the model is assumed to be risk neutral.

57.3.1 Investor Arbitrageurs

In this basic model of investor arbitrageurs who face noise trader risks, we follow Shleifer and Vishny (1990) and Campbell and Kyle (1993) closely. The set of agents are: the investor arbitrageurs, the noise traders, and a firm with traded shares. Let V_t be the firm's fair value, and P_0 be its stock price at period 0. We assume the supply of shares is one unit. For simplicity, we further assume the mispriced firm's capital structure is made up of 100% equity.

At date 0, noise traders are pessimistic about the value of the firm, where α is the dollar size of the pessimistic shock. The quantity of the firm's equity demanded by the noise traders can be written as:

$$q(\text{noise}) = (V_t - \alpha)/P_0 \quad (57.1)$$

To the potential arbitrageurs, undervaluation of magnitude α gives rise to an arbitrage opportunity. To implement the arbitrage strategy, the investor arbitrageurs take a long dollar position of B in the stock of the undervalued firm at time 0. B is endogenously determined by the investor's maximization problem, as derived below. The quantity of the undervalued firm's equity demanded by the arbitrageurs is:

$$q(\text{arbitrageurs}) = B/P_0 \quad (57.2)$$

Because of unit stock supply, we have

$$P_0 = V_t - \alpha + B \quad (57.3)$$

To finance the arbitrage position of B dollars, the arbitrageurs need to short a similar security of equal

diversified portfolios, potential gain from a single or few securities is small. Furthermore, information cost to uncover mispricing out of a portfolio with many stocks may reduce if not eliminate potential profits. The remaining question of how a firm comes upon overvalued asset is discussed in Section 57.5.

amount. Let us call the security on the short side, S . Security S is highly but not perfectly correlated with the undervalued firm's security. For instance, they may be related to each other by many fundamental factors, but may not be affected by noise traders in the same way.³ Let net implementation cost for shorting security S be $B((1+R)^n - 1)$, where n is the number of periods. For simplicity, we assume the risk-free interest rate is zero, thus R reflects the implementation cost for the investors to short the security. At date 1, the noise traders mistakenly identifying some noise as a fundamental change and deliver another shock, γ . The shock is evenly distributed between $-(V_t - \alpha)$ and $+\alpha$. That is, at date 1, the value of the firm, $V_t - \alpha + \gamma$ falls between 0 and V_t . The shock, even an optimistic one, is assumed not to be large enough to bring the security's market price back to its fundamental value at date 1. The distribution function of γ is $f(\gamma) = \frac{1}{V_t}$. To simplify, we shall assume the short security, S , has no noise trader risk at date 1, or that γ is net of common price variations between the two securities.⁴ We model noise trader risk as follows: when the arbitrageurs' asset value falls below a critical percentage of the original level, a margin call will be issued,⁵ and the arbitrageur will have to liquidate prematurely at date 1. Let k denote the critical level, where $k \in (0, 1)$. Given the firm's value is $V_t - \alpha$, the shock at date 1, γ , has to cause a price decline large enough to trigger a margin call, i.e., γ is negative and has a magnitude greater than or equal to $(1-k)(V_t - \alpha)$. If a margin call is issued, the arbitrageurs liquidate prematurely, and receive $(V_t - \alpha + \gamma) * (B/P_0)$. Otherwise, the arbitrageurs need to take no action at date 1, and will reach date 2 to receive final payoff of $V_t * (B/P_0)$. The arbitrageurs choose the optimal position size B by solving the following problem at date 0:

$$\begin{aligned} \underset{B > 0}{\text{Max}} \frac{1}{1+R} \int_{-(V_t - \alpha)}^{-(1-k)(V_t - \alpha)} \frac{B}{P_0} (V_t - \alpha + \gamma) f(\gamma) d\gamma \\ + \frac{1}{(1+R)^2} \int_{-(1-k)(V_t - \alpha)}^{\alpha} \frac{B}{P_0} V_t f(\gamma) d\gamma - B \end{aligned} \quad (57.4)$$

$$P_0 = V_t - \alpha + B.$$

That is, $\underset{B > 0}{\text{Max}} \frac{1}{1+R} \frac{B}{V_t - \alpha + B} \frac{1}{V_t} \left[\frac{1}{2} k^2 (V_t - \alpha)^2 \right]$.

The endogenous nature of B is made evident by an examination of the above expressions. Increasing stake in the arbitrage position B , would lead to higher current price, P_0 , and thus, higher cost basis and beyond a certain point, lower profit for the arbitrageurs. The optimization problem may be interpreted as finding the optimal level of arbitrage activity by balancing the positive effect of B on profit due to size of the position, against the negative effect of B on investors' cost basis, while taking into account of premature liquidation. Net liquidation loss to the investors at date 1 increases with B .

The first order condition is:

$$\frac{V_t - \alpha}{(V_t - \alpha + B)^2} \cdot W = 1, \quad (57.5)$$

where $W = \frac{1}{1+R} \frac{1}{2V_t} k^2 (V_t - \alpha)^2 + \frac{\alpha + (1-k)(V_t - \alpha)}{(1+R)^2}$.

Solving Equation 57.5, we have

$$B^* = \begin{cases} \sqrt{(V_t - \alpha)W} - V_t + \alpha, & \text{if } \sqrt{(V_t - \alpha)W} - V_t + \alpha > 0 \\ 0, & \text{otherwise} \end{cases}, \quad (57.6)$$

Proposition 1 Arbitrage by investors is feasible if and only if $\alpha \geq \alpha_0$, where,

$$\alpha_0 \equiv \frac{-[(1+R)^2 + k - (1+R)k^2] + \sqrt{[(1+R)^2 + k - (1+R)k^2]^2 + 2k^2(1+R)\left(-\frac{1}{2}(1+R)k^2 - (1-k) + (1+R)^2\right)}}{(1+R)k^2} \cdot V_t$$

³ Otherwise, the arbitrage position is perfect, and there is no risk, including that of premature liquidation.

⁴ An alternate assumption is to let B be a loan, which will not experience noise trader risk.

⁵ Another interesting complication in the literature is to allow arbitrageurs to invest more funds in the mispriced asset if it shall further deviate from its fair value, i.e., when there is a negative price shock at date 1, there are cash reserves to meet margin call and to commit more

and α_0 is a positive number.

The proof is in Appendix A.

investments. However, the risk of this trading strategy increases as the number of periods, N , increases, as discussed in Section 57.5.

The intuition behind Proposition 1 is straightforward: the minimum magnitude of mispricing for the arbitrage to be profitable has to be large enough to offset the cost of implementing the position, and the risk of adverse price change at date 1. Alternatively, one may interpret $\alpha - \alpha_0$ as the size of the arbitrage opportunity set to investors, and the minimum value of α , i.e., α_0 , gives the range of admissible market inefficiency, where there is no investor arbitrage activity to eliminate mispricing.

Proposition 2 *Arbitrage by investors on mispriced securities is less than complete, i.e., it will not be enough to completely eliminate the amount of mispricing at date 0.*

Proof It is straightforward to verify that $B^* < \alpha$, i.e., $V_0 = V_t - \alpha + B < V_t$ at date 0. The details are in [Appendix A](#).

Because $P_0 = V_t - \alpha + B$, we have

$$P_0^* = \sqrt{(V_t - \alpha)W} \quad (57.7)$$

Equation 57.7 gives the equilibrium price at date 0, after investor arbitrageurs have completed their trading position.

Corollary 1 *At the optimal arbitrage position B , the expected payoff to the investor arbitrageurs is $\Lambda = [\sqrt{V_t - \alpha} - \sqrt{W}]^2$.*

The proof is in [Appendix A](#).

57.3.2 Shareholders of Corporations Engaging in Arbitrage

In this section we analyze the same set of issues (risk of liquidation, size of arbitrage opportunity set, admissible market efficiency, arbitrage profit) to shareholders of corporations engaging in arbitrage. Let V_0 be the market value of an undervalued firm, T , at date 0. A corporation A may recognize that firm T is underpriced, and construct an arbitrage position by paying a non negative premium (ρ) to acquire (long) all the stocks at $V_0 + \rho$, with its own stocks (the short component). The process may be described by the following time line: the acquirer proposes a merger and offers premium (ρ) at date 0, and the merger is completed before date 1 if the target accepts the merger offer at date 0. For simplicity, let us assume the capital structures of both the acquirer and the target are made up of 100% equity.

We analyze corporate arbitrage under the same set of circumstances as in Section 57.3.1. At date 0, firm T is underpriced by the amount α , that is: $V_0 = V_t - \alpha$. Misvaluation is to be resolved at date 2. At date 1, the noise traders, responding to a noise that is mistaken as a fundamental change, could cause the share price of firm T to change. The noise parameter γ has the same distribution as modeled in Section 57.3.1. Corporate arbitrageurs, in the first half of the arbitrage transaction, may take advantage of the opportunity by making an offer to firm T , now

designated as the target firm. The shareholders of the target firms have two choices: to accept or reject the offer. If the target does not accept the premium offered by the acquirer, the target shareholders may get the margin call at date 1 if $V_t - \alpha + \gamma$ is less than $k(V_t - \alpha)$. Otherwise, the target shareholders hold the stocks until date 2 and receive the value V_t , since the target firm's undervaluation of α is corrected at date 2, i.e., $(V_t - \alpha) + \alpha = V_t$. The target's management is fully aware of size and timing of its mispricing α . That is, the expected payoff of the shareholders of the potential target, if not acquired, is

$$\begin{aligned} & \int_{-(V_t - \alpha)}^{-(1-k)(V_t - \alpha)} (V_t - \alpha + \gamma)f(\gamma)d\gamma + \int_{-(1-k)(V_t - \alpha)}^{\alpha} V_t f(\gamma)d\gamma \\ &= \frac{1}{2}k^2 \frac{(V_t - \alpha)^2}{V_t} + (1 - k)V_t + \alpha k \end{aligned} \quad (57.8)$$

The first term in Equation 57.8 is the payoff in case of early liquidation, and the second term is the payoff of no early liquidation. If the target shareholders choose instead to accept the premium offered by the acquirer, we allow the same shock to the target's stock to affect share price of the merged firm, thus, cause the share price of the merged firm to decline by the same amount, that is, the value of the combined firm at date 1 is $V_a + V_t - \alpha + \gamma$, where V_a is the acquirer's value.⁶ If $V_a + V_t - \alpha + \gamma < k(V_a + V_t - \alpha)$, then the shareholders of the merged firm, too, receive the margin call. At date 2, the value of the merged firm, V_c , is the combination of the target's value, the acquirer's value and the incremental value Ω . That is, $V_c = V_a + V_t + \Omega$. Similar to correction from mispricing, α , the post merger incremental value Ω , is not to be realized until date 2. Ω can be positive or negative.

The shock, γ , is evenly distributed between $-(V_t - \alpha)$ and $+\alpha$. If $k < \frac{V_a}{V_a + V_t - \alpha}$, $V_a + V_t - \alpha + \gamma$ will always be greater than $k(V_a + V_t - \alpha)$. In this case, the risk of early liquidation does not exist for the shareholders of the combined firm. To consider the liquidation risk in the following analysis, we assume $k \geq \frac{V_a}{V_a + V_t - \alpha}$. The quantity in the right hand side is a function of the relative size of the acquirer to the pre revaluation combined value of the merged firm. That is, the effect of noise risk depends on the ability of the

⁶ Implicit in this formulation is that noise is a perturbation disguised as pricing factor that is capable of affecting share prices of the merged firm. The other way to model noise is to attribute mispricing from irrational trading of the target's shares by the noise traders. The latter case works in favor of corporate arbitrage since noise traders, not being able to trade in the now acquired target's shares, would not have any impact.

merged firm to absorb the shock. The results and the main conclusions will only become stronger in the case of $k < \frac{V_a}{V_a + V_t - \alpha}$, the analysis is presented in [Appendix B](#).

The target shareholders' expected payoff, in a stock for stock exchange, from the acquisition, is⁷:

$$\begin{aligned} & \int_{-(V_t-\alpha)}^{-(1-k)(V_a+V_t-\alpha)} \frac{V_t - \alpha + \rho}{V_a + V_t - \alpha} (V_a + V_t - \alpha + \gamma) f(\gamma) d\gamma \\ & + \int_{-(1-k)(V_a+V_t-\alpha)}^{\alpha} \frac{V_t - \alpha + \rho}{V_a + V_t - \alpha} (V_a + V_t + \Omega) f(\gamma) d\gamma \end{aligned} \quad (57.9)$$

We can rewrite Equation 57.9 as $\frac{V_t - \alpha + \rho}{V_t(V_a + V_t - \alpha)} \cdot C$, where $C = \frac{1}{2} [(V_a + V_t)(1 - k) + \alpha k]^2 + \frac{1}{2} V_t^2 + V_a V_t + \Omega((V_a + V_t)(1 - k) + \alpha k)$. C is positive as long as

$$\Omega > -\frac{\frac{1}{2}[(V_a + V_t)(1 - k) + \alpha k]^2 + \frac{1}{2} V_t^2 + V_a V_t}{(V_a + V_t)(1 - k) + \alpha k}. \quad (57.10)$$

Let us assume for convenience that Equation 57.10 holds for now, which we will see later that this constraint is not binding.

The target's shareholders will accept the offer if

$$\frac{V_t - \alpha + \rho}{V_t(V_a + V_t - \alpha)} \cdot C \geq \frac{1}{2} k^2 \frac{(V_t - \alpha)^2}{V_t} + (1 - k)V_t + \alpha k \quad (57.11)$$

i.e., the premium ρ has to satisfy the following:

$$\rho \geq \alpha - V_t + \frac{\frac{1}{2}k^2(V_t - \alpha)^2 + (1 - k)V_t^2 + \alpha k V_t}{C} \cdot (V_a + V_t - \alpha) \quad (57.12)$$

Because C increases in Ω , the minimum premium demanded by the target decreases in Ω . That is, a rational target would tradeoff merger premium and share of post merger expected gain in a stock for stock exchange; the higher the post merger gain is, the lower is the premium demanded by the target. We restrict the premium to be nonnegative, therefore the target demands the premium as, $\rho \geq \max(\alpha - V_t + \frac{\frac{1}{2}k^2(V_t - \alpha)^2 + (1 - k)V_t^2 + \alpha k V_t}{C} \cdot (V_a + V_t - \alpha), 0)$. That is, (1) if $\alpha - V_t + \frac{\frac{1}{2}k^2(V_t - \alpha)^2 + (1 - k)V_t^2 + \alpha k V_t}{C} \cdot (V_a + V_t - \alpha) \geq 0$, the target demands the premium $\rho \geq \alpha - V_t + \frac{\frac{1}{2}k^2(V_t - \alpha)^2 + (1 - k)V_t^2 + \alpha k V_t}{C}$.

⁷ The following formulation assumes the market attributes no gain to the merger at announcement, and the post announcement prices form the basis for the exchange ratio.

$(V_a + V_t - \alpha)$; (2) if $\alpha - V_t + \frac{\frac{1}{2}k^2(V_t - \alpha)^2 + (1 - k)V_t^2 + \alpha k V_t}{C} \cdot (V_a + V_t - \alpha) < 0$, the target demand the premium of 0. $\alpha - V_t + \frac{\frac{1}{2}k^2(V_t - \alpha)^2 + (1 - k)V_t^2 + \alpha k V_t}{C} \cdot (V_a + V_t - \alpha) \geq 0$ is equivalent to $\Omega \leq \frac{\frac{1}{2}k^2(V_t - \alpha)^2 + (1 - k)V_t^2 + \alpha k V_t}{V_t - \alpha} \cdot (V_a + V_t - \alpha) - \frac{1}{2}[(V_a + V_t)(1 - k) + \alpha k]^2 - \frac{1}{2}V_t^2 - V_a V_t$. Let us denote $\frac{\frac{1}{2}k^2(V_t - \alpha)^2 + (1 - k)V_t^2 + \alpha k V_t}{V_t - \alpha} \cdot (V_a + V_t - \alpha) - \frac{1}{2}[(V_a + V_t)(1 - k) + \alpha k]^2 - \frac{1}{2}V_t^2 - V_a V_t$ as Ω_0 .

The acquirer shareholder's expected value, in a stock for stock exchange, at date 2 is:

$$\begin{aligned} & \int_{-(V_t-\alpha)}^{-(1-k)(V_a+V_t-\alpha)} \frac{V_a - \rho}{V_a + V_t - \alpha} (V_a + V_t - \alpha + \gamma) f(\gamma) d\gamma \\ & + \int_{-(1-k)(V_a+V_t-\alpha)}^{\alpha} \frac{V_a - \rho}{V_a + V_t - \alpha} (V_a + V_t + \Omega) f(\gamma) d\gamma - \phi \end{aligned} \quad (57.13)$$

We can rewrite Equation 57.13 as $\frac{V_a - \rho}{V_t(V_a + V_t - \alpha)} \cdot C - \phi$. ϕ is the acquirer's merger cost excluding the premium, for example, investment banking fees. ϕ is a positive number.

The acquirer shareholder's expected value, without the acquisition, at date 2 is V_a . Therefore, the acquirer will make the arbitrage motivated acquisition if

$$\frac{V_a - \rho}{V_t(V_a + V_t - \alpha)} \cdot C - \phi \geq V_a \quad (57.14)$$

That is, $\rho \leq V_a - \frac{(V_a + \phi)V_t}{C} \cdot (V_a + V_t - \alpha)$.

Because the premium is restricted to be nonnegative, the acquirer offers the following premium schedule:

$$\begin{aligned} & \text{If } V_a - \frac{(V_a + \phi)V_t}{C} \cdot (V_a + V_t - \alpha) > 0, \text{ then } \rho \in [0, V_a - \frac{(V_a + \phi)V_t}{C} \cdot (V_a + V_t - \alpha)]; \\ & \text{If } V_a - \frac{(V_a + \phi)V_t}{C} \cdot (V_a + V_t - \alpha) = 0, \text{ then } \rho = 0. \end{aligned}$$

Proposition 3 The necessary condition for the merger to be feasible is that $V_a - \frac{(V_a + \phi)V_t}{C} \cdot (V_a + V_t - \alpha) \geq 0$. That is,

$$\Omega \geq \frac{\frac{(V_a + \phi)V_t}{V_a} \cdot (V_a + V_t - \alpha) - \frac{1}{2}[(V_a + V_t)(1 - k) + \alpha k]^2 - \frac{1}{2}V_t^2 - V_a V_t}{(V_a + V_t)(1 - k) + \alpha k}. \quad (57.15)$$

Proof If $V_a - \frac{(V_a + \phi)V_t}{C} \cdot (V_a + V_t - \alpha) < 0$, then the premium the acquirer is willing to offer has to be below zero, which violates the nonnegative premium constraint. Thus the merger is not feasible in that case.

Let us denote $\frac{\frac{(V_a + \phi)V_t}{V_a} \cdot (V_a + V_t - \alpha) - \frac{1}{2}[(V_a + V_t)(1 - k) + \alpha k]^2 - \frac{1}{2}V_t^2 - V_a V_t}{(V_a + V_t)(1 - k) + \alpha k}$ as Ω_1 . Ω_1 is a decreasing function of α . That is, the higher is the magnitude of undervaluation, the lower is the minimum value of post merger gain that is necessary for the acquirer to participate in the merger. Equation 57.15 implies

Table 57.1 Equilibrium regimes of dominant arbitrageurs

$\Omega < \Omega_1$	$\Omega \geq \Omega_1$, and $\Omega \geq \Omega_0$	$\Omega \geq \Omega_1$, and $\Omega < \Omega_0$
$\alpha < \alpha_0$, and $\alpha < \alpha_1$	Neither	Corporations
$\alpha < \alpha_0$, and $\alpha > \alpha_1$	Neither	Corporations if $\Omega \geq \Omega_2$
$\alpha > \alpha_0$, and $\alpha < \alpha_1$	Investors	Corporations, and investors
$\alpha > \alpha_0$, and $\alpha > \alpha_1$	Investors	Corporations, and investors

^a“ $\Omega \geq \Omega_1$, and $\Omega < \Omega_0$ ” requires that $\alpha > \alpha_1$

$$\alpha_0 \equiv \frac{-[(1+R)^2 + k - (1+R)k^2] + \sqrt{[(1+R)^2 + k - (1+R)k^2]^2 + 2k^2(1+R)(-\frac{1}{2}(1+R)k^2 - (1-k) + (1+R)^2)}}{(1+R)k^2} \cdot V_t$$

$$\text{and } \alpha_1 = \frac{-[(V_a + \phi)V_t - k^2V_aV_t] + \sqrt{[(V_a + \phi)V_t - k^2V_aV_t]^2 + 2k^2\alpha^2V_a(kV_aV_t^2 - \frac{1}{2}k^2V_aV_t^2 + \phi V_t^2)}}{V_ak^2}$$

that the assumption in Equation 57.10 is not binding, as we mentioned before.

Proposition 4 Given $\Omega \geq \Omega_1$, if $\Omega \geq \Omega_0$, the merger is feasible. Given $\Omega \geq \Omega_1$, if $\Omega < \Omega_0$, the merger is still feasible as long as $\Omega \geq \Omega_2 \equiv \frac{-\frac{1}{2}V_a^2(1-k)^2 - V_aV_t(1-k)^2 - \alpha V_a k(1-k) + \phi V_t}{(1-k)(V_a + V_t) + \alpha k}$.

The proof is in Appendix A.

Proposition 5 The merger premium, ρ_0 , is less than the magnitude of misvaluation, α , if $\Omega > \Omega_3$, where Ω_3 is a negative number and

$$\Omega_3 = \frac{-(\frac{1}{2}\alpha V_t^2 + \frac{1}{2}V_a^2V_t + \frac{1}{2}V_aV_t^2)(1-k)^2 - k\alpha^2V_t(1-k) - \frac{1}{2}(V_aV_t^2 - V_a\alpha^2k^2 + \alpha^3k^2 + \alpha V_t^2)}{V_t((V_a + V_t)(1-k) + \alpha k)}.$$

The proof is in Appendix A.

Proposition 5 shows that when acquisition with premium is feasible for corporate arbitrageurs, the acquirer needs not give up all of arbitrage profit stemming from target's undervaluation in the form of premium, as long as the post merger gain is above a certain level.

$$\begin{aligned} & \frac{V_a - \rho}{V_t(V_a + V_t - \alpha)} \cdot C - \phi - V_a \\ &= \min \left(\frac{C - \frac{1}{2}k^2(V_t - \alpha)^2 - (1-k)V_t^2 - \alpha k V_t}{V_t} \right. \\ & \quad \left. - \phi - V_a, \frac{V_a}{V_t(V_a + V_t - \alpha)} \cdot C - \phi - V_a \right) \end{aligned} \quad (57.17)$$

Corollary 2 For any magnitude of undervaluation, α , the merger is feasible as long as $\Omega \geq \max(\Omega_1, \Omega_0)$; when $\alpha \geq \alpha_1$, the merger is also feasible as long as $\Omega \geq \frac{-\frac{1}{2}V_a^2(1-k)^2 - V_aV_t(1-k)^2 - \alpha V_a k(1-k) + \phi V_t}{(1-k)(V_a + V_t) + \alpha k}$, where

$$\alpha_1 = \frac{-[(V_a + \phi)V_t - k^2V_aV_t] + \sqrt{[(V_a + \phi)V_t - k^2V_aV_t]^2 + 2k^2V_a(kV_aV_t^2 - \frac{1}{2}k^2V_aV_t^2 + \phi V_t^2)}}{V_ak^2}.$$

In the equilibrium, the acquirer pays the minimum premium demanded by the target, i.e.,

$$\begin{aligned} \rho_0 = \max & (\alpha - V_t + \frac{\frac{1}{2}k^2(V_t - \alpha)^2 + (1-k)V_t^2 + \alpha k V_t}{C} \\ & (V_a + V_t - \alpha), 0) \end{aligned} \quad (57.16)$$

We can derive the arbitrage profit for the shareholders of corporate acquirer as:

The proof is in Appendix A.

Proposition 4 and Corollary 2 demonstrate that regardless of the magnitude of misvaluation, α , the merger is feasible if the post merger gain, Ω , is above a certain level. Based on the results we obtained so far, we can specify the sets of parameters under which the investor and/or corporate arbitrage may be feasible.

Table 57.1 shows that there are four possible equilibria in different regimes: investors only, corporations only, both investors and corporations, and neither type. These regimes are classified on basis of two sets of parameters: the size of

original pre arbitrage opportunity, and the size of post arbitrage (or merger) gains. In presence of large mispricing but low post merger gain, investor arbitrage is favored. But corporate arbitrage is feasible, regardless of target's mispricing, if post merger gain is higher than a certain level, e.g., $\Omega \geq \max(\Omega_1, \Omega_0)$. In regimes admitting both types of arbitrageurs, several scenarios may be possible: one is that the investor arbitrageurs would initiate arbitrage position to put the target in play, or to flush out potential acquirers; another is that the investor arbitrageurs engage in the arbitrage after an acquisition is announced but the probability of the merger to reach completion is highly uncertain.⁸ Finally, there exists a regime in which neither investors nor corporations could engage in arbitrage, and market may remain inefficient. In this regime, the pre-merger undervaluation is small and the post-merger gain is low.

Both the traditional and behavioral finance literatures recognize that limits to arbitrage for individuals and institutions may provide the reasons for well-documented instances of market failures, e.g., market anomalies and price bubbles. Since both risks and costs of an arbitrage position increase with time, limits to arbitrage are especially severe when the period to mispricing correction is long (Shleifer and Vishny, 1990). The period of apparent inefficiency may increase with the time needed to reveal information.

57.4 Expanding the Arbitrage Opportunity Set by Corporations

Up to this point, we limit our analysis to arbitrage opportunities that are available to both investors and corporations, with emphasis on the technical aspects of putting together an arbitrage position by investors versus by corporations, such as carrying costs, purchase premium, availability and cost of the short position, and the risk of early liquidation. The analysis is necessary as it enable us to make comparison between these two alternatives under similar circumstances. However, the analysis of arbitrage by corporations is not complete since their arbitrage opportunity set is much larger, i.e., there are situations corporations could arbitrage but investors could not. We shall in this section analyze those corporate arbitrage opportunities, and discuss in the next section the implications of this expanded ability to arbitrage.

An importance difference between an investor and a corporation as an arbitrageur is that the corporation may be

⁸ In the topic of risk arbitrage (see Cornelli and Li, 2002; Mitchell and Pulvino, 2002), investors and corporations may be regarded as arbitrageurs at the same time, with the common goal of seeing the merger completed.

able to engage in 'bulk' purchase. With the acquisition of the entire target firm, come the ownership and management rights. These sets of rights are particularly important to unlock the arbitrage profits hidden under some assets. Examples that may involve significant arbitrage gains are provided in the following:

1. When privately held companies are mispriced, they are simply not available to investors.⁹ An examination of merger data between 1977 and 2001 (the data source is SDC) indicates that the ratio of the numbers of private targets to public targets is close to 3:2. Although not all such mergers were motivated by arbitrage, but for those that were, it is certain that investor arbitrageurs could not participate.
2. Corporations can purchase the assets in one piece, and create value by fission, i.e., selling parts that are mispriced (Fluck and Lynch, 1999). For example, in "bust up" transactions, the corporate arbitrageurs acquire complete property rights before assets are sold or resold separately.¹⁰
3. The corporations can also create value by fusion, e.g., purchasing separate assets to form new enterprises. Examples include combining parts of the supply chain to form an integrated company, or acquiring several broadcasting stations to sell them as a national network.¹¹ Investors simply could not replicate these transactions.
4. Corporate arbitrageurs take control of the misvalued firm, and can influence the timing and size of price corrections. While individual and institutions are by and large passive investors, corporations take an active role in the management of the assets they acquire. Once they acquire complete property right, they can restructure through change in top management, employee layoff, and other cost cutting measures. Furthermore, acquirers could supply the necessary information technology, production skills and facilities, human capital, marketing network, or relatively inexpensive financing for the targets to realize the added value, or synergy. These actions, if effective, would advance the date of price correction.
5. Very substantial information costs are required to identify some of the potential arbitrage opportunities. Corporations, as bulk purchasers, can economize information costs. The ability of the corporate acquirers to conduct "due process" enables them to obtain more accurate information than what the investor arbitrageurs could, and in the case of adverse information, the acquirers can unwind the

⁹ Such information on mispricing may be initiated from an analysis of comparable public companies, as private firms, or their consultants and bankers, as sellers often use valuation of comparable public companies as benchmark in pricing.

¹⁰ Coyne, Fabozzi, and Yaari (1992) have shown how acquisitions may be conducted for asset arbitrage given various business and personal taxes.

¹¹ There was the case of John Kluge who put together the Metromedia Broadcasting Company that was later sold to become the Fox Network, etc.

position by withdrawing the merger offer. In addition, by purchasing the entire asset, they can avoid high transaction costs from forming and unwinding positions on securities with low liquidity.

The above lists the advantages of corporate arbitrageurs over investor arbitrageurs on the long side. Another set of advantages is associated with the short side of the trading position. Specifically, these are:

1. Firms can short their own stocks by exchanging their own securities for mispriced assets or securities. This is in contrast to investor arbitrageurs having to locate the short securities from third parties and to pay carrying costs. Investor arbitrageurs face a hard constraint when selling borrowed shares: the shares have to be returned at the close of arbitrage position if not sooner. Thus, they have to absorb all the residual risks that are not covered by the arbitrage position. Carrying costs are also mandatory. On the other hand, corporate arbitrageurs face a soft constraint when exchanging their own shares to acquire undervalued assets.¹² There is no legal or compelling requirement for the corporations to settle their positions at a definite date. Further, recipients of the corporate arbitrageurs' securities, who were former target shareholders, have to share the residual risks. Carrying costs, such as dividends, are not mandatory. If both types of arbitrageurs choose to finance their positions with debt, corporate arbitrageurs can shield their shareholders with the limited liability provision, while individuals may risk personal bankruptcy, and institutions may have to contend with institutional or legal restrictions on the use of leverage. As the arbitrage horizon, N , increases, risks as well as other limits to investor arbitrage are magnified by a greater extent than those to corporate arbitrageurs. If noise trader risk could occur in each of the N periods, the overall risk of premature liquidation for investor arbitrageurs increases as N increases. As the number of time period increases, the overall chance that prices of the originally mispriced security may be further away before converging to its eventual fair value is higher.¹³ Furthermore, longer time periods would make unattractive, if not eliminate, the strategy of investing even more money when noise trader risk causes another adverse price response in the next period. As the number of periods increases, committing more funds in response to current losses approaches a form of gambler's fallacy, expecting the probability of a favorable reversal to rise. By contrast,

the corporate arbitrageurs/acquirers, not facing the possibility of having to settle up in each period, can afford to be patient.¹⁴

2. Since firms may issue overvalued securities, corporate arbitrageurs have the unique opportunity to profit from both sides of the arbitrage position. Although investor arbitrageurs may long underpriced securities and short overpriced securities, there are numerous practical difficulties. First, without corporate arbitrageurs' inside informational advantage, investor arbitrageurs would be less likely to identify arbitrage opportunities with potential two-way gains. Second, lenders of short securities, who are long-term holders, may charge a higher carrying cost for overpriced securities. Third, investor arbitrageurs face greater risks, as there is no guarantee that price corrections for both securities would occur at the same time when the trading positions are to close, that is, there is a synchronization risk (Abreu and Brunnermeier, 2002). In contrast, corporate arbitrageurs have more leeway with respect to lack of synchronization in price corrections, since the arbitrageurs do not have to settle at a definite date.

In addition to the synchronization risk mentioned above, investors also face: (1) the inconvenience of recall risk by "short" lenders, in which the replacement has to be found; (2) financing risk, where additional collateral may be needed and thus render the arbitrage no longer a zero investment trading position; (3) horizon risk, i.e., risk of loss from imperfect arbitrage increases with the length of the holding period; (4) fundamental risk, i.e., no arbitrageurs can be certain of the value of the securities; and (5) noise trader risk, as noise traders may cause mispriced securities to diverge further away from their fundamental values. Large blockholders may be able to economize some of the transaction and searching costs, but they still have to find ways to obtain the securities to short, and bear the risks from imperfect arbitrage.¹⁵

Corporate arbitrageurs, who take the target's shares off the market and create their own short securities by issuing stocks, can avoid synchronization risk, recall risk, and noise

¹² We emphasize the word exchange to call attention to the difference between new shares issued to outsiders as in SEOs (secondary equity offers), and an exchange of shares in a merger.

¹³ This source of risk increases even further if N is stochastic, thus creating uncertain termination date that could be further confounded with liquidity and synchronization risks.

¹⁴ We acknowledge that certain combination of circumstances such as large cumulative negative price shocks, large target relative to the acquirer, and high correlation between noise trader risks on acquirer's and target's securities can render the combined firm an undervalued and attractive target to other firms. However, this risk should be smaller than the risk of premature liquidation by investor arbitrageurs.

¹⁵ For them to overcome the bulk purchase problem, they need to be able to acquire the decision right via control of the board. That will incur control contest costs, and they have to face free riding cost later on.

trader risk altogether. Financing risk is greatly reduced if the asset acquired is highly correlated with existing assets, such as in horizontal acquisitions.¹⁶

Fundamental risk could be reduced as corporations have superior information about the targets. Arbitrage trading position is often not riskless, since there are uncertainties concerning the fundamental value of the security in question. The fair value of the security, when finally revealed, may deviate from the value expected at date 0, imposing unknown risks on the arbitrageurs if the short position does not perfectly correlate with the misvalued security. Although both investor arbitrageurs and corporate arbitrageurs are subject to the fundamental risks, the way each type deals with the risk could be different.

Investor arbitrageurs have to settle up at date 2, and suffer the entire loss. Shareholders of the acquirer, however, are able to share some of the loss with the target shareholders who are also stockholders of the same firm. This enables the original shareholders of the corporate arbitrageurs to absorb fundamental risks better than investor arbitrageurs.

Finally, corporations can better absorb horizon risks. They may have lower carrying or financing costs. They are more able to maintain a long holding period as they face less pressure to unwind, and they are more actively involved in the management of the assets to hasten the price correction.

Table 57.2 provides a summary of the main differences between investor arbitrage and corporate arbitrage. Because small investors, in comparison to large individual and institutional investors, are handicapped due to their greater information and transaction costs, the table compares corporate arbitrageurs with only the most efficient investor groups, i.e., large individual and institutional investors. Because of their advantages, firms are capable of expanding the scope of arbitrage opportunities in several ways.

To summarize, these extensions discussed above reinforce the importance of corporate arbitrage, especially when the period of misvaluation correction is long. Since active involvement by the acquiring firms could shorten the time to correct misvaluation, corporate arbitrage helps to facilitate the long-term market efficiency.

57.5 Implications of Corporate Arbitrage

Finally, we consider the implications of corporate arbitrage on the theories and applications of corporate finance. First, there is an implicit assumption in the Modigliani and Miller (M&M) theories: arbitrages by investors and by corporations are equivalent. The classic proof in M&M uses an argument that the individual investors are able to emulate the firm's balance sheet in the personal accounts. As pointed out above, and summarized in Table 57.2, there are arbitrage opportunities that could only be undertaken by the corporate entities. In particular, there are assets, lumpy or in private hands, that only corporations could acquire. In addition, corporations can issue new equities, thus changing their capital structure, to finance the type of arbitrage that investors find infeasible or unprofitable. M&M's emulation strategy breakdowns here as investors could neither acquire the same asset nor duplicate the same capital structure. Thus, when the twin M&M implicit assumptions of efficient capital market pricing, and perfect replication of corporate business and financial policies by investors, are relaxed, we have the following:

A Capital Structure Proposition:

When there arise arbitrage opportunities in which corporations but not investors can exploit, optimal capital structure changes in respond to these opportunities.

Specifically, for the value maximizing firms, (1) arbitrage involving undervalued assets decreases leverage; (2) arbitrage involving overvalued assets may increase or have neutral effect on leverage. Leverage reduces when the firms issue stocks to finance purchase of undervalued assets. Leverage may increase when equity shares are distributed to shareholders in the new entity, or does not change when cash is received from IPO of spin off or outright sale of the overvalued assets, in which cash could retire both debt and equity proportionately.

Since the arbitrage (by investors) mechanism is a cornerstone in the M&M derivations, viable corporate arbitrage, when investor arbitrage fails, is expected to affect their theories as much as the relaxation of their other assumptions, such as no taxes, transaction costs, distress costs, agency problems, and information asymmetry.

Second, if corporate arbitrage can be shown to be more feasible than investor arbitrage in at least some circumstances, the corporate organizational form may be justified from a purely financial standpoint. Rational investors pool their funds together to form corporations in order to exploit arbitrage opportunities that they could not have engaged in by themselves. A special case is a theory of conglomerates, and thus unrelated diversification, in a world in which there exists a positive probability of mispricing in future periods. Without assuming that the firms have the ability to predict

¹⁶ It is of interest to note that when a corporate arbitrageur acquires a related company, the cash flows from the stocks of the combined firm offered (the short position) should match the cash flows to be generated from the target's assets. That is, the cash flows from the target's own assets support the stocks received by the target's shareholders. In other words, this type of arbitrage is *self-financing*, satisfying one of the requirements of an ideal arbitrage in which all financing risks to the acquirers should be eliminated.

Table 57.2 A comparison of large investors versus corporate arbitrageurs

	Large investors, including institutions	Corporate arbitrageurs
1. Arbitrage opportunities involving bulk purchase	Can only make fractional purchase of traded assets, preferably in liquid markets	Can make bulk purchase
(a) Private firms	No	Yes
(b) Bust up deals or fissions	No	Yes
(c) Create new business entities from parts, or fusions	No	Yes
2. Identifying, executing and realizing arbitrage opportunities		
(a) Information costs	Pay same fixed cost	Can spread cost over 100 % of assets
(b) Costs of forming and unwinding illiquid assets	Pay premium to acquire meaningful holding; costs to liquidate could be high	Pay higher premium to acquire 100 %; but exit price may be higher due to transfer of control rights
(c) Ability to affect size and timing of misvaluation correction	None as passive investors, or limited through pressure on management via governance channels	Yes, they can actively restructure operations; incorporate earnings improvement in own financial reports
3. Ease in obtaining the securities to short		
(a) Source of "short" securities	Have to borrow shares from willing lenders by incurring searching and carrying costs	Create "homemade short" by issuing own securities
(b) Extra opportunity to arbitrage	None	Possible, can issue own overvalued securities
4. Dealing with imperfect arbitrage		
(a) Synchronization risk	Forming and unwinding both the long and short position may not occur at the same time	More flexibility with resolution date, as own stocks have no finite maturity
(b) Recall risk	Yes, an inconvenience in normal period, but could be costly when needed most	None. "Short" investors hold corporation's securities
(c) Financing risk	Collateral in the form of cash and/or securities makes investor arbitrage not a net zero investment strategy. Additional residual risk may be introduced from less than perfect correlation between long and short assets	Small or none, arbitrage is self-financing in all future periods if asset acquired with stocks is highly correlated with own assets
(d) Horizon risk	Risk of loss from imperfection in arbitrage increases with length of time horizon	Greater ability to absorb horizon risk due to a combination of several factors: lower financing costs, active involvement, homemade short, and less pressure to unwind and settle in finite date
(e) Fundamental risk	Could increase unhedged residual risk	May minimize valuation risks if acquisition of undervalued targets from industries where corporate arbitrageur has information advantage
(f) Noise trader risk	Could cause premature liquidation of arbitrage position. Large institutions with diversified portfolio may reduce but cannot eliminate liquidation risks	Noise trader could not affect prices of assets that are taken off the market by corporate acquirer

which stocks may be mispriced in the future, conglomerate firms that started out in time 0 with a collection of unrelated assets know that some assets may be overvalued or undervalued in future periods. For the assets that turn out to be overvalued at a later date, the conglomerate now has overvalued assets to spinoff. And for the assets that turn out to be undervalued in the future, because mispriced assets are small in proportion to the conglomerate's size, the conglomerate structure shields undervalued assets from becoming the targets of acquisition, a fate that is more likely to befall stand alone undervalued firms.

Third, we can rethink various corporate events as instances of corporate arbitrage in situations when investor arbitrage is

not possible. These include: overvalued firms acquiring undervalued firms with stocks; firms spinning off or issue as tracking stocks lines of business that are overvalued by the market at the moment; firms issuing overvalued stocks to buy back or retire less overvalued debt; firms issuing stocks to pay dividends and boost stock prices when high dividend paying value stocks are in high demand; firms borrowing at market prices to repurchase undervalued stocks; firms engaging in leverage buyouts by buying the firm's asset and shorting or borrowing outside funds when gross undervaluation occurs; private firms choosing between selling itself to another firm and issuing an IPO (depending on which market is more optimistic – this is an example of arbitrage between real and

capital markets); firms engaging in interest rate and currency swaps (for instance, firms facing high long-term financing rate but low short-term rate can issue short and swap into long-term); and firms forming business alliances, partial ownership arrangements, and cross shareholdings to avoid diversification.

Conclusion

We start with the question: when are corporations better than investors in exploiting mispricing in the capital markets? The arbitrage opportunity sets for both investor and corporate arbitragers are studied in our model. Each arbitrage opportunity set specifies the maximum bounds within which capital assets may not be efficient. Previously known limits to arbitrage by investors are mitigated by explicitly recognizing the role of corporations as arbitragers. Corporations have several desirable properties as arbitragers in dealing with lumpy investments, privately held concerns, those requiring control of property rights, mispricing requiring longer horizon to resolve, etc. The corporate arbitragers also have the ability to minimize the cost and risks of taking the short side and arbitrage.

The theoretical significance of corporations participating in arbitrage is that not only they expand the arbitrage opportunity set and thus, reducing the size of mispricing set, to help facilitate capital markets to be more efficient, but also in the way they influence the quality of market due to the type of assets they choose to arbitrage. With the limitations on the investors' ability to arbitrage, there could be serious deficiencies in the capital markets where large and persistent mispricing may occur for assets that would take time to correct, or effort via restructuring. Corporate arbitrageurs fill this gap, as they can engage in long horizon and lumpy arbitrage.

In our model, we demonstrate that investor arbitrage and corporate arbitrage can both exist. Viable corporate

arbitrage complements investor arbitrage in fostering efficient capital market operations. Investor arbitrageurs are known to facilitate market prices toward short-term equilibrium, while we show here that corporate arbitrageurs facilitate toward long-term equilibrium. When noise trader risk or implementation cost is high, and the period of price correction is long, corporate arbitrage is more feasible. Corporate arbitrage provides a new insight into the function of firms. Firms are able to conduct arbitrage in situations where investor arbitrage is not feasible, thus providing a pure financial rationale for the existence of corporation. Many observed corporate financial practices can also be explained as ways to facilitate arbitrage on a large scale, from buying large firms in order to breakup later, to taking firms private, to timing and types of financing, etc.

Appendix A: Proofs of Propositions and Corollaries

A.1. Proof of Proposition 1

Proof $\alpha \geq V_t - \sqrt{(V_t - \alpha)W}$ is equivalent to $V_t - \alpha \leq W$. That is:

$$V_t - \alpha \leq \frac{1}{1+R} \frac{1}{2V_t} k^2 (V_t - \alpha)^2 + \frac{\alpha + (1-k)(V_t - \alpha)}{(1+R)^2}.$$

If we collect the terms in the above inequality, we have:

$$\begin{aligned} \frac{1+R}{2V_t} k^2 \alpha^2 + [(1+R)^2 + k - (1+R)k^2] \alpha + \frac{1+R}{2} k^2 V_t \\ + (1-k)V_t - (1+R)^2 V_t \geq 0 \end{aligned}$$

$$\alpha \geq \frac{-[(1+R)^2 + k - (1+R)k^2] + \sqrt{[(1+R)^2 + k - (1+R)k^2]^2 + 2k^2(1+R)\left(-\frac{1}{2}(1+R)k^2 - (1-k) + (1+R)^2\right)}}{(1+R)k^2} \cdot V_t$$

$$\text{Let } \alpha_0 \equiv \frac{-[(1+R)^2 + k - (1+R)k^2] + \sqrt{[(1+R)^2 + k - (1+R)k^2]^2 + 2k^2(1+R)\left(-\frac{1}{2}(1+R)k^2 - (1-k) + (1+R)^2\right)}}{(1+R)k^2} \cdot V_t$$

Then α must satisfy the following:

$$-\frac{1}{2}(1+R)k^2 - (1-k) + (1+R)^2 = R^2 + 2R + k - \frac{1}{2}k^2 \\ -\frac{1}{2}Rk^2 > 0, \text{ thus } \alpha_0 > 0.$$

A.2. Proof of Proposition 2

Proof

$$B - \alpha = \sqrt{(V_t - \alpha)W} - V_t + \alpha - \alpha = \sqrt{(V_t - \alpha)W} - V_t \\ (V_t - \alpha)W = (V_t - \alpha) \left\{ \frac{1}{1+R} \frac{1}{2V_t} k^2(V_t - \alpha)^2 + \frac{\alpha + (1-k)(V_t - \alpha)}{(1+R)^2} \right\} \\ < (V_t - \alpha) \left[\frac{1}{2V_t} k^2(V_t - \alpha)^2 + \alpha + (1-k)(V_t - \alpha) \right] \\ = \frac{V_t - \alpha}{2V_t} \left[k^2(V_t - \alpha)^2 - 2V_t k(V_t - \alpha) + 2V_t^2 \right] \\ = \frac{V_t - \alpha}{2V_t} \left[(k(V_t - \alpha) - V_t)^2 + V_t^2 \right] \\ < \frac{V_t - \alpha}{2V_t} \cdot 2V_t^2 = (V_t - \alpha)V_t < V_t^2$$

That is, $\sqrt{(V_t - \alpha)W} < V_t$. Therefore, $B - \alpha < V_t - V_t = 0$.

A.3. Proof of Corollary 1

The arbitrageurs' payoff is:

$$\frac{WB}{V_t - \alpha + B} - B = \frac{W \cdot (\sqrt{(V_t - \alpha)W} - V_t + \alpha)}{\sqrt{(V_t - \alpha)W}} \\ - \sqrt{(V_t - \alpha)W} + (V_t - \alpha) \\ = W - 2\sqrt{(V_t - \alpha)W} + (V_t - \alpha) \\ = \left(\sqrt{V_t - \alpha} - \sqrt{W} \right)^2$$

A.4. Proof of Proposition 4

Proof If $\Omega \geq \Omega_0$, the minimum premium the target demands is zero. Given $\Omega \geq \Omega_1$, the premium that the acquirer is willing to pay is no less than zero. Therefore, the acquirer pays zero premium and the merger is feasible.

If $\Omega < \Omega_0$, the target demands a positive premium: $\alpha - V_t + \frac{\frac{1}{2}k^2(V_t - \alpha)^2 + (1-k)V_t^2 + \alpha k V_t}{C} (V_a + V_t - \alpha)$. The sufficient condition for the acquisition to be feasible is that the

maximum premium the acquirer is willing to pay is no less than the minimum premium demanded by the target, that is:

$$V_a - \frac{(V_a + \phi)V_t}{C} (V_a + V_t - \alpha) > \alpha - V_t \\ + \frac{\frac{1}{2}k^2(V_t - \alpha)^2 + (1-k)V_t^2 + \alpha k V_t}{C} (V_a + V_t - \alpha)$$

It is equivalent to:

$$C - \frac{1}{2}k^2(V_t - \alpha)^2 - (1-k)V_t^2 - \alpha k V_t - (V_a + \phi)V_t > 0 \\ C - \frac{1}{2}k^2(V_t - \alpha)^2 - (1-k)V_t^2 - \alpha k V_t - (V_a + \phi)V_t \\ (V_a + V_t)(V_t + \Omega) - k(V_a + V_t)(V_a + V_t - \alpha + \Omega) \\ = + k\alpha\Omega + \frac{1}{2}V_\alpha^2 + V_a V_t + \frac{1}{2}k^2(V_a + V_t - \alpha)^2 - \frac{1}{2}k^2(V_t - \alpha)^2 \\ - (1-k)V_t^2 - \alpha k V_t - V_a V_t - \phi V_t \\ V_a V_t + V_a \Omega + \Omega V_t - kV_a^2 - 2kV_a V_t + \alpha k V_a \\ = - \Omega k V_a - \Omega k V_t + k\alpha\Omega + \frac{1}{2}V_a^2 + \frac{1}{2}k^2 V_a^2 + k^2 V_a V_t \\ - \alpha k^2 V_a - \phi V_t \\ = \frac{1}{2}V_a^2(1-k)^2 + V_a V_t(1-k)^2 + \Omega V_a(1-k) + \alpha k V_a(1-k) \\ + \Omega V_t(1-k) + \alpha \Omega k - \phi V_t$$

Therefore Equation 57.18 holds if and only if

$$\Omega[(1-k)(V_a + V_t) + \alpha k] + \frac{1}{2}V_\alpha^2(1-k)^2 + V_a V_t(1-k)^2 \\ + \alpha V_a k(1-k) - \phi V_t > 0$$

That is:

$$\Omega > -\frac{\frac{1}{2}V_\alpha^2(1-k)^2 + V_a V_t(1-k)^2 + \alpha V_a k(1-k) - \phi V_t}{(1-k)(V_a + V_t) + \alpha k} \quad (57.18)$$

A.5. Proof of Proposition 5

Proof

$$\rho_0 - \alpha = \max(\alpha - V_t + \frac{\frac{1}{2}k^2(V_t - \alpha)^2 + (1-k)V_t^2 + \alpha k V_t}{C} (V_a + V_t - \alpha), -\alpha)$$

$$= \max\left(\frac{-CV_t + (\frac{1}{2}k^2(V_t - \alpha)^2 + (1-k)V_t^2 + \alpha k V_t)(V_a + V_t - \alpha)}{C}, \alpha\right)$$

Since $C > 0$, $\frac{-CV_t + (\frac{1}{2}k^2(V_t - \alpha)^2 + (1-k)V_t^2 + \alpha k V_t)(V_a + V_t - \alpha)}{C} < 0$ is equivalent to:

$$-CV_t + \left(\frac{1}{2}k^2(V_t - \alpha)^2 + (1-k)V_t^2 + \alpha k V_t\right)(V_a + V_t - \alpha) < 0$$

$$-CV_t + \left(\frac{1}{2}k^2(V_t - \alpha)^2 + (1-k)V_t^2 + \alpha k V_t\right)(V_a + V_t - \alpha) < 0$$

$$\begin{aligned} &= -\frac{1}{2}\alpha V_t^2(1-k)^2 - \frac{1}{2}V_a^2 V_t(1-k)^2 - \frac{1}{2}V_a V_t^2(1-k)^2 \\ &\quad - \alpha^2 k V_t(1-k) \\ &\quad - \frac{1}{2}(V_a V_t^2 - V_a \alpha^2 k^2 + \alpha^3 k^2 + \alpha V_t^2) - \Omega V_t(V_a + V_t) \\ &\quad (1-k) - \Omega V_t \alpha k \end{aligned}$$

Thus, $\frac{-CV_t + (\frac{1}{2}k^2(V_t - \alpha)^2 + (1-k)V_t^2 + \alpha k V_t)(V_a + V_t - \alpha)}{C} < 0$ is equivalent to

$\Omega > \Omega_3$, where.

$$\Omega_3 = \frac{-(\frac{1}{2}\alpha V_t^2 + \frac{1}{2}V_a^2 V_t + \frac{1}{2}V_a V_t^2)(1-k)^2 - k\alpha^2 V_t(1-k) - \frac{1}{2}(V_a V_t^2 - V_a \alpha^2 k^2 + \alpha^3 k^2 + \alpha V_t^2)}{V_t((V_a + V_t)(1-k) + \alpha k)}$$

Because $\alpha < V_t$ and $k < 1$, Ω_3 is negative.

A.6. Proof of Corollary 2

Proof Both Ω_1 and Ω_0 are functions of α . For any given positive α , the merger is feasible if $\Omega \geq \Omega_1$ and $\Omega \geq \Omega_0$ from Proposition 4. That is, $\Omega \geq \max(\Omega_1, \Omega_0)$.

From Proposition 4, we know that if $\Omega < \Omega_0$, the merger is still feasible as long as $\Omega \geq \frac{-\frac{1}{2}V_a^2(1-k)^2 - V_a V_t(1-k)^2 - \alpha V_a k(1-k) + \phi V_t}{(1-k)(V_a + V_t) + \alpha k}$. This scenario implicitly specifies that $\Omega_1 \leq \Omega_0$. $\Omega_1 \leq \Omega_0$ is equivalent to:

$$\frac{(V_a + \phi)V_t}{V_a} < \frac{\frac{1}{2}k^2(V_t - \alpha)^2 + (1-k)V_t^2 + \alpha k V_t}{V_t - \alpha}$$

The above inequality is equivalent to:

$$\begin{aligned} &\frac{1}{2}k^2 V_a \alpha^2 + [(V_a + \phi)V_t + k V_a V_t(1-k)]\alpha \\ &\quad + V_a(-k V_t^2 + \frac{1}{2}k^2 V_t^2) - \phi V_t^2 \geq 0 \end{aligned}$$

Since $\alpha > 0$, the above inequality is equivalent to:

$$\alpha \geq \frac{-(V_a + \varphi)V_t + k V_a V_t(1-k) + \sqrt{[(V_a + \varphi)V_t + k V_a V_t(1-k)]^2 + 2k^2 V_a(k V_a V_t^2 - \frac{1}{2}k^2 V_a V_t^2 + \varphi V_t^2)}}{k^2 V_a}.$$

Appendix B: Deriving the Propositions Under the Case of $k \frac{V_a}{V_a + V_t - \alpha}$

If $k < \frac{V_a}{V_a + V_t - \alpha}$, $V_a + V_t - \alpha + \gamma$ will always be greater than $k(V_a + V_t - \alpha)$. In this case, the risk of early liquidation does not exist for the shareholders of the combined firm. The target shareholders' expected payoff, in a stock for stock exchange, from the acquisition, is then:

$$\frac{V_t - \alpha + \rho}{V_a + V_t - \alpha} (V_a + V_t + \Omega) \quad (57.19)$$

The target's shareholders will accept the offer if

$$\frac{V_t - \alpha + \rho}{V_a + V_t - \alpha} \cdot (V_a + V_t + \Omega) \geq \frac{1}{2}k^2 \frac{(V_t - \alpha)^2}{V_t} + (1-k)V_t + \alpha k \quad (57.20)$$

i.e., the premium ρ has to satisfy the following:

$$\rho \geq \alpha - V_t + \frac{\frac{1}{2}k^2(V_t - \alpha)^2 + (1-k)V_t^2 + \alpha k V_t}{V_t(V_a + V_t + \Omega)} \cdot (V_a + V_t - \alpha) \quad (57.21)$$

The minimum premium demanded by the target decreases in Ω . That is, rational target would tradeoff merger premium and share of post merger expected gain in a stock for stock exchange; the higher the post merger gain is, the lower is the premium demanded by the target. We restrict the premium to be nonnegative, therefore the target demands the premium as, $\rho \geq \max(\alpha - V_t + \frac{\frac{1}{2}k^2(V_t - \alpha)^2 + (1-k)V_t^2 + \alpha k V_t}{V_t(V_a + V_t + \Omega)} (V_a + V_t - \alpha), 0)$. That is, (1) if $\alpha - V_t + \frac{\frac{1}{2}k^2(V_t - \alpha)^2 + (1-k)V_t^2 + \alpha k V_t}{V_t(V_a + V_t + \Omega)} (V_a + V_t - \alpha) \geq 0$, the target demands the premium $\rho \geq \alpha - V_t + \frac{\frac{1}{2}k^2(V_t - \alpha)^2 + (1-k)V_t^2 + \alpha k V_t}{V_t(V_a + V_t + \Omega)} (V_a + V_t - \alpha)$; (2) if $\alpha - V_t + \frac{\frac{1}{2}k^2(V_t - \alpha)^2 + (1-k)V_t^2 + \alpha k V_t}{V_t(V_a + V_t + \Omega)} (V_a + V_t - \alpha) < 0$, the target demand the premium of 0. $\alpha - V_t + \frac{\frac{1}{2}k^2(V_t - \alpha)^2 + (1-k)V_t^2 + \alpha k V_t}{V_t(V_a + V_t + \Omega)} (V_a + V_t - \alpha) \geq 0$ is equivalent to $\Omega \leq$

$$\frac{\frac{1}{2}k^2(V_t-\alpha)^2+(1-k)V_t^2+\alpha kV_t)(V_a+V_t-\alpha)}{V_t(V_t-\alpha)} - V_a - V_t. \text{ Let us denote } \frac{\frac{1}{2}k^2(V_t-\alpha)^2+(1-k)V_t^2+\alpha kV_t)(V_a+V_t-\alpha)}{V_t(V_t-\alpha)} - V_a - V_t \text{ as } \Omega_0.$$

The acquirer shareholder's expected value, in a stock for stock exchange, at date 2 is:

$$\frac{V_a - \rho}{V_a + V_t - \alpha} (V_a + V_t + \Omega) - \phi \quad (57.22)$$

$$\alpha_1 = \frac{-(V_a + \varphi)V_t + kV_aV_t(1-k) + \sqrt{[(V_a + \varphi)V_t + kV_aV_t(1-k)]^2 + 2k^2V_a(kV_aV_t^2 - \frac{1}{2}k^2V_aV_t^2 + \varphi V_t^2)}}{V_a k^2}.$$

ϕ is the acquirer's merger cost excluding the premium, for example, investment banking fees. ϕ is a positive number.

The acquirer shareholder's expected value, without the acquisition, at date 2 is V_a . Therefore, the acquirer will make the arbitrage motivated acquisition if

$$\frac{V_a - \rho}{V_a + V_t - \alpha} (V_a + V_t + \Omega) - \phi \geq V_a \quad (57.23)$$

That is, $\rho \leq V_a - \frac{(V_a + \phi)}{V_a + V_t + \Omega} (V_a + V_t - \alpha)$.

Because the premium is restricted to be nonnegative, the acquirer offers the following premium schedule:

If $V_a - \frac{(V_a + \phi)}{V_a + V_t + \Omega} (V_a + V_t - \alpha) > 0$, then $\rho \in [0, V_a - \frac{(V_a + \phi)V_t}{C} (V_a + V_t - \alpha)]$;

If $V_a - \frac{(V_a + \phi)}{V_a + V_t + \Omega} (V_a + V_t - \alpha) = 0$, then $\rho = 0$.

Proposition 6 *The necessary condition for the merger to be feasible is that $V_a - \frac{(V_a + \phi)}{V_a + V_t + \Omega} (V_a + V_t - \alpha) \geq 0$. That is,*

$$\Omega \geq \frac{V_a + \phi}{V_a} (V_a + V_t - \alpha) - V_a - V_t. \quad (57.24)$$

Proof If $V_a - \frac{(V_a + \phi)}{V_a + V_t + \Omega} (V_a + V_t - \alpha) < 0$, then the premium the acquirer is willing to offer has to be below zero, which violates the nonnegative premium constraint. Thus the merger is not feasible in that case.

Let us denote $\frac{V_a + \phi}{V_a} (V_a + V_t - \alpha) - V_a - V_t$ as Ω_1 . Ω_1 is a decreasing function of α . That is, the higher is the magnitude of undervaluation, the lower is the minimum value of post merger gain that is necessary for the acquirer to participate in the merger.

Proposition 7 *Given $\Omega \geq \Omega_1$, if $\Omega \geq \Omega_0$, the merger is feasible. Given $\Omega \geq \Omega_1$, if $\Omega < \Omega_0$, the merger is still feasible*

as long as $\Omega \geq \Omega_2 \equiv \frac{\frac{1}{2}k^2(V_t-\alpha)^2-kV_t^2+\alpha kV_t+\phi V_t}{V_t}$.

The proof is similar to that of Proposition 4.

Corollary 3 *For any magnitude of undervaluation, α , the merger is feasible as long as $\Omega \geq \max(\Omega_1, \Omega_0)$; when $\alpha \geq \alpha_1$, the merger is also feasible as long as $\Omega \geq \frac{\frac{1}{2}k^2(V_t-\alpha)^2-kV_t^2+\alpha kV_t+\phi V_t}{V_t}$, where*

The proof is similar to that of Corollary 2.

References

- Abreu, D., and M.K. Brunnermeier, 2002. "Synchronization risk and delayed arbitrage". *Journal of Financial Economics* 66, 341–360.
- Almazan, A., K. Brown, M. Carlson, and D. Chapman, 2004. "Why constrain your mutual fund manager?" *Journal of Financial Economics* 73, 289–321.
- Barberis, N., and R. Thaler, 2002. "A survey of behavioral finance", in G. Constantinides, M. Harris, and R. Stulz, ed., *Handbook of the Economics of Finance*, North-Holland, Amsterdam.
- Bris, A., W.N. Goetzmann, and N. Zhu, 2007. "Efficiency and the bear: Short sales and the markets around the world". *Journal of Finance* 62, 1029–1079.
- Campbell, J., and A.S. Kyle, 1993. "Smart money, noise trading and stock price behavior". *Review of Economic Studies* 60, 1–34.
- Cornelli, F., and D. Li, 2002. "Risk arbitrage in takeovers". *Review of Financial Studies* 15, 837–68.
- Coyne, C., F. Fabozzi, and U. Yaari, 1992. "How taxes transform corporate acquisitions into asset arbitrage". in A. Chen, eds., *Research in Finance*, JAI Press, Greenwich, Connecticut, 173–203.
- D'Avolio, G., 2002. "The market for borrowing stock". *Journal of Financial Economics* 66, 271–306.
- DeBondt, W., and H. Thompson, 1992. "Is economic efficiency the driving force behind mergers?" *Managerial and Decision Economics* 13, 31–44.
- Dechow, P.M., A.P. Hutton, and L. Meulbroek, 2001. "Short sellers, fundamental analysis, and stock returns". *Journal of Financial Economics* 61, 77–106.
- DeLong, J.B., A. Shleifer, A., L.H. Summers, and R.J. Waldmann, 1990. "Noise trader risk in financial markets". *Journal of Political Economy* 98, 703–738.
- Dow, J., and G. Gorton, 1994. "Arbitrage chains". *Journal of Finance* 49, 819–849.
- Duffie, D., N. Garleanu, and L.H. Pedersen, 2002. "Securities, lending, shorting, and pricing". *Journal of Financial Economics* 66, 307–340.
- Fluck, Z., and A.W. Lynch, 1999. "Why do firms merge and then divest? A theory of financial synergy". *Journal of Business* 72, 319–346.

- Gonzales, P., G. Vasconcellos, and R. Kish, 1998. "Cross border mergers and acquisitions: The undervaluation hypothesis". *Quarterly Review of Economics and Finance* 38, 25–48.
- Gromb, D., and D. Vayanos, 2002. "Equilibrium and welfare in markets with financially constrained arbitrageurs". *Journal of Financial Economics* 66, 361–408.
- Jones, C.M., and O.A. Lamont, 2002. "Short-sale constraints and stock returns". *Journal of Financial Economics* 66, 207–240.
- Lamont, O.A., and R.H. Thaler, 2003. "Can the market add and subtract? Mispricing in tech stock carve outs". *Journal of Political Economy* 111, 227–268.
- Lamont, O.A., 2003. "Go down fighting: Short sellers vs. firms". Unpublished working paper, University of Chicago.
- Mandelbaum, A., 1995. "The source of gains in New Zealand takeover offers: Wealth creation or merely undervaluation". in Doukas, J, and L. Lang, eds. *Research in International Business and Finance*, 12, JAI Press, Greenwich, Connecticut, 285–304.
- Merton, R., 1987. "A simple model of capital market equilibrium with incomplete information". *Journal of Finance* 42, 483–510.
- Mitchell, M., and T. Pulvino, 2002. "Characteristics of risk and return in risk arbitrage". *Journal of Finance* 56, 2135–2175.
- Mitchell, M., T. Pulvino, and E. Stafford, 2002. "Limited arbitrage in equity markets". *Journal of Finance* 57, 551–584.
- Ofek, E., M.P. Richardson, and R. Whitelaw, 2004. "Limited arbitrage and short sales restrictions: Evidence from the options markets". *Journal of Financial Economics* 74, 305–342.
- Shleifer, A., and R. Vishny, 1990. "Equilibrium short horizons of investors and firms". *American Economic Review Papers and Proceedings* 80, 148–153.
- Shleifer, A., and R. Vishny, 1992. "Liquidation values and debt capacity: a market equilibrium approach". *Journal of Finance* 47, 1343–1366.
- Shleifer, A., and R. Vishny, 1997. "The limits of arbitrage". *Journal of Finance* 52, 35–55.
- Tuckman, B., and J. Vila, 1992. "Arbitrage with holding costs: a utility-based approach". *Journal of Finance* 47, 1283–1302.
- Wurgler, J., and E. Zhuravskaya, 2002. "Does arbitrage flatten demand curves for stocks?" *Journal of Business* 75, 583–608.

Nadezhda Safronova

Abstract

This paper provides an extensive review of research on the equity premium puzzle, providing an overview of the existing approaches to this problem. We then propose an alternative approach including the application of the stable distribution. We analyze a portfolio optimization problem, under the assumption of normal (Gaussian) and stable (non-Gaussian) distributed asset returns. We examine and compare the results of portfolio allocations obtained in normal and stable cases. Finally, we investigate the ratio between the coefficients of risk aversion in normal and stable cases.

Keywords

Asset pricing • Equity premium puzzle • Habit formation • Preferences • Return distribution • Risk aversion • Stable distribution

58.1 Introduction

The term “equity premium” refers to the return on Stocks in excess of the return to a short-term “risk-free” instrument such as U.S. Treasury Bills. Mehra and Prescott (1985) first coined the term “Equity Premium Puzzle.” Their analysis, based on historical data for the 90-year period from 1889 to 1978, found that the equity premium exceeds estimates from standard asset pricing models by large magnitudes.

To provide insight as to the magnitude of the puzzle, note that real returns to U.S. government bonds average approximately 1% per year historically, while real returns to the U.S. equities average 7% per annum (Kocherlakota, 1996). In comparison, standard economic models suggest the equity premium should be much smaller, in the range of 2–3% per year. Thus, general utility-based theories of asset prices have difficulty explaining why the magnitude of the equity premium observed from historical data is so great.

The “equity premium puzzle” brings to light an important issue in financial economics and challenges market efficiency. To illustrate, consider that if the return to equity investments is too high, why don’t investors allocate massive amounts of their wealth to stocks and reject low-returning bonds, thereby raising the price of stocks which will lower their subsequent returns? Thus, in equilibrium, the theoretical models do not accurately describe the actions of individuals collectively, suggesting that individuals base their decisions on different criteria.

To address the “puzzle,” the economics literature has focused on modifications to the formal utility-based theory and refinements and expansions of data sources. Despite much work in this area, the puzzle remains unsolved in that the plausible models still fail to wholly and adequately resolve the disconnect between the historical equity premium and estimates produced by the models.

Attempts to resolve the puzzle have become one of the major motive research in Finance and Economics. A number of generalizations to key features of the Mehra and Prescott (1985) model have been proposed in order to bring the models inline with the data. The following list summarizes these generalizations:

N. Safronova (✉)

Institute of Econometrics, Statistics and Mathematical Finance,
School of Economics and Business Engineering, University
of Karlsruhe, Postfach 6980, Karlsruhe 76128, Germany
e-mail: nadezhda.safronova@statistik.uni-karlsruhe.de

- **Preferences** (see Abel, 1990; Bansal and Yaron, 2000; Benartzi and Thaler, 1995; Boldrin et al., 2001; Campbell and Cochrane, 1999; Constantinides, 1990; Epstein and Zin, 1991; Ferson and Constantinides, 1991),
- **Modified probability distributions considering rare but disastrous events** (see Rietz, 1988; Mehra and Prescott, 1988),
- **Data survival bias** (see Brown et al., 1995),
- **Incomplete markets** (see Bewley, 1982; Brav et al., 2002; Constantinides and Duffie, 1996; Heaton and Lucas, 1997, 2000; Krebs, 2000; Lucas, 1994; Mankiw, 1986; Mehra and Prescott, 1985; Storesletten et al., 2001; Telmer, 1993)
- **Market imperfections** (see Aiyagari and Gertler, 1991; Alvarez and Jermann, 2000; Bansal and Coleman, 1996; Basak and Cuoco, 1998; Constantinides et al., 2002; Danthine et al., 1992; Daniel and Marshall, 1997; He and Modest, 1995; Heaton and Lucas, 1996; Luttmer, 1996; McGrattan and Prescott, 2001; Storesletten et al., 2001)
- **Attempts in modelling of consumers' limited participation in the stock market** (see Attanasio et al., 2002; Brav et al., 2002; Mankiw and Zeldes, 1991; Vissing-Jorgensen, 2002),
- **Problems of temporal aggregation** (see Gabaix and Laibson, 2001; Heaton 1995; Lynch, 1996)
- **Behavioral explanations** (see Barberis et al., 2001; Mehra and Sah, 2002).

Despite the numerous attempts at solving the equity premium puzzle, none of these attempts have fully resolved or explained the anomalies.

This chapter is organized as follows. Section 58.1 describes the initial model and assumptions set forth by Mehra and Prescott (1985). Sections 58.2 and 58.3 discuss numerous existing approaches to the equity premium puzzle, including the point of view that there is no equity premium puzzle at all. Section 58.4 describes the stable distribution, highlighting its advantages over the normal distribution in empirical data analysis. Sections 58.5 and 58.6 propose an alternative model, considering the stable distribution assumption.

58.1.1 The Lucas' Asset Pricing Model (CCAPM) and Standard Preferences

We begin with a description of the model set forth by Mehra and Prescott (1985). Their model is a variation of the pure exchange model of Lucas (1978). According to the model, there exists a maximization problem of an agent at date t , who has endowment each period, and decides whether to invest in some risky asset with price p_t and payoff x_{t+1} . The agent faces uncertainty concerning the date $t + 1$ payoff. Therefore, at time t , the agent faces their investment decision and bases that decision on their expectations, conditioned on all available information as of date t .

The formal description of the maximization problem is as follows:

$$\begin{aligned} \max_{\{\xi\}} & u(c_t) + E_t \beta u(c_{t+1}) \\ c_t &= e_t - p_t \xi \\ c_{t+1} &= e_{t+1} + x_{t+1} \xi, \end{aligned}$$

where e is the original consumption level, assuming the agent did not invest in the asset, and ξ is the amount of wealth the agent invests in the asset. The first order necessary condition is:

$$p_t u'(c_t) = E_t [\beta u'(c_{t+1}) x_{t+1}],$$

or equivalently may be expressed as any of the following asset pricing equations:

$$\begin{aligned} p_t &= E_t [m_{t+1} x_{t+1}] \\ 1 &= E_t [m_{t+1} R_{t+1}] \\ 1 &= E[mR], \end{aligned}$$

where the risky return, R_{t+1} , is $R_{t+1} = \frac{x_{t+1}}{p_t}$, and m_{t+1} is the stochastic discount factor. The stochastic discount factor is frequently referred to as the *pricing kernel* or *intertemporal marginal rate of substitution* since $m_{t+1} = \beta \frac{u'(c_{t+1})}{u'(c_t)}$.

The investor's preferences concerning random consumption are ordered by the increasing concave utility function U , which is restricted to be of the constant relative risk aversion class in order to insure that the equilibrium return process is stationary. The individual's utility function is:

$$U(c) = \frac{c^{1-\gamma}}{1-\gamma},$$

where $c = c_{t+1}/c_t$ is the consumption growth, or one plus the growth rate, and γ is the coefficient of relative risk aversion, which influences greatly the risk premium. Mehra and Prescott (1985) assume that the growth rate of consumption and dividends are distributed log-normally.

The parameter γ measures the curvature of the utility function. When fitting the model to actual data, estimates of γ provide important information regarding how well the model represents the choice problem. Large estimated values of γ , those significantly exceeding 1, correspond to risk-seeking individuals and give rise to the question "why is the average equity return so high relative to the average risk-free rate." On the other hand, if γ is near zero, i.e. individuals are nearly risk-neutral, then the question becomes "why is the average equity return so high?"

Numerous studies calibrate the coefficient of risk aversion based on a series of questions designed to identify an

individual's risk preferences. Based on these studies, it becomes evident that the coefficient of risk aversion should be a small number, certainly less than 10. Even in the marginal case, however, if the risk aversion coefficient is 10 and the discount factor is 0.99, the risk-free rate equals 12.7% and return on equity is 14.1%. This means that the equity risk premium is 1.4%, which is significantly lower than the historically observed equity premium (6.18%). Most studies find the optimal value of the risk aversion coefficient to be close to 3. Under those parameters, the risk-free rate will be even higher and the corresponding risk premium lower. Based on this evidence, consideration of various, plausible degrees of risk aversion fail to resolve the equity premium puzzle.

Researchers have found that the Lucas asset pricing model fits the empirical data well, especially in the context of macroeconomic research on Real Business-Cycle Theory. The model easily replicates the essential macroeconomic features of the business cycle (see Kydland and Prescott, 1982). On the other hand, the model does not fit well the financial market data on stock returns, resulting in the equity premium puzzle.

Philippe Weil (1989) raises an additional puzzle, the **risk-free rate puzzle**. This puzzle pertains to the high risk-free rate generated by the high risk aversion coefficient value necessary for the model to produce a large equity premium. Under the assumption of log normally distributed growth rate of consumption and dividends, the risk-free rate may be decomposed into the following components:

$$\ln R_f = -\ln \beta + \alpha \mu_x - \frac{1}{2} \alpha^2 \sigma_x^2 + \varepsilon.$$

The first term, $-\ln \beta$, is a time preference or impatience term, i.e. $\beta < 1$ reflects the fact that agents prefer early consumption to later consumption. Therefore, the conditions of perfect certainty and no growth in consumption result in the unique interest rate in the economy: $R(f) = 1/\beta$.

The second term, $\alpha \mu_x$, results from consumption growth. For high levels of expected future consumption, agents borrow against future consumption, aiming to smooth their lifetime consumption. Greater curvature of the utility function results in larger consumption growth rates, thus increasing the desire to smooth consumption. In the equilibrium this results in a higher interest rate since the aggregate agents cannot simultaneously increase their current consumption.

The third term, $\frac{1}{2} \alpha^2 \sigma_x^2$, results from demand for risk-free saving. Facing uncertainty, agents seek to protect themselves against future unfavourable consumption levels by creating reserves of the consumption good. The result is that, in the equilibrium, the interest rate falls to as a result of the increasing demand for savings.

The fourth term, ε , is a risky term, describing the residual and the variance not explained by the model.

Hansen and Jagannathan (1991) provide an alternative perspective on the equity premium puzzle. They investigate the mean-variance frontier, which presents the maximum expected return for a given level of risk as measured by variance. All portfolios of risky assets lie inside the mean-variance frontier. The portfolios on the frontier present the optimal return-per-unit-risk and are correlated with each other and with the discount factor m .

The slope of the mean-standard deviation frontier $\sigma_t(m_{t+1})/E_t(m_{t+1})$ is the largest available ratio of mean excess return to standard deviation (Sharpe ratio):

$$\left| \frac{E_t(R_{t+1}) - R_t^f}{\sigma_t(R_{t+1})} \right| \leq \frac{\sigma_t(m_{t+1})}{E_t(m_{t+1})} \approx \gamma \sigma_t(\Delta c_{t+1})$$

where R_{t+1} is the risky return, $R_t^f = 1/E(m_{t+1})$ is risk-free return. This inequality reflects the equity premium puzzle and appears to be the Hansen-Jagannathan lower bound on the pricing kernel.

The slope of the mean-standard deviation frontier is larger if the economy is more risky, consumption is more volatile, or investors are more risk averse. The empirical post-war US data illustrate that the observed slope is much higher than suggested by reasonable risk aversion and consumption volatility estimates. With a Sharpe ratio of 0.5 and with $\gamma \sigma_t(\Delta c_{t+1}) = 0.01$, investors should have a risk aversion coefficient of $\gamma \approx 50$ or more, whereas various measures of risk aversion in the empirical data indicate a risk aversion below 10. According to this specification, the equity premium puzzle may result for the following reasons:

1. Investors are much more risk averse than expected;
2. Investors had good luck in the last 50 years, benefitting from a string of positive draws from the distribution of risky outcomes;
3. The model suffers from critical flaws.

Mehra and Prescott (1985), as mentioned above, use an extension of Lucas' (1978) asset-pricing model to estimate the premium for bearing systemic risk. Important to their analysis are the restrictions placed on the risk aversion parameter. Estimating the relative risk aversion parameter using statistical tools differs meaningfully from estimating the equity risk premium. Mehra and Prescott (1985) did not estimate the risk aversion parameter and did not estimate the discount rate parameters. Additionally, they reject extreme risk aversion based on observations on individual behaviour, which include the small size of premia for jobs with uncertain income and the limited amount of insurance against idiosyncratic income risk. Individuals with limited access to capital markets make investments in human capital resulting in very uneven consumption over time.

The basic growth model, when restricted to be consistent with the actual economic growth, generates business cycle fluctuations only if the risk aversion parameter is near zero.

This corresponds to the log case in standard usage. Importantly, the risk aversion parameter appears in various observations at both the household and the aggregate levels and appears to be small. Mehra and Prescott find that for all values of the risk-aversion coefficient less than 10, which is decided to be the upper limit value for this parameter, a premium for bearing aggregate risk is not related significantly to the historic equity premium.

58.1.2 Equity Premium Puzzle in Different Countries

Historically, stock returns have been considerably higher than the relatively risk-free security. This result obtains from the estimates of the equity premium based on the various data sets used in the literature and application of consumption-based asset pricing models (C-CAPM). The U.S. equity market is not unique in terms of the large historical equity premium. Large equity excess returns are also observed in countries with sizeable capital markets, such as UK, Japan, Germany and France. Mehra and Prescott (2003) illustrate the equity premium in the post-war period for these countries using data based on Campbell (2001).

The annual return on the British stock market was 5.7% over the period of 1947–1999, whereas the average equity premium of 4.6% exceeds significantly the average return of 1.1% on a relatively risk-free security. They find similar results for Japan, Germany and France: average returns on risk-free securities and average equity premia reached 1.4% and 3.3%, 3.2% and 6.6%, 2.7% and 6.3% respectively for these countries. Moreover, empirical investigation of the Japanese markets during the period of 1980–1997 (Naohiko Baba 2000) suggests that the risk-free rate puzzle is an even more compelling phenomenon than the equity premium puzzle in Japan during this period.

Engsted, Mammen, and Tanggaard (2001) investigate the Consumption CAPM (C-CAPM) and the equity premium puzzle using asset returns and consumption data from the US and Denmark. Their analysis finds large differences between US and Danish asset markets. Their results depend to some extent on the length of the investment horizon. It is worth noting that earlier work focuses attention on short investment horizons (1 year). Engsted et al. (2000) investigate the effect of altering the horizon. The main results show that the evidence against the C-CAPM becomes much weaker when the horizon is extended from 1 to 5 years. The results for the Danish data show that risk-adjusted equity premia are insignificant even with low values of the risk aversion coefficient. However, according to tests of the model, it cannot be claimed that there is no equity premium puzzle evident. Indeed, the equity premium has varied considerably over time and the variation depends mostly on the time horizon over which researchers measure the premium. During

certain periods, the equity risk premium varied to enough to produce negative premia.

58.2 Approaches to the Equity Premium Puzzle

Studies of the equity premium puzzle typically consider three specific assumptions. Each of these assumptions has been challenged in the literature, as we will describe in subsequent sections. These are:

1. *Beliefs and preferences.* Research assumes the specified utility function reflects the preferences of every investor. Although all investors may act as if they have the same utility function, this does not imply that the *stochastic discount factor*, m , is the same for everyone. Multiple values of the stochastic discount factor, m , makes the theory difficult to apply. Therefore, a tractable solution requires one, unique m . In one approach, it is assumed that all investors are identical, i.e. there is a representative investor. This restrictive condition may be relaxed by instead assuming that markets are complete.
2. *Complete markets.* Markets are complete when there exists, for each state, an asset with a payoff of one unit of wealth if that state occurs and zero if any other state occurs. The assumption that markets are complete does not mean that there is no uncertainty, but instead may be interpreted that agents are able to insure against every risky outcome. Under this assumption, it is possible to demonstrate that the stochastic discount factor is the same for all investors.
3. *Frictionless markets.* Most research makes the assumption that there are no transactions costs or constraints on asset trades. This unrealistic assumption may be a reason for the failure of the model to explain the observed equity premium.

58.2.1 Time and State Preferences

State dependent preferences have a long history in economics. Epstein and Zin (1991) present a class of preferences they refer to as “Generalized Expected Utility” (GEU) which allow for independent parameterization of the coefficient of risk aversion and the elasticity of inter-temporal substitution. In this framework, asset prices result from both the covariance with the growth rate of consumption and with the return on the wealth portfolio. This captures the pricing features of both the standard consumption CAPM and the traditional static CAPM. Another feature of this class of models is that a high coefficient of risk aversion does not necessarily imply that agents want to smooth consumption over time.

However, difficulty arises when testing this alternative preference structure involving variables that are unobservable, making calibration difficult. Epstein and Zin (1991) use the “market portfolio” to measure the wealth portfolio and suppose that their framework offers a solution to the equity premium puzzle. However it was found that their choice of proxy for the wealth portfolio exaggerates the correlation between asset returns and the wealth portfolio.

The preferences suggested by Epstein and Zin separate the coefficient of relative risk aversion (CRRA) from the elasticity of intertemporal substitution. Melino and Yang (2003) generalize the model of Epstein and Zin by allowing the representative agent to display state dependent preferences. Various combinations of state dependent CRRA with state dependent elasticity of intertemporal substitution were investigated. Under the condition of constant elasticity of inter-temporal substitution and time varying CRRA, the results are very similar to those generated without state preferences.

Another approach combines a state dependent elasticity of intertemporal substitution with a state dependent coefficient of relative risk aversion. In this approach, the model produces results that match the U.S. historical record. The additional restriction imposed by this class of preferences is that the coefficient of risk aversion depends strictly on the elasticity of inter-temporal substitution. Under this assumption, an agent averse to consumption variation across different states *at a particular point of time* is then averse to *consumption variation over time*. Mehra and Prescott (2003) find that there is no reason why this condition must be true. Since consumption is growing over time on average, the agents in the Mehra and Prescott (1985) study have no particular need to save. This modification can potentially resolve the risk-free rate puzzle under the log-normality assumptions and using the market portfolio as a representative for the wealth portfolio. It cannot, however, resolve the entire equity premium puzzle.

58.2.2 Habit Formation

Constantinides (1990) presents a new approach which is referred to as “habit formation.” According to habit formation, an agent’s utility is affected both by current and past consumption levels. Thus, habit formation captures a fundamental feature of human behaviour: that individuals adjust to a certain level of consumption and prefer strongly to avoid subsequent decreases in their consumption level. Two types of habit can be defined and are referred to as “internal” and “external” while there are two modelling perspectives, referred to as “difference” and “ratio”. Internal habit formation captures the notion that utility is a decreasing function of one’s own past consumption and marginal utility is an increasing

function of one’s own past consumption. Models with external habit emphasize that the operative benchmark is the individual’s level of consumption relative to other agents in the economy. Constantinides (1990) suggests a model with internal habit where utility is defined over the difference between current consumption and lagged past consumption.

According to the model, preferences make the agent extremely averse to consumption risk even when the level of risk aversion is small. Even if changes in consumption are small, changes in marginal utility may be large. Thus, while this approach can resolve the equity premium puzzle only with extreme aversion to consumption risk, it can be applied to the risk-free rate puzzle, since the resulting aversion to consumption risk increases the demand for bonds, whereas the risk-free rate is reduced. Furthermore, if the growth rate of consumption is assumed to be i.i.d., an assumption of this model is that the risk-free rate varies considerably over time. Since the model of Constantinides (1990) does not have an i.i.d growth rate, the model suffers from this problem.

An alternate approach to circumvent this problem has been proposed by Campbell and Cochrane (1999). Their model addresses the possibility of a decreasing state variable so that risk aversion varies in a highly nonlinear manner. Under reasonable parameter values, their model is able to generate a high equity premium, since the risk aversion of investors rises greatly when the chances of price declines become larger. Since risk aversion increases precisely when consumption is low, it generates a demand for bonds that results in lower risk-free rates. This model performs well when fit to both historical consumption and asset market data.

Abel (1990) presents another modification of the Constantinides (1990). Abel models a phenomena referred to as “keeping up with the Joneses”. The intention is to define utility of consumption relative to average per capita consumption. Thus, the model is an external habit model where preferences are defined over the ratio of consumption to lagged aggregate consumption.

The idea is that one’s utility depends not on the absolute level of consumption, but on one’s consumption level relative to others’. The implication is that an individual can become extremely sensitive and averse to consumption variation. Since equity may have a negative rate of return, the agent faces risk of decreasing personal consumption relative to others. Therefore, equity becomes an undesirable asset compared to bonds.

Abel (1990) defines utility as the ratio of consumption relative to average per capita consumption rather than the difference between the two. This is not a trivial modification (Campbell, 2001) to preferences. While “difference” habit models can, in principle, generate a high equity premium, ratio models generate a premium that is similar to that obtained with standard preferences.

Otrok, Ravikumar and Whiteman (1998, 2001) present another model with habit preferences. They explore whether the introduction of habit preferences into the simple intertemporal consumption-based capital asset pricing model resolves the equity premium and risk-free rate puzzles. Otrok, Ravikumar and Whiteman demonstrate that agents with habit preferences care not only about overall volatility, but also about the temporal distribution of that volatility. Specifically according to the model, habit agents are much more averse to high-frequency fluctuations than to low-frequency fluctuations. The size of the equity premium in the habit model is intended to be determined by a relatively insignificant amount of high-frequency volatility in U. S. consumption. Furthermore, the model's premium and returns are highly sensitive to changes in characteristics of the stochastic process for consumption. Unfortunately, the model also carries counterfactual implications for the equally dramatic changes in the equity premium and risk-free rate observed over the last 100 years.

As compared with the previous approaches, Otrok, Ravikumar and Whiteman employ spectral utility functions to examine an agent's attitude toward the temporal distribution of consumption volatility. When the agent's preferences show intertemporal non-separabilities (e.g. habits), the asset pricing model has important implications for the equity premium and the risk-free rate of return. To isolate the solving method, spectral utility is applied to the equity premium puzzle in the habit model. The habit model produces the equity premium by showing extraordinary sensitivity to high-frequency fluctuations. Due to this sensitivity, as the volatility and serial correlation properties of U.S. consumption have changed during the last 100 years, the model makes counterfactual predictions of the time path of the equity premium and the risk-free rate. Therefore, important questions persist as to whether habit formation models can resolve the equity premium puzzle.

58.2.3 Idiosyncratic and Uninsurable Risk

Constantinides and Duffie (1996) develop a model with heterogeneous consumers to reflect the notion that consumers are dependent on idiosyncratic against which they are unable to insure themselves fully. Their model considers the consumers unable to insure against the risk of job loss or other major personal disasters. Equities and related investments possess the undesirable feature that they drop in price when the probability of job loss increases. In these situations, consumers require an extra incentive to hold equities and similar investment instruments. The equity premium results as the necessary enticement for these

investors to hold risky equities. The model generates a high risk premium, but may not generate the required degree of consumption variation generated in an economy with agents who have a relatively low level of risk aversion.

Lettau (2001) evaluates models with idiosyncratic consumption risk using Hansen and Jagannathan's (1991) volatility bounds. Idiosyncratic risk helps to enter the bounds when this risk depends on the aggregate state of the economy. The model, however, does not pass the Hansen and Jagannathan test even for very volatile idiosyncratic income data. Therefore, Lettau's results suggest that the models with idiosyncratic uncertainty do not solve completely the equity premium puzzle.

58.2.4 Disaster State and Survival Bias

Rietz (1988) proposed a new approach to the equity premium puzzle. This approach considers scenarios having a very small probability of a very large drop in consumption. Rietz finds that in such a scenario the risk-free rate is much lower than the return on equity. To produce this result, the model requires a 1% probability of a 25% decrease in consumption and a risk aversion parameter of 10. Such a scenario has not been observed in the USA for the recent years during which economic data exist. However, such a scenario is unlikely to be observed so frequently that this approach could be put into practice.

Another attempt at resolving the puzzle comes from Brown et al. (1995) and focuses on survival bias. It is particularly important that measured returns reflect accurately the true premium earned by stock market investors. Many stock exchanges were unsuccessful, resulting in low expected equity premia. Since it was not known in advance which exchanges would survive, stock and bond markets must be differentially influenced by a financial crisis. Mehra and Prescott (2003) find that although a survival bias may influence the levels of both the return on equity and debt, there is no evidence to support the assumption concerning the differential influence on the returns to stocks and bonds. Therefore, the disaster state and survival model is not a solution to the equity premium puzzle.

58.2.5 Borrowing Constraints

Constantinides, Donaldson, and Mehra, (1998) present a new perspective on the equity premium puzzle with an overlapping-generations (OLG) economy in which a representative agent's life is divided into three overlapping periods. During the first period, the agent receives a

relatively low endowment income. During the second period the agent is employed and is exposed to large wage income uncertainty. Finally, during the third period the agent retires and consumes the assets accumulated in the second period. This approach is an attempt to address such questions as: (1) why is the historical equity premium so high; (2) why the real rate of interest is so low; and (3) why so few consumers hold equities and bonds.

The researchers consider two versions of the overlapping generations economy:

1. Borrowing-constrained version.
2. Borrowing-unconstrained version.

In the case where the agent faces borrowing-constraints, the equity premium exhibits low correlation with young workers' expected wage income during their middle ages. This is in contrast to the borrowing-unconstrained economy where the young agent borrows and invests in equities, leading to reduction of the mean equity premium while the interest rate rises. Therefore, the borrowing-unconstrained models suffer from difficulty explaining the high mean equity premium and the low rate of interest.

In the overlapping generations model, a natural question is "who invests in bonds if equity is so attractive to the young wage earners?" Since the savings oriented middle-aged experience uncertainty in their future wage income and the majority of their future income derives from their current savings in equity and bonds, they therefore prefer to hold a diversified portfolio that includes positive holdings of bonds, thus explaining the demand for bonds. The main features captured by the overlapping generation economy are that the future income of the young agents obtains from their wages during middle age, while the future income of the middle-aged agents derives from their savings through holdings of equities and bonds. As a result of this difference, the young have a distinct attitude to the mean equity premium compared the middle-aged.

As compared with equilibrium models, the OLG models have some important advantages. Equilibrium models that allow for consumer bond holdings, consistent with infinitely-lived consumers considered in some models, are difficult to construct. By contrast, in the OLG model the borrowing constraint plays a very different role in the consumers' life-cycle demand for equity and bonds.

The main contribution of the Constantinides, Donaldson, and Mehra, (1998) paper is that the borrowing-constraint results in a lower interest rate and larger equity premium. On the other hand, in the case with incomplete markets, none of the traded securities correspond to bonds and the equity premium cannot be computed. Furthermore, the model does not resolve the equity premium puzzle since increasing the equity and bond return results in a lower equity premium. Absent borrowing constraints, the demand for bonds reduces and the risk-free rate puzzle again presents.

58.2.6 Transaction Costs

An important assumption in the traditional model is that the agent may rebalance their portfolio, without cost, as many times as desired over their investment horizon. The presence of transaction costs implies that investors may reduce the frequency at which they transact, for example they may choose to rebalance only once every several years.

The combination of infrequent portfolio trades and high returns on equities over long periods makes it plausible that, for longer horizon, the larger are investors' portfolio allocations to equities. However, although equities offer high expected returns over long periods, they also bear the possibility of large losses. Thus, the agent's decision depends on their preferences towards risk. More risk averse investors likely hold smaller shares of equities regardless of the frequency at which they rebalance their portfolio holdings. The transaction costs approach does not resolve entirely the equity premium puzzle. At best, the transactions cost approach explains a few, select aspects of the puzzle.

58.2.7 Taxes

McGrattan and Prescott (2001) propose an explanation for the equity premium based on changes in tax rates. It is important that tax rate explanation is not risk-based so that an equity premium can be taken into account but not as an equity *risk* premium. McGrattan and Prescott find that, at least in the post-WorldWarII period, the equity premium is not puzzling after taking into account tax rates. They find that the significant decline in individual income tax rates and the increased opportunity to shelter income from taxation resulted in a doubling of equity prices between 1960 and 2000 and, therefore, the high observed returns on equity as compared to returns on debt. This argument can be illustrated by use of a simple one-sector model that includes only taxes on corporate distributions and taxes on corporate profits. Every agent seeks to maximize utility subject to their budget constraint, which represents the condition that the present discounted value of charges must be less than or equal to the discounted value of after-tax income. Agents' bear costs for their consumption and transactions of stocks. Agents receive income from three sources – dividends, wages, and government transfers. Agents pay personal taxes on dividend and wage income. The result of the study by McGrattan and Prescott (2001) is that a large increase in the personal tax rate with little change in the corporate tax rate raises indeed the value of equity. However, to show this interdependence, some specific conditions should be observed which are transitive.

Mehra and Prescott (2003) find another potential problem with investigating the McGrattan and Prescott model, which

arises because of the difficulty in identifying the marginal investor. The marginal tax rate and the rate that applies to the marginal investor may differ greatly, while the rate that applies to the marginal investor is relevant for asset pricing. McGrattan and Prescott obtained the estimate of this tax rate from the weighted average rate calculation, the reliability of which is, however, questionable.

58.2.8 Incomplete Markets

Researchers have long recognized that incomplete market structures are a potential explanation of the equity premium puzzle. The analysis of incomplete market structures has been conducted using different empirical methodologies, such as simulation techniques. Whereas some early investigations note that incomplete markets cannot solve asset pricing puzzles, it is now widely accepted that the presence of uninsurable risk in a model economy results in model estimates that more closely resemble the predicted asset returns observed in practice. The results from models where markets are not assumed to be complete are sensitive to a number of parameters that have to be measured before setting up the model to explain asset returns.

Jacobs (1999) presents one interpretation of the equity premium puzzle and the risk-free rate puzzle by focusing on the importance of incomplete market structures and on the measurement of the pricing kernel. Early papers on incomplete markets place large emphasis on asset pricing puzzles and less on statistical tests of the model. These tests are of great interest for asset pricing as their interpretation is sometimes problematic due to data limitations and the testing technique.

Jacobs (1999) investigates a different approach to the measurement error problem. It is important to consider the measurement error because it helps to lower the level of risk aversion. Jacobs' approach to analysing market incompleteness focuses on the restrictions implied by the model under a weaker set of assumptions, such as the following inter-temporal Euler equations

$$1 = \beta E_t \left(\frac{c_{i,t+1}}{c_{i,t}} \right)^{\gamma-1} R_{rl,t+1}$$

$$1 = \beta E_t \left(\frac{c_{i,t+1}}{c_{i-t}} \right)^{\gamma-1} R_{ri,t+1}$$

where $c_{i,t}$ is the consumption of agent i in period t , $R_{rl,t+1}$ and $R_{ri,t+1}$ are the risk-free and the risky return between periods t and $t + 1$, β is the discount factor, E_t is the mathematical expectation conditional on information available at t , and $1-\gamma$ is the rate of relative risk aversion.

In the case where markets are incomplete, there are a maximum of T observations on N households. The solution to the optimization problem for these household data results

from a generalized method of moments (GMM) framework. To construct the statistic for the test, assume that the Euler equation errors for a household are uncorrelated over time. The correlation between different households at the same time is determined by the size of the "aggregate shock" influencing the economy at that time, and therefore may be nonzero.

The paper demonstrates that the incomplete markets setting may plausibly lead to resolution of a number of important issues in asset pricing, such as the equity premium puzzle and the risk-free rate puzzle. One of the potential problems with tests of incomplete markets, however, is the presence of substantial measurement error. While the rate of risk aversion implied by the Euler equations is affected, indication that measurement error is important, the level of risk aversion is still intuitively plausible for asset-holders. These conclusions support a number of notes in the existing literature on incomplete markets that are typically obtained using simulation techniques. The conclusion of this analysis is that inclusion of uninsurable risk can adjust better the predicted asset returns to those found in the historical record, but often results in new problems tied to other parameters.

58.3 Is There the Equity Premium Puzzle?

58.3.1 Adjusted Set of Measurements

McGrattan and Prescott (2003) argue in favour of revisions to the approach set forth by Mehra and Prescott (1985). In particular, they make the following suggestions:

1. The T-Bill rate should not be used as the 'risk-free' rate since most households hold long-term debt in their portfolios instead of short-term government paper;
2. The costs of holding diversified equity portfolios should be taken into account;
3. Taxes on dividends should be calculated on the base of the equity portfolio returns;
4. It should be considered that the equilibrium asset pricing condition, used by Mehra and Prescott (1985), did not hold during WWII and the Korean War as the government imposed restrictions on production, consumer credit, and financial market fluctuations.

Using long-term high-grade bonds (and municipal bonds) as the 'risk-free' instrument, and making adjustments (2) and (3) to equity returns (and abstracting from the regulated sub-period 1935–1960) results in average excess real returns less than 1%. In other words, the 'average equity premium puzzle' is no longer a puzzle under these modifications.

İmrohoroglu (2003) use the measurements proposed by McGrattan and Prescott (2003) and examine various aspects of the equity premium puzzle in detail, including the related low risk-free rate and excess volatility puzzles. The result of the research are support for two of the statements by

McGrattan and Prescott (2003). Their adjustments do in fact solve the “average equity premium puzzle” and come close to solving the “risk-free rate puzzle”. However, the low risk-free rate puzzle, and the excess volatility puzzle persist. Standard theory cannot take account for the excess volatility of equity returns relative to consumption growth and the low correlation of excess returns with aggregate consumption growth. An alternative point of view held by a group of academicians and professionals is that currently there is no equity premium and, by implication, no equity premium puzzle.

58.3.2 Statistical Data Analysis

One of the main discussion points in the equity premium puzzle literature is the reliability of the data sources for the early studies conducted on this topic. Mehra and Prescott (1985) subdivide the U.S. historical equity premium data into three sub-periods. During the first subperiod, spanning the years 1802–1871, the equity return data are not particularly reliable for multiple reasons. First, the data are constructed of different market indexes and portfolios. Second, different numbers of stocks were used for the construction of the indexes during the different periods. Further, the structure of the indexes is not equivalent. Third, important details were not considered during index construction, such as the average of the bid and ask prices were used, ignoring transaction costs, and dividends were omitted from returns computations (Schwert, 1990; Macaulay, 1938).

During the second subperiod, which covers the years 1871–1926, the equity return data are also constructed from multiple sources, including newspapers and industrial portfolios. Unlike the indexes for the earlier sample period which ended in 1871, the return computations account for dividend distributions, so that these data better reflect true returns, although they are not themselves completely reliable. During this time period, there was no definitive source for the risk-free rate. Thus, Mehra and Prescott (1985) make critical assumptions regarding the index construction.

The equity return data during the third subperiod, beginning in 1926 are of the highest quality, owing to the fact that the NYSE and the Centre for Research in Security Prices databases provide more accurate financial data. Clearly there exist differences in data quality across each period, which suggests caution when interpreting results comparing results between the different time periods.

58.3.3 Merton's Model: Conflict with the Equity Premium Puzzle

Bossaerts (1995) emphasizes several facts that contradict the results of the seminal paper by Mehra and Prescott (1985). According to the results of Mehra and Prescott, they

substitute the smooth per capita consumption on non-durables and services for the more variable true payment process when calculating the price of the market index. In fact, their theoretical equity premium constitutes a lower boundary for the actual premium. Hence, unlike the Mehra and Prescott (1985) conclusions, they do not reject Lucas's equilibrium model.

Mehra and Prescott (1985) compare the average risk premium (the difference between the average return on the market and the risk free rate) observed during the period from 1889 to 1978 against the calculated values using a general equilibrium model. Merton (1980), interested in estimating the expected return on the market, used an equilibrium model similar to the one used in Mehra and Prescott (1985). Both models are based on a Markov-type economy with a representative investor (agent) having a constant relative risk aversion utility function. Merton's model relates the equity premium to the variance of the market return:

$$R^e - R^f = \alpha\sigma^2$$

where R^e is the expected return on the market, R^f is the risk free rate, σ^2 is the variance of the market return and α is the investor's relative risk aversion. From Merton's investigation of monthly returns of the New York Stock exchange Index over the period of July, 1926–June, 1978, one can calculate a relative risk aversion equal to 1.89 (see Merton, 1980). The equity premium Merton observed over this 52 year period is close to the one in Mehra and Prescott's article. However, Mehra and Prescott's model implied a reasonable premium value, if one allows the relative risk aversion to be as high as 10. Mehra and Prescott's results clearly reject the equity premium model, whereas Merton's findings, in contrast, support the model.

Bossaerts (1995) finds that there was another mismatching of Mehra and Prescott's calculations. They state, that the sensitivity to δ , the standard deviation of the consumption growth rate, is larger. The average equity premium was roughly proportional to δ squared. To the contrary, Bossaerts argues that this runs contrary to the Modigliani-Miller dividend irrelevance theorem which states that the price of a security does not depend on the payout policy chosen by the firm. Mehra and Prescott generate this variance sensitivity by assuming that consumption equals output and dividends for all times t . Merton's model implies the same variance sensitivity: the equity premium is proportional to the variance of the market return. Therefore, Mehra and Prescott find the average equity premium over the period 1889–1978 to be much higher than the one implied by their model and the per capita consumption on non-durables and services over that period. Their test investigates the lower boundary on the equity premium. Using Mehra and Prescott's model, but restricting δ to equal the standard deviation of the market return, and

remembering that the equity premium is roughly proportional to δ squared, it follows that the equity premium should at most be well above the observed level. This is the corresponding upper boundary test. Hence, one can conclude that the average risk premium for the period 1887–1978 lies somewhere between a lower boundary and an upper boundary. It does not contradict either boundary implied by the Arrow Debreu general equilibrium model. To get a specific value for the required equity premium, Merton's method can be used. And his results for the period 1929–1978 indicate that the average equity premium is not inconsistent with the equilibrium model.

58.3.4 Rational Beliefs

Kurz and Beltratti (1996) determine that the equity premium puzzle is no puzzle at all by suggesting an approach utilizing the theory of rational beliefs equilibrium (RBE). In an RBE, agents require compensation for the uncertainty which is not permitted under rational expectations as in Mehra and Prescott (1985). The main idea of the approach is replacing of the theory of rational expectations with the theory of rational beliefs of which rational expectations as a special case. A number of tests of the rational expectations theory were presented by Kurz and Beltratti with a conclusion that this theory failed the tests permanently. As a conclusion, the theory of rational beliefs was applied to provide an intuitively simple explanation for the data which led to the equity premium puzzle.

The theory of RBE proposes that agents do not have “structural knowledge” about the economy, i.e. they do not know the correspondence between exogenous variables and asset prices or the true probability distribution of the dividend process. The component of prices attributing to the beliefs of the agents is *endogenous uncertainty*. It is the price uncertainty which the agents face in the market.

The equity premium calculations of Mehra and Prescott (1985) assume that only capital gains and losses which can be attributed to the variability of the exogenous variables factor into the risk faced by the agents. The implication of this assumption is that the Mehra and Prescott equity premium is calculated under the assumption of rational expectations of the agents, therefore excluding all the endogenous uncertainty. Kurz and Beltratti (1996) insist that the endogenous uncertainty is the dominant form of uncertainty in the equities markets.

58.3.5 The Equity Premium Puzzle, Looking Forward

In response to recent research's challenges to the existence of the equity premium puzzle, Mehra and Prescott (2003)

stress the distinction between different interpretations of the term “equity premium.” The first is the *ex post*, or realized, equity premium which is the actual, historically observed difference between the return on the market as reflected by a stock index, and the risk-free rate, provided by the return on government bills. This definition of the equity premium corresponds to the premium puzzle addressed by Mehra and Prescott (1985). The second, related concept is the *ex ante* equity premium, a measure of the predicted premium, i.e. the equity premium that is *expected* to prevail in the future, or the conditional equity premium.

The choice of one of these interpretations of the equity premium is important for an investment advisor and depends on the planning horizon. The equity premium documented by Mehra and Prescott (1985) reflects very long investment horizons. The *ex post* equity premium is not useful as a forecast of the premium for the next few years, since it is the realization of a stochastic process over a defined period of time, and has varied considerably over time.

Furthermore, the variation in the realized premium depends on the time horizon over which it is measured.

Investors planning over short-term investment horizons wish to project the conditional, expected equity premium over that planning horizon. Even if the current equity premium is small, this does not imply that the historical premium was too high or that the equity premium has declined. Mehra and Prescott emphasize that researchers should not dismiss the equity premium puzzle, and emphasize the need to first understand the observed phenomena, and then obtain a plausible explanation why the future is likely to differ from the past and why one may not expect the equity premium puzzle to persist in the future. Absent such an explanation, Mehra and Prescott (2003) suggest that, on the basis of our current collective knowledge, that over the long term the equity premium is likely to be repeated in the same way that it has been in the past. The failure of financial and economic modelling to capture the characteristic that appears to make stocks relatively risky puts the vital capacity of using this class of models in question.

58.4 Stable Distributions

Investors base their financial investment decisions almost exclusively on the expected returns and risk associated with the initial investment possibilities. The distributive character of the returns is of great importance for the theoretical and empirical analysis in economics and finance. For instance, the portfolio and the option pricing theory are based on assumptions regarding distribution functions. Previous researchers have advocated the application of the stable distributions in portfolio optimization. Early theories proposed by Bachelier (see Clark, 1973) considered normal distribution assumptions. Other researchers, however, doubt

in the suitability of the normal distribution (see Mandelbrot, 1963a, b; Mandelbrot and Taylor 1967; Fama, 1965). In their research they find additional kurtosis, i.e. high peaks of the density function, which reject the normal distribution assumption. As an alternative, they suggested the stable distribution. Further research has confirms this assumption (see, among others, Teichmoeller, 1971; Officer, 1972; Mittnik et al., 1997). Balke and Fomby (1994) demonstrate that most of the economic time series exhibit non-Gaussian behaviour. Their analysis of 50 U.S. macro-economical series, includes the Consumer Price Index (the measure of price inflation), industrial nominal compensation per hour (measure of wage growth), yields on AAA bonds, S&P 500 stock price index and GNP deflated. According to their investigation, the residuals of the autoregressive models point at the obvious presence of excess kurtosis and skewness. They conclude that even after extending the analysis to include GARCH class models, excess kurtosis and/or skewness remain.

Ziemba (1974) uses the symmetric stable distribution in an approximating problem of portfolio optimisation. Unfortunately theoretical and computational difficulties have decreased the interest to this approach. However, theoretical research and the development of computer algorithms in recent years have stimulated the intensive use of the stable distributions. Recent research by Ortobelli, Huber, Rachev and Schwartz (2002), Ortobelli, Huber and Schwartz (2003), and Ortobelli, Rachev, Huber and Biglova (2003) compare the optimal distributions of risky and risk-free assets under alternative hypotheses of normal and stable distributed asset returns. In both one- and multi-period analysis, the results highlight that the assumed distributions result in up to 85% differences.

Monographies by Samorodnitsky and Taqqu (1994), and Janicki and Weron (1994) provide detailed descriptions of stable distributions properties along with numerical methods and computer simulations of generated random stable distributed variables and processes. We summarize briefly the characteristic of the stable distributions.

Compared to the normal distribution, stable distributions possess such features as heavy tails and high peaks of the density function relatively to the center and asymmetry is possible.

A stable distribution is characterized by the following parameters:

- α – index of stability or, characteristic parameter;
- β – skewness parameter of the density function;
- σ – scale parameter;
- μ – location parameter.

The parameter α controls the behaviour of the distribution tails. Stable distributions act the same way under infinity as the Paretian distributions. In these terms, the tails of stable distributions correspond to the Paretian

type. The skewness (asymmetry) parameter, $\beta \in [-1, 1]$, reflects the extent of distributional asymmetry. If $\beta = 0$, then the distribution's density function is symmetric. If $\beta > 0$, the density function is skewed to the left, and the extent of skewness increases while β value comes closer to 1. The case when $\beta < 0$ corresponds skewness to the right. Parameter σ is scale parameter. In case of normal distribution ($\alpha = 2$) $DX = 2\sigma^2$. Note here that dispersion is $2\sigma^2$, instead of σ^2 , as compared with standard considerations. If $\alpha < 2$, dispersion DX does not exist. Parameter μ is location parameter, since in case of $\alpha > 1$ mathematical expectation $E[X] < \infty$ and $\mu = EX$. Generally, this interpretation is lacking, since EX can be not determined.

Summarizing the section, it is worth noting that stable distributions possess two attractive features:

1. Stable distributions have a domain of attraction; thus in this area the distributions of the observed values are also stable, or, rather they are close to the stable distribution features. Therefore, the “idealized” stable distribution does not distort the empirical distribution.
2. Each stable distribution has an index of stability, which does not depend on the observed time horizon. Index of stability can be considered as a general parameter, which can be applied for inference.

Stable distributions and stable processes are of significant importance as natural and likely candidates within construction of probability models of distributions and the evolution of financial indexes (e.g. currency rates, asset prices etc.). Although the application of the stable distributions in portfolio optimisation is not a new idea, theoretical and computational difficulties coupled with the theoretical failure in adjusting the empirical data to the models have hindered the advancement of this approach. Hence, theoretical research and computer technique development in recent years have stimulated the intensive use of the stable distributions.

58.5 Risk Measure

Value-at-Risk (VaR) is a widely used risk measure in applied finance (see Duffie and Pan, 1997), answering the question “what is the maximum loss corresponding to a specified confidence level?” There exist various methodologies for the modelling of VaR. For an ordered confidence level α of $(0;1)$ and time horizon Δt the measure of risk VaR estimates the maximum loss in the time period Δt with the confidence level α . If $f(R^P)$ is the distribution of the return losses for the final portfolio return, then 99% VaR is defined as 1% of the lower quantile of the return distribution. If the investor searches a compromise between average final return and 99% VaR of the final return, the criterion function can be defined as:

$$U(R^p) = E(R^p) - cVaR_{99\%}(R^p). \quad (58.1)$$

See Huisman et al. (1999), and Basak and Shapiro (2001) for further details.

Although VaR is a very popular measure of risk, it has undesirable properties such as lack of sub-additivity (i.e. the risk of a portfolio with two instruments can be greater than the sum of individual risks of these instruments), non-convexity and non-smoothness Artzner et al. (1999) suggest an alternative measure of risk with more attractive properties named Conditional Value-at-Risk (CVaR), which is defined in the following way:

$$CVaR_{99\%} = E[R^p | R^p < VaR_{99\%}(R^p)]. \quad (58.2)$$

CVaR may be optimised using linear programming and non-smooth optimisation algorithms, which allows for implementation across portfolios with very large numbers of instruments and scenarios. Numerical experiments indicate that the minimization of CVaR also leads to VaR optimisation, since CVaR is always greater than or equal to VaR.

58.6 The Model

The analysis considers a portfolio consisting of two types of assets: a risky asset and a relatively risk-free asset, such as Treasury Bill.

The investor aims to optimise their portfolio allocation to achieve the maximum utility. At the same time, it is necessary to invest all the money he has in the available assets. The share (weight) of each asset in the portfolio should be non-zero.

In the present work this problem is solved in a discrete statement, i.e. when there is a final set of admissible portfolios among which the investor makes their choice. The solution in this case results from an exhaustive search of all feasible portfolios in each definite case.

Apart from the problem of utility function maximization, there is the problem of the optimal risk aversion coefficient which describes the investor's attitude to risk. A large value of the coefficient means the investor exhibits high aversion to risk, requiring large expected returns to entice them to take additional units of risk.

The analysis assumes normal and stable asset returns distributions. The aim of this research is to define for which type of asset returns distribution (normal or stable), the decision on asset allocation approximates more closely the empirical data.

The aim of the investigation is to demonstrate the generalized results of the distributional assumptions.

Let us indicate the following parameters:

p – number of the portfolio, $p = 1, \dots, 100$;
 $z_{i,t}$ – price of the asset i at moment t ;
 $r_{i,t}$ – return of the asset i at moment t ;
 $x_{i,p}$ – simulated weight of the asset i in portfolio p ;
 Rp – return of portfolio p ;
 $E(Rp)$ – mathematical expectation of portfolio return;
 $CVaR_\epsilon(Rp)$ – measure of portfolio risk under the error level ϵ ;
 ϵ – error level, $(1-\epsilon)$ – confidence level;
 c – coefficient of relative risk aversion;
 $U(Rp)$ – portfolio utility function.

Formally, the problem can be represented in the following way:

$$\max U(Rp_t) = E[Rp_t] - c \cdot CVaR_\epsilon(Rp_t), \quad (58.3)$$

where the mathematical expectation of the portfolio return at moment t is calculated as follows:

$$E[Rp_t] = \frac{1}{N} \sum_{n=1}^N Rp_{n,t}. \quad (58.4)$$

Portfolio return is defined as

$$Rp_t = \sum_{i=1}^d x_{i,t} \cdot r_{i,t}, \quad (58.5)$$

where d is the number of the assets in the portfolio.

Portfolio risk or, the portfolio loss level is defined by the measure of risk $CVaR_\epsilon(Rp)$ [52].

The admissible values of the coefficient of relative risk aversion are $c > 0$.

Since the values of $E[Rp_t]$ and $CVaR_\epsilon(Rp_t)$ do not depend on the coefficient of relative risk aversion, the utility function of every portfolio as a function of risk aversion coefficient is linear:

$$U(c) = k \cdot c + b, \quad (58.6)$$

where $U(c) = U(Rp_t)$; $b = E[Rp_t]$; $k = -CVaR_\epsilon(Rp_t)$, i.e. the plot of the utility function as a function of the risk aversion coefficient is represented as a straight line. Therefore, the plot of the optimal (maximum) utility function is the upper boundary of a set of these lines, i.e. is formed by the sections of these lines, where the corresponding line is the highest.

58.7 Calculations and Results Analysis

The analysis considers the following portoflios:

1. DowJonesIndustrials index and 3-month T-bill for the period of January 02, 1997–June 30, 2003 (1,563 days);

2. 24 assets included to the DAX30 index for the period of January 02, 1998–June 30, 2003 (1,387 days);
3. DAX30 index and 6-month EURIBOR for the period December 28, 1998–June 30, 2003 (1,139 days);
4. DAX30 and CAC40 indexes and 6-month EURIBOR for the period December 28, 1998–June 30, 2003 (1,146 days).

A historical vector of portfolio weights for October 10, 2004 was accepted as an empirical portfolio in the second case (the source of the data was Deutsche Börse AG).

For the cases 1 and 3, the standard vector of weights for portfolios including one risky and one risk-free asset was accepted as an empirical portfolio: 0.4 for risk free assets and 0.6 for risky assets. In case 4 the empirical optimal portfolio was defined in the following way: 0.4 is the weight of risk-free asset (Euribor), the rest 0.6 points for the risky assets were divided as 0.36 for CAC40 and 0.24 for DAX30, since it is empirically decided to consider the French assets 1.5 times more reliable than the German assets.

The plots of the density functions' histograms for simulated and empirical asset returns demonstrate that:

- The density functions of the empirical asset returns exhibit heavy tails, while the simulated normal asset returns do not. At the same time, the simulated stable asset returns are closer to the empirical data in the sense that the density function in the stable case also has heavy tails.
- The peak of the density function of the empirical asset returns is higher than in the normal case, while the peak of the density function in stable case also stretches across the area of central values.

The utility function's dependence on risk aversion coefficient was investigated by means of constructing the following linear regression function, which characterizes the correspondence between the difference in values of the

utility functions in normal and stable cases, $U_{normal}(c)$ and $U_{stable}(c)$, respectively, and the risk aversion coefficient c :

$$U_{stable}(c) - U_{normal}(c) = b_0 + b_1 \cdot c + \xi_1. \quad (58.7)$$

The numerical results for the portfolio of DowJonesIndustrials index and 3-month T-bill show that the predicted value of the utility functions difference have the following view:

$$U_{stable}(c) - U_{normal}(c) = 0.0087 + 0.8206 \cdot c, \quad (58.8)$$

where the *p-level* (or, statistical significance) is close to zero (0.037), which indicates that there is a small probability of error of assuming that the calculation result is “true”.

The results given in the Table 58.1 results from extending the analysis described above to the additional time series. The results presented below describe the utility function's dependence on the risk aversion coefficient for the mentioned above portfolios.

The final analysis investigates the ratio of the risk aversion coefficients in normal and stable cases, where the optimal risk aversion coefficient (under condition of maximum utility and closeness of the simulated weights to the empirical weights) in the stable case is represented as a function of the corresponding risk aversion coefficient in normal case. The regression equation is the following:

$$c_{stable}^{opt} = b_0 + b_1 \cdot c_{normal}^{opt} + \xi_2. \quad (58.9)$$

The estimation of the regression coefficients in case of the DowJonesIndustrials index and 3-month T-bill portfolio produces the following result:

$$c_{stable}^{opt} = 0.0014 + 0.9907 \cdot c_{normal}^{opt}, \quad (58.10)$$

Table 58.1 Utility function dependence on risk aversion coefficient

Portfolio	Period, days	$U_{stable}(c) - U_{normal}(c) = b_0 + b_1 \cdot c + \xi_1$		
		b_0	B_1	<i>p-level</i>
DowJonesIndustrials and 3-month T-bill	1,563	0.0087	0.8206	0.037
24 assets of DAX30	1,387	0.0563	0.6972	0.093
DAX30 and 6-month EURIBOR	1,139	0.0098	0.9273	0.016
DAX30, CAC40 and 6-month EURIBOR	1,146	0.0352	0.9447	0.0047

Table 58.2 Dependence between risk aversion coefficients in stable and normal cases

Portfolio	Period, days	$c_{stable}^{opt} = b_0 + b_1 \cdot c_{normal}^{opt} + \xi_2$		
		b_0	b_1	<i>p-level</i>
DowJonesIndustrials and 3-month T-bill	1,563	0.0014	0.9907	0.0063
24 assets of DAX30	1,387	0.0332	0.8730	0.0258
DAX30 and 6-month EURIBOR	1,139	0.0022	0.9741	0.0057
DAX30, CAC40 and 6-month EURIBOR	1,146	0.0351	0.8413	0.0104

where the p -level = 0.0063, which also speaks for the statistical significance of the estimated values and, therefore, of the prediction.

Table 58.2 presents the estimation of the regression coefficients for the other portfolios.

To summarize, the results indicate that the risk aversion coefficient value in the stable case is significantly lower than in the normal one, i.e. $c_{stable}^{opt} < c_{normal}^{opt}$. The difference becomes more apparent for higher values of the risk aversion coefficient. Thus, we can conclude that under the assumption that portfolio asset returns follow the stable distribution results in lower risk aversion coefficients compared with the case of the normal distribution.

58.8 Conclusions

In this paper, we first briefly describe the stable distributions as an alternative approach to financial market investigation and its advantages compared with the normal distribution.

We propose a model for portfolio optimization under the assumption that portfolio asset returns are subject to the stable distribution. The comparison made between the stable and the normal approach in terms of the optimal allocation problem indicates that the stable distribution assumption for asset returns impacts the analysis in a meaningful way, as compared with the normal distribution. The stable approach considers that risk results from heavy tails. Thus the heavy tail behaviour of the stable distributed asset returns, compared with the normal case, greatly affects decision making in asset allocation. Since the stable distribution reflects better the financial market reality, better results in portfolio optimisation obtain under the stable distribution assumption.

Finally, we investigate the relationship between the maximum expected utility functions of an investor in stable and normal cases. We analyze the optimal risk aversion coefficients ratio obtained in both normal and stable cases. The analysis highlights significant differences in the stable and normal approaches, where the assumption of the stable distributed asset returns allowed for improvement on performance of the model.

References

- Abel, A.B. (1990), "Asset prices under habit formation and catching up with the Joneses", *A.E.R. Papers and Proceedings* 80:38–42.
- Aiyagari, S.R., and M. Gertler (1991), "Asset returns with transactions costs and uninsured individual risk", *Journal of Monetary Economics* 27:311–331.
- Alvarez, F., and U. Jermann (2000), "Asset pricing when risk sharing is limited by default", *Econometrica* 48:775–797.
- Attanasio, O.P., Banks, J. and Tanner, S. (2002). "Asset holding and consumption volatility". *Journal of Political Economy* 110: 771–792.
- Artzner, P., Delbaen, F., Eber, J.-M., and Heath, D. (1999). "Coherent Measures of Risk," *Mathematical Finance* 9: 203–228.
- Balke, N. S. and Fomby, T. B. (1994). "Large shocks, small shocks, and economic fluctuations: Outliers in macroeconomic time series". *Journal of Applied Econometrics* 9: 181–200.
- Basak, S. and Cuoco, D. (1998). "An equilibrium model with restricted stock market participation". *The Review of Financial Studies* 11: 309–341.
- Basak, S., and Shapiro, A. (2001). "Value-at-risk based risk management: Optimal policies and asset prices". *Review of Financial Studies* 14: 371–405.
- Barberis, N., Huang, M. and Santos, T. (2001). "Prospect theory and asset prices". *The Quarterly Journal of Economics* 116: 1–53.
- Bewley, T.F. (1982). "Thoughts on Tests of the Intertemporal Asset Pricing Model." Manuscript. Evanston, Ill.: Northwestern University.
- Boldrin, M.L., Christiano, L.J., and Fisher, J.D.M. (2001). "Habit persistence, asset returns, and the business cycle". *American Economic Review* 91: 149–166.
- Bossaerts, P. (1995). "The Econometrics of Learning in Financial Markets". *Econometric Theory* 11: 151–89.
- Baba, N. (2000), "Testing the ex-ante relationship between asset and investment returns in Japan: an application of the P-CAPM to the Japanese asset returns", IMES discussion paper series 2000-E-5.
- Bansal, R., and J.W. Coleman (1996), "A monetary explanation of the equity premium, term premium and risk free rate puzzles", *Journal of Political Economy* 104:1135–1171.
- Bansal, R., and A. Yaron (2000), "Risks for the long run: a potential resolution of asset pricing puzzles", Working Paper 8059 (NBER).
- Benartzi, S., and R.H. Thaler (1995), "Myopic loss aversion and the equity premium puzzle", *Quarterly Journal of Economics* 110:73–92.
- Brown, S., W. Goetzmann and S. Ross (1995), "Survival", *Journal of Finance* 50:853–873.
- Brav, A., Constantinides, G.M., and Geczy, C.C. (2002). "Asset pricing with heterogeneous consumers and limited participation: Empirical evidence". *Journal of Political Economy* 110: 793–824.
- Campbell, J.Y. (2001). "Asset pricing at the millennium". *Journal of Finance* 55: 1515–1567.
- Constantinides, G., Donaldson, J., and Mehra, R. (1998). "Junior can't borrow: a new perspective on the equity premium puzzle", NBER Working Paper Series No. 6617, National Bureau of Economic Research, Cambridge, MA.
- Campbell, J.Y., and J.H. Cochrane (1999), "By force of habit: a consumption-based explanation of aggregate stock market behavior", *Journal of Political Economy* 107:205–251.
- Clark (1973), "A subordinated stochastic process model with finite variance for speculative prices", *Econometrica* 41:135–155.
- Constantinides, G.M. (1990), "Habit formation: a resolution of the equity premium puzzle", *Journal of Political Economy* 98:519–543.
- Constantinides, G.M., and D. Duffie (1996), "Asset pricing with heterogeneous consumers", *Journal of Political Economy* 104:219–240.
- Constantinides, G.M., J.B. Donaldson and R. Mehra (2002), "Junior can't borrow: a new perspective on the equity premium puzzle", *Quarterly Journal of Economics* 118:269–296.
- Daniel, K., and D. Marshall (1997), "The equity premium puzzle and the risk-free rate puzzle at long horizons", *Macroeconomic Dynamics* 1:452–484.
- Danthine, J.-P., Donaldson, J.B. and Mehra, R. (1992). "The equity premium and the allocation of income risk". *Journal of Economic Dynamics and Control* 16: 509–532.
- Duffie, D. and Pan, J. (1997). "An Overview of Value at Risk", *The Journal of Derivatives* 4: 7–49.
- Epstein, L.G., and S.E. Zin (1991), "Substitution, risk aversion, and the temporal behavior of consumption and asset returns: an empirical analysis", *Journal of Political Economy* 99:263–286.
- Engsted T, Mammen E, and Tanggaard C. (2001). "Evaluating the C-CAPM and the equity premium puzzle at short and long horizons:

- a Markovian bootstrap approach". Mimeo, Aarhus School of Business, Denmark.
- Fama E. (1965b), "Portfolio analysis in a stable Pareto market". In: *Management Science* 11, pp. 404 – 419.
- Ferson, W.E. and Constantinides, G.M. (1991). "Habit persistence and durability in aggregate consumption". *Journal of Financial Economics* 29: 199–240.
- Gabaix, X., and D. Laibson (2001), "The 6D bias and the equity premium puzzle", in: B. Bernanke and K. Rogoff, eds., NBER Macroeconomics Annual (MIT Press, MA).
- Hansen, L.P., and R. Jagannathan (1991), "Implications of security market data for models of dynamic economies", *Journal of Political Economy* 99:225–262.
- He, H., and D.M. Modest (1995), "Market frictions and consumption-based asset pricing", *Journal of Political Economy* 103:94–117.
- Heaton, J., and D.J. Lucas (1996), "Evaluating the effects of incomplete markets on risk sharing and asset pricing", *Journal of Political Economy* 104:443–487.
- Heaton, J., and D.J. Lucas (1997), "Market frictions, savings behavior and portfolio choice", *Journal of Macroeconomic Dynamics* 1:76–101.
- Heaton, J. (1995). "An empirical investigation of asset pricing with temporally dependent preference specifications". *Econometrica* 66: 681–717.
- Huisman, R., Koedijk, K.G. and Pownall, R.A.J. (1999). "Asset allocation in a value-at-risk framework". Working paper, Erasmus University of Rotterdam, Rotterdam, The Netherlands.
- İmrohoroglu, S. (2003), "A note on the McGrattan and Prescott (2003) adjustments and the equity premium puzzle", Working paper (University of Southern California).
- Jacobs, K. (1999), "Incomplete markets and security prices: do asset-pricing puzzles result from aggregation problems?" *Journal of Finance* 54:123–163.
- Janicki A., Weron A. (1994), "Simulation and chaotic behaviour of stable stochastic processes". Marcel Dekker, New York.
- Kocherlakota, N.R. (1996), "The equity premium: it's still a puzzle", *Journal of Economic Literature* 34:42–71.
- Krebs, T. (2000), "Consumption-based asset pricing with incomplete markets", Working Paper (Brown University, Providence, RI).
- Kurz, M. and Beltratti, A. (1996), "The equity premium is no puzzle", Stanford Economics Working paper #96-004.
- Kydland, F. and Prescott, E.C. (1982). "Time to build and aggregate fluctuations". *Econometrica* 50: 1345–1371.
- Lucas Jr, R.E. (1978). "Asset prices in an exchange economy", *Econometrica* 46: 1429–1445.
- Lettau, M. (2001), "Idiosyncratic risk and volatility bounds, or Can models with idiosyncratic risk solve the equity premium puzzle?", Federal Reserve Bank of New York and CEPR.
- Lucas, D.J. (1994), "Asset pricing with undiversifiable risk and short sales constraints: deepening the equity premium puzzle", *Journal of Monetary Economics* 34:325–341.
- Luttmer, E.G.J. (1996). "Asset pricing in economies with frictions". *Econometrica* 64: 1439–1467.
- Lynch, A. W. (1996). "Decision frequency and synchronization across agents: Implications for aggregate consumption and equity returns". *Journal of Finance* 51: 1479–1497.
- Macaulay, F.R. (1938), The Movements of Interest Rates, Bond Yields and Stock Prices in the United States since 1856 (National Bureau of Economic Research, New York).
- Mandelbrot B., Taylor M. (1967b), "On the distribution of stock price differences". In: *Operations Research* No 15, pp. 1057 – 1062.
- Mankiw, N.G. (1986), "The equity premium and the concentration of aggregate shocks", *Journal of Financial Economics* 17:211–219.
- Mankiw, N.G., and Zeldes, S.P. (1991). "The consumption of stockholders and nonstockholders", *Journal of Financial Economics* 29: 113–135.
- Mandelbrot, B. (1963a). "The variation of certain speculative prices". *Journal of Business* 36: 394–419.
- Mandelbrot, B. (1963b). "The stable paretoian income distribution when the apparent exponent is near two", *International Economic Review* 4: 111–114.
- McGrattan, E.R. and Prescott, E.C. (2003). "Average debt and equity returns: Puzzling?". *American Economic Review* 93: 392–397.
- McGrattan, E.R., and E.C. Prescott (2001), "Taxes, regulations, and asset prices", Working Paper 610 (Federal Reserve Bank of Minneapolis).
- Mehra, R., and E.C. Prescott (2003), "The equity premium in retrospect", *Handbook of the Economics of Finance*, pp. 887–936.
- Mehra, R., and E.C. Prescott (1985), "The equity premium: a puzzle", *Journal of Monetary Economy* 15:145–161.
- Mehra, R., and E.C. Prescott (1988), "The equity premium: a solution?" *Journal of Monetary Economy* 22:133–136.
- Melino, A. and Yang, A.X. (2003), "State dependent preferences can explain the equity premium puzzle", Working paper (University of Toronto)
- Merton, R.C. (1980), "On estimating the expected return on the market: an exploratory investigation", *Journal of Financial Economics* 8:323–61.
- Mittnik S., Rachev S., Paolella M. (1997), "Stable Paretoian modelling in finance: some empirical and theoretical aspects". In Adler et al. (eds) *A practical guide to heavy tails: statistical techniques for analyzing heavy tailed distributions*. Birkhauser, Boston.
- Officer, R. R. (1972). "The distribution of stock returns", *Journal of the American Statistical Association* 67: 807–812.
- Ortobelli S., Huber, I., Rachev, S., and Schwartz, E. (2003). "Portfolio choice theory with non-Gaussian distributed returns", Cap. 14 di *Handbook of Heavy Tailed Distributions in Finance*, North Holland Handbooks of Finance Series Editor W. T. Ziemba, 547–594.
- Ortobelli S., Huber I., Schwartz E. (2002), "Portfolio selection with stable distributed returns", In: *Mathematical Methods of Operations Research*. Springer-Verlag, pp. 265 – 300.
- Otrok, Ch., Ravikumar, B., and Ch.H. Whiteman (2001), "Stochastic discount factor models and the equity premium puzzle".
- Rietz, T.A. (1988), "The equity risk premium: a solution", *Journal of Monetary Economy* 22:117–131.
- Samorodnitsky G., Taqqu M. (1994), "Stable non-Gaussian random processes: stochastic models with infinite variance". In *Chapman and Hall*, New York.
- Storesletten, K., C.I. Telmer and A. Yaron (2001), "Asset pricing with idiosyncratic risk and overlapping generations", Working Paper (Carnegie Mellon University, Pittsburgh, PA).
- Teichmøller, J. (1971). "A note on distribution of stock price changes", *Journal of the American Statistical Association* 66: 282–284.
- Telmer, C.I. (1993), "Asset-pricing puzzles and incomplete markets", *Journal of Finance* 49:1803–1832.
- Vissing-Jørgensen, A. (2002). "Limited asset market participation and the elasticity of intertemporal substitution". *Journal of Political Economy* 110: 825–853.
- Weil, P. (1989), "The equity premium puzzle and the risk-free rate puzzle", *Journal of Monetary Economy* 24:401–421.
- Ziemba, W.T. (1974). "Choosing investments when the returns have stable distributions", in Mathematical Programming in Theory and Practice, P.L. Hammer and G. Zoutendijk, eds., North-Holland, Amsterdam, pp. 443–482.

This page intentionally left blank

C. H. Ted Hong and George H. Lee

Abstract

A reverse mortgage is a financial product that allows a senior homeowner to access their home equity. In contrast to a traditional or conventional “forward” mortgage, a reverse mortgage allows the borrower to draw on the equity in the home and only repay the loan when they vacate the house. This allows a borrower with few liquid assets but a lot of accumulated home equity to access trapped cash. The FHA’s reverse mortgage program referred to as the Home Equity Conversion (HECM) program was established in 1989, though Ginnie Mae mortgage-backed securities backed by HECM’s (HMBS) were issued for investors and the first Ginnie Mae H-REMIC (CMO) backed by multiple HMBS pools was not issued until 2009. The methods and parameters used to compute yields with varying LIBOR assumptions for CMO tranches backed by reverse mortgages differs from those for traditional mortgages.

Keywords

HECM • HMBS • H-REMIC • Reverse mortgage

59.1 Introduction

A reverse mortgage is a type of mortgage that borrowers, instead of paying the lender, will receive fixed or variable cash flow payments before the maturity date or when the home owner vacates the property used as collateral. The loan is only repaid if the property is sold or refinanced. A reverse mortgage is designed for senior home owners, 62 years of age or older, in the U.S. to maximize the duration of receiving payments against their properties. As baby boomers started to retire and the demographic pyramid gradually flattened, the eligible pool of borrowers for reverse

mortgages increased in the past decade (see NRMLA Website). There are three types of reverse mortgages:

1. Single purpose reverse mortgages—these are offered only by some state and local government agencies and nonprofit organizations, like credit unions.
2. FHA insured reverse mortgages—also known as Home Equity Conversion Mortgages (HECMs) and backed by the US Department of Housing and Urban Development (HUD).
3. Private/Proprietary reverse mortgages—private loans, typically backed by the insurance or specialty finance companies that originate them.

Single purpose reverse mortgages are not available everywhere and can only be used for the purpose specified by the lender or the government, for example, a loan is made for repairs or property taxes only. The most popular type for U.S. seniors is the HECM program. The HECM is run by the U.S. Department of Housing and Urban Development through the Federal Housing Administration (FHA).

*The Author would like to thank Rico Fu for preparing the H-REMIC Analytics in the Beyondbond, Inc. proprietary systems and Joseph J. Kelly from New View Advisors LLC for his invaluable assistance in validating our computational results.

C.H.T. Hong (✉) • G.H. Lee
Beyondbond, Inc., New York, NY, USA
e-mail: ted@beyondbond.com

Fig. 59.1 FHA origination volume by initial principal limit (Source: FHA, Beyondbond, Inc.)

59.2 The FHA Home Equity Conversion Mortgage (HECM) Program

The FHA's HECM platform has a dominant market share in excess of 90% and is where we focus further analysis and discussion. The FHA's Home Equity Conversion Mortgage (HECM) program, which was piloted in 1989 and made permanent in 1998, allows older homeowners to withdraw some of the equity in their homes.

In addition, a HECM mortgage may be used to purchase a primary home when the borrower is 62 years of age or older and is able to use assets to fund the difference between the reverse mortgage and the sales price plus closing costs.

Unlike for a traditional forward mortgage, the HECM borrower does not make payments to the lender; rather, the lender makes payments to the borrower. A HECM mortgage allows a borrower to extract a portion of the equity in the home while continuing to live in the residence, and in that sense, a HECM resembles a Home Equity Line of Credit (HELOC). HECM loan origination has grown steadily since the program's inception in 1989. Figure 59.1 shows that annual loan origination has increased from \$544 million in 2000, peaking at \$21.7 billion in 2009, to \$10.9 billion for 2011. Figure 59.2 adds the maximum claim about to the initial principal limit to the annual loan origination chart.

59.2.1 HECM Versus HELOC

A HECM mortgage allows a borrower to extract a portion of the equity in the home, while continuing to live in the residence, and in that sense, a HECM resembles a traditional or conventional Home Equity Line of Credit (HELOC). However, a HECM differs from a HELOC in the following ways:

- First, no principal repayment is required until the borrower no longer uses the home as a primary residence. Unlike a traditional HELOC, the payments are reversed,

so the principal payments flow from the lender to the borrower.

- Second, the borrower is required to use the house as the primary residence. Per FHA underwriting standards, the residence must be owner occupied.
- Third, a HELOC requires a sufficient debt-to-income ratio to service the loan and a combined LTV test as well as FICO score. Since the payments are reversed, lenders do not consider the borrower's debt to income ratio for a HECM or require a FICO.

59.2.2 Qualifications and Payment Plans

HUD has listed the FHA qualified borrower requirements and various payment plans for HECM summarized as the following table¹: (see Ginnie Mae MBS Guide, 2011; HUD Handbook, 1994)

FHA Eligibility requirements	Borrow requirements	Payment plans
The borrower must be 62 years of age or older	The borrower must be 62 years of age or older	The Tenure option provides for equal monthly payments as long as at least one borrower lives and continues to occupy the home as his/her principal residence
Ownership of the property must be outright or a de minimis mortgage balance	Ownership of the property must be outright or a de minimis mortgage balance	
The home must be the principal residence	The home must be the principal residence	The Term option provides for equal monthly payments for a fixed period of months selected by the borrower
The borrower may not be delinquent on any federal debt	The borrower may not be delinquent on any federal debt	
Finally, counseling is mandatory. The	Finally, counseling is mandatory. The	The Line of Credit option allows the

(continued)

¹ See Department of Housing and Urban Development website with respect to "FHA Reverse Mortgages (HECMs) for Seniors" section.

Fig. 59.2 FHA origination volume by maximum claim amount and initial principal limit
(Source: FHA, Beyondbond, Inc.)

FHA Eligibility requirements	Borrow requirements	Payment plans
borrower must participate in a consumer information session given by an approved HECM counselor	borrower must participate in a consumer information session given by an approved HECM counselor	borrower to draw (unscheduled payments) at times and in an amount of his/her choosing until the line of credit is exhausted
HUD-approved properties include single-family or 1–4 unit homes, condominiums and manufactured homes	HUD-approved properties include single-family or 1–4 unit homes, condominiums and manufactured homes	The Modified Tenure option is a combination of scheduled monthly payments as long as the borrower remains in the home and a line of credit The Modified Term option is a combination of scheduled monthly payments for a fixed time period and a line of credit

59.2.3 Loan Amount: Principal Limit; Maximum Claim Amount (MCA)

The amount of money the homeowner can borrow is known as the principal limit, and is calculated using a formula based on borrower's age, current interest rate level and home value (see Ginnie Mae MBS Guide 2011). As older borrowers are expected to accrue less interest, and therefore may borrow more. The lower interest rate environment obviously will lead to less interest accrued, and allow the homeowner to borrow more. The FHA has county-based lending limits based on borrower's location and home value. The amount available is based on the lesser of the home value and the FHA limit for the county. The national lending limit is \$625,500.

It is important to note that the principal limit is less than the Maximum Claim Amount (MCA). The maximum claim amount is the largest amount that the FHA will insure for a given property, and is equal to the lesser of the home value and the local FHA lending limit. Since interest is capitalized, the principal can grow above the principal limit. However, when the principal nears the MCA, the FHA guarantee and put take effect.

59.2.4 Fees and Caps

FHA caps many of the up-front fees and rates associated with the HECM. For example: (1) Mortgage insurance premium (MIP): The borrower pays a MIP equal to 2% of the maximum claim amount (the value of the home or FHA county lending limit, whichever is less), plus an annual premium thereafter equal to 0.5% of the loan balance. The MIP is paid directly to FHA in exchange for guaranteeing the loan. The MIP guarantees that if the company managing the Borrower's account, either the servicer or issuer goes out of business, the government will step in and make sure the borrower has continued access to the borrower's loan funds. (2) Rate adjustment cap: In the case of an annually adjusting loan, the rate cannot increase more than 2% per year. However, in the case of a monthly adjusting loan, there is no annual cap. (3) Lifetime rate adjustment cap: In the case of an annually adjusting loan, the rate adjustment is capped at 5% over the initial loan rate at closing. In the case of a monthly adjusting loan, the cap is 10% over the initial loan rate at closing. (4) Servicing fees: Fees are capped at \$30 per month for annually adjusted loans; \$35 per month for monthly adjusted loans. A present value estimate of future service fees is set aside at closing based on the assumption the homeowner will live until the age of 100. (5) There is also an origination fee charged on every loan. These vary from lender to lender. Lenders usually allow borrowers to

Fig. 59.3 The HECM PPC by age (Source: FHA, Ginnie Mae)

finance the origination fee, and the FHA caps the fee at the greater of \$2,000 or 2% of the MCA.

In addition to the fees above, the borrower will also pay other standard closing costs associated with getting a mortgage, including title insurance, attorney's fees, recording taxes, etc.

59.2.5 HECM Prepayment Curve (PPC)

The pricing convention in the HECM market is based on a prepayment curve (PPC vector). The HECM PPC ramp begins at 0.05% CPR and increases to 12% CPR in month 39. The PPC ramp continues to increase through month 360, reaching at peak at 43% CPR. The PPC ramp is also referred to as the FHA or HUD curve and is based on the prepayment experience of FHA HECM loans and is shown graphically in Figure 59.3 and complete details are included in Appendix 2.

59.2.5.1 Ginnie Mae HECM Pooling (HMBS)

The Government National Mortgage Association (Ginnie Mae) has created a HECM loan pooling program (HMBS) with the intent on providing liquidity to the reverse mortgage market. HECM MBS are backed by participation interests in advances made to borrowers and related amounts. As Ginnie Mae securities, HECMs share the following characteristics with other Ginnie Mae programs. First, Ginnie Mae reverse mortgage loans are insured by the Federal Housing Administration (FHA), and Ginnie Mae guarantees the timely payment of principal and interest on each class of securities. Second, the Ginnie Mae guarantee is backed by the full faith and credit of the United States. Third, HECMs are Ginnie Mae II securities and, as such, carry a 0% risk weighting for capital purposes.

HECM balances are funded at the time the borrower draws on his/her line of credit. Because the borrower may not draw the entire balance available at the time of loan closing, a single borrower may be represented in several HMBS pools or securitizations.

The issuer/servicer is also obligated to buy out any advance from a pool when the underlying loan reaches 98% of its MCA. This flows through to the investor as a prepayment, not as scheduled P&I. If the loan has become due, the servicer will continue to service the loan until the home is sold and the loan is liquidated. If there is any shortfall, the FHA guarantee will come into effect and the FHA will make the servicer whole.

If the loan has not become due, the loan can be assigned to the FHA, and the servicer is again made whole. This typically happens when a borrower stays in the home longer than expected. This is also referred to as the FHA put.

59.2.5.2 HECM Pool Characteristics

Similar to traditional forward mortgages, reverse mortgage pools will have aggregation-level data reported on them. These will include the (1) Single male, single female and couple ages, (2) Loan and property type, (3) Principal limit, (4) Ratio of outstanding balance to MCA, and (5) Ratio of outstanding balance to principal limit.

Similar to forward mortgage pass-throughs, there is both a note rate (rate paid by the borrower) and a pass-through rate (rate received and accrued to the security holder). The spread, which compensates both the issuer and Ginnie Mae, can range from 6 bps to 75 bps (see Rao, 2009; Ginnie Mae MBS Guide, 2011).

Ginnie Mae mandates that a pool be at least \$1MM in original balance, and contain at least three HECM participations from three distinct HECM reverse mortgages.

59.2.5.3 Cash Flows and Prepayments

A reverse mortgage advance is similar to a zero-coupon bond to an investor, but has an uncertain maturity. The investor purchases the pool, and interest accrues until the borrower chooses to prepay, or the loan comes due. Borrowers are permitted to prepay their reverse mortgages at any time without penalty.

Fig. 59.4 Ginnie Mae H-REMIC issuance (Source: Ginnie Mae, Beyondbond, Inc.)

When a loan comes due, the borrower (or their estate) has 12 months to either sell the home or pay off the reverse mortgage with cash. The loan continues to accrue interest during this time.

Investors also get a prepayment when the principal balance on the HECM is equal to or greater than 98% of the MCA. At that point, as mentioned previously, the issuer is obligated to buy out all participations from that HECM (most likely in multiple securities). Since the accrued interest is added on to the loan principal, any mortgage will eventually reach this limit.

Historically, 90% of reverse mortgages are paid off through the sale of the home, refinancing, or with cash (see Patterson et al, 2007). 9% of loans are bought out by the lender and assigned to the FHA. The remaining 1% requires the FHA to step in and pay a claim because the proceeds of the home sale were not enough to cover the loan.

Also, it is important to note that because interest is capitalized into the loan, every HECM will eventually be bought out by the issuer even if there is no maturity event. According to HUD's data, 58% of HECMs terminate or are assigned within 7 years, and 100% of HECMs terminate or are assigned within 18 years. Thus, even though a HMBS may have a stated final maturity of 50 years, it is very unlikely that any participation will remain in the pool after even half that time.

59.2.5.4 H-REMIC Tranche Principal Types

HMBS can be further aggregated and structured in the form of a Reverse Mortgage CMO or H-REMIC. An H-REMIC provides for additional diversification as well as specific tranching of cashflows for specific investor needs (see Schultz and Ahlgren, 2010). Figure 59.4 shows similar growth in the H-REMIC monthly issuance since inception. As described in Figure 59.5, there are currently three principal bond types in an H-REMIC:

Fig. 59.5 Ginnie Mae H-REMIC tranche principal types (Source: Ginnie Mae, Beyondbond, Inc.)

- **HECM MBS Pass-Through Class:** A HECM MBS Pass-Through Class ("HPT") is a Class that is backed in whole or in part by Trust Assets consisting of HECM MBS that either individually or together with other Classes receives on each Distribution Date all, or substantially all, of the principal and/or interest payments received on the related Trust Assets and that is not a Strip or HECM MBS Sequential Pay Class.
- **HECM MBS Sequential Pay Class:** A HECM MBS Sequential Pay Class ("HSEQ") is a Class that is backed in whole or in part by Trust Assets consisting of HECM MBS that receives distributions of principal in a prescribed sequence, that do not have predetermined

Loan ID	Payment Plan	Int Type	HMBS Balance	HECM Balance	Loan Age	Gross Coupon %	Gross Margin %	Lifetime Floor %	Lifetime Cap %	MIP Fee %	Servicing Fee %	Index
1	Line_of_Credit	Floating	18,619,073.29	149,868,750.70	20.00	3.26	3.00	3.00	13.28	0.50	0.06	1-month-LIBOR
2	Modified_Tenure	Floating	907,305.03	4,392,716.09	19.00	3.26	3.00	3.00	13.28	0.50	0.06	1-month-LIBOR
3	Modified_Term	Floating	2,100,257.97	9,203,544.50	19.00	3.26	3.00	3.00	13.27	0.50	0.06	1-month-LIBOR
4	Tenure	Floating	542,880.48	3,936,940.86	19.00	3.26	3.00	3.00	13.27	0.50	0.06	1-month-LIBOR
5	Term	Floating	97,118.96	2,577,209.70	22.00	3.26	3.00	3.00	13.36	0.50	0.06	1-month-LIBOR
6	Line_of_Credit	Floating	26,378,756.79	28,212,847.90	31.00	1.14	0.89	0.89	13.37	0.50	0.09	1-month-LIBOR
7	Modified_Tenure	Floating	800,558.63	1,039,739.89	32.00	1.23	0.97	0.97	13.45	0.50	0.09	1-month-LIBOR
8	Modified_Term	Floating	1,217,565.63	1,606,802.18	32.00	1.11	0.85	0.85	13.33	0.50	0.09	1-month-LIBOR
9	Tenure	Floating	225,384.11	278,675.63	32.00	1.08	0.82	0.82	13.29	0.50	0.09	1-month-LIBOR
10	Term	Floating	159,213.20	202,880.29	31	1.241	0.982	0.982	13.462	0.5	0.09	1-month-LIBOR
11	Line_of_Credit	Floating	36,059,285.68	38,263,386.61	30	1.681	1.421	1.421	13.942	0.5	0.09	1-month-LIBOR
12	Modified_Tenure	Floating	404,228.16	584,857.30	30	1.759	1.499	1.499	14.477	0.5	0.09	1-month-LIBOR
13	Modified_Term	Floating	500,822.39	637,769.39	31	1.679	1.419	1.419	13.799	0.5	0.09	1-month-LIBOR
14	Tenure	Floating	262,154.81	304,121.40	29	1.65	1.39	1.39	13.183	0.5	0.09	1-month-LIBOR
15	Term	Floating	203,685.31	242,586.98	31	1.724	1.464	1.464	13.698	0.5	0.09	1-month-LIBOR
16	Line_of_Credit	Floating	43,771,754.23	47,178,372.92	30	1.409	1.156	1.156	14.532	0.5	0.09	1-month-LIBOR
17	Modified_Tenure	Floating	1,420,453.11	1,796,027.09	31	1.421	1.164	1.164	14.38	0.5	0.09	1-month-LIBOR
18	Modified_Term	Floating	1,753,709.43	2,426,214.92	30	1.43	1.173	1.173	14.518	0.5	0.09	1-month-LIBOR
19	Tenure	Floating	336,097.61	443,640.54	31	1.43	1.173	1.173	14.6	0.5	0.09	1-month-LIBOR

Fig. 59.6 GNR 2011-H10 collateral viewer (Source: Beyondbond, Inc.)

- schedules and that generally are designed to receive distributions of principal continuously from the first Distribution Date on which they receive principal until they are retired. A HECM MBS Sequential Pay Class may receive principal distributions concurrently with one or more other HECM MBS Sequential Pay Classes.
- Notional Classes: The Notional Classes (“NTL”) will not receive distributions of principal based on their Class Notional Balances but have Class Notional Balances for convenience in describing their entitlements to interest.

59.2.6 H-REMIC Modeling Example: GNR 2011-H10

We will analyze a Ginnie Mae Reverse Mortgage CMO/H-REMIC, GNR 2011-H10 (see Ginnie Mae REMIC Offering Circulars, 2010), using the Beyondbond, Inc. proprietary reverse mortgage cashflow modeling analytic system.

The Issuer (Ginnie Mae), Dealer and Accountant must tie out all aspects of the computations contained in the Prospectus Supplement, which includes Weighted Average Life, Decrement (DEC) Tables, and Price-Yield Tables.

Because of the complexity in the modeling of cashflows, certain standard modeling assumptions are made.

59.2.6.1 Assumptions for GNR 2011-H10

The tables that follow have been prepared on the basis of the following assumptions (the “Modeling Assumptions”), among others:

1. The HECMs and related Participations underlying the Trust Assets have the assumed characteristics shown in the Beyondbond, Inc. Collateral Viewer in Figure 59.6 and further detailed in Appendix 1.
2. The HECMs prepay at the constant percentages of the prepayment curve (show in Figure 59.3) shown in the related table in Appendix 2.
3. Draw activity occurs on the first day of the month and payments on the HECMs occur on the last day of the month, whether or not a Business Day, commencing in April 2011.
4. Distributions, if any, on the Securities are always received on the 20th day of the month, whether or not a Business Day, commencing in May 2011.
5. A termination of the Trust does not occur.
6. The Closing Date for the Securities is April 29, 2011.
7. No expenses or fees are paid by the Trust other than the Trustee Fee.
8. HECM borrowers who have the ability to do so draw at the annualized draw rate determined in accordance with the constant percentages of the draw curve shown in Exhibit C (the “Draw Rate”). The Draw Rate (converted to an equivalent monthly factor) is applied to the Maximum Claim Amount.
9. If a mandatory Ginnie Mae Issuer Purchase Event occurs with respect to a HECM, the purchase of the related Participation timely occurs. No optional Ginnie Mae Issuer Purchase Events occur.
10. The initial value of LIBOR on the Securities is 0.26%; however, the interest rate on the adjustable rate HECMs for the first Distribution Date is based on the information

Class of REMIC	Principal Balance	Interest Rate	Principal Type	Interest Type	CUSIP Number	Final Distribution Date
AF	225,965,045	Adjustable	HPT	FLT/HWAC/HZ	38375BLJ9	August 2060
IF	225,965,045	Adjustable	NTL(HPT)	HWAC/IO/DLY	38375BLK6	August 2060
RR	0	0	NPR	NPR	38375BLL4	August 2060

Fig. 59.7 GNR 2011-H10 deal viewer (Source: Beyondbond, Inc.)

set forth in Exhibit A. On all Distribution Dates occurring after the first Distribution Date, the value of LIBOR on the adjustable rate HECMs is assumed to be the same as the value of LIBOR on the Securities. For purposes of the decrement tables, on all Distributions Dates occurring after the first Distribution Date the constant value of LIBOR shown with respect to any decrement table is used to calculate the interest rate with respect to the adjustable rate HECMs and to the applicable Class.

11. The original term of the HECMs is 50 years.
12. No borrower changes payment plans.
13. Draws occur each month in respect of the Monthly Servicing Fee, if any, as set forth on Exhibit A. No draws occur in respect of any set asides for property charges (such as taxes, hazard insurance, ground rents or assessments) or repairs.

When reading the tables and the related text, investors should bear in mind that the Modeling Assumptions, like any other stated assumptions, are unlikely to be entirely consistent with actual experience.

For example, most of the HECMs will not have the characteristics assumed, many Distribution Dates will occur on a Business Day after the 20th of the month, draw activity and prepayments, if any, will occur throughout the month, draws will occur in respect of set asides for property charges and repairs, the Trustee may cause a termination of the Trust as described under “Description of the Securities—Termination” in this Supplement and LIBOR on the Class AF Securities may differ from LIBOR on the adjustable rate HECMs.

In addition, distributions on the Securities are based on Certificate Factors and Calculated Certificate Factors, if applicable, which may not reflect actual receipts on the Trust Assets.

59.2.7 Payment Rules and Tranche Waterfall

Each class in the prospectus is described as the following Figure 59.7 for the REMIC class name, principal and interest types, annualized interest rate level (Interest Rate), initial certificate balance (Principal Balance), CUSIP, and schedule date of final payment received (Final Distribution Date)².

On each Distribution Date, the cashflow distribution of each REMIC class received from the HMBS certificates is referred to as the payment rules or tranche waterfall. The Available Distribution Amount will be allocated in the following order of priority³:

1. Concurrently, to AF and IF, pro rata based on their respective Interest Accrual Amounts, up to the Class AF Interest Accrual Amount and the Class IF Interest Accrual Amount for such Distribution Date
2. To AF, in reduction of its Class Principal Balance, up to the amount of the Class AF Principal Distribution Amount for such Distribution Date, until retired
3. To IF, until the Class IF Deferred Interest Amount is reduced to zero

59.2.7.1 Analysis

Cashflows are generated for each individual HMBS in various scenarios. Initially, absent any payoff events (0 PPC), no cashflows are paid to the H-REMIC classes and the interest is capitalized as displayed in the Cashflow Viewer in Figure 59.8, compared with the Cashflow under prepayment assumption at 100 PPC.

HMBS has historically traded at premiums to par as mortgages have higher spreads than typical LIBOR bonds. Due to investors' preference for par floating rate bonds, H-REMICs are able to strip off the spread premium by tranching an HMBS pool into a par floater, Class AF and an excess interest floater, Class IF. In the case of GNR 2011-H10, the underlying HMBS was trading at a premium of 105–106%. Class AF was issued at price of 100% and Class IF was then issued at a price of 5.5% (see Schultz, 2010).

As a par floater pass-thru, Class AF shows stability in yields in Figure 59.9, despite changes in prepayment rates and only variability due to changing LIBOR. This is desirable to investors as LIBOR can be readily hedged or directly moves in line with funding costs and is self-hedging.

In contrast to Class AF, which owes its yield stability to the fact that it receives both principal and interest, Class IF has a much more volatile yield pattern, as it only receives interest payments. Class IF could also be characterized as the premium component of the HMBS pass-thrus. Class IF appeals to an investor with a bearish view on repayments (bullish view on Borrowers longevity) or Administration healthcare initiatives (see Alexander, 2008) (Figure 59.10).

59.2.7.2 Conclusions and Further Study

Our analysis focuses on computing yields with varying HECM PPC and LIBOR assumptions for Ginnie Mae

0 PPC

Period	Remaining Balance	Interest	Gross Cashflow	Draw	Schedule Draw	Servicing Fee	MIP	LOC	MCA	Bond Int	Bond Principal	Bond Balance	Gross Payment
0	149,868,750.70	0	0	0	0	0	0	42,160,357.74	289,116,200.00	0	18,619,073.29	0	0.00
1	151,248,565.51	409,528.25	0	877,845.48	0	29,630.00	62,811.08	41,411,864.13	289,116,200.00	49,650.86	-49,650.86	18,668,724.15	1,379,814.81
2	152,598,017.44	413,182.81	0	843,267.52	0	29,630.00	63,371.60	40,695,711.55	289,116,200.00	49,783.26	-49,783.26	18,718,507.42	1,349,451.93
3	153,917,057.06	416,755.01	0	808,735.13	0	29,630.00	63,919.48	40,011,955.61	289,116,200.00	49,916.02	-49,916.02	18,768,423.44	1,319,039.62
4	155,205,634.65	420,244.71	0	774,248.17	0	29,630.00	64,454.71	39,360,652.26	289,116,200.00	50,049.13	-50,049.13	18,818,472.57	1,288,577.59
5	156,463,700.23	423,651.78	0	739,806.52	0	29,630.00	64,977.27	38,741,857.72	289,116,200.00	50,182.59	-50,182.59	18,868,655.16	1,258,065.57
6	157,691,203.51	426,976.08	0	705,410.07	0	29,630.00	65,487.13	38,155,628.52	289,116,200.00	50,316.41	-50,316.41	18,918,971.57	1,227,503.28
7	158,888,093.94	430,217.48	0	671,058.68	0	29,630.00	65,984.28	37,602,021.50	289,116,200.00	50,450.59	-50,450.59	18,969,422.16	1,196,890.44
8	160,054,320.69	433,375.83	0	636,752.23	0	29,630.00	66,468.69	37,081,093.78	289,116,200.00	50,585.13	-50,585.13	19,020,007.29	1,166,226.75
9	161,189,832.63	436,451.00	0	602,490.60	0	29,630.00	66,940.34	36,592,902.80	289,116,200.00	50,720.02	-50,720.02	19,070,727.31	1,135,511.94
10	162,294,578.36	439,442.86	0	568,273.67	0	29,630.00	67,399.21	36,137,506.30	289,116,200.00	50,855.27	-50,855.27	19,121,582.58	1,104,745.74
11	163,368,506.20	442,351.25	0	534,101.31	0	29,630.00	67,845.28	35,714,962.33	289,116,200.00	50,990.89	-50,990.89	19,172,573.47	1,073,927.84
12	164,411,564.18	445,176.04	0	499,973.40	0	29,630.00	68,278.53	35,325,329.23	289,116,200.00	51,126.86	-51,126.86	19,223,700.33	1,043,057.97

100 PPC

Period	Ending Balance	Gross Interest	Gross Cashflow	Draw	Schedule Draw	Servicing Fee	MIP	LOC	MCA	Bond Int	Bond Principal	Bond Balance	Gross Payment
0	149,868,750.70	0	0	0	0	0	0	42,160,357.74	289,116,200.00	0	0	18,619,073.29	0.00
1	150,115,964.24	409,528.25	1,132,601.28	877,845.48	0	29,630.00	62,811.08	41,101,757.85	286,951,198.46	49,650.86	90,146.96	18,528,926.33	1,379,814.81
2	150,281,117.37	410,088.76	1,174,193.64	836,952.84	0	29,408.12	62,897.05	40,077,827.39	284,726,540.44	49,410.47	94,622.54	18,434,303.78	1,339,346.77
3	150,364,775.02	410,427.41	1,215,354.95	796,456.08	0	29,180.13	62,948.99	39,088,511.82	282,443,630.33	49,158.14	99,040.48	18,335,263.30	1,299,012.61
4	150,367,584.57	410,545.80	1,256,028.70	756,379.14	0	28,946.16	62,967.15	38,133,707.07	280,103,907.00	48,894.04	103,397.74	18,231,865.56	1,258,838.25
5	150,307,622.21	410,445.76	1,278,811.68	716,745.37	0	28,706.38	62,951.80	37,217,555.93	277,740,897.73	48,618.31	105,599.29	18,126,266.27	1,218,849.31
6	150,185,744.39	410,176.67	1,301,084.87	677,655.65	0	28,464.21	62,910.53	36,339,575.99	275,355,446.26	48,336.71	107,760.69	18,018,505.57	1,179,207.06
7	150,002,837.60	409,740.88	1,322,830.11	639,119.02	0	28,219.73	62,843.69	35,499,261.05	272,948,396.07	48,049.35	109,881.45	17,908,624.12	1,139,923.32
8	149,759,821.43	409,140.82	1,344,025.81	601,144.11	0	27,973.05	62,751.66	34,696,082.92	270,520,597.61	47,756.33	111,960.57	17,796,663.55	1,101,009.64
9	149,457,647.54	408,379.01	1,364,651.08	563,739.14	0	27,724.23	62,634.82	33,929,492.20	268,072,907.65	47,457.77	113,997.13	17,682,666.42	1,062,477.20
10	149,097,294.46	407,458.05	1,384,690.01	526,911.93	0	27,473.38	62,493.57	33,198,918.12	265,606,181.29	47,153.78	115,990.70	17,566,675.72	1,024,336.93
11	148,679,770.61	406,380.64	1,404,123.26	490,669.87	0	27,220.58	62,328.32	32,503,770.34	263,121,278.97	46,844.47	117,940.39	17,448,735.33	986,599.41
12	148,206,113.22	405,149.51	1,422,932.27	455,019.96	0	26,965.92	62,139.50	31,843,439.78	260,619,065.86	46,529.96	119,845.34	17,328,889.98	949,274.89

Fig. 59.8 GNR 2011-H10 individual loan cashflow viewer with prepayment assumption at 0 PPC and 100 PPC (Source: Beyondbond, Inc.)

Reverse Mortgage H-REMIC (CMO) tranches as typically disclosed to investors in a Prospectus Supplement. Further study should explore evolving actuarial data to explore the influence on prepayment rates of borrower age, gender, product type and geography for both FHA and Private loans.

In Appendix 4, we describe a way to estimate repayment rates from the existing US Life Tables (see Rai, 2009) for mortality and mobility, however, Reverse Mortgages in some cases are being utilized in the Make Home Affordable (MHA) initiatives to help keep Senior Borrowers in their homes and avoid foreclosures (see Strand and Deb, 2010). Any MHA or Administration initiative could structurally change the parameters for estimating prepayments.

Glossary (see Ginnie Mae MBS Guide, 2011; NRMLA website)

Reverse Mortgage Reverse mortgage loans are FHA-insured loans designed specifically to permit senior citizens to convert the home equity of their principal residence into cash.

HECM Home Equity Conversion Mortgages program. HECM was launched in 1987 by the Department of Housing and Urban Development. This is a federal

LIBOR	0% PPC	75% PPC	100% PPC	125% PPC	150% PPC
0.26000%	0.72	0.71	0.71	0.71	0.70
1.26000%	1.72	1.71	1.70	1.70	1.69
5.52933%	6.01	5.99	5.98	5.97	5.96
9.79867%	10.33	10.30	10.29	10.28	10.26
14.06800%	11.60	11.56	11.55	11.53	11.52

Fig. 59.9 GNR 2011-H10 Class AF Yield Table (Source: Beyondbond, Inc.)

LIBOR	0% PPC	75% PPC	100% PPC	125% PPC	150% PPC
0.26000%	9.43	11.28	6.96	2.61	-1.75
1.26000%	11.12	11.81	7.57	3.30	-1.01
5.52933%	13.68	10.15	6.44	2.67	-1.18
9.79867%	12.48	5.08	1.28	-2.17	-5.58
14.06800%	16.81	12.26	9.17	5.48	1.90

Fig. 59.10 GNR 2011-H10 Class IF Yield Table (Source: Beyondbond, Inc.)

reverse mortgage program and was launched to provide an opportunity to senior citizens to take advantage of their built-up home equity. The loans are fully guaranteed by the US government.

HMBS Home Equity Conversion Mortgage Backed Security. It's collateralized by HECM loans.

H-REMIC HECH Real Estate Mortgage Investment Conduit. Allows for inclusion of HMBS and forward Ginnie Mae MBS collateral within the same REMIC structure. First HREMIC Issuance: Anticipated January 2008.

HUD Department of Housing and Urban Development. Congress created the HECM program in 1989 and appointed the Department of Housing and Urban Development (HUD) as the administrator.

MIP Mortgage Insurance Premium. The borrower will be charged mortgage insurance premiums to reduce the risk of loss in the event that the outstanding balance, including accrued interest, MIP, and fees, exceeds the value of the property at the time that the mortgage is due and payable. HUD will select an agent to collect MIP.

MCA Maximum Claim Amount. The amount that FHA will insure for any HECM loan. FHA allows Issuers to assign a HECM loan that accrues to 98% of the MCA. Ginnie Mae requires any loan that has accrued to 98% of MCA to be purchased out of an HMBS pool whether or not an Issuer assigns the loan to FHA.

Appendix 1: Assumed Trust Assets GNR 2011-H10: HMBS Pools (see Ginnie Mae REMIC Offering Circulars 2010)

Appendix 2: HECM PPC Curve: CPR Percentage in Effect by HECM Age

Appendix 3: Example of Cashflow Payment Rules

(t starts from 1)

$$Rate_t(FA) = \min(Cap, LIBOR_t + Margin)$$

$$Accrue Interest_t(FA) = Balance_{t-1}(FA) \times Rate_t(FA) / 12$$

(If Bond Principal_t ≥ 0)

$$Interest_t(FA) = \frac{Bond Interest_t \times Accrue Interest_t(FA)}{Bond Interest_t}$$

Assumed characteristics of the HECMs and the participations underlying the trust assets(1)

Approximate weighted average HECM age (in months)												Approximate weighted average HECM age (in months)											
HECM MBS principal balance(2)			HECM loan balance			HECM interest type			Rate reset frequency			Next reset months			Approximate weighted gross interest rate			Approximate weighted gross interest rate			Approximate weighted gross interest rate		
Line of credit \$18,619,073.29			\$149,868,750.73			20			FLT 1-month LIBOR			1-Monthly			1.3260%			3.000%			13.275%		
Modified term	907,305.03	4,392,716.09	19	FLT	1-month LIBOR	Monthly	1	3.260	3,000	3,000	3,000	13.275	0.500	0.060	1,130,00	\$35,684.25	(18)	19)	2,374,137.91	15,726,500.00	892,359	December 2009	
Modified term	2,100,257.97	9,203,544.50	19	FLT	1-month LIBOR	Monthly	1	3.260	3,000	3,000	3,000	13.271	0.500	0.060	2,010,00	96,748.57	14	18)	3,380,700.28	24,488,500.00	892,359	December 2009	
Tenure	542,880.48	3,936,940.86	19	FLT	1-month LIBOR	Monthly	1	3.260	3,000	3,000	3,000	13.270	0.500	0.060	910,00	38,604.14	(19)	0.00	12,763,500.00	892,359	December 2009		
Term	97,118.96	2,577,200.70	22	FLT	1-month LIBOR	Monthly	1	3.260	3,000	3,000	3,000	13.355	0.500	0.060	535,00	31,655.63	22	0.00	6,171,000.00	892,359	December 2009		
Line of credit	26,378,756.79	28,212,847.90	31	FLT	1-month LIBOR	Monthly	1	1.144	0.886	0.886	0.886	13,366	0.500	0.090	6,605,00	(18)	18)	3,874,061.82	44,567,491.00	892,371	December 2009		
Modified term	800,558.63	1,039,739.89	32	FLT	1-month LIBOR	Monthly	1	1.228	0.968	0.968	0.968	13,447	0.500	0.090	310,00	8,842.86	(19)	186,804.38	2,482,515.00	892,371	December 2009		
Tenure	225,384.11	278,675.63	32	FLT	1-month LIBOR	Monthly	1	1.079	0.819	0.819	0.819	13,294	0.500	0.090	125,00	3,056,04	(19)	0.00	977,000.00	892,371	December 2009		
Term	159,213.20	202,880.29	31	FLT	1-month LIBOR	Monthly	1	1.241	0.982	0.982	0.982	13,462	0.500	0.090	(17)	2,529,25	172	0.00	618,000.00	892,371	December 2009		
Line of credit	36,059,285.68	38,263,386.51	30	FLT	1-month LIBOR	Monthly	1	1.681	1.421	1.421	1.421	13,942	0.500	0.090	9,950,00	(18)	18)	3,655,008.89	58,646,485.00	892,373	December 2009		
Modified term	404,228.16	584,857.30	30	FLT	1-month LIBOR	Monthly	1	1.759	1.499	1.499	1.499	14,477	0.500	0.090	230,00	4,966.16	(19)	168,926.99	1,825,160.00	892,373	December 2009		
Tenure	262,154.81	304,121.40	29	FLT	1-month LIBOR	Monthly	1	1.650	1.390	1.390	1.390	13,183	0.500	0.090	130,00	2,326,21	(19)	0.00	880,000.00	892,373	December 2009		
Term	203,685.31	242,586.98	31	FLT	1-month LIBOR	Monthly	1	1.724	1.464	1.464	1.464	13,698	0.500	0.090	60,00	2,235,44	80	0.00	549,950.00	892,373	December 2009		
Line of credit	43,771,754.23	47,178,372.92	30	FLT	1-month LIBOR	Monthly	1	1.409	1.156	1.156	1.156	14,532	0.500	0.090	11,571,00	(18)	18)	8,816,539.75	77,009,022.00	892,374	December 2009		
Modified term	1,420,453.11	1,796,027.09	31	FLT	1-month LIBOR	Monthly	1	1.421	1.164	1.164	1.164	14,380	0.500	0.090	585,00	14,762,00	(19)	608,278.20	5,153,58,00	892,374	December 2009		
Tenure	336,097.64	443,640.54	31	FLT	1-month LIBOR	Monthly	1	1.430	1.173	1.173	1.173	14,518	0.500	0.090	670,00	30,620,73	47	94,061,24	5,152,860,00	892,374	December 2009		

(continued)

Assumed characteristics of the HECMs and the participations underlying the trust assets(1)

Assumed characteristics of the HECMs and the participations underlying the trust assets(1)

	HECM MBS principal balanced(2)	HECM loan balance	HECM age (in months)	HECM interest type	Index	Rate reset frequency	months (5)	Next rate reset months (6)	Approximate weighted average gross interest rate margin(7)	Approximate weighted average gross interest rate floor(8)	Approximate weighted average gross lifetime interest rate cap(9)	Approximate weighted average gross lifetime interest rate floor(8)	Approximate weighted average gross lifetime interest rate cap(9)	Approximate weighted average gross lifetime interest rate floor(8)	Monthly scheduled draw(13)	Monthly servicing fee margin(11)	Available line of credit(15)	Maximum claim amount(16)	Pool number	HECM MBS issue date	January 2010
Payment plan																					
Modified tenure																					
Modified term	135,669.10	4,549,210.02	39	FLT	1-month LIBOR	Monthly	1	0.959	0.699	0.699	14.539	0.500	0.100	1,285.00	31,017.08	89	257,897.61	8,948,950.00	892,602	January 2010	
Tenure	59,286.97	3,513,477.70	38	FLT	1-month LIBOR	Monthly	1	0.977	0.717	0.717	14.498	0.500	0.100	1,055.00	22,341.88	(19)	0.00	8,304,675.00	892,602	January 2010	

$$\begin{aligned} Principal_t(FA) = & \frac{Bond\ Principal_t \times Balance_{t-1}(FA)}{Bond\ Balance_{t-1} - Bond\ Balance_0} \\ & + Balance_0(FA) \end{aligned}$$

$$Interest_t(IA) = Bond\ Interest_t - Interest_t(FA)$$

(If $Bond\ Principal_t < 0$)

$$Interest_t(FA) = \frac{(Bond\ Interest_t + Bond\ Principal_t) \times Accrue\ Interest_t(FA)}{Bond\ Interest_t}$$

$$Principal_t(FA) = 0$$

$$\begin{aligned} Interest_t(IA) = & Bond\ Principal_t + Bond\ Interest_t \\ & - Interest_t(FA) \end{aligned}$$

$$Principal_t(FA) = \min (Principal_t(FA), Balance_{t-1}(FA))$$

$$\begin{aligned} Balance_t(FA) = & Balance_{t-1}(FA) + Accrue\ Interest_t(FA) \\ & - Interest_t(FA) - Principal_t(FA) \end{aligned}$$

$$Balance_t(IA) = Bond\ Principal_t$$

Age	CPR %	Age	CPR %	Age	CPR %	Age	CPR %	Age	CPR %	Age	CPR %
1	0.00000	61	15.09115	121	22.43490	181	29.77865	241	37.05000	301	40.05000
2	0.54545	62	15.21354	122	22.55729	182	29.90104	242	37.10000	302	40.10000
3	1.09091	63	15.33594	123	22.67969	183	30.02344	243	37.15000	303	40.15000
4	1.63636	64	15.45833	124	22.80208	184	30.14583	244	37.20000	304	40.20000
5	2.18182	65	15.58073	125	22.92448	185	30.26823	245	37.25000	305	40.25000
6	2.72727	66	15.70313	126	23.04688	186	30.39063	246	37.30000	306	40.30000
7	3.27273	67	15.82552	127	23.16927	187	30.51302	247	37.35000	307	40.35000
8	3.81818	68	15.94792	128	23.29167	188	30.63542	248	37.40000	308	40.40000
9	4.36364	69	16.07031	129	23.41406	189	30.75781	249	37.45000	309	40.45000
10	4.90909	70	16.19271	130	23.53646	190	30.88021	250	37.50000	310	40.50000
11	5.45455	71	16.31510	131	23.65885	191	31.00260	251	37.55000	311	40.55000
12	6.00000	72	16.43750	132	23.78125	192	31.12500	252	37.60000	312	40.60000
13	6.29167	73	16.55990	133	23.90365	193	31.24740	253	37.65000	313	40.65000
14	6.58333	74	16.68229	134	24.02604	194	31.36979	254	37.70000	314	40.70000
15	6.87500	75	16.80469	135	24.14844	195	31.49219	255	37.75000	315	40.75000
16	7.16667	76	16.92708	136	24.27083	196	31.61458	256	37.80000	316	40.80000
17	7.45833	77	17.04948	137	24.39323	197	31.73698	257	37.85000	317	40.85000
18	7.75000	78	17.17188	138	24.51563	198	31.85938	258	37.90000	318	40.90000
19	8.04167	79	17.29427	139	24.63802	199	31.98177	259	37.95000	319	40.95000
20	8.33333	80	17.41667	140	24.76042	200	32.10417	260	38.00000	320	41.00000
21	8.62500	81	17.53906	141	24.88281	201	32.22656	261	38.05000	321	41.05000
22	8.91667	82	17.66146	142	25.00521	202	32.34896	262	38.10000	322	41.10000
23	9.20833	83	17.78385	143	25.12760	203	32.47135	263	38.15000	323	41.15000
24	9.50000	84	17.90625	144	25.25000	204	32.59375	264	38.20000	324	41.20000
25	9.66667	85	18.02865	145	25.37240	205	32.71615	265	38.25000	325	41.25000
26	9.83333	86	18.15104	146	25.49479	206	32.83854	266	38.30000	326	41.30000
27	10.00000	87	18.27344	147	25.61719	207	32.96094	267	38.35000	327	41.35000
28	10.16667	88	18.39583	148	25.73958	208	33.08333	268	38.40000	328	41.40000
29	10.33333	89	18.51823	149	25.86198	209	33.20573	269	38.45000	329	41.45000
30	10.50000	90	18.64063	150	25.98438	210	33.32813	270	38.50000	330	41.50000
31	10.66667	91	18.76302	151	26.10677	211	33.45052	271	38.55000	331	41.55000
32	10.83333	92	18.88542	152	26.22917	212	33.57292	272	38.60000	332	41.60000
33	11.00000	93	19.00781	153	26.35156	213	33.69531	273	38.65000	333	41.65000
34	11.16667	94	19.13021	154	26.47396	214	33.81771	274	38.70000	334	41.70000
35	11.33333	95	19.25260	155	26.59635	215	33.94010	275	38.75000	335	41.75000
36	11.50000	96	19.37500	156	26.71875	216	34.06250	276	38.80000	336	41.80000
37	11.66667	97	19.49740	157	26.84115	217	34.18490	277	38.85000	337	41.85000
38	11.83333	98	19.61979	158	26.96354	218	34.30729	278	38.90000	338	41.90000
39	12.00000	99	19.74219	159	27.08594	219	34.42969	279	38.95000	339	41.95000
40	12.16667	100	19.86458	160	27.20833	220	34.55208	280	39.00000	340	42.00000

(continued)

Age	CPR %	Age	CPR %	Age	CPR %	Age	CPR %	Age	CPR %	Age	CPR %
41	12.33333	101	19.98698	161	27.33073	221	34.67448	281	39.05000	341	42.05000
42	12.50000	102	20.10938	162	27.45313	222	34.79688	282	39.10000	342	42.10000
43	12.66667	103	20.23177	163	27.57552	223	34.91927	283	39.15000	343	42.15000
44	12.83333	104	20.35417	164	27.69792	224	35.04167	284	39.20000	344	42.20000
45	13.00000	105	20.47656	165	27.82031	225	35.16406	285	39.25000	345	42.25000
46	13.16667	106	20.59896	166	27.94271	226	35.28646	286	39.30000	346	42.30000
47	13.33333	107	20.72135	167	28.06510	227	35.40885	287	39.35000	347	42.35000
48	13.50000	108	20.84375	168	28.18750	228	35.53125	288	39.40000	348	42.40000
49	13.62240	109	20.96615	169	28.30990	229	35.65365	289	39.45000	349	42.45000
50	13.74479	110	21.08854	170	28.43229	230	35.77604	290	39.50000	350	42.50000
51	13.86719	111	21.21094	171	28.55469	231	35.89844	291	39.55000	351	42.55000
52	13.98958	112	21.33333	172	28.67708	232	36.02083	292	39.60000	352	42.60000
53	14.11198	113	21.45573	173	28.79948	233	36.14323	293	39.65000	353	42.65000
54	14.23438	114	21.57813	174	28.92188	234	36.26563	294	39.70000	354	42.70000
55	14.35677	115	21.70052	175	29.04427	235	36.38802	295	39.75000	355	42.75000
56	14.47917	116	21.82292	176	29.16667	236	36.51042	296	39.80000	356	42.80000
57	14.60156	117	21.94531	177	29.28906	237	36.63281	297	39.85000	357	42.85000
58	14.72396	118	22.06771	178	29.41146	238	36.75521	298	39.90000	358	42.90000
59	14.84635	119	22.19010	179	29.53385	239	36.87760	299	39.95000	359	42.95000
60	14.96875	120	22.31250	180	29.65625	240	37.00000	300	40.00000	360	43.00000

Appendix 4: A Model for Estimating Repayment Speeds for HECHMs

It is possible to estimate the repayment speeds on reverse mortgages by combining the mortality rates and mobility rates provided by the US Life Tables (see Rai, 2009). The probability that a borrower will not die in the next 12 months, at any given age, can be represented by $(1 - \text{Mortality Rate [Annualized]})$. Similarly, the probability that a borrower does not move out in the next 12 months is equal to $(1 - \text{Mobility Rate [Annualized]})$.

Thus, the probability that the loan does not repay over the next 12 months is equal to:

$$(1 - \text{Mortality Rate}) * (1 - \text{Mobility Rate})$$

Therefore, the repayment speeds on reverse mortgages can be calculated as:

$$\text{CPR} = 1 - [(1 - \text{Mortality Rate [Annualized]}) * (1 - \text{Mobility Rate [Annualized]})]$$

Estimating repayments based on just mortality and mobility rates provides reasonable results, though the model will tend to overestimate repayment speeds as compared

to the repayment speeds based on historical data, due to self-selection. Borrowers who are in good health are more likely to take out reverse mortgage loans despite high origination costs.

References

- Rai, V., Garg, T., Rose, B., and Parulekar, R., "A Primer on Reverse Mortgages", Citigroup, August 11, 2009.
- Rao, J., Gordon, B., and Koscielniak, Z., "A Primer on Reverse Mortgages", Morgan Stanley, October 6, 2009.
- Schultz, G., "Understanding Home Equity Reverse Mortgages", Wells Fargo Securities, July 12, 2010.
- Schultz, G. and Ahlgren, R., "Understanding the H-REMIC Waterfall", Wells Fargo Securities, July 21, 2010.
- Strand, N. and Deb, S., "Reverse Mortgages and HMBS", Barclays Capital, March 18, 2010.
- Alexander, L., "The Root Cause of the Current Liquidity/Credit Crunch", Citigroup, December 4, 2008.
- Ginnie Mae MBS Guide CHAPTER 35 "HOME EQUITY CONVERSION MORTGAGE LOAN POOLS – SPECIAL REQUIREMENTS (HECM/HMBS)", July 1, 2011.
- Patterson, M., Barberio, V., Bailey G., and Kelsch, M., "Rating U.S. Home Equity Conversion Mortgage Securitizations", Fitch Ratings, June 4, 2007.
- HUD, Handbook 4235.1 REV-1, November 18, 1994.
- Ginnie Mae REMIC Offering Circulars 2010-010O, June 23, 2010.
- Department of Housing and Urban Development
- NRMLA – Consumer site administered by the National Reverse Mortgage Lenders Association URL: <http://www.nrmlaonline.org/rms/>

Fernando Gómez-Bezares
and Fernando R. Gómez-Bezares

Abstract

This paper studies the way to introduce risk into financial analysis. It suggests and analyzes metrics to improve the classic methods, like the Sharpe and Treynor ratios or the Net Present Value.

In particular, the paper suggests a linear penalization method developed by the authors, applying it to performance indexes and capital budgeting, and considering both total and systematic risk. The method shows obvious advantages in comparison with traditional methods.

Keywords

Capital budgeting • Linear penalization • Performance • Risk

60.1 Introduction

It has been generally accepted¹ in the field of finance that individuals are risk averse. This implies that risk must be considered in order to value an asset or to measure the performance of an investment. In short words, those assets that are riskier need to have a higher return (on average) to be considered an attractive investment. Both the way in which risk is measured and how to introduce it as an input into analyses have been key subjects of financial research, this has been particularly true since the middle of the twentieth century.

Indeed, the risk problem has been widely studied in financial literature, where we can mention the State-Preference Theory² as a general framework. However, in the fields of stock market performance and capital budgeting

techniques, the most applied models until now are those derived from the Portfolio Theory,³ like the Capital Asset Pricing Model (CAPM)⁴ of Sharpe (1964), Lintner (1965), Black (1972)...

This paper brings up a clear problem that appears on performance indexes as commonly used as Sharpe's or Treynor's, questioning the classifications they make. We think that the root of the problem is to use the quotient to penalize for risk, suggesting the linear penalization as an alternative. This gives birth to a new system of performance measuring, the PIRR, which in one of its versions is equivalent to Jensen's α index.

Classic performance indexes, like Sharpe's, Treynor's and Jensen's, have been and currently are widely applied both by practitioners (in their asset management) and by academics (in their research). Just to quote a few, authors like Chua and Koh (2007) apply Sharpe; Hodges et al. (2003) apply Treynor; Sainz et al. (2006) or Fama and French (2010) apply Jensen; Yu and Liow (2009), Benefield et al. (2009), Lipton and Kish (2010) or Mazumder et al. (2010) apply several of these indexes in varied contexts. Also can be mentioned: Collins

¹ Although some exceptions have also been pointed out.

² It can be seen in Copeland et al. (2005), based on works like Arrow (1964) and Debreu (1959).

JEL classification: G11; G31

F. Gómez-Bezares
Deusto Business School, Bilbao, Spain

F.R. Gómez-Bezares (✉)
The Boston Consulting Group, Alcalá 95 - 2º, Madrid 28009, Spain
e-mail: g-bezares.fernando@bcg.com

³ Markowitz (1952, 1959).

⁴ Although asset valuation models based on real options are also being increasingly applied for the last years, we are not entering here into their discussion.

and Fabozzi (2000), In et al. (2008), Chu and McKenzie (2008), Lee et al. (2009) or Ho et al. (2011). This shows the relevance of present paper, as it develops advantageous alternatives to Sharpe's and Treynor's indexes, suggesting as well an improvement in Jensen's index.

In our opinion, indexes must be easy to calculate, and above all easy to understand. This is why we suggest very practical indexes that besides are measured in returns (this is one of the advantages of Modigliani and Modigliani's index despite it matches its classification with Sharpe's index). On the other hand, our proposed indexes avoid the problems before mentioned. Of course that linear penalization also has some problems, but we consider them less important, as we will explain later.

The linear penalization system can also be extended on to NPV with a clearly original development, giving rise to the PPV⁵ which is commented within the paper.

In this work we are not going to question the hypothesis of whether individuals are risk averse, neither the way to measure this risk⁶ (total or systematic risk within the CAPM framework). What we are going to discuss is the way in which risk must be introduced into analyses. With this goal, we will start by reviewing the investment classification implied by the Sharpe and Treynor ratios, and we will suggest an alternative method. We will also analyze how to penalize the Net Present Value, ending with some conclusions.

60.2 Sharpe's Classification

When measuring the performance of a portfolio, and presuming its liquidity, we must consider return and risk. Within the context of the Portfolio Theory, we will understand risk as variability, and we will measure it with the standard deviation. This is more justifiable assuming a normal distribution of returns, as the normal distribution is defined with the mean⁷ (μ) and standard deviation (σ) parameters. This approach is consistent with Sharpe (1966), who suggests classifying portfolios according to their performance with the following ratio:

$$S = \frac{\mu - r_0}{\sigma} \quad (60.1)$$

⁵The NPV is considered, in a classic reference in finance, as is Brealey et al. (2008), as the first one of the seven most important ideas in finance. In order to introduce risk into the NPV, the most widely applied systems are the *risk-adjusted rate of return valuation formula* and the *certainty equivalent valuation formula* (Copeland et al., 2005, pp. 156–157). We will use an alternative system, derived from the NPV: the *Penalized Present Value (PPV)*.

⁶Although both subjects have been and will be topic of discussion.

⁷Expected value.

Fig. 60.1 Figure 60.1 shows the Capital Market Line and values of the Sharpe ratio and the PIRR

Where μ and σ are the mean and standard deviation of portfolio returns, and r_0 is the risk-free rate. Assuming a map on $\mu - \sigma$ axes, where μ_m and σ_m are the mean and standard deviation for the Market Portfolio returns (R_m), and within the framework of the Portfolio Theory, we find the Capital Market Line (CML) of Figure 60.1. We can also identify portfolios R_a and R_b with their respective means and deviations. It is easy to confirm that the tangents of the α angles in this figure are the respective Sharpe ratios of the three portfolios.⁸

The Sharpe ratio is undoubtedly one of the most employed indexes in the financial industry, and its portfolio classification coincides with the ranking that we can derive from the M^2 suggested by Modigliani and Modigliani (1997). However, it has a significant flaw: presuming normal distributions of returns, Sharpe classifies portfolios on the basis of their probability of giving a return below r_0 , which is easy to verify simply by looking at formula (60.1). We consider that in many cases this ranking cannot be supported: a portfolio π may have a much higher μ than another portfolio φ , but if φ had a slightly smaller probability of giving a return below r_0 , it would be classified with Sharpe or M^2 better than π , despite the fact that nearly always π will give much higher returns than φ .

The following example illustrates this flaw of the Sharpe ratio:

We can assume that we have two investment funds, “A” and “B”, with the following mean (μ) and standard deviation (σ) for their returns:

$$\begin{array}{ll} \mu_A = 30\% & \sigma_A = 9\% \\ \mu_B = 7\% & \sigma_B = 1\% \end{array}$$

⁸ And we will explain later the meaning of the PIRR.

If the risk-free rate is $r_0 = 3\%$, the Sharpe ratios for these investment funds are:

$$S_A = (30 - 3)/9 = 3 \quad S_B = (7 - 3)/1 = 4$$

Following the Sharpe ratio, “B” investment fund is better, as its S is higher. If we assume that returns follow a normal distribution, the probability of “B” giving a return below the risk-free rate (3%) is 0.00003. The same probability for “A” is 0.00135. As Sharpe ranks investments minimizing this probability, then $S_B > S_A$.

However, it seems quite clear that common investors would prefer “A” investment fund. In fact, **with a probability of ~99.5%, the returns of “A” investment fund will be higher than the average return of “B” investment fund**. Therefore, in this type of cases, Sharpe’s ratio would be misleading to take investment decisions.⁹

60.3 Treynor’s Classification

Starting from the well-known differentiation between systematic and diversifiable risk:

$$\sigma_j^2 = \beta_j^2 \sigma_m^2 + \sigma_\epsilon^2 \quad (60.2)$$

Where we can read: the total risk of portfolio j (measured here as the variance of its returns) is equal to the square of its beta multiplied by the market variance, plus the variance of ϵ (that represents diversifiable risk). Assuming now that the portfolio whose performance we are measuring will be integrated into a wider and well diversified portfolio, the variance of ϵ can be disregarded (as diversification will make it null), and we can measure the risk with beta.¹⁰ This leads us to the Treynor (1965) ratio¹¹:

$$T = \frac{\mu - r_0}{\beta} \quad (60.3)$$

Where beta is the measure of systematic risk in the CAPM. In Figure 60.2, quite similar to number 60.1, we find the Security Market Line (SML), in a CAPM μ - β map, where we

Fig. 60.2 Figure 60.2 shows the Security Market Line and values of the Treynor ratio and the PIRR for beta

can see how the Treynor ratio of each portfolio is also measured as the tangent of its respective α angle.¹²

If we now replace formula (60.2)¹³ in formula (60.1), and disregarding the variance of ϵ ¹⁴:

$$\begin{aligned} S &= \frac{\mu - r_0}{\sqrt{\beta^2 \sigma_m^2 + \sigma_\epsilon^2}} \approx \frac{\mu - r_0}{\sqrt{\beta^2 \sigma_m^2}} = \frac{\mu - r_0}{\beta \sigma_m} \\ &= \frac{T}{\sigma_m} \end{aligned} \quad (60.4)$$

Considering that σ_m is equal for every portfolio, Sharpe and Treynor would lead us to the same ranking, and this is what happens for well diversified portfolios.

We can go further and assume that a non-diversified portfolio whose performance we are measuring is going to be integrated into a wider and well diversified portfolio, and that consequently the diversifiable risk will disappear.¹⁵ In this case, the probability of giving a return below r_0 (which is measured by Sharpe as we mentioned above) will only depend on beta.¹⁶ We can thus say that Treynor also ranks portfolios according to their probability of giving a return below r_0 , and we have already criticized this.

⁹ It might be argued that somebody could, by borrowing money at the risk-free rate, start from “B” and reach an investment that outperformed “A”, and this is true. However, small investors cannot get themselves into debt at the risk-free rate. Besides, the performance of an investment fund is known ex-post, and by then, it is impossible for any investor to leverage his or her investment.

¹⁰ As the market variance will be equal for all the portfolios.

¹¹ The classification obtained is the same as with M^2 for beta (Modigliani, 1997).

¹² We will explain the PIRR for beta later.

¹³ Dispensing here with the j subindex.

¹⁴ For this reason we are employing the \approx symbol.

¹⁵ This would allow to measure risk with β and the use of Treynor.

¹⁶ Out of the components of total risk, the diversifiable risk will disappear, and the market standard deviation is the same for every portfolio. Therefore, the only difference will be β .

60.4 Advantages of Linear Penalization: PIRR and PIRR for Beta

The paradoxes identified in Sharpe's and Treynor's indexes come from applying a system of risk quotient penalization. Gómez-Bezares (1993) suggested a linear penalization system that was applied to the case we are facing by Gómez-Bezares et al. (2004). The Penalized Internal Rate of Return (**PIRR**) is calculated by deducting t standard deviations (σ) from the expected return (μ) of the analyzed portfolio:

$$\text{PIRR} = \mu - t \sigma \quad (60.5)$$

The PIRR value is a performance metric that should be interpreted as a certainty equivalent for a portfolio with risk, being therefore useful to compare the risk-adjusted performance of different portfolios. The return premium asked for each risk unit would be t , and can be understood as given by the market: t would be the market Sharpe (the tangent of α_m in Figure 60.1). In fact, replacing the parameters of the market portfolio in Equation 60.5 we get to $\text{PIRR}_m = r_0$. In consequence, r_0 would be the certainty equivalent of the market portfolio, this should be interpreted by saying that individuals, on average, are indifferent between r_0 and R_m , which seems very reasonable.¹⁷

On the other hand, and assuming normal distributions, t has a clear statistical meaning: for a t value, the PIRR would be the guaranteed minimum return with a determined probability (that would depend on t value). This system is equivalent to the use of parallel indifference straight lines, as can be confirmed in Figure 60.1, where can also be seen that in this case the portfolio classification derived from the use of the PIRR differs from that one derived from Sharpe.¹⁸

¹⁷ It could also be reasoned in this way: the market Sharpe, which is the slope of the CML, shows the "price of risk", which is the increase in the expected return that is demanded for a risk increase. Consequently, it is logical to give such a value to t in the formula (60.5).

¹⁸ The use of indifference straight lines is a constraint of the system, which can be mitigated by the use of increasing t values as the risk grows. Sharpe also employs indifference straight lines, but instead of being parallels, they form a beam.

In Figure 60.1, following the Sharpe ratio, all the portfolios located on the same straight line starting from r_0 would be indifferent. For example, if we focus on the straight line linking r_0 and R_a , and according to the Sharpe ratio, all the portfolios on this straight line are indifferent to R_a , because their Sharpe value is the same: the tangent of α_a . At the same time, these portfolios would be worse than those located on the straight line linking r_0 and R_b , because the latter ones have a higher Sharpe. This is the consequence of Sharpe using a system of indifference straight lines forming a beam.

In the case of the PIRR system, indifference straight lines are drawn in parallel to the CML. The crossing point with the vertical axis is the PIRR, and its value is bigger the higher the straight line crosses with the vertical axis.

Therefore, the PIRR consists of a different system to Sharpe's index, despite both methods consider the total risk of investments.

We can see now what happens when applying the PIRR to the same example we developed in Section 60.2. Assuming $t = 1$ we will have (values in %):

$$\text{PIRR}_A = 30 - 9 = 21$$

$$\text{PIRR}_B = 7 - 1 = 6$$

Being "A" investment fund clearly better, which is the same conclusion that mere common sense suggested. From a statistical point of view, assuming a normal distribution of returns, a value of $t = 1$ leaves a probability of 0.15866; therefore, in this case, the calculated PIRR is a guaranteed minimum return with a probability of 0.84134. As mentioned before, it is very logical to take the market Sharpe as t value, but investors could be occasionally more demanding.

Supposing now that the diversifiable risk can be disregarded, and using as t the Sharpe of the market, we will get to the following expression:

$$\begin{aligned} \text{PIRR} &= \mu - t \sigma = \mu - \frac{\mu_m - r_0}{\sigma_m} \sigma \\ &= \mu - \frac{\mu_m - r_0}{\sigma_m} \sqrt{\beta^2 \sigma_m^2 + \sigma_e^2} \\ &\approx \mu - (\mu_m - r_0) \beta \end{aligned} \quad (60.6)$$

The PIRR obtained in Equation 60.6 can be named **PIRR for beta**, and this would be the performance metric alternative to Treynor. Its functioning can be seen in Figure 60.2, and much of what has been said when comparing the PIRR with Sharpe can here be repeated and adapted. PIRR for beta leads us to the same portfolio classification as the Jensen α (1968, 1969).

Therefore, both PIRR and PIRR for beta have the following advantages in comparison with Sharpe's and Treynor's indexes respectively:

1. Their values can be **easily interpreted** as a certainty equivalent of average return, with the degree of confidence that investors want to demand in order to take their investment decisions. These return values measured by PIRR and PIRR for beta are much easier to understand by an average investor.
2. These metrics based on linear penalization **avoid the risk shown in the example** of Section 60.2, and do not rank investments by their probability of giving a return below r_0 .

If we applied increasing t values, as it was mentioned before, we would get closer to obtain indifference curves and we could reach to a solution quite similar to the standard one.

Therefore, there are clear differences between the PIRR and the Sharpe ratio, and also between the PIRR for beta and the Treynor ratio. In the case of Jensen α , it classifies investments in the same way as the PIRR for beta does, but the PIRR for beta value is once again easier to interpret. The PIRR method is being applied lately, as it can be seen in Ferruz et al. (2009, 2010).

60.5 Penalized Present Value

The Penalized Present Value (PPV) suggested by Gómez-Bezares (1993) is based on Net Present Value¹⁹ (NPV), and penalizes μ_{NPV} (expected NPV) according to σ_{NPV} in order to use this result as a decision criterion.

$$PPV = \mu_{NPV} - t \sigma_{NPV} \quad (60.7)$$

This is a certainty equivalent, on which similar considerations can be made to those already set out for the PIRR.²⁰

Assuming now a unique period of time, and investing an amount I into project i (with expected return μ_i and risk σ_i), we will get to:

$$\mu_{NPV}(i) = \frac{I(1 + \mu_i)}{1 + r_0} - I = I \frac{\mu_i - r_0}{1 + r_0} \quad (60.8)$$

The standard deviation of NPV will be σ (of return), multiplied by the investment and discounted at the risk-free rate. It is easy to see what the result is when the investment return is r_0 , in this case μ_{NPV} would be zero. We can transform Figure 60.1, making a scale change in the vertical axis, so that appears μ_{NPV} and we get to Figure 60.3. The PPV_i will be calculated deducting from μ_{NPV} the slope that now has the CML multiplied by σ_i . We see in Equation 60.9 that these operations result in μ_{NPV} minus the market Sharpe multiplied by σ_{NPV} .²¹

$$\begin{aligned} PPV(i) &= I \frac{\mu_i - r_0}{1 + r_0} - \frac{I \frac{\mu_m - r_0}{1 + r_0}}{\sigma_m} \sigma_i \\ &= I \frac{\mu_i - r_0}{1 + r_0} - \frac{\mu_m - r_0}{\sigma_m} \sigma_{NPV} \end{aligned} \quad (60.9)$$

¹⁹ Discounted at the risk-free rate, as the risk penalization is applied afterwards.

²⁰ Use of indifference straight lines, statistical meaning of t ... Regarding t value, it should grow with the investment period as well as the market Sharpe tends to do so.

²¹ Here, as in some other occasions, we dispense with i subindex for NPV, not to make notation more complicated.

Fig. 60.3 Figure 60.3 shows the Penalized Present Value (PPV)

We can also see PPV_i as $\sigma_{NPV} \{ \sigma_{NPV} = I \cdot \sigma_i / (1 + r_0) \}$ multiplied by the difference of Sharpe's: first half of Equation 60.10. In the second half of Equation 60.10 we find (between square brackets) the difference between the obtained premium and the expected premium according to the CML of Figure 60.1. Multiplying this extra premium by I , and discounting at the risk-free rate, we also get to PPV_i .

$$\begin{aligned} PPV(i) &= \sigma_{NPV} \left(\frac{\mu_i - r_0}{\sigma_i} - \frac{\mu_m - r_0}{\sigma_m} \right) \\ &= \frac{I}{1 + r_0} \left[(\mu_i - r_0) - \left(\frac{\mu_m - r_0}{\sigma_m} \sigma_i \right) \right] \end{aligned} \quad (60.10)$$

Making in the vertical axis of Figure 60.2 a scale change like the one applied between Figures 60.1 and 60.3, we will get to Figure 60.4, where we find the PPV for beta. Starting from the first half of Equation 60.9, if we disregard the diversifiable risk, we will have:

$$\begin{aligned} PPV \text{ for beta } (i) &= I \frac{\mu_i - r_0}{1 + r_0} - I \frac{\mu_m - r_0}{1 + r_0} \beta_i \\ &= \frac{I}{1 + r_0} [(\mu_i - r_0) - (\mu_m - r_0) \beta_i] \end{aligned} \quad (60.11)$$

This can also be read in Figure 60.4 as μ_{NPV} minus the slope of SML multiplied by beta. In the second half of Equation 60.11 we find the extra return premium obtained,²² which multiplied by I and discounted at the risk-free rate also gives the PPV for beta.

²² This is the Jensen α .

Fig. 60.4 Figure 60.4 shows the Penalized Present Value (PPV) for beta

The β_{NPV} will be equal to β_i multiplied by I and discounted at the risk-free rate:

$$\beta_{NPV}(i) = \frac{\sigma_{NPV,m}}{\sigma_m^2} = \frac{\sigma_{i,m}}{\sigma_m^2} * \frac{I}{1+r_0} = \beta_i \frac{I}{1+r_0} \quad (60.12)$$

Where $\sigma_{i,m}$ is the covariance between i return and market return. It can be deduced from the first half of Equation 60.11 that:

$$\begin{aligned} PPV \text{ for beta } (i) &= I \frac{\mu_i - r_0}{1 + r_0} - I \frac{\mu_m - r_0}{1 + r_0} \beta_i \\ &= \mu_{NPV}(i) - (\mu_m - r_0) \beta_{NPV}(i) \end{aligned} \quad (60.13)$$

This coincides with the classic certainty equivalent valuation formula.²³

60.6 Final Thoughts and Conclusions

This paper presents two models of linear penalization of returns that may be of use (one model with σ and another one with β), as well as the penalization of NPV. It also shows the consistency between models in a way that we consider very original.

The system of linear penalization is an interesting alternative to Sharpe's or Treynor's indexes, as its output can be easily interpreted as a certainty equivalent, and avoids certain mistakes in performance evaluation that Sharpe or Treynor ratios could cause.

However, it is known that in this type of models the most correct option is to use indifference curves. In this sense, our model is a simplification, as it uses straight lines. This criticism may also be applied to the Sharpe and Treynor ratios, as

they use a beam of indifference straight lines and consider indifferent all those portfolios placed on the same straight line. Such criticism can be mitigated in our PIRR model by applying increasing "t"s, and therefore getting closer to use indifference curves. Working on this, we could face other potential criticisms related to the use of parallel indifference straight lines, because it is not the same to beat the CML (or the SML) in a certain amount for a low risk than for a high risk, being easier in the latter this extraordinary performance to be by chance. We consider that practicality and simplicity of use of the developed models should be important targets to consider, and this is why we think that proposed simplifications would be appropriate in many occasions.

Applying this methodology to asset valuation, the PPV may be an interesting criterion for capital budgeting with risk. In this paper is explained in more detail its application for a single investment period, but it can also be generalized to n periods. An elementary way to do so could be assuming reinvestments at the risk-free rate, therefore converting a case of n periods into a single period case.

Within this paper, it has been assumed that penalization "t" value was given by the market. However, this "t" value could be modified by the analyst, and then all the proposed methods would have new possibilities. Applying this option to the PPV would be particularly interesting.

Acknowledgements We want to thank the editor, referees and other colleagues for their comments and suggestions, which have undoubtedly contributed to improve the present paper.

References

- Arrow, K.J., 1964, The role of securities in the optimal allocation of risk-bearing, *Review of Economic Studies*, April, 91–96.
- Benefield, J.D., R.I. Anderson and L.V. Zumpano, 2009, Performance differences in property-type diversified versus specialized real estate investment trusts (REITs), *Review of Financial Economics*, 18, 70–79.
- Black, F., 1972, Capital market equilibrium with restricted borrowing, *Journal of Business*, July, 444–455.
- Brealey, R.A., S.C. Myers and F. Allen, 2008, *Principles of corporate finance* (McGraw-Hill, New York) 9th ed.
- Chu, P.K. and M. McKenzie, 2008, A study on stock-selection and market-timing performance: evidence from Hong Kong Mandatory Provident Funds (MPF), *Review of Pacific Basin Financial Markets and Policies*, 4, 617–649.
- Chua, C.T. and W.T.H. Koh, 2007, Measuring investment skills of fund managers, *Applied Financial Economics*, 17, 1359–1368.
- Collins, B. and F. Fabozzi, 2000, Equity manager selection and performance, *Review of Quantitative Finance and Accounting*, 15, 81–97.
- Copeland, T.E., J.F. Weston and K. Shastri, 2005, *Financial theory and corporate policy* (Pearson Addison Wesley, Boston) 4th ed.
- Debreu, G., 1959, *The theory of value* (Wiley, New York).
- Fama, E.F. and K.R. French, 2010, Luck versus skill in the cross-section of mutual fund returns, *Journal of Finance*, 65, 1915–1947.
- Ferruz, L., F. Gómez-Bezares and M. Vargas, 2009, Performance measures: advantages of linear risk penalization, *Applied Financial Economics*, 19, 73–85.

²³ It can be adapted, for instance, from Copeland et al. (2005, p. 157).

- Ferruz, L., F. Gómez-Bezares and M. Vargas, 2010, Portfolio theory, CAPM and performance measures, in C.-F. Lee, A.C. Lee and J. Lee, eds., *Handbook of quantitative finance and risk management* (Springer, New York) 267–281.
- Gómez-Bezares, F., 1993, Penalized present value: net present value penalization with normal and beta distributions, in R. Aggarwal, ed., *Capital budgeting under uncertainty* (Prentice-Hall, Englewood Cliffs, New Jersey) 91–102.
- Gómez-Bezares, F., J.A. Madariaga and J. Santibáñez, 2004, Performance ajustada al riesgo: índices clásicos y nuevas medidas, *Análisis Financiero*, 93, 6–16.
- Ho, L.-C., J. Cadle and M. Theobald, 2011, An analysis of risk-based asset allocation and portfolio insurance strategies, *Review of Quantitative Finance and Accounting*, 36, 247–267.
- Hodges, C.W., W.R.L. Taylor and J.A. Yoder, 2003, Beta, the Treynor ratio, and long-run investment horizons, *Applied Financial Economics*, 13, 503–508.
- In, F., S. Kim, V. Marisetty and R. Faff, 2008, Analysing the performance of managed funds using the wavelet multiscaling method, *Review of Quantitative Finance and Accounting*, 31, 55–70.
- Jensen, M.C., 1968, The performance of mutual funds in the period 1945–1964, *Journal of Finance*, May, 389–416.
- Jensen, M.C., 1969, Risk, the pricing of capital assets, and the evaluation of investment portfolios, *Journal of Business*, April, 167–247.
- Lee, C.-F., K. Wang and Y.L. Chen, 2009, Hedging and optimal hedge ratios for international index futures markets, *Review of Pacific Basin Financial Markets and Policies*, 4, 593–610.
- Lintner, J., 1965, The valuation of risk assets and the selection of risky investments in stock portfolios and capital budgets, *Review of Economics and Statistics*, February, 13–37.
- Lipton, A.F. and R.J. Kish, 2010, Robust performance measures for high yield bond funds, *Quarterly Review of Economics and Finance*, 50, 332–340.
- Markowitz, H., 1952, Portfolio selection, *Journal of Finance*, March, 77–91.
- Markowitz, H., 1959, Portfolio selection: efficient diversification of investments (Wiley, New York).
- Mazumder, M.I., E.M. Miller and O.A. Varela, 2010, Market timing the trading of international mutual funds: weekend, weekday and serial correlation strategies, *Journal of Business Finance and Accounting*, 37, 979–1007.
- Modigliani, L., 1997, Don't pick your managers by their alphas, U.S. Investment Research, U.S. Strategy, Morgan Stanley Dean Witter, June.
- Modigliani, F. and L. Modigliani, 1997, Risk-adjusted performance, *Journal of Portfolio Management*, Winter, 45–54.
- Sainz, J., P. Grau and L.M. Doncel, 2006, Mutual fund performance and benchmark choice: the Spanish case, *Applied Financial Economics Letters*, 2, 317–321.
- Sharpe, W.F., 1964, Capital asset prices: a theory of market equilibrium under conditions of risk, *Journal of Finance*, September, 425–442.
- Sharpe, W.F., 1966, Mutual fund performance, *Journal of Business*, January, 119–138.
- Treynor, J.L., 1965, How to rate management of investment funds, *Harvard Business Review*, January–February, 63–75.
- Yu, S.M. and K.H. Liow, 2009, Do retail firms benefit from real estate ownership?, *Journal of Property Research*, 26, 25–60.

This page intentionally left blank

Michael T. Chng and Gerard L. Gannon

Abstract

In this paper, we investigate the value of incorporating implied volatility from related option markets in dynamic hedging. We comprehensively model the volatility of all four S&P 500 cash, futures, index option and futures option markets simultaneously. Synchronous half-hourly observations are sampled from transaction data. Special classes of extended simultaneous volatility systems (ESVL) are estimated and used to generate out-of-sample hedge ratios. In a hypothetical dynamic hedging scheme, ESLV-based hedge ratios, which incorporate incremental information in the implied volatilities of the two S&P 500 option markets, generate profits from interim rebalancing of the futures hedging position that are incremental over competing hedge ratios. In addition, ESLV-based hedge ratios are the only hedge ratios that manage to generate sufficient profit during the hedging period to cover losses incurred by the physical portfolio.

Keywords

Volatility transmission • Dynamic hedging • Optimal hedge ratio • S&P 500

61.1 Introduction

The size of a hedge is affected by the sensitivity of the return of the underlying asset to the return of the hedging instrument. This sensitivity measure β is also called the optimal hedge ratio (OHR). The hedge ratio is deemed optimal in terms of minimizing the variability in the value of the overall position. A dynamic hedging scheme recognizes that since the OHR varies over time i.e. $\beta = \beta_t$, the hedging outcome can be improved from interim rebalancing of the hedging position. An issue addressed by the hedging literature is the incremental performances of competing OHRs over a static hedge. If the corresponding variance and covariance terms used to calculate the OHR can be adequately modeled and forecasted, then hedging performance should improve.

The volatility literature contains a voluminous debate on the information content of implied volatility versus historical volatility. The general consensus is that some combination of both improves volatility forecasts. Our main objective in this paper is to formally blend the two literatures together. We investigate if incremental information from combining implied and historical volatilities translates into incremental hedging performance by the corresponding OHR. We consider the use of the S&P 500 index futures (henceforth FI) contract to hedge against a widely-held portfolio that tracks the S&P 500 index e.g. S&P Depository Receipts (SPDR). In this paper, we assume the S&P 500 cash index (henceforth CI) as our physical portfolio.¹ Denote N_t as the optimal number of futures contracts to short against an existing long position in the underlying portfolio at time t . This is calculated in Equation 61.1.

JEL classification: G14, G28

M.T. Chng (✉) • G.L. Gannon
School of Accounting, Economics and Finance, Deakin University,
Melbourne, VIC 3125, Australia
e-mail: mchng@deakin.edu.au

¹ S&P Depository Receipts are yet to exist during our sample period.

$$N_t = \beta_t \times \frac{V_{CI,t}}{V_{FI,t}}$$

$$\beta_t = \frac{\sigma_{CI,FI,t}}{\sigma_{FI,t}^2} = \rho_{CI,FI,t} \times \frac{\sigma_{CI,t}}{\sigma_{FI,t}} \quad (61.1)$$

$V_{CI,t}$ and $V_{FI,t}$ represent the value of the physical portfolio to be hedged against and the value covered by each futures contract respectively. This size-ratio $\frac{V_{CI,t}}{V_{FI,t}}$ is adjusted by β_t , which is calculated as the covariance $\sigma_{CI,FI,t}$ between the spot return $r_{CI,t}$ and futures returns $r_{FI,t}$ divided by the variance of the futures return $\sigma_{FI,t}^2$. As β_t varies during the hedging period, so does N_t , which implies a need to rebalance the hedging position. Since $\rho_{CI,FI,t} = \frac{\sigma_{CI,FI,t}}{\sigma_{CI,t} \times \sigma_{FI,t}}$, N_t can be expressed as $\rho_{CI,FI,t} \times \frac{\sigma_{CI,t}}{\sigma_{FI,t}}$, where $\sigma_{CI,t}$ is the cash index volatility. If we assume both $V_{CI,t}$ and $V_{FI,t}$ are exogenous, the OHR is the only parameter to estimate to determine the optimal N_t .² This demonstrates the importance of modeling $\sigma_{CI,FI,t}$ and $\sigma_{FI,t}^2$ in a dynamic hedging scheme. If we assume constant perfect positive correlation i.e. $\rho_{CI,FI,t} = 1$, modeling and forecasting the OHR is analogous to modeling and forecasting $\sigma_{CI,t}$ and $\sigma_{FI,t}$.

The preceding highlights an intimate link between the literatures on hedging and volatility modeling. Nonetheless, potential volatility transmission between spot, futures and options markets are often ignored in the OHR estimation. This is despite an incumbent literature spanning over 15 years debating the merits of implied versus historical volatility. If incremental information embedded in implied volatility exists, then incorporating such volatility transmissions should generate better volatility forecasts and improve the OHR estimation. The S&P 500 CI and FI each possesses a well-established option market. The S&P 500 futures option (FO) trading pit is located beside the futures pits on the Chicago Mercantile Exchange (CME) trading floor. The S&P 500 index option (IO) is traded on the Chicago Board Options Exchange (CBOE).

Pennings and Meulenberg [1997] provide a comprehensive review of hedging performance measures in the literature. The evaluation generally contrasts between the combined cash-futures position versus the cash position alone. Hedging performance is measured by the reduction in the variance of the combined position in Ederington [1979], the ratio of Sharpe ratios (cash-futures position divided by cash position only) in Howard and D'Antonio [1984], difference in certainty equivalent returns between the combined versus cash position in Hsin et al. [1994] and expected utility maximization in Kroner and Sultan [1993]. Hedging applications based on a bivariate GARCH framework include Baillie and Myers [1991] for US commodity futures, Kroner and Sultan [1993] for foreign

currency futures and Park and Switzer [1995] for US stock index futures. In these studies, hedging performance is based on minimizing the variance of the overall position.

Lee et al. [2000] and Yeh and Gannon [2000] evaluate out-of-sample volatility estimates generated from competing volatility models in the context of a dynamic hedging scheme. However, potential volatility transmission effects were not investigated, but transaction costs were included in the analysis in the latter paper. Chng and Gannon [2003] model contemporaneous volatility and volume effects within a framework of formalized structure of simultaneous volatility equations proposed by Gannon [1994]. The order and matrix rank conditions for the simultaneous volatility and competing misspecified volatility models are documented in this latter paper. While the resultant volatility forecasts statistically dominate those from competing volatility models, an out-of-sample evaluation based on market inference was not performed.

Au-Yeung and Gannon [2005] employ a M-GARCH model modified to allow for multiple structural breaks and volatility spillovers between the HSIF cash and index futures markets and also overnight spillovers from the S&P 500 index futures. Gannon [2005] repeated this analysis but employed a Full Information Maximum Likelihood (FIML) set of simultaneous volatility equations. Bhattacharya et al. [2007] employed the Au-Yeung and Gannon M-GARCH model to test volatility spillovers between Indian stock and share futures. Au-Yeung and Gannon [2008] repeated the early analysis of structural breaks in their M-GARCH model and showed that inclusion of volume of trade effects led to insignificant structural break parameters. Lee et al. [2009] utilize four static and a dynamic bivariate GARCH models to find the OHR for the S&P 500 and five major Asian market index futures. Lee et al. [2010] investigate hedge ratios in international futures markets in the light of the cross-country linkage and interaction using a 3SLS estimation procedure. Gannon [2010] re-visited the simultaneous volatility class of models to test transmission and spill-over effects when the intra-day sampling interval reduces. In this paper further theoretical conditions for this class of models and systems Error Correction terms are defined. In all of the above estimators, hedge ratios can be extracted but no out of sample hedging performance was undertaken.

We evaluate the hedging performances of competing OHRs base on the incremental profits from interim rebalancing that each OHR generates over a static hedge. We argue that our performance measure is more consistent with the investigation on whether incorporating incremental information from implied volatility in the OHR calculation translates into incremental profits from rebalancing the futures position. We evaluate eight competing OHRs generated from competing volatility and covariance forecasts.

Our secondary objective is to model the entire time-varying variance-covariance matrix in a formal system of simultaneous volatility (SVL) equations. This can be seen as a competing estimator to variants of the restricted class of

² Strictly speaking, $V_{CI,t}$ is not entirely exogenous in that a decision is required on the proportion of the underlying asset's value to hedge against. However, this is a separate issue from the OHR determination.

bivariate GARCH estimators. However, we consider only the constant correlation bivariate GARCH and univariate GARCH estimators as similar applications in the published literature have report improved performance over regression-based estimators. The true unrestricted estimator of the simultaneous multivariate GARCH (MGARCH) hedge ratio is generated from the VEC-MGARCH form. This cannot be readily applied to model time varying covariance due to convergence problems.³ As noted in the literature for the BEKK-GARCH and dynamic constant correlation forms of Engle [2002] and Tse and Tsui [2002], the covariance term from these models are functions of conditional standard deviations of equations in the system.

The BEKK-GARCH estimator proposed by Engle and Kroner [1995] overcomes the convergence problem by employing an estimator that guarantees a positive definite variance/covariance matrix. The base BEKK estimator is still restricted as it employs a function of the product of the respective bivariate time varying standard deviations as estimators of the time varying co-variance term. Various extensions of this class of estimator allow for functions of the standard deviations to generate the covariance term. Some in sample estimators also allow for asymmetric positive and negative return effects (sign effect) in the estimation process. One drawback with employing the asymmetric versions in out of sample forecasting applications is lack of future values of the “sign effect” to generate the forecasts.

In this paper, we utilize market data from parallel option markets to capture market anomalies, including sign effects, because these are continuously observable variables rather than discrete imposed indicator variables. This can also be seen as a benchmark for the full structural volatility system estimator that incorporates market transmission effects. It could also be seen as a benchmark for the aforementioned class of BEKK-GARCH estimators within the comparison framework of this paper and an area for future research. Clearly the real focus in this paper is to compare two alternative versions of the class of simultaneous volatility estimators SVL and ESLV. Comparisons with other estimators is restricted to those reported using similar evaluation processes.

The rest of this paper proceeds as follow. Institutional features and sampling procedures are provided in Section 61.2. In Section 61.3, competing volatility models and various

methods of computing the OHR are discussed. Model estimation results are reported in Section 61.4. Section 61.5 reports the out-of-sample hedging performance. Section 61.6 concludes.

61.2 Institutional Background and Data Sampling

The analysis in our paper requires a synchronously sampled set of intraday data for all four contracts. We found it difficult to obtain a set from both options markets that was satisfactory. We decided to employ the same cash index and index futures dataset for the results reported by Miller et al. [1994]. For this dataset, a full database of both options transactions is available.⁴

The S&P 500 CI is a value-weighted broad-based market index that comprises 500 widely-held stocks.⁵ It is regarded by the financial community as a barometer to gauge the performance of the US equity market. The S&P 500 FI follows a March, June, September and December contract cycle. In 1990, the contract multiplier was \$500 per index point. The tick size is 0.05 point, or \$25. On average, the contracts are rolled over between the 6th and 11th of the contract month. For our sample, we choose the 8th day of the delivery month as the date to switch to the next contract.

The S&P 500 FO are American options. One futures option is written on one futures contract and is quoted in index points. The tick size is 0.05.⁶ These contracts follow a monthly cycle, and data is available across a range of contract months and strike prices.⁷ The two nearest-to-maturity option contracts (e.g. Feb and March options written on the March futures contract) will trade at strike prices in multiples of 5. Longer maturity contracts will trade at strike prices in multiples of 10. The option is exercised at maturity if it is in the money. Both the S&P 500 FI and FO contracts are traded under the Index and Option Market Division on the CME. For each trading day, the average futures price of the front contract is used to determine the closest to money FO contract to include in our sample. The implied volatility from the FO will be the average of the implied volatility between the call and put. The S&P 500 IO contracts share similar contract specifications to

⁴ The data was supplied by TICKDATA Inc but for various reasons, they stopped collection of options data streams.

⁵ Individual stock prices are multiplied by the number of shares outstanding. The products are summed up and standardized by a pre-determined base value. Base values for the index are adjusted to reflect changes in capitalization due to mergers, acquisitions and rights issues etc.

⁶ However, a trade may occur at a price of 0.025 index point if it is necessary to liquidate positions to allow for both parties to trade.

⁷ For the March futures contract, there are option contracts expiring at the end of Jan, Feb, March etc up to May. Options expiring prior or during the March quarterly cycle are written on the March futures contracts. Else, they are written on the June futures contract.

³ The unrestricted vector GARCH specification seldom leads to identifiable point estimates since doing so requires the inversion of the variance-covariance matrix at each sample point. When off-diagonal covariance terms are large relative to diagonal variance terms, the determinant of the matrix tends to zero, such that the inverse matrix can be unidentified. Such cases are very likely in the context of spot and the futures returns. This technical problem is commonly addressed by imposing a constant correlation and focus on modeling time varying spot and futures volatility, which somewhat defeats the purpose of dynamic hedging.

the FO contracts. A key difference is that the IO are cash-settled and they are European options.

From 4th Jan to 31st December 1990, we sample near-synchronous 30-min observations from the nearest-to-maturity contracts for each of the four markets. For all the markets, normal trading commences at 8.30 a.m. and finishes at 3.15 p.m. To avoid mechanically-induced opening and closing effects, we use the 8.40 a.m. and 3 p.m. prices to compute the 9 a.m. opening return and 3 p.m. closing return correspondingly.⁸ When extracting implied volatilities, potential non-synchronous spot and option prices violate the specification of the Black-Scholes pricing model, which dilutes the validity of subsequent implied volatility measures. However, since both option markets are highly liquid, non-synchronicity between spot and option prices is not a major problem for our study. We calculate an option's term-to-maturity as

No of trading days to maturity.⁹

The continuously compounded 1-month Treasury bill rate is used to proxy the risk-free rate.¹⁰ Lastly, the continuous-compounding annualized dividend yield daily time-series of the CI is used to back out implied volatility of the IO.

61.3 Volatility Estimators and Competing Hedge Ratios

Denote $r_{CI,t}$ and $r_{FI,t}$ as the half-hourly continuously compounded returns of CI and FI respectively. We construct CI and FI volatilities as absolute returns $\sigma_{CI,t} = |r_{CI,t}|$ and $\sigma_{FI,t} = |r_{FI,t}|$. The covariance between CI and FI is defined as $\sigma_{CI,FI,t} = r_{CI,t} r_{FI,t}$.¹¹

61.3.1 Constructing Out-of-Sample Hedge Ratios

To generate out-of-sample OHR forecasts, we divide our 1-year sample into two halves. The first half is our estimation sample and contains 1,613 observations. The second half,

⁸ For missing observations in one market, corresponding observations from other markets are excluded. This gives a total of 3,186 out of a possible 3,289 observations. There are 13 half-hourly observations per day over 253 trading days in 1990. Details of the sampling procedure can be obtained from the authors upon request.

⁹ For example, an option trading on 23rd April with May as the delivery month will have 27 trading days till maturity. Following conventions, this study uses 252 days for the denominator. Thus for that option, term-to-maturity is calculated as $23/252 = 0.10714$.

¹⁰ This is chosen over the 30 year Treasury bond rate, which may contain term structure premium.

¹¹ Although negative covariance is possible and should be allowed for, the spot and futures returns are expected to move in the same direction most of the time due to cost-of-carry. An examination of the data confirms this statement.

Table 61.1 The list of competing hedge ratios

OHR (1)	Naïve hedge
OHR (2)	Constant covariance bivariate GARCH(1,1)
OHR (3)	Constant covariance bivariate (enhanced) GARCH(1,1)
OHR (4)	Constant covariance IHR
OHR (5)	Constant covariance ESVL(CI) and ESVL(FI)
OHR (6)	SVL
OHR (7)	Time varying covariance IHR
OHR (8)	Time varying covariance SVL, ESVL(CI) and ESVL(FI)

which is our test sample, contains 1,573 observations. Out-of-sample OHR projections into the test period are derived by sequentially expanding the estimation period one observation at a time to update the coefficient estimates and generate a series of one-step ahead OHR forecasts. We evaluate the hedging performance of eight hedge ratios that are constructed from different volatility sources and models. These are summarized in Table 61.1.

The first hedge ratio is obtained from a least square regression of $r_{CI,t}$ against $r_{FI,t}$ and a dummy variable Dum^{Close} for market closing effects.¹² Outlined in Equation 61.2, this β_{OLS} measure is commonly used in a static hedge, where no re-balancing occurs during the hedging period. We denote the coefficient β_{OLS} as OHR(1).

$$r_{CI,t} = \beta_0 + \beta_1(Dum^{Close}) + \beta_{OLS}(r_{FI,t}) + \varepsilon_t \quad (61.2)$$

OHR(2) is constructed from the conditional volatility of univariate GARCH(1,1) estimations for $\sigma_{CI,t}$ and $\sigma_{FI,t}$. In Equation 61.3, $\varepsilon_{CI,t}$ and $\varepsilon_{FI,t}$ are residuals obtained from the CI and FI return-equations. Lastly, $\rho_{CI,FI}$ denotes the correlation between $r_{CI,t}$ and $r_{FI,t}$,

$$\begin{aligned} \sigma_{CI,t+1}^2 &= \alpha_{10} + \alpha_{11}(\varepsilon_{CI,t}^2) + \beta_{11}(\sigma_{CI,t}^2) \\ \sigma_{FI,t+1}^2 &= \alpha_{20} + \alpha_{21}(\varepsilon_{FI,t}^2) + \beta_{21}(\sigma_{FI,t}^2) \\ OHR(2) &= \rho_{CI,FI} \times \frac{\sigma_{CI,t+1}}{\sigma_{FI,t+1}} \end{aligned} \quad (61.3)$$

OHR(3) is designed to be an enhanced version of OHR(2). Here, we examine the potential incremental information provided by an array of additional variables added to the CI and FI GARCH(1,1) variance equations. These include $\sigma_{FI,t}^2$ in the $\sigma_{CI,t+1}^2$ equation, $\sigma_{CI,t}^2$ in the $\sigma_{FI,t+1}^2$ equation, $\sigma_{IO,t}^2$ and $\sigma_{FO,t}^2$. In addition, we also allow potential volume effects to enter the conditional variance equations. Denote CV_{t-1} and FV_{t-1} as the corresponding change in CI and FI tick-volume.¹³ Lastly, we include Dum^{Open} ¹⁴ and Dum^{Close} for market opening and closing effects. If there exists any

¹² $Dum^{Close} = 1$ for the 3.00 p.m. closing return, and 0 otherwise.

¹³ Tick volume is defined as the number of half hourly price changes. For example, CV_t is the number of half-hourly price changes between time $t-1$ and t .

¹⁴ $Dum^{Open} = 1$ for the 9.00 a.m. opening return, and 0 otherwise.

incremental information in the implied volatility and/or tick volumes that can be adequately brought out through a GARCH framework, OHR(3) should outperform OHR(2).

$$\begin{aligned}\sigma_{CI,t+1}^2 &= \alpha_{10} + \alpha_{11}(\varepsilon_{CI,t}^2) + \beta_{11}(\sigma_{CI,t}^2) + \gamma_{11}(Dum^{Open}) \\ &\quad + \gamma_{12}(Dum^{Close}) + \gamma_{13}\sigma_{FI,t}^2 + \gamma_{14}\sigma_{IO,t}^2 \\ &\quad + \gamma_{15}\sigma_{FO,t}^2 + \gamma_{16}(CV_t) \\ \sigma_{FI,t+1}^2 &= \alpha_{20} + \alpha_{21}(\varepsilon_{FI,t}^2) + \beta_{21}(\sigma_{FI,t}^2) + \gamma_{21}(Dum^{Open}) \\ &\quad + \gamma_{22}(Dum^{Close}) + \gamma_{23}\sigma_{CI,t}^2 + \gamma_{24}\sigma_{IO,t}^2 \\ &\quad + \gamma_{25}\sigma_{FO,t}^2 + \gamma_{26}(FV_t) \\ OHR(3) &= \rho_{CI,FI} \times \frac{\sigma_{CI,t+1}}{\sigma_{FI,t+1}}\end{aligned}\quad (61.4)$$

For the actual estimation, we begin with a comprehensive GARCH(1,1) specification outlined in Equation 61.4. This includes all volatility and tick-volume variables from related markets. First, we exclude non-estimable variables from the weighting series of the variance equations. Next, we use both the Wald test statistics and Akaike Information Criterion (AIC) to guide us as to which variables to exclude in an effort to systematically exclude variables from the comprehensive model. The trimmed down GARCH(1,1) specification is then used to generate out-of-sample projections for OHR(3).

Implied volatility is regarded by option traders as a forward-looking estimate. Accordingly, a hedge ratio can be constructed simply with $\sigma_{IO,t}$ and $\sigma_{FO,t}$. We term this as the implied hedge ratio (IHR), which is a novel alternative to compute hedge ratios by substituting $\sigma_{CI,t}$ with $\sigma_{IO,t}$ and $\sigma_{FI,t}$ with $\sigma_{FO,t}$. Since both $\sigma_{IO,t}$ and $\sigma_{FO,t}$ vary over time, IHR is applicable to a dynamic hedging scheme. In Equation 61.5, we label IHR as OHR(4).

$$OHR(4) = IHR = \rho_{CI,FI} \times \left(\frac{\sigma_{IO,t}}{\sigma_{FO,t}} \right)\quad (61.5)$$

Since we consider only nearest to money put and call options of the front contract, and since both option markets are liquid, non-synchronicity between spot and option prices should not be a major concern. The Black-Scholes model adjusted for continuously compounded dividend yield is used to compute $\sigma_{IO,t}$ from the observed premium of the European index options, assuming dividends are non-stochastic. However, Black's (1976) model for pricing futures options cannot be readily applied to back out $\sigma_{FO,t}$, as these are American options. If the premium for early exercise is non-trivial, then this should be acknowledged.¹⁵ However, Whaley [1986] finds that early exercise

premium exists only for in-the-money S&P 500 futures put options. Since $\sigma_{FO,t}$ is computed as the average of nearest-to-maturity call and put options, we postulate that any potential upward biases in $\sigma_{FO,t}$ from not explicitly adjusting for early exercise premium should be trivial.

OHR(5) is generated from a four-equation extended simultaneous volatility (ESVL) framework that incorporates cross-market volatility transmissions across all four S&P 500 markets. The ESLV system is based on the three-equation SVL model proposed in Gannon [1994]. Since OHR(5) requires forecasts for both $\sigma_{CI,t}$ and $\sigma_{FI,t}$, two separate ESLV systems are considered, where $\sigma_{CI,t}$ and $\sigma_{FI,t}$ is each specified as the variable to be forecasted. We refer to these as ESLV(CI) and ESLV(FI) respectively. In specifying the structure of both ESLV systems, we assume that the FO possesses the greatest informational efficiency, followed concurrently by IO and FI. The cash index ranks last in terms of efficiency ranking. This is confirmed from pairwise Granger-causality tests on the volatility time series. ESLV(CI) is presented in Equation 61.6. Diagnostic tests indicate a significant opening effect for the cash index. As such, an opening dummy Dum^{Open} is included in the estimation of ESLV(CI).

$$\begin{aligned}\sigma_{CI,t} &= \alpha_{10} + \alpha_{11}Dum^{Open} + \beta_{11}(\sigma_{FI,t}) + \beta_{12}(\sigma_{IO,t}) \\ &\quad + \gamma_{11}(\sigma_{CI,t-1}) + \gamma_{12}(\sigma_{FI,t-1}) + \gamma_{13}(CV_{t-1}) + \varepsilon_{CI,t} \\ \sigma_{FI,t} &= \alpha_{20} + \alpha_{21}Dum^{Open} + \beta_{21}(\sigma_{CI,t}) + \beta_{22}(\sigma_{FO,t}) \\ &\quad + \gamma_{21}(\sigma_{CI,t-1}) + \gamma_{22}(\sigma_{FI,t-1}) + \gamma_{23}(\sigma_{FO,t-1}) + \varepsilon_{FI,t} \\ \sigma_{IO,t} &= \alpha_{30} + \alpha_{31}Dum^{Open} + \beta_{31}(\sigma_{CI,t}) + \beta_{32}(\sigma_{FO,t}) \\ &\quad + \gamma_{31}(\sigma_{CI,t-1}) + \gamma_{32}(\sigma_{IO,t-1}) + \gamma_{33}(\sigma_{FO,t-1}) + \varepsilon_{IO,t} \\ \sigma_{FO,t} &= \alpha_{40} + \alpha_{41}Dum^{Open} + \beta_{41}(\sigma_{CI,t}) + \beta_{42}(\sigma_{FI,t}) \\ &\quad + \gamma_{41}(\sigma_{CI,t-1}) + \gamma_{42}(\sigma_{FI,t-1}) + \gamma_{43}(\sigma_{FO,t-1}) + \varepsilon_{FO,t}\end{aligned}\quad (61.6)$$

Since $\sigma_{CI,t}$ is the variable to be forecasted, it is present in all four equations of ESLV(CI) to ensure that a reduced-form can be obtained for generating out-of-sample forecasts. Lagged tick-volume CV_{t-1} is included in the $\sigma_{CI,t}$ equation to overcome a singularity estimation problem. The futures market leads the spot market due to lower execution costs, higher liquidity and more informed trading. As such, $\sigma_{FI,t}$ is specified to enter the $\sigma_{CI,t}$ equation. Similarly, $\sigma_{FO,t}$ is specified to enter both the $\sigma_{FI,t}$ and $\sigma_{IO,t}$ equations. $\sigma_{CI,t-1}$ and $\sigma_{FI,t-1}$ are included in the $\sigma_{IO,t}$ and $\sigma_{FO,t}$ equations to account for possible volatility feedback from the underlying assets back to the corresponding option market.

The derivation of the reduced-form ESLV(CI) is provided in the appendix. The coefficients of the reduced-form $\sigma_{CI,t}$ equation are functions of the structural coefficients from ESLV(CI). These are estimated using the estimation sample. Together with time t volatility variables, we can generate a one-step ahead forecast $\sigma_{CI,t+1}$ according to the

¹⁵ While it can be shown that early exercise is never optimal for a futures option if the premium is subjected to futures-style margining, the premiums for FO are paid up front. With positive interest rates, early exercise remains a possibility.

specification of the reduced-form $\sigma_{CI,t}$ equation.¹⁶ Conducting one-step ahead forecasts based on the reduced-form $\sigma_{CI,t}$ equation allows inherent volatility transmission effects inherent among all four S&P 500 markets to be incorporated into $\sigma_{CI,t+1}$. After each forecast, the coefficients are sequentially updated one observation at a time. This recursive process generates a time-series of $\sigma_{CI,t+1}$.¹⁷

ESVL(FI) is presented in Equation 61.7. A closing dummy Dum^{Close} is included as the FI market displays a significant closing effect. The series of one-step ahead forecasts $\sigma_{FI,t+1}$ from ESLV(FI) are obtained in a similar fashion to $\sigma_{CI,t+1}$. OHR(5) is presented in Equation 61.8.

$$\begin{aligned}\sigma_{FI,t} &= \alpha_{10} + \alpha_{11}Dum^{Close} + \beta_{11}(\sigma_{CI,t}) + \beta_{12}(\sigma_{IO,t}) \\ &\quad + \gamma_{11}(\sigma_{FI,t-1}) + \gamma_{12}(\sigma_{FO,t-1}) + \gamma_{13}(FV_{t-1}) + \varepsilon_{FI,t} \\ \sigma_{CI,t} &= \alpha_{20} + \alpha_{21}Dum^{Close} + \beta_{21}(\sigma_{FI,t}) + \beta_{22}(\sigma_{IO,t}) \\ &\quad + \gamma_{21}(\sigma_{FI,t-1}) + \gamma_{22}(\sigma_{CI,t-1}) + \gamma_{23}(\sigma_{IO,t-1}) + \varepsilon_{CI,t} \\ \sigma_{IO,t} &= \alpha_{30} + \alpha_{31}Dum^{Close} + \beta_{31}(\sigma_{FI,t}) + \beta_{32}(\sigma_{FO,t}) \\ &\quad + \gamma_{31}(\sigma_{FI,t-1}) + \gamma_{32}(\sigma_{IO,t-1}) + \gamma_{33}(\sigma_{FO,t-1}) + \varepsilon_{IO,t} \\ \sigma_{FO,t} &= \alpha_{40} + \alpha_{41}Dum^{Close} + \beta_{41}(\sigma_{FI,t}) + \beta_{42}(\sigma_{CI,t}) \\ &\quad + \gamma_{41}(\sigma_{FI,t-1}) + \gamma_{42}(\sigma_{CI,t-1}) + \gamma_{43}(\sigma_{FO,t-1}) + \varepsilon_{FO,t}\end{aligned}\quad (61.7)$$

$$OHR(5) = \rho_{CI,FI} \times \left(\frac{\sigma_{ESVL(CI),t+1}}{\sigma_{ESLV(FI),t+1}} \right) \quad (61.8)$$

OHR(6) is based on the modeling of a time-varying variance-covariance matrix of the spot and futures markets based on the SVL system in Equation 61.9. Two separate reduced-form equations with $\sigma_{FI,t}$ and $\sigma_{CI,FI,t}$ as the

¹⁶ An alternative way to view the mapping of reduced form parameters back to the structural form parameters is to think about the systems in terms of the normalized matrix rank condition rather than the unnormalized matrix rank condition. In the former, there is an implied unity restriction imposed on endogenous variables in own structural equations. Then substitution between the structural and reduced forms is straightforward and in an identifiable system all structural parameters in every structural equation are identified. As such, the reduced-form equations provide unique projections of endogenous variables in the systems. However, there can be cases where alternative structural parameterizations provide non-nested competing sets of structural systems. In this case, artificial nested testing procedures need be employed to select between competing systems. In our paper, there are competing identifiable three and four equation systems. These are compared in terms of out of sample hedge ratio estimation and subsequently in terms of trade re-balancing performance.

¹⁷ To note, utilizing ESLV-based hedge ratios may seem computationally tedious. However, as the forecasts are made one-step at a time, the majority of coefficients are stable when we sequentially expand the estimation period. Once the initial coefficient estimates are recorded, subsequent updating is computationally easy.

variable to be forecasted are derived from (61.9). These are used to generate a series of one-step ahead forecasts for $\sigma_{FI,t}$ and $\sigma_{CI,FI,t}$.¹⁸ The presence of $\sigma_{CI,FI,t}$ in the $\sigma_{FI,t}$ equation is driven by the fact that during non-volatile trading periods, the basis is expected to be small, reflecting cost-of-carry. But during volatile trading periods, the futures market is expected to experience a greater increase in trading activity relative to the spot market, causing a transitory deviation between the two. This implies both a decrease in $\sigma_{CI,FI,t}$ and an increase in $\sigma_{FI,t}$.

$$\begin{aligned}\sigma_{FI,t} &= \alpha_{10} + \alpha_{11}Dum^{Close} + \beta_{11}(\sigma_{CI,FI,t}) + \gamma_{11}(\sigma_{FI,t-1}) \\ &\quad + \gamma_{12}(\sigma_{CI,FI,t-1}) + \gamma_{13}(FV_{t-1}) + \varepsilon_{FI,t} \\ \sigma_{CI,FI,t} &= \alpha_{20} + \alpha_{21}Dum^{Close} + \beta_{21}(\sigma_{FI,t}) + \gamma_{21}(\sigma_{FI,t-1}) \\ &\quad + \gamma_{22}(\sigma_{CI,t-1}) + \gamma_{23}(\sigma_{FI,CI,t-1}) + \varepsilon_{CI,t} \\ \sigma_{CI,FI,t} &= \alpha_{30} + \alpha_{31}Dum^{Close} + \beta_{31}(\sigma_{FI,t}) + \gamma_{31}(\sigma_{FI,t-1}) \\ &\quad + \gamma_{32}(\sigma_{CI,t-1}) + \gamma_{33}(\sigma_{FI,CI,t-1}) + \varepsilon_{FI,CI,t}\end{aligned}\quad (61.9)$$

$$OHR(6) = \frac{\sigma_{CI,FI,t+1}}{\sigma_{FI,t+1}^2} \quad (61.10)$$

As our preceding argument does not imply anything about the direction of causality, we allow $\sigma_{FI,t}$ to enter the $\sigma_{CI,FI,t}$ equation. OHR(6) is presented in Equation 61.10. Compared to other hedge ratios, OHR(6) does not incorporate any volatility transmissions from related options markets. However, it does consider time-varying covariance.

$$OHR(7) = \frac{\sigma_{CI,FI,t+1}}{\sigma_{FO,t+1}^2} \quad (61.11)$$

$$OHR(8) = \frac{\sigma_{CI,FI,t+1}}{\sigma_{ESVL,FI,t+1}^2} \quad (61.12)$$

The last two hedge ratios are based on hybrids projections from ESLV and/or SVL. Outlined in Equation 61.11, OHR(7) combines time-varying covariance forecasts generated from Equation 61.9 with potential incremental information from the implied variance of the FO market. OHR(8) is presented in Equation 61.12. Here, we combine $\sigma_{CI,FI,t}$ forecasts generated from the SVL with $\sigma_{FI,t}$ forecasts generated from ESLV(FI). As such, OHR(8) is the only hedge ratio in this paper that incorporates both spot-futures time-varying covariance and volatility transmission from related option markets.

¹⁸ The derivations are available upon request.

61.4 Empirical Results

61.4.1 Descriptive Statistics and Preliminary Results

In Table 61.2, descriptive statistic for $r_{CI,t}$ and $r_{FI,t}$ are presented in Panel 1, the autocorrelation of key variables in Panel 2, the correlation matrix of volatility and volume variables in Panel 3 and stationarity test statistics in Panel 4.

To note, $r_{FI,t}$ is highly significant at the 13th lag. Since our sample consists of 13 half-hourly return observations per trading day, the significant 13th lag could reflect time of the day effect that is evident in most index futures markets. The strong correlation between $\sigma_{CI,t}$ and $\sigma_{FI,t}$ is expected. Both $\sigma_{CI,t}$ and $\sigma_{FI,t}$ are also correlated with CV_t and FV_t respectively. In contrast, the correlations between $\sigma_{CI,t}$ and $\sigma_{IO,t}$ as well as between $\sigma_{FI,t}$ and $\sigma_{FO,t}$ are comparatively weaker. Lastly, $\sigma_{IO,t}$ and $\sigma_{FO,t}$ are not strongly correlated with each other, suggesting that the two option markets are not necessarily close substitutes. Augmented Dickey Fuller (ADF) test statistics indicate that cash index, futures prices and their tick volumes are integrated of order one I(1), such that $r_{CI,t}$, $r_{FI,t}$, CV_t and FV_t are all stationary. The volatility time series of the four S&P markets are also tested and found to be stationary.

61.4.2 Results from Model Estimates

First, we report GARCH estimation results. Potential higher-order GARCH-effects are investigated using nested tests, but additional parameters are found to be insignificant for both $\sigma_{CI,t}$ and $\sigma_{FI,t}$. The final GARCH specification for the CI and FI are determined from a ‘top-down’ approach based on Wald tests statistics and the AIC to systematically exclude variables from the weighting series in the GARCH variance equation. As such, the specification of $\sigma_{CI,t}$ is slightly different from $\sigma_{FI,t}$. Both are presented below with the coefficient estimates and significance levels.

$$\begin{aligned}\sigma_{CI,t}^2 &= 0.000^{a**} + 0.1065^{**}(\varepsilon_{CI,t-1}^2) + 0.7989^{**}(\sigma_{CI,t-1}^2) \\ &\quad + 0.000^{**}(Dum^{Open}) + 0.0001^{**}(CV_{t-1}) + 0.0001^{**}(FV_{t-1}) \\ \sigma_{FI,t}^2 &= 0.000 + 0.0389(\varepsilon_{FI,t-1}^2) + 0.8857^{**}(\sigma_{FI,t-1}^2) \\ &\quad + 0.000^*(Dum^{Close}) + 0.021(\sigma_{IO,t-1}^2) + 0.0001(CV_{t-1}) \\ &\quad + 0.0001^{**}(FV_{t-1})\end{aligned}$$

a: * indicate significance at 5 % level; ** indicate significance at 1 % level.

Next, we discuss results from ESLV and SVL estimations. We perform two diagnostic tests to improve the validity of

Table 61.2 Descriptive statistics of return, volatility and volume

Panel A: Descriptive statistics

	Mean	Min	Max	Median	Std dev	Skewness	Excess kurtosis
$r_{CI,t}$	0.0000058	-0.02057	0.030119	0.000058	0.002156	-0.29727	15.27724
$r_{FI,t}$	0.0019101	-0.037979	0.10251	0.000148	0.009579	5.31734	33.55719

Panel B: Autocorrelation features

Lag	PACF ^a $r_{CI,t}$	Q(k) of DX ^b	PACF $r_{FI,t}$	Q(k) of DX ²	PACF $\sigma_{CI,t}$	Q(k) of DX	Q(k) of DX	PACF $\sigma_{FI,t}$
1	0.0978 ^c	60.2 ^c	-0.0476	14.2 ^c	0.184 ^c	213 ^c	-0.0132	1.09
2	0.0171	64.6 ^c	-0.0277	18.3 ^c	0.113 ^c	342 ^c	-0.0153	2.54
5	0.0197	67.2 ^c	-0.0500 ^c	48.3 ^c	0.0277 ^c	508 ^c	-0.0421 ^c	25.9 ^c
10	0.0362 ^c	83.3 ^c	-0.0589 ^c	96.7 ^c	0.0395 ^c	615 ^c	0.0415 ^c	74.9 ^c
13	0.0117	85.8 ^c	0.929 ^c	5580 ^c	0.0644 ^c	827 ^c	0.959 ^c	5,890 ^c
26	0.0086	105 ^c	0.437 ^c	11,100 ^c	0.1011 ^c	1,380 ^c	0.386 ^c	11,700 ^c

Panel C: Correlation matrix

	$\sigma_{CI,t}^2$	$\sigma_{FI,t}^2$	$\sigma_{FO,t}^2$	$\sigma_{IO,t}^2$	CV_t	FV_t	dCV_t	dFV_t
$\sigma_{CI,t}^2$	1							
$\sigma_{FI,t}^2$	0.2280	1						
$\sigma_{FO,t}^2$	-0.0233	-0.0054	1					
$\sigma_{IO,t}^2$	0.0722	-0.0009	-0.0414	1				
CV_t	0.3113	0.1738	-0.0490	0.0682	1			
FV_t	0.3803	0.2938	-0.0451	0.0287	0.3944	1		
dCV_t	0.1665	0.0313	-0.0023	0.0042	0.4905	0.1236	1	
dFV_t	0.2379	0.2451	-0.0112	0.0023	0.1084	0.3912	0.2685	1

Panel D: ADF statistics

ADF Test 2	$p_{CI,t}$	$p_{FI,t}$	$\sigma_{CI,t}^2$	$\sigma_{FI,t}^2$	$\sigma_{FO,t}^2$	$\sigma_{IO,t}^2$	CV_t	FV_t
Test statistics	-0.2464	-1.9394	-13.53 ^c	-3.973 ^c	-12.195 ^c	-10.14 ^c	-1.49	-1.89
Max lag	1	18	13	13	15	9	12	13

^aIf the Autocorrelation coefficient (Partial Autocorrelation Function or PACF) lies within the 95 % confidence interval range, it is not significant. The 95 % confidence interval for the PACF is (-0.0247, 0.0247)

^bQ(k) is the Ljung-Box test-statistics of joint significance for first to kth order Autocorrelation, and is χ^2 -distributed

^cIndicates significant at 5% level

Table 61.3 Log-likelihood function of the ESLV models and their augmented counterparts

	ESVL(CI) with lagged residuals	ESVL(CI)	ESVL(FI) with lagged residuals	ESVL(FI)
Log-likelihood function	2,138.01	2,094.51	1,872.68	1,647.87

Note: Strictly speaking, evaluation on improved model fitting where competing models are of different dimension has to be made based of other information criteria like the Schwartz-Bayesian Information Criteria (SBIC), or the Akaike Information Criterion (AIC). However, the vast improvement in parameters significance and the removal of auto-correlation in the disturbance terms of the augmented ESLV models are adequate justification to favor applying the augmented versions of the ESLV models

Table 61.4 Log-likelihood of ESLV models and mis-specified-ESLV models

	ESLV (CI)	Mis-specified ESLV(CI)	ESLV (FI)	Mis-specified ESLV(FI)
Log-likelihood function	2,138.01	1,209.78	1,872.68	1,650.41

Note: Here, model evaluation can be made based solely on the log-likelihood function since the corresponding competing models are of identical dimensions

the ESLV specifications. First, we test for significant autocorrelations in the residuals, which is indicative of omission of other relevant variables. Our preliminary analysis reveals significant auto-correlation in the residuals up to the second order, which generates inefficient coefficient estimates. Accordingly, the estimation of ESLV(CI) involves a two-step procedure. First, estimate ESLV(CI) according to Equation 61.6. This generates a series of residuals $u_{i,t}$ for each of the four equations. Next, include $u_{i,t-1}$ and $u_{i,t-2}$ in their corresponding equations as additional variables to proxy for other variables that are not explicitly considered. Table 61.3 reports an improvement in model fitting from an increase in the log-likelihood function.

Second, we test where the order in which volatility variables enter the various equations of the system based on our assumed informational pecking-order is appropriate. We benchmark each of the two ESLV models against two corresponding ESLV systems whether the order of efficiency is intentionally specified to be in stark contrast with ESLV(CI) and ESLV(FI). Table 61.4 reveals a huge difference in the log-likelihood functions e.g. the log-likelihood function for ESLV(CI) is 2,138.01, whereas for its mis-specified counterpart, the value dropped to 1,209.78. This suggests the importance of specifying the ESLV according to an appropriate order of volatility transmission.

ESLV(CI) and ESLV(FI) estimation results are reported in Tables 61.5 and 61.6 respectively. For ESLV(CI), $\sigma_{FI,t}$ is significant in the $\sigma_{CI,t}$ equation. Dum^{Open} is significant in all except the $\sigma_{FO,t}$ equation. Lastly, all lag-1 volatility variables are significant in their corresponding equations.

Cross-market volatility transmission effects are more evident in ESLV(FI). Both $\sigma_{CI,t}$ and $\sigma_{FO,t}$ are significant in the $\sigma_{FI,t}$ equation. Both $\sigma_{FI,t}$ and $\sigma_{IO,t}$ are significant in the $\sigma_{CI,t}$ equation. Contemporaneous and lagged volatility from both CI and FI are significant in the $\sigma_{FO,t}$ equation. This may be indicative of volatility feedback from the underlying asset to the futures index, and then from there back to the

Table 61.5 Results from the FIML estimation on the ESLV(CI)

	$\sigma_{CI,t}$	$\sigma_{FI,t}$	$\sigma_{IO,t}$	$\sigma_{FO,t}$
Constant	- 0.0751 (0.150) ^a	0.0581 (0.003) ^b	0.0157 (0.340)	- 2.9534 (0.809)
Dum^{Open}	- 2.3323 (0.007) ^b	1.3919 (0.000) ^b	- 0.0162 (0.008) ^b	- 102.173 (0.754)
$\sigma_{CI,t}$	~	0.3875 (0.159)	0.0418 (0.8580)	- 48.1824 (0.739)
$\sigma_{FI,t}$	1.6797 (0.007) ^b	~	~	73.5818 (0.754)
$\sigma_{IO,t}$	0.01124 (0.535)	~	~	~
$\sigma_{FO,t}$	~	- 0.0002 (0.966)	- 0.0013 (0.874)	~
$\sigma_{CF,t}$	- 0.0691 (0.378)	0.0582 (0.061)	- 0.0104 (0.780)	- 1.1531 (0.948)
$\sigma_{FF,t}$	- 0.0012 (0.909)	0.0034 (0.587)	~	- 0.0627 (0.969)
$\sigma_{IO,t}$	~	~	0.8584 (0.000) ^b	~
$\sigma_{FO,t}$	~	0.0001 (0.983)	0.0011 (0.886)	0.9183 (0.000) ^b
CV_t	- 0.0001 (0.310)	~	~	~
$u_{CF,t}$	- 0.0069 (0.880)	~	~	~
$u_{CF,2}$	0.0484 (0.228)	~	~	~
$u_{FF,t}$	~	0.0157 (0.707)	~	~
$u_{FF,2}$	~	0.0380 (0.247)	~	~
$u_{IO,t}$	~	~	- 0.0238 (0.054)	~
$u_{IO,2}$	~	~	0.0364 (0.043) ^c	~
$u_{FO,t}$	~	~	~	- 0.2283 (0.000) ^b
$u_{FO,2}$	~	~	~	- 0.0196 (0.702)

^ap-values in parentheses

^bSignificant at 1 % level

^cSignificant at 5 % level

Table 61.6 Results from the FIML estimation on the ESVL(FI)

	$\sigma_{CI, t}$	$\sigma_{FI, t}$	$\sigma_{IO, t}$	$\sigma_{FO, t}$
Constant	0.4352 (0.000) ^{a,b}	- 162.222 (0.027) ^c	- 0.0114 (0.995)	- 133.240 (0.000) ^b
Dum^{close}	0.3031 (0.000) ^b	- 50.0409 (0.287)	0.1591 (0.982)	- 82.7965 (0.000) ^b
$\sigma_{CI, t}$	~	129.865 (0.023) ^c	- 0.0610 (0.875)	4.1211 (0.038) ^c
$\sigma_{FI, t}$	- 0.6375 (0.000) ^b	~	~	1,740.69 (0.000) ^b
$\sigma_{IO, t}$	~	1,0646.3 (0.006) ^b	~	~
$\sigma_{FO, t}$	0.1646 (0.019) ^c	~	0.3556 (0.088)	~
$\sigma_{CI, t - 1}$	0.1908 (0.001) ^b	156.525 (0.053)	- 0.1647 (0.840)	- 40.9111 (0.001) ^b
$\sigma_{FI, t - 1}$	~	63.9502 (0.842)	~	- 118.136 (0.000) ^b
$\sigma_{IO, t - 1}$	~	- 9,762.23 (0.004) ^b	0.9682 (0.000) ^b	~
$\sigma_{FO, t - 1}$	- 0.1659 (0.127)	~	- 0.2979 (0.102)	1.5648 (0.644)
$FV_{t - 1}$	- 4,029 (0.567)	~	~	~
$u_{CI, t - 1}$	378.8470 (0.000) ^b	~	~	~
$u_{CI, t - 2}$	- 203.605 (0.000) ^b	~	~	~
$u_{FI, t - 1}$	~	1.2902 (0.003) ^b	~	~
$u_{FI, t - 2}$	~	0.2994 (0.022) ^c	~	~
$u_{IO, t - 1}$	~	~	- 0.2888 (0.000) ^b	~
$u_{IO, t - 2}$	~	~	- 0.1597 (0.002) ^b	~
$u_{FO, t - 1}$	~	~	~	- 0.9268 (0.000) ^b
$u_{FO, t - 2}$	~	~	~	0.3531 (0.000) ^b

^ap-values in parentheses^bSignificant at 1 %level^cSignificantat 5 % level

futures option market. Lagged residuals are all significant in their corresponding equations.

Lastly, we report SVL estimation results in Table 61.7 All own-market lag-1 volatilities are significant. All lagged residuals are significant as well. Lagged futures tick volume is also significant in the $\sigma_{FI, t}$ equation. To note, $\sigma_{FI, t}$ is significant and negative in the $\sigma_{CI, FI, t}$ equation. This result is consistent with our argument of an inverse relation between $\sigma_{FI, t}$ and $\sigma_{CI, FI, t}$ since the futures market experiences more trading activity than the underlying asset market in response to (say) unexpected macroeconomics news.

Table 61.7 Results from the FIML estimation on SVL

	$\sigma_{FI, t}$	$\sigma_{CI, t}$	$\sigma_{CI, FI, t}$
Constant	- 7.5256 (0.000) ^{a,b}	- 1.0675 (0.573)	- 46.3706 (0.000) ^b
Dum^{close}	0.3108 (0.093)	- 1.1309 (0.001) ^b	- 0.7649 (0.000) ^b
$\sigma_{FI, t}$	~	- 0.0414 (0.669)	- 0.2503 (0.049) ^c
$\sigma_{CI, t}$	~	~	~
$\sigma_{FI, t - 1}$	- 1.3060 (0.000) ^b	~	~
$\sigma_{CI, t - 1}$	~	1.0742 (0.000) ^b	0.3628 (0.000) ^b
$\sigma_{CI, FI, t - 1}$	0.0667 (0.197)	0.2191 (0.153)	5.6177 (0.000) ^b
$FV_{t - 1}$	0.0117 (0.005) ^b	~	~
$u_{FI, t - 1}$	- 0.4869 (0.001) ^b	~	~
$u_{FI, t - 2}$	- 0.0794 (0.000) ^b	~	~
$u_{CI, t - 1}$	~	- 1.1272 (0.000) ^b	~
$u_{CI, t - 2}$	~	- 0.1377 (0.000) ^b	~
$u_{CI, FI, t - 1}$	~	~	- 5.6253 (0.000) ^b
$u_{CI, FI, t - 2}$	~	~	- 0.8211 (0.000) ^b

^ap-values in parentheses^bSignificant at 1 %level^cSignificantat 5 % level

61.5 Out-of-Sample Hedging Performances

In this section, we evaluate the incremental profits from rebalancing the futures position that competing OHRs generate over a static hedge. Indeed, given that true volatility is unobservable, an economic evaluation in the context of an out-of-sample dynamic hedging scheme is more meaningful than a statistical evaluation. To reiterate, our focus on incremental profits from rebalancing the futures position rather than the standard risk minimization as our hedging performance criterion stems from the focus of our paper. We are interested in whether incremental information in implied volatility translates into incremental profits from rebalancing the futures position

61.5.1 Details of the Hedging Scheme

We consider hedging against the exposure of a long position in a widely-held index-tracking portfolio with short positions in index futures contracts. We refer to the combined cash and futures positions as our net position. A static hedge involves

Table 61.8 Out-of-sample incremental profits generated by competing hedge ratios

OHR ranking		Profit from Sep contract	Profit from Dec contract	Profit from both contracts	Combined cash and futures position
1st place OHR(5)	Constant covariance ESVL(CI) and ESVL(FI)	\$1,591,700	\$145,450	\$1,737,150	\$1,115,892
2nd place OHR(8)	Time varying covariance SVL, ESVL(CI) and ESVL(FI)	\$1,545,225	\$150,100	\$1,695,325	\$1,074,067
3rd place OHR(1)	Static hedge	\$478,800	\$(23,400)	\$455,400	\$(165,858)
4th place OHR(3)	Enhanced GARCH (1,1)	\$52,325	\$15,775	\$68,100	\$(553,158)
5th place OHR(7)	Time varying covariance IHR	\$13,025	\$19,225	\$32,250	\$(589,008)
6th place OHR(4)	Constant covariance IHR	\$12,400	\$18,300	\$30,700	\$(590,558)
7th place OHR(6)	SVL	\$(39,175)	\$59,300	\$20,125	\$(601,133)
8th place OHR(2)	GARCH (1,1)	\$(239,425)	\$(73,625)	\$(313,050)	\$(934,308)
Profit/loss from the physical portfolio		\$(771,716)	\$150,458	\$(621,258)	\$(621,258)

no interim re-balancing during the hedging period. In contrast, a dynamic hedge involves interim re-balancing of the futures position during the hedging period, thereby accumulating interim profits or losses. In our dynamic hedging scheme, we consider the following scenario. An institutional trader owns a \$5 million (m) widely-held equity portfolio that is very highly correlated with the S&P 500 index.¹⁹ The objective is to protect the portfolio against market downside risk, and S&P 500 futures contracts is the only hedging instrument that will be considered.

The size of the futures position is also affected by $V_{CI,t}$ and $V_{FI,t}$. The latter is calculated as $V_{FI,t} = p_{FI,t} \times 500$ i.e. the time t futures price times the contract multiplier of \$500 per index point. Note that $V_{CI,t=0} = \$5m$. Let $V_{CI,t=1} = 5m \times (1 + r_{CI,t=1})$ and $V_{CI,t=2} = V_{CI,t=1} \times (1 + r_{CI,t=2})$ etc. Accordingly, the half-hourly profit/loss from the physical portfolio at time t is $V_{CI,t} - V_{CI,t-1}$. The change in value of a futures contract at time t is $(p_{FI,t} - p_{FI,t-1}) \times 500$. Since these are short positions, a profit arises when $(p_{FI,t} - p_{FI,t-1}) < 0$. The interim profit from re-balancing the futures position at time t is calculated as $(V_{FI,t-1} - V_{FI,t}) \times (N_{t-1} - N_{t-2})$, where $(N_{t-1} - N_{t-2})$ is the ‘Number of contracts rebalanced at time $t - 1$ ’.²⁰ To elaborate, if $(N_{t-1} - N_{t-2}) = +4$, this implies that an additional four contracts were shorted at time $t - 1$. Subsequently, if the value of the futures contract decreases between time $t - 1$ and time t e.g. $V_{FI,t-1} - V_{FI,t} = +1,000$, then the interim profit at time t generated from the rebalancing at time $t - 1$ is \$4,000. If $N_{t-1} - N_{t-2} = 0$, this implies no rebalancing is required at time $t - 1$, such that the interim profit for time t is zero.

Time series plots reveal that ESVL-based OHRs exhibit more intraday variability relative to both GARCH-based OHR and IHR. Accordingly, in the hedging exercise, we allow interim rebalancing as frequently as every half-hour, which implies that rebalancing will occur more often for ESVL-based OHRs. However, this does not necessarily imply that that ESVL-based OHRs will be more profitable given the presence of transaction costs and the fact that some rebalancing transactions will generate interim losses. Intraday rebalancing does occur for certain OHRs on some days during the test period. However, consecutive half-hourly rebalancing seldom occurs. As our test sample covers the second half of 1990, we conduct our hedging exercise separately on the September and December contracts. We assume that the institutional investor rolled over from the September to December contract after the 8th trading day in September 1990, which is consistent with our sampling procedure.

61.5.2 Incremental Profit Results

The incremental profits generated by competing OHRs are reported in Table 61.8. In the September quarter of 1990, the US equity market experienced a sharp downturn. This is followed by a moderate recovery in the December quarter. The value of the physical portfolio decreased by \$771,716 or 15.43 % in the September quarter. While it gained back \$150,458 by the end of the December quarter, what transpired is an overall half-year loss of 12.43 % on the initial investment value of \$5m. The static hedge in OHR(1), which is ranked third overall, performed surprisingly well. By construction, OHR(1) is the only hedge ratio that counterbalances any profit (loss) from the the physical portfolio. However, OHR(1) is unable to completely preserve the value of the physical portfolio, and resulted in an overall loss of \$165,858. However, this is still better than having an unhedged position.

Next, the table shows that OHR(5) and OHR(8), which are generated from ESVL(CI) and ESVL(FI), clearly

¹⁹ As mentioned in the introduction, we assume the S&P 500 index as our physical portfolio.

²⁰ Note that ‘N’, which represents the number of futures contracts, is always positive. The ‘No. of contracts rebalanced at time $t - 1$ ’ is defined as $(N_{t-1} - N_{t-2})$. As such, if $N_{t-1} = 5$ and $N_{t-2} = 3$, then the ‘No. of contracts rebalanced at time $t - 1$ ’ is +2, which implies shorting an additional two futures contracts.

outperform all other OHRs considered in this paper. In addition to being the only two hedge ratios that outperform the static hedge OHR(1), these ESLV-based OHRs are also the only OHRs that manage to generate sufficient profits from interim rebalancing to cover the overall loss of \$621,258 incurred by the physical portfolio during the test period. The enhanced GARCH-based OHR(3) is ranked fourth overall. It performs well in that it is able to generate interim profits of \$52,325 and \$15,775 from both the September and December contracts, although its overall profit of \$68,100 is lower than that of the static hedge. Despite incorporating additional volatility variables in the weighting series, OHR(3) is overshadowed by the ESLV-based OHRs. Similar comments apply to OHR(4) and OHR(7), the two OHRs based on implied volatilities from the IO and FO markets.

OHR(6), which focuses on modeling time-varying covariance between the spot and futures prices, performed poorly. It improves the unhedged position by a modest \$20,125. The latter consists of a loss of \$39,175 in the September contract and a profit of \$59,300 in the December contract. To note, the gain and loss in the futures position generated by OHR(6) are in the same direction as that of the underlying portfolio. This implies that OHR(6) exacerbates the variability of the overall position, rather than reducing it. OHR(2), which is based on the standard GARCH(1,1), is ranked last. It generates losses from both contracts, with an accumulated loss of \$313,050 in the futures position alone.

We draw two implications from the preceding results. First, the findings support our proposition that incorporating incremental information from implied volatilities to generate the OHR projections translates into incremental profits from interim balancing the futures position. OHRs based solely on cash-futures data or options data, have all underperformed OHRs derived from a combination of cash, futures and options data, with the exception of the static hedge. The enhanced GARCH-based OHR(3) is superior to OHR(4), which is based solely on implied volatilities. It also outperforms OHR(6) and OHR(2), although OHR(3) itself failed to outperform the static hedge. Second, the profit dominance of ESLV-based OHR(5) and OHR(8) over OHR(3) suggests that the ESLV framework is more suitable than GARCH (1,1) at modeling intraday volatility transmission across the four S&P markets for the purpose of making out-of-sample OHR projections.

In general, the consideration of transaction costs offers a realistic balance of the incremental costs and benefits from interim rebalancing when bench-marked against a static hedge. However, we argue that transaction cost is a moot consideration for our paper. This is because most of the OHRs we consider, including GARCH, SVL and implied volatility, are already ranked below the static hedge OHR(1) based on gross profit. On the other hand, the ESLV-based

OHR(5) and OHR(8) do instigate very frequent re-balancing of large numbers of futures contracts throughout the test period. It is obvious that any interim rebalancing based on either OHR(5) or OHR(8) will accumulate the most transaction costs. However, note the extravagant incremental profits from OHR(5) and OHR(8) of \$1,591,700 and \$1,545,225 correspondingly from rebalancing the September contract, and \$145,450 and \$150,100 from rebalancing the December contract. For the combined September and December futures positions, each of OHR(5) and OHR(8) generated interim profits that is approximately 2.5 times the loss incurred by the physical portfolio. The presence of transaction cost is unlikely to alter the extreme dominance of the ESLV-based OHRs over the static OHR(1).

Conclusion

If option markets contribute incremental information to their underlying asset markets, then incorporating implied volatility into modeling and forecasting dynamic hedge ratios should translate into incremental profits from interim rebalancing. Our results support this proposition. In addition, we show that such cross-market volatility transmission effects are captured by a system of simultaneous volatility equations. Hedge ratios generated from extended volatility systems ESLV, which incorporate intraday volatility transmissions across all four S&P 500 cash, futures, index option and futures option markets, significantly outperform all other competing OHRs considered in this paper.

Furthermore, the ESLV-based OHRs are the only hedge ratios that manage to generate profit from rebalancing the futures positions across both the September and December contracts in excess of the losses incurred by the physical portfolio. In fact, the extravagant profit results reported in Table 61.8 should attract considerable attention not only from hedgers. Since institutional speculators do not hold the physical portfolio, their focus is solely on the profit/loss generated from actively rebalancing the futures position based on a time-varying measure of the cash-futures sensitivity. The out-of-sample OHR projections can be easily applied in a trading strategy using index futures.

61.6 Deriving the Reduced-Form of ESLV(CI)

The appendix provides details on a time-series of $\sigma_{CI, t+1}$ is generated from Equation 61.6 for constructing hedge ratios. To note, a similar methodology applies for generating a time-series of $\sigma_{FI, t+1}$. The key step involves deriving the reduced-form $\sigma_{CI, t}$ equation corresponding to Equation 61.6. We show that the reduced-form $\sigma_{CI, t}$ equation contains only

lagged volatility variables, which is required to be able to generate one-step ahead forecasts of $\sigma_{CI,t+1}$. The coefficients of the reduced-form $\sigma_{CI,t}$ are functions of coefficients from the structural system. These coefficients are derived by fitting the structural system with sample over the estimation period. These, together with time t volatility variables, allows us to obtain $\sigma_{CI,t+1}$. After each forecast, the estimation period is expanded by 1 observation; the coefficients are updated and $\sigma_{CI,t+1}$ is calculated as per normal. This recursive process generates a time-series of $\sigma_{CI,t+1}$. To note, while generating such hedge ratios may seem computationally tedious, but since the projections are made one-step at a time, the coefficients are stable even as we sequentially move across the test period. Thus updating the coefficient estimates is fairly easy.

The following describes the substitution process based on Equation 61.6 to obtain the reduced-form $\sigma_{CI,t}$. The discussion emphasizes only on the contemporaneous volatility variables. Denote the individual equations in the system below as A1, A2, A3 and A4. A1 to A7 demonstrates how we derive from the four-equation structural system to the reduced form system. The CI and FI reduced-form equations are then used to make out-of-sample volatility forecasts.

$$\begin{aligned}\sigma_{CI,t} &= \alpha_{10} + \alpha_{11}Dum^{Open} + \beta_{11}(\sigma_{FI,t}) + \beta_{12}(\sigma_{IO,t}) \\ &\quad + \gamma_{11}(\sigma_{CI,t-1}) + \gamma_{12}(\sigma_{FI,t-1}) + \gamma_{13}(CV_{t-1}) + \varepsilon_{CI,t} \\ \sigma_{FI,t} &= \alpha_{20} + \alpha_{21}Dum^{Open} + \beta_{21}(\sigma_{CI,t}) + \beta_{22}(\sigma_{FO,t}) \\ &\quad + \gamma_{21}(\sigma_{CI,t-1}) + \gamma_{22}(\sigma_{FI,t-1}) + \gamma_{23}(\sigma_{FO,t-1}) + \varepsilon_{FI,t} \\ \sigma_{IO,t} &= \alpha_{30} + \alpha_{31}Dum^{Open} + \beta_{31}(\sigma_{CI,t}) + \beta_{32}(\sigma_{FO,t}) \\ &\quad + \gamma_{31}(\sigma_{CI,t-1}) + \gamma_{32}(\sigma_{IO,t-1}) + \gamma_{33}(\sigma_{FO,t-1}) + \varepsilon_{IO,t} \\ \sigma_{FO,t} &= \alpha_{40} + \alpha_{41}Dum^{Open} + \beta_{41}(\sigma_{CI,t}) + \beta_{42}(\sigma_{FI,t}) \\ &\quad + \gamma_{41}(\sigma_{CI,t-1}) + \gamma_{42}(\sigma_{FI,t-1}) + \gamma_{43}(\sigma_{FO,t-1}) + \varepsilon_{FO,t}\end{aligned}$$

First, note that the $\sigma_{FO,t}$ equation contains $(\sigma_{CI,t}, \sigma_{FI,t})$ and the $\sigma_{FI,t}$ equation contains $(\sigma_{CI,t}, \sigma_{FO,t})$. Accordingly, substituting $\sigma_{FO,t}$ into $\sigma_{FI,t}$ allows us to express $\sigma_{FI,t}$ in terms of $\sigma_{CI,t}$. Second, substitute $\sigma_{FI,t}$ in terms of $\sigma_{CI,t}$ into $\sigma_{FO,t}$, such that $\sigma_{FO,t}$ can also be expressed entirely in terms of $\sigma_{CI,t}$. Third, substitute $\sigma_{FO,t}$ in terms of $\sigma_{CI,t}$ into $\sigma_{IO,t}$, such that $\sigma_{IO,t}$ can also be expressed entirely in terms of $\sigma_{CI,t}$. Lastly, substitute $\sigma_{FI,t}$ and $\sigma_{IO,t}$ in terms of $\sigma_{CI,t}$ into $\sigma_{CI,t}$, thereby obtaining the reduced-form $\sigma_{CI,t}$, which is expressed entirely in terms of lagged volatility variables.

From equation A4:

$$\begin{aligned}\beta_{22}\sigma_{FO,t} &= \beta_{22}\beta_{41}\sigma_{CI,t} + \beta_{22}\beta_{42}\sigma_{FI,t} \\ &\quad + \beta_{22}[\alpha_{40} + \alpha_{41}Dum^{Open} + \gamma_{41}(\sigma_{CI,t-1}) \\ &\quad + \gamma_{42}(\sigma_{FI,t-1}) + \gamma_{43}(\sigma_{FO,t-1}) + \varepsilon_{FO,t}]\end{aligned}$$

Substitute preceding into equation A2 and label as equation A5:

$$\begin{aligned}\sigma_{FI,t} &= \alpha_{20} + \alpha_{21}Dum^{Open} + \beta_{21}(\sigma_{CI,t}) + \beta_{22}\beta_{41}\sigma_{CI,t} \\ &\quad + \beta_{22}\beta_{42}\sigma_{FI,t} + \beta_{22}[\alpha_{40} + \alpha_{41}Dum^{Open} + \gamma_{41}(\sigma_{CI,t-1}) \\ &\quad + \gamma_{42}(\sigma_{FI,t-1}) + \gamma_{43}(\sigma_{FO,t-1}) + \varepsilon_{FO,t}] \\ &\quad + \gamma_{21}(\sigma_{CI,t-1}) + \gamma_{22}(\sigma_{FI,t-1}) + \gamma_{23}(\sigma_{FO,t-1}) + \varepsilon_{FI,t} \\ \sigma_{FI,t} &= \frac{\beta_{21} + \beta_{22}\beta_{41}}{1 - \beta_{22}\beta_{42}}\sigma_{CI,t} + \frac{1}{1 - \beta_{22}\beta_{42}}[\alpha_{20} + \alpha_{21}Dum^{Open} \\ &\quad + (\gamma_{21} + \beta_{22}\gamma_{41})\sigma_{CI,t-1} + (\gamma_{22} + \beta_{22}\gamma_{42})\sigma_{FI,t-1} \\ &\quad + (\gamma_{23} + \beta_{22}\gamma_{43})\sigma_{FO,t-1} + \beta_{22}\varepsilon_{FO,t} + \varepsilon_{FI,t}] \\ &\quad + (\gamma_{21} + \beta_{22}\gamma_{41})\sigma_{CI,t-1} + (\gamma_{22} + \beta_{22}\gamma_{42})\sigma_{FI,t-1} \\ &\quad + (\gamma_{23} + \beta_{22}\gamma_{43})\sigma_{FO,t-1} + \beta_{22}\varepsilon_{FO,t} + \varepsilon_{FI,t}]\end{aligned}$$

Substitute equation A5 into A4 and label as equation A6:

$$\begin{aligned}\sigma_{FO,t} &= \beta_{41}\sigma_{CI,t} + \frac{\beta_{42}}{1 - \beta_{22}\beta_{42}}[(\beta_{21} + \beta_{22}\beta_{42})\sigma_{CI,t} \\ &\quad + (\alpha_{20} + \beta_{22}\alpha_{40}) + (\alpha_{21} + \beta_{22}\alpha_{41})Dum^{Open} \\ &\quad + (\gamma_{21} + \beta_{22}\gamma_{41})\sigma_{CI,t-1} + (\gamma_{22} + \beta_{22}\gamma_{42})\sigma_{FI,t-1} \\ &\quad + (\gamma_{23} + \beta_{22}\gamma_{43})\sigma_{FO,t-1} + \beta_{22}\varepsilon_{FO,t} + \varepsilon_{FI,t}] + \alpha_{40} \\ &\quad + \alpha_{41}Dum^{Open} + \gamma_{41}\sigma_{CI,t-1} + \gamma_{42}\sigma_{FI,t-1} \\ &\quad + \gamma_{43}\sigma_{FO,t-1} + \varepsilon_{FO,t} \\ \sigma_{FO,t} &= \frac{\beta_{41} + \beta_{21}\beta_{22}}{1 - \beta_{22}\beta_{42}}\sigma_{CI,t} + \frac{1}{1 - \beta_{22}\beta_{42}} \\ &\quad \times [(\alpha_{40} + \alpha_{20}\beta_{42})Dum^{Open} + (\gamma_{41} + \gamma_{21}\beta_{42})\sigma_{CI,t-1} \\ &\quad + (\gamma_{42} + \gamma_{22}\beta_{42})\sigma_{FI,t-1} + (\gamma_{43} + \gamma_{23}\beta_{42})\sigma_{FO,t-1} \\ &\quad + \beta_{42}\varepsilon_{FI,t} + \varepsilon_{FO,t}]\end{aligned}$$

Substitute equation A6 into A3 and label as equation A7:

$$\begin{aligned}\sigma_{IO,t} &= \beta_{31}\sigma_{CI,t} + \beta_{32}\frac{\beta_{41} + \beta_{21}\beta_{22}}{1 - \beta_{22}\beta_{42}}\sigma_{CI,t} \\ &\quad + \frac{\beta_{32}}{1 - \beta_{22}\beta_{42}}[(\alpha_{40} + \alpha_{20}\beta_{42})Dum^{Open} \\ &\quad + (\gamma_{41} + \gamma_{21}\beta_{42})\sigma_{CI,t-1} + (\gamma_{42} + \gamma_{22}\beta_{42})\sigma_{FI,t-1} \\ &\quad + (\gamma_{43} + \gamma_{23}\beta_{42})\sigma_{FO,t-1} + \beta_{42}\varepsilon_{FI,t} + \varepsilon_{FO,t}] + \alpha_{30} \\ &\quad + \alpha_{31}Dum^{Open} + \gamma_{31}(\sigma_{CI,t-1}) + \gamma_{32}(\sigma_{FI,t-1}) \\ &\quad + \gamma_{33}(\sigma_{FO,t-1}) + \varepsilon_{IO,t} \\ \sigma_{IO,t} &= \frac{\beta_{31} + \beta_{32}\beta_{41} + \beta_{21}\beta_{22}\beta_{32} - \beta_{22}\beta_{31}\beta_{42}}{1 - \beta_{22}}\sigma_{CI,t} \\ &\quad + \frac{1}{1 - \beta_{22}\beta_{42}}[(\beta_{30} + \beta_{40}\beta_{32} + \alpha_{20}\beta_{32}\beta_{42} - \alpha_{30}\beta_{22}\beta_{42}) \\ &\quad + (\alpha_{31} + \alpha_{41}\beta_{32} + \alpha_{21}\beta_{32}\beta_{42} - \gamma_{31}\beta_{22}\beta_{42})(Dum^{Open} + \sigma_{CI,t-1}) \\ &\quad + (\alpha_{32} + \gamma_{42}\beta_{32} + \gamma_{22}\beta_{32}\beta_{42} - \gamma_{32}\beta_{22}\beta_{42})\sigma_{FI,t-1} \\ &\quad + (\gamma_{33} + \gamma_{43}\beta_{32} + \gamma_{23}\beta_{32}\beta_{42} - \gamma_{33}\beta_{22}\beta_{42})(\sigma_{FO,t-1}) \\ &\quad + \beta_{32}(\varepsilon_{FO,t-1} + \beta_{42}\varepsilon_{FI,t-1}) + \varepsilon_{IO,t}]\end{aligned}$$

Substitute equations A5 and A7 into A1 to obtain the reduced-form.

$$\begin{aligned}\sigma_{CI,t} = & \beta_{11} \frac{\beta_{21} + \beta_{22}\beta_{41}}{1 - \beta_{22}\beta_{42}} \sigma_{CI,t} + \frac{\beta_{11}}{1 - \beta_{22}\beta_{42}} [(\alpha_{20} + \alpha_{40}\beta_{22}) \\ & + (\alpha_{21} + \alpha_{41}\beta_{22})Dum^{Open} \\ & + (\gamma_{21} + \beta_{22}\gamma_{41})\sigma_{CI,t-1} + (\gamma_{22} + \beta_{22}\gamma_{42})\sigma_{FI,t-1} \\ & + (\gamma_{23} + \beta_{22}\gamma_{43})\sigma_{FO,t-1} + \beta_{22}\varepsilon_{FO,t} + \varepsilon_{FI,t}] \\ & + \beta_{12} \frac{\beta_{31} + \beta_{32}\beta_{41} + \beta_{21}\beta_{22}\beta_{32} - \beta_{22}\beta_{31}\beta_{42}}{1 - \beta_{22}\beta_{42}} \sigma_{CI,t} \\ & + \frac{\beta_{12}}{1 - \beta_{22}\beta_{42}} [(\alpha_{30} + \alpha_{40}\beta_{32} + \alpha_{20}\beta_{32}\beta_{42} - \alpha_{30}\beta_{22}\beta_{42}) \\ & + (\alpha_{31} + \alpha_{41}\beta_{32} \\ & + \alpha_{21}\beta_{32}\beta_{42} - \gamma_{31}\beta_{22}\beta_{42})Dum^{Open} \\ & + (\alpha_{31} + \alpha_{40}\beta_{32} + \alpha_{21}\beta_{32}\beta_{42} - \gamma_{31}\beta_{22}\beta_{42})\sigma_{CI,t-1} \\ & + (\alpha_{32} + \gamma_{42}\beta_{32} + \gamma_{22}\beta_{32}\beta_{42} - \gamma_{32}\beta_{22}\beta_{42})\sigma_{FI,t-1} \\ & + (\gamma_{33} + \gamma_{43}\beta_{32} + \gamma_{23}\beta_{32}\beta_{42} - \gamma_{33}\beta_{22}\beta_{42})\sigma_{FO,t-1} \\ & + \beta_{32}(\varepsilon_{FO,t} + \beta_{42}\varepsilon_{FI,t}) + \varepsilon_{IO,t}] \\ \sigma_{CI,t} = & \frac{\beta_{11}}{A} [(\alpha_{20} + \alpha_{40}\beta_{21}) + (\alpha_{21} + \alpha_{41}\beta_{22})Dum^{Open} \\ & + (\gamma_{21} + \gamma_{41}\beta_{22})\sigma_{CI,t-1} + (\gamma_{22} + \gamma_{42}\beta_{22})\sigma_{FI,t-1} \\ & + (\gamma_{23} + \gamma_{43}\beta_{22})\sigma_{FO,t-1} + \varepsilon_{FI,t}] \\ & + \frac{\beta_{12}}{A} [(\alpha_{30} + \alpha_{40}\beta_{32} + \alpha_{20}\beta_{32}\beta_{42} - \alpha_{30}\beta_{22}\beta_{42}) \\ & + (\alpha_{31} + \alpha_{41}\beta_{32} + \alpha_{21}\beta_{32}\beta_{42} - \alpha_{31}\beta_{22}\beta_{42})Dum^{Open} \\ & + (\alpha_{31} + \alpha_{41}\beta_{32} + \alpha_{21}\beta_{32}\beta_{42} - \alpha_{31}\beta_{22}\beta_{42})\sigma_{CI,t-1} \\ & + (\alpha_{32} + \gamma_{42}\beta_{32} + \gamma_{22}\beta_{32}\beta_{42} - \gamma_{32}\beta_{22}\beta_{42})\sigma_{FI,t-1} \\ & + (\gamma_{33} + \gamma_{43}\beta_{32} + \gamma_{23}\beta_{32}\beta_{42} - \gamma_{33}\beta_{22}\beta_{42})\sigma_{FO,t-1} \\ & + \beta_{32}(\varepsilon_{FO,t} + \beta_{42}\varepsilon_{FI,t}) + \varepsilon_{IO,t}]\end{aligned}$$

where

$$A = (1 - \beta_{22}\beta_{42} + \beta_{11}\beta_{21} + \beta_{11}\beta_{22}\beta_{41} + \beta_{12}\beta_{31} + \beta_{12}\beta_{32}\beta_{41} + \beta_{12}\beta_{21}\beta_{22}\beta_{32} - \beta_{12}\beta_{22}\beta_{31}\beta_{42})$$

The preceding demonstrates that Equation 61.6 can be ‘collapsed’ to express $\sigma_{CI,t}$ in terms of lag-1 volatility variables.

References

- Au-Yeung, S. and G. Gannon. 2005. “Regulatory change and structural effects in HSIF and HSI volatility.” *Review of Futures Markets* 14, 283–308.
- Au-Yeung, S. and G. Gannon. 2008. “Modelling regulatory change v.s. volume of trading effects in HSIF and HSI volatility.” *Review of Pacific Basin Financial Markets and Policies* 11, 47–59.
- Baillie, R. and R. J. Myers. 1991. “Bivariate GARCH estimation of the optimal commodity futures hedge.” *Journal of Applied Econometrics* 6, 109–124.
- Bhattacharya, P., H. Singh, and G. Gannon. 2007. “Time varying hedge ratios: An application to the Indian stock futures market.” *Review of Futures Markets* 16, 75–104.
- Black, F., 1976. “The pricing of commodity contracts.” *Journal of Financial Economics* 3, 167–179.
- Chng, M. and G. Gannon. 2003. “Contemporaneous intraday volume, options and futures volatility transmission across parallel markets.” *International Review of Financial Analysts* 12, 49–68.
- Ederington, L. 1979. “The hedging performance of the new futures markets.” *Journal of Finance* 34, 157170.
- Engle, R. 2002. “Dynamic conditional correlation: A simple class of multivariate GARCH models.” *Journal of Business and Economic Statistics* 20, 339–350.
- Engle, R. and K. Kroner. 1995. “Multivariate simultaneous generalized ARCH.” *Econometric Theory* 11, 122–150.
- Gannon, G. 1994. “Simultaneous volatility effects in index futures.” *Review of Futures Markets* 13, 1027–66.
- Gannon, G. 2005. “Simultaneous volatility transmissions and spillover effects: U.S. and Hong Kong stock and futures markets.” *International Review of Financial Analysis* 14, 326–336.
- Gannon, G. 2010. “Simultaneous volatility transmissions and spillover effects.” *Review of Pacific Basin Financial Markets and Policies* 13, 127–156.
- Howard, C. and L. D’Antonio. 1984. “A risk-return measure of hedging effectiveness.” *Journal of Financial and Quantitative Analysis* 19, 101–112.
- Hsin, C., J. Kuo and C. Lee. 1994. “A new measure to compare the hedging effectiveness of foreign currency futures versus options.” *Journal of Futures Markets* 14, 685707.
- Kroner, K. and J. Sultan. 1993. “Time varying distributions and dynamic hedging with foreign currency futures.” *Journal of Financial and Quantitative Analysis* 28, 535–551.
- Lee, C., F. Lin and M. Chen. 2010. “International hedge ratios for index futures market: A simultaneous equations approach.” *Review of Pacific Basin Financial Markets and Policies* 13, 203–213.
- Lee, C., K. Wang and Y. Chen. 2009. “Hedging and optimal hedge ratios for international index futures markets.” *Review of Pacific Basin Financial Markets and Policies* 12, 593–610.
- Lee, W., G. Gannon and C. Yeh. 2000. “Risk and return performance of dynamic hedging models in international markets.” *Asia Pacific Journal of Finance* 3, 125–148.
- Miller, M., J. Muthuswamy and R. Whaley. 1994. “Mean reversion of Standard & Poor’s 500 Index basis changes: Arbitrage-induced or statistical illusion?” *Journal of Finance* 479–513.
- Park, T.H. and L. Switzer. 1995. “Time varying distributions and the optimal hedge ratios for stock index futures.” *Applied Financial Economics* 5, 131–137.
- Pennings, J. and M. Meulenbergh. 1997. “Hedging efficiency: A futures exchange management approach.” *Journal of Futures Markets* 17, 599–615.
- Tse, Y. and A. Tsui. 2002. “A multivariate generalized autoregressive conditional heteroscedasticity model with time varying correlations.” *Journal of Business and Economic Statistics* 20, 351–362.
- Whaley, R. 1986. “Valuation of American futures options: Theory and empirical tests.” *Journal of Finance* 41, 127–150.
- Yeh, S. and G. Gannon. 2000. “Comparing trading performance of the constant and dynamic hedge models: A note.” *Review of Quantitative Finance and Accounting* 14, 155–160.

This page intentionally left blank

Lan-chih Ho, John Cadle, and Michael Theobald

Abstract

A portfolio insurance strategy is a dynamic hedging process that provides the investor with the potential to limit downside risk while allowing participation on the upside so as to maximize the terminal value of a portfolio over a given investment horizon. This chapter firstly introduces the basic concepts and payoffs of a portfolio insurance strategy. Secondly, it describes the theory of alternative portfolio insurance strategies. Thirdly, it provides the market developments of portfolio insurance strategies and real examples of structured products. Fourthly, it addresses the implications of these strategies on the financial market stability. Finally, it empirically compares the performances of various portfolio insurance strategies during different markets and time periods.

Keywords

CPPI • Expected shortfall • OBPI • Value-at-risk

62.1 Basic Concepts of Portfolio Insurance

Portfolio insurance refers to any strategy that protects the value of a portfolio of risky assets. The risky assets can be stocks, bonds, currencies, or even alternative assets, such as commodities, real assets, hedge funds, credits etc. If the value of the risky asset declines, the insurance or hedge will increase in value to help offset the decline in price of the hedged risky assets. If the price of the risky asset increases, the increase of the insured portfolio will be less than the increase in the risky asset itself but will nevertheless still increase.

Table 62.1 illustrates how portfolio insurance works. In this example, the underlying risky asset is purchased for \$95 and \$5 is spent on portfolio insurance. The minimum amount that the insured investor can realize is \$95, but the uninsured portfolio can fall in value to a low of \$75 if the market falls. If the value

of the risky asset increases, the value of the insured portfolio will increase, but at a smaller rate. Figure 62.1 illustrates the profit and loss of the insured and uninsured portfolio.

Portfolio insurance allows market participants to alter the return distribution to fit investors' needs and preferences for risk. Figure 62.2 shows the effect of insurance on the expected returns of a portfolio. Notice that the uninsured portfolio has greater upside potential as well as greater downside risk, whereas the insured portfolio limits the downside loss to the cost of the hedge. The upside potential of the insured portfolio is always below that of the uninsured portfolio. The cost of the insurance is the lower return for the insured portfolio should prices increase. While some investors would prefer the greater upside potential that the uninsured portfolio offers, risk-averse investors would prefer the limited-risk characteristics that the hedged portfolio offers.

L.-c. Ho (✉)

Central Bank of the Republic of China, Taiwan, Republic of China
e-mail: LCHO@mail.cbc.gov.tw

J. Cadle • M. Theobald
University of Birmingham, Birmingham, UK

Table 62.1 Mechanics of portfolio insurance

Initial investment		\$100	
Cost of portfolio insurance		-\$ 5	
Amount of investment going toward securities		\$95	
Amount invested = \$100			
Value of portfolio at year (dollars)	Return on uninsured portfolio (percent)	Value of insured portfolio (dollars)	Net return on insured portfolio (percent)
75	-25	95	-5
80	-20	95	-5
85	-15	95	-5
90	-10	95	-5
95	-5	95	-5
100	0	95	-5
105	5	100	0
110	10	105	5
115	15	110	11
120	20	115	15
125	25	120	20
130	30	125	25

Fig. 62.1 Gains and losses of insured and uninsured portfolios**Fig. 62.2** Expected returns on insured and uninsured portfolios

and buys the riskless asset; if the market level rises an investor switches from the riskless to the risky asset and rallies with the market. For illustrative purposes, we construct a portfolio that comprises a risky currency, the Euro (EUR), and a risk-free currency, the US dollar (USD) overnight deposit account. For comparison purposes, we assume that the initial value of EUR in the portfolio is 25%, short positions in EUR are not allowed, but that an investor can borrow via USD to buy EUR.

62.2 Theory of Alternative Portfolio Insurance Strategies

This section introduces the mechanisms behind various portfolio insurance strategies. These strategies share a common characteristic, a convex payoff function, which implies a “buy high and sell low” rule for the risky asset. If the market level declines an investor sells a fraction of the risky asset

62.2.1 Option-Based Portfolio Insurance (OBPI)

The most popular portfolio insurance strategy is the synthetic put approach of Rubinstein and Leland (1981), also referred to as an option-based portfolio insurance (OBPI)

strategy. If an investor holds a risky asset and buys one at-the-money put option on that asset, the value of the resultant portfolio will not be less than the exercise price net of the premium at expiration. Thus, the investor effectively hedges the portfolio against downside risk. However, the implied volatility is usually higher than the historical volatility in option markets, which indicates that an actual option is more expensive than a synthetic one. Therefore, a synthetic option is often used as an alternative hedging vehicle in practice.

In a currency portfolio, a synthetic put can be created by dynamically rebalancing the portfolio between the risky (foreign) and riskless (domestic) currencies according to the delta of a put option,

$$D = e^{-r_f T} [N(d_1) - 1] \quad (62.1)$$

Specifically, the investment proportion of the risky currency in the portfolio value can be expressed as:

$$W_{SynPut} = \frac{S + D * S}{V} = \frac{Se^{-r_f T} N(d_1)}{S + P} \quad (62.2)$$

where P is the premium of a European put option on foreign currency from Garman-Kohlhagen (1983),

$$P = Xe^{-r_f T} N(-d_2) - Se^{-r_f T} N(-d_1) \quad (62.3)$$

and $d_1 = \frac{\ln(S/X) + (r - r_f + \sigma^2/2)T}{\sigma\sqrt{T}}$ and $d_2 = d_1 - \sigma\sqrt{T}$, S is the spot exchange rate, r is the domestic risk-free interest rate, r_f is the foreign risk-free interest rate, σ is the volatility of spot exchange rate return, X is the exercise price, T is the time to expiration, and $N(*)$ is the cumulative standard normal distribution function.

Assume that the initial portfolio contains 1,000,000 units of EUR. In order to make the initial value of the EUR position in the portfolio equal to 25%, an investor needs to create a synthetic put with a delta of -0.75 and sell 750,000 units of the EUR. The dollar income (\$990,075) from the EUR sold is kept in an USD cash account and earns the overnight deposit rate. Table 62.2 illustrates the adjustment process. As the EUR appreciates, the synthetic put moves less in-the-money with a delta of -0.7296 and an investor withdraws money from the USD cash account to buy more (20,407 units) EUR. On the contrary; as the EUR depreciates, the synthetic put moves further in-the-money with a delta of -0.7649 and an investor sells more (35,288 units) EUR. The daily adjustment is determined by the changes of delta.

One important parameter in the synthetic put approach is the volatility. Rendleman and O'Brien (1990), Do (2002), Do and Faff (2004), and Bertrand and Prigent (2005) use different measures of volatility, such as implied, historical and Leland's (1985) adjusted historical volatility, and discuss the effects of volatility estimation on the synthetic put strategy.

Additionally, in order to reduce transaction costs, some revisions on the rebalancing discipline are adopted, such as the time discipline with weekly/monthly rebalancing, the price discipline with adjustments according to changes in the value of the risky asset itself, or the volume discipline corresponding to changes in the number of shares that should be held. These revisions will be described in later section.

62.2.2 Constant Proportion Portfolio Insurance (CPPI)

A simplified approach, not involving complex “Greeks”, is the constant proportion portfolio insurance (CPPI) strategy developed by Black and Jones (1987) and Perold (1986), and extended to fixed-income instruments by Hakanoglu, Kopprasch and Roman (1989). In CPPI, the exposure to the risky asset, E , is always kept at the cushion times a multiplier, m . The cushion, C , is the difference between the portfolio value, V , and a protected floor value, FL , and the multiplier is constant throughout the investment period:

$$E = m * C \quad (62.4)$$

$$C = V - FL \quad (62.5)$$

The investment proportion of the risky currency in the portfolio value can be expressed as:

$$W_{CPPI} = \frac{E}{V} \quad (62.6)$$

In a portfolio of securities, the floor is usually set as the discount price of a zero-coupon bond, which approaches the par value at the end of the investment horizon. In a currency portfolio, the floor is set as the forward rate, with a maturity equal to the investment horizon, that appreciates with time, that is, $F_t = F_0 * \exp(r_0 * t)$, where $F_0 = S_0 * \exp((r_0 - r_f) * T)$. Note that when the domestic risk-free rate is higher than the foreign risk-free rate, the forward rate is at a premium, which would result in short-selling of the risky asset at the beginning of the investment horizon, that is, $E = m * C = m * (V - FL) = m * Units * (S - F) < 0$. In order to make the initial value of the EUR position in the portfolio equal to 25%, a discount factor (DF) is needed, and the multiplier¹ also needs to be trimmed at the beginning of investment horizon. Thus, the synthetic floor is set as:

¹ The magnitude of the multiplier depends on the discount factor. The lower the discount factor, the lower the multiplier in order to keep the initial exposure fixed at 25%, i.e. $E = m * (V - FL)$.

Table 62.2 Daily adjustment process of portfolio insurance with synthetic put

Synthetic put	EURUSD S	Delta	EUR Amt sold (-)	EUR asset USD value	EUR asset % (4) = (3)/(9)	\$ Income of EUR sold (5)	USD Cum. income (6) = (5) + (7)	Interest income (7)	USD asset % (8) = (7)/(9)	Portfolio USD value (9) = (3) + (6)	Portfolio return% (10) = d(9)/(9)
2007/1/1	1.3201	-0.750000	-750,000	\$330,025	25.0 %	\$990,075	\$990,075	\$145	75.0 %	\$1,320,100	
2007/1/2	1.3272	-0.729593	20,407	\$358,884	27.1 %	-\$27,084	\$963,137	\$142	72.9 %	\$1,322,020	0.15 %
2007/1/3	1.3170	-0.764881	-35,288	\$309,651	23.5 %	\$46,474	\$1,009,753	\$148	76.5 %	\$1,319,404	-0.20 %

Table 62.3 Daily adjustment process of constant proportion portfolio insurance

CPPI	EURUSD S	Floor discount factor (DF) = 0.94; multiplier (m) = 5.24592							
		Portfolio USD value	Floor level	EUR asset USD value	EUR amount	EUR asset %	USD asset USD value	USD asset %	Portfolio return%
		(1)	(2)	(3) = ((1)–(2)) [*] m	(4)	(5) = (3)/(1)	(6) = (1)–(3)	(7) = (6)/(1)	(8) = d(1)/(1)
2007/1/1	1.3201	\$1,320,100	1.2572	\$330,025	250,000	25.0%	\$990,075	75.0%	
2007/1/2	1.3272	\$1,322,020	1.2574	\$338,752	255,238	25.6%	\$963,137	74.4%	0.15%
2007/1/3	1.3170	\$1,319,562	1.2577	\$324,510	246,401	24.6%	\$1,009,753	75.4%	-0.19%

$$F_t = DF * F_0 * \exp(r_0 * t) \quad (62.7)$$

Table 62.3 illustrates the adjustment process. As EUR appreciates, the portfolio value increases more than the floor level increases, the cushion increases, and investors buy more (5,238 units) EUR, vice versa. There are various market developments in CPPI mechanism with additional features, such as constraints on the investment level, constraints on leverage, variable floors, and variable multipliers etc., which will be introduced in later section.

62.2.3 Risk-Based Portfolio Insurance (RBPI)

The idea of risk management has become widespread and has been applied to the asset allocation issue. By dynamically controlling for downside risk while maximizing the expected return of a portfolio, the concept of the modern risk-based asset allocation process is analogous to that of the classic portfolio insurance strategy. Zhao and Ziemba (2000) are the first to explore the portfolio payoffs between the two approaches. There are basically two popular measures of downside risk, one is the Value-at-Risk (VaR) and the other more coherent one is the Expected Shortfall (ES). Accordingly, there are two risk-based portfolio insurance (RBPI) strategies.

62.2.3.1 VaR-Based Portfolio Insurance

VaR-based portfolio insurance is a strategy that permanently controls the shortfall risk of the portfolio. The allocation to the risky asset is adjusted each day so that the shortfall probability – the probability of realizing a portfolio return (R_P) that falls below a pre-specified threshold (R) at the end of the investment period – does not exceed a target value, α (say 5%):

$$\text{Prob}(RP < -R) \leq \alpha \quad (62.8)$$

To operationalize the shortfall risk, Herold, Maurer and Purschaker (2005) use the lower partial moment of order zero, which is equivalent to VaR, and assume a normally distributed portfolio returns:

$$LPM_0(R_P) = N\left(\frac{\tau - u}{\sigma}\right) \quad (62.9)$$

$$R_P = W * R_A + (1 - W)^\sim * R_F \quad (62.10)$$

where u and σ are the mean and the volatility of portfolio returns, respectively, and τ is the required portfolio return. R_A and R_F are the return of the risky and the riskless asset, respectively. Controlling for a fixed shortfall probability, the dynamic allocation process is solved for the weight of the risky asset so that the portfolio return is always higher than the required return (i.e., VaR):

$$NVaR_{\alpha,t}(R_P) = u_t(R_P) - N^{-1}(\alpha)\sigma_t(R_P) \quad (62.11)$$

Table 62.4 illustrates the daily adjustment process. Since the VaR of a portfolio return does not change dramatically at each day during a certain period of time, the frequency of adjustment is much less than that in traditional portfolio insurance strategies. However, as EUR depreciates further, the VaR of a portfolio return increases, and the allocation to the risky asset is suggested to decrease from 25% to 24.9%, an investor sells EUR.

In comparison with the traditional portfolio insurance strategy, Herold et al. (2005) show that the VaR-based model can be regarded as a generalized version of CPPI with a dynamic and time-varying implied multiplier. The risky currency investment proportion is then given by:

$$W_{VaR} = \frac{\tau}{-Z_\alpha * \sigma} \quad (62.12)$$

where Z_α is the α -quantile of the standard normal distribution and the process drift is assumed to be equal to zero at the daily differencing interval. The implied multiplier of the VaR model is obtained by:

$$\begin{aligned} m^{impl} &= \frac{E}{C} = \frac{W * V}{\sim} = \frac{C/V}{Z_\alpha * \sigma} * \frac{V}{C} = \frac{1}{Z_\alpha * \sigma} \\ &= \frac{1}{VaR(R_P)} \end{aligned} \quad (62.13)$$

where $\tau = -C/V$ is expressed in percentage terms. Thus, the inverse of the CPPI multiplier can be interpreted as the

Table 62.4 Daily adjustment process of VaR-based portfolio insurance

Control VaR	Portfolio USD value	Portfolio USD EUR Adj. rule	EUR asset amount	EUR asset USD value	EUR asset %	USD deposit adjust (+)	Cumulated USD amount	Interest income	USD asset %	Portfolio return %
(1)	(2)	(3) = (2) * IntAmt	(4) = (3) * \$	(5) = (4) / (1)	(6) = d(3) * \$	(7) = (6) + (7)	(8)	(9) = (7)/(1)	(10) = d(1)/(1)	
2007/1/1	\$1,320,100	25.0%	250,000	\$330,025	25.0%	\$990,075	\$145.2	75.0%		
2007/1/2	\$1,322,020	25.0%	250,000	\$331,800	25.1%	\$990,220	\$146.3	74.9%	0.15%	
2007/1/3	\$1,319,617	25.0%	250,000	\$329,250	25.0%	\$990,367	\$145.3	75.0%	-0.18%	
2007/1/4	\$1,317,612	24.9%	249,276	\$326,152	24.8%	\$991,459	\$145.1	75.2%	-0.15%	

maximum loss or worst case return that is allowed to occur over the next period. Bertrand and Prigent (2001) propose that the upper bound on the multiplier can be determined by the extreme value theory.

62.2.3.2 ES-Based Portfolio Insurance

ES-based portfolio insurance is a strategy that permanently controls the expected shortfall of the portfolio. The expected shortfall is defined as the expected value of the loss of a portfolio in a certain percentage of worst cases within a given holding period. The allocation to the risky asset is adjusted each day so that the expected shortfall does not exceed a target value.

Following the idea of Herold et al. (2005), Hamidi, Jurczenko and Maillet (2007) propose a conditional CPPI multiplier that links the traditional CPPI strategy with the RBPI strategy. The conditional CPPI multiplier is determined by keeping the risk exposure of a portfolio constant, and the risk exposure can be defined either by the VaR or by the ES:

$$m^{cond} = \frac{1}{VaR_{\alpha}(R_P)} \text{ or } = \frac{1}{ES_{\alpha}(R_P)} \quad (62.14)$$

By assuming a normally distributed portfolio return, the expected shortfall and the VaR are scalar multiples of the standard deviation. There will be no differences across portfolio strategies employing variance, VaR and ES risk measures. Therefore, Ho et al. (2011) use the historical distribution of portfolio returns to operate the ES-based portfolio insurance strategy:

$$HES_{\alpha,t}(R_P) = -E[R_P | R_P < -HVaR_{\alpha,t}(R_P)] \leq R \quad (62.15)$$

where,

$HVaR_{\alpha,t}(R_P) = -\text{Percentile}(R_{P_{t-260}}, \dots, R_P; 5\%) \leq R$ among which $HVaR_{\alpha,t}(R_P)$ is the historical VaR of portfolio returns at date t at the $1-\alpha\%$ confidence level, $R_{P_{t-260}}, \dots, R_P$, indicates the daily portfolio return series given a certain weight of the risky asset during the past year, and $E[*]$ is the expectation operator.

Table 62.5 illustrates the daily adjustment process. Since the ES of a portfolio return does not change dramatically at each day during a certain period of time, the frequency of adjustment is also much less than that in the traditional portfolio insurance strategies.

As mentioned at the beginning of this section, all the portfolio insurance strategies have a “buy high and sell low” rule for the risky asset. It encounters a potential limit called “cash-lock” or “cash-out”. That is, if the

market drops substantially an investor sells all fraction of the risky asset and locks in cash, the portfolio will never have a chance to rebound when market recovers. There are market variations to avoid this limit, which will be provided in later section.

62.3 Market Developments

In this section, the history of portfolio insurance strategy will be described, the recent market modifications in CPPI mechanisms and real examples of CPPI structured products will also be provided.

62.3.1 History of Portfolio Insurance

Derivatives markets did not exist in 1970s, asset managers were required to use dynamic asset allocation techniques such as CPPI to preserve capital. Since the beginning of 1980, significant amount of the world equity portfolio were managed in accordance to CPPI (or OBPI) until the 1987 stock market crash, where the portfolio insurance technique was blamed to be a pro-cyclical mechanism.

In 1990s, the fast expanding derivatives markets made CPPI less interesting for asset managers, and CPPI was merely used in the structured products world as a capital protection methodology for hedge funds. At the end of 1990s, there was an increased usage of CPPI for equity and fixed income portfolios. However, the burst of Internet bubble in year 2000 resulted in many CPPIs going into cash-locked.

Since 2001, low interest rate environment and high implied volatility made portfolio insurance as a methodology for providing capital protection more interesting again. CPPI re-emerged due to low structuring and trading costs. Besides, non-conventional CPPI with advantageous modifications for investors expanded.

According to Pain and Rand (2008), OBPI investments have not been popular, which reflects the difficulty in explaining options to investors. The CPPI strategy, on the other hand, is much more prevalent and stemming from a broadening in the asset classes for which investors need principal protection. Many of principal-protected structured notes are not only designed to link the performance of traditional assets, such as stocks, currencies, interest rates and bonds, but also invest in alternative risky assets, such as hedge funds, fund of hedge funds, credit derivatives, commodities, real estates, private equities, and any combination of the above assets.

Table 62.5 Daily adjustment process of ES-based portfolio insurance

Control ES	EURUSD S	Portfolio		EUR asset USD value	EUR asset % USD value	EUR asset % adjust (+)	USD deposit USD amount	Cumulated USD amount	Interest income	USD asset % return%	
		EUR	Adj. rule								
2007/1/1	1,3201	\$1,320,100	25.0%	250,000	\$330,025	25.0%		\$990,075		\$145.2	75.0%
2007/1/2	1,3272	\$1,322,020	25.0%	250,000	\$331,800	25.1%	\$0	\$990,220		\$146.3	74.9%
2007/1/3	1,3170	\$1,319,617	25.2%	251,613	\$331,374	25.1%	-\$2,124	\$988,242	\$145.0	74.9%	-0.18%

Source: MTN-i.

Source: MTN-i.

Fig. 62.3 Structured note issuance by type of risky asset

Figure 62.3 Panel A shows the evolution of shares of structured note issuance by type of risky asset. The share of notes linked to equity and alternative assets (such as commodities etc.) have increased significantly from 2002 to 2007. In 2007, the shares of currencies and equities are both around 40%, alternative assets occupy more than 10% and bonds have the least share. Figure 62.3 Panel B further illustrates the evolution of issuance of structured notes linked to alternative assets. The total issuance has grown five times, from around US\$ 5 billion in 2002 to over US\$ 45 billion in 2007.

As for market participants, according to Pain and Rand (2008), portfolio insurance products are more prevalent in Europe than in the United States. The key issuers (sellers) are typically large investment banks that can provide the necessary structuring and marketing expertise. The main investors include both institutional and retail clients, such as pension funds, insurance companies, private banks who purchase products for onward sale to their clients, and high net wealth individuals. Among which, the institutional investors are especially important in continental Europe.

62.3.2 Recent Modifications in CPPI Mechanisms

Since the re-emergence of portfolio insurance strategies, CPPI investments have evolved to incorporate various different features. Of particular importance are the key components in the design of CPPI investments, i.e., the floor, the multiplier, and the exposure to risky assets.

62.3.2.1 Modifications in Floor

Ratchet floor: The performance of CPPI investments is price dependent, any gains at a particular point in time may still be lost if the underlying asset price subsequently falls. To address this, products with a “ratchet” mechanism have been introduced to lock in a proportion of upside performance. More specifically, the floor can be set as a percentage of the historical maximum net asset value of the portfolio. That is, the floor jumps up with the portfolio value in order to reduce the risky asset allocation when the market peaks. The time-invariant portfolio protection (TIPP) strategy proposed by Estep and Kritzman (1988) reflects this variation.

Margin floor: The converse to the above case is when the market falls substantially for the cushion to approach zero, the exposure to the risky asset also approaches zero. Under a conventional CPPI, this leads to “cash-out” where the portfolio is fully invested in the risk-free asset, with no possibility of regaining any exposure. One method to counter this is to adjust the starting floor value, by augmenting this by a margin, which can later be used to help regain some exposure after a near cash-out situation. This feature is included in the Structured Note Example (1) below.

Straight-line floor: The floor in a conventional CPPI is a zero-coupon bond, which is sensitive to the level of interest rates. When interest rates fall, the floor would rise and the allocation switches away from the risky asset. This in turn would limit the subsequent potential upside from the CPPI. However, this sensitivity can be removed by allowing the

floor to vary linearly with time. The Structured Note Example (3) contains this feature.

62.3.2.2 Modifications in Multiplier

Rather than having a constant multiplier in a conventional CPPI, dynamic portfolio insurance (DPI) allows for the multiplier to vary over time in relation to the volatility of the risky asset and reflects investors' appetite for risk. In fact, DPI is a cushion management technique that quantifies the level of risk born by the investment in the risky asset. There is often a maximum level for the multiplier, which can be determined by stress testing on the returns of the risky asset using extreme value theory (EVT). The risk-based portfolio insurance strategies in the earlier section reflect this feature.

62.3.2.3 Modifications in the Exposure to Risky Assets

Constraints on the investment level: Another method to avoid the “cash-out” situation when a market falls is to incorporate a minimum level of investment in the risky asset. On the contrary, to avoid unbounded investment in the risky asset as a market rallies, a maximum investment level can also be imposed. This feature can be found in Examples (1), (3) and (4).

Constraints on leverage: Exposure to the risky asset of more than the initial available funds can be achieved by allowing borrowing. There may be constraints on how much can be borrowed. This feature is incorporated in Examples (1) and (4).

Volatility Caps: Some CPPI products include mechanisms that allow the percentage exposure to the risky asset to be reduced if its realized volatility exceeds a certain level. This feature is embedded in Example (2), when realized volatility is greater than the implied volatility, which leads to the value of Reserve Account smaller than 4.5%, the Note stops investing in the Risky Asset and switches into zero coupon bond.

62.3.3 Examples of CPPI Structured Products

Many of the issuances of principal-protected products are designed as medium-term structured notes or deposits, with maturities ranging from 5 to 15 years. The model offers the flexibility to build in additional features, such as zero-coupon, fixed or contingent coupons, and any variations mentioned above. Table 62.6 lists some real examples of CPPI structured products.

62.4 Implications for Financial Market Stability

62.4.1 Amplification of Market Price Movements

The portfolio insurance strategies mentioned in this chapter share a common “buy high and sell low” rule for the risky asset. When the underlying asset markets move in one particular direction, either trending up or down, these actions could conceivably have feedback effects in markets that amplify price developments. If the underlying asset markets are deep and liquid, the feedback effects may be limited. However, if the underlying asset markets are less liquid (for example, CPPI products linked to hedge funds on credit derivatives), even small actions may reinforce market prices. Moreover, some underlying assets that appear less correlated in normal conditions may become more correlated in stress situations when CPPI products all look to reduce risky positions simultaneously. Taken together the stress situations together with the inherently less liquid nature of certain underlying asset markets, the feedback impacts would be large.

Duarte (2008) shows that not only the risky asset prices are amplified, the dynamic hedging strategy adopted by MBS portfolio managers is analogous to a CPPI mechanism, which also intensifies the price movements of riskless assets such as Treasury Notes. Suppose, for example, that an MBS portfolio manager hedges the portfolio duration risk with a short position in Treasury Notes. If interest rates drop, the MBS portfolio duration decreases due to a higher probability of refinancing. As a result, the manager will have a portfolio with negative duration. To adjust portfolio duration back to zero, the manager must buy Treasury Notes. If, on the other hand, interest rates increase, the MBS portfolio duration increases and the manager must short additional Treasury Notes. In other words, the dynamic hedging strategy for MBS portfolio makes the manager buy Treasury Notes when prices are going up and sell Treasury Notes when prices are going down. This hedging behavior has the effect of reinforcing both the movement of Treasury Notes prices and their volatility. Table 62.7 shows some statistics on mortgage-related and Treasury securities. Since year 2000, the outstanding amount of residential mortgage-related security becomes larger than that of Treasury Debt. Provided that bond prices are affected by flows in the Treasury market, the huge MBS hedging flows will have a big impact on the riskless bond prices.

Table 62.6 Examples of CPPI structured products

Product	(1) Lehman brothers best profile SPA note
Protection	100% at maturity
Currency/tenor	USD/7 years
Participation Rate (PR)	50%
Each year end coupon (Cpn_N)	At the end of year 1–6, the Note may pay a coupon with an amount as Cpn_N = PR * Max[0%; Max(BA1_N, BA2_N, BA3_N)-100%] Where BAi_N is the value of the ith Balanced Account at the end of the Nth year After coupon payment, each of the 3 BAi will be adjusted by deducting the coupon amount for the relevant year
Redemption Amount (RA)	At maturity, the Note will redeem with an amount calculated as RA = Max[100%; Max(BA1_F, BA2_F, BA3_F)] Where BAi_F is the value of the ith Balanced Account at maturity
Balanced account	Three portfolios dynamically allocated between Premium assets, Safe Asset and leverage borrowing facilities, according to a CPPI mechanism
Premium assets	In respect of each Balance Account, a Basket of fund composed of BA1 (Growth): 50% Equity + 30% Emerging Bond + 20% Global Bond BA2 (Balanced): 1/3 Equity + 1/3 Emerging Bond + 1/3 Global Bond BA3 (Defensive): 20% Equity + 30% Emerging Bond + 50% Global Bond
Underlying	Equity: Merrill Lynch Emerging Europe Fund Emerging Bond: ABN AMRO Global Emerging Bond Fund Global Bond: Templeton Global Bond Fund
CPPI mechanism	
Bond floor	Zero Coupon Bond: Initial Level [75%]
Multiplier	5x
Exposure to risky assets	Initial [125%] (= 5 * (100–75%)) Min Exposure [10%], Max Exposure [150%]; Max Leverage [50%]
Product	(2) Lehman brothers AREVO note
Protection	100% at maturity
Currency/Tenor	AUD/2.5 years or USD/5.5 years
Participation Rate (PR)	100%
Reserve account (RA(t))	At the valuation date of each month (t), the value of Reserve Account is RA(t) = PR * [Index(t)/Index(t-1) – Strike Price] + LIBOR(t) Where strike price is 100.1% and the Reserve Account is accumulated to maturity given no cash-out event
Cash-out trigger	4.5% If at the valuation date of any month, the value of Reserve Account is smaller than 4.5%, the Note stops investing in the Index and switches into zero coupon bond
Redemption amount	If there is no cash-out event, the Note will redeem with an amount as RA = 100% + Max[RA(F); 0%] Where RA(F) is the cumulated value of the Reserve Account at maturity If cash-out event occurs, the Note will redeem with an amount as RA = 100%
Underlying	S&P500 Volatility Arbitrage Index [Bloomberg: SPARBV Index] The Index records the value of an Arbitrage Relative Volatility (AREVO) strategy, which systematically sells implied volatility and buys realized volatility through Variance Swaps
CPPI mechanism	
Bond floor	Synthetic Zero Coupon Bond: Initial Level [83.5%]
Multiplier	1x
Exposure to risky assets	Initial [13.5%] (= 1 * (100–83.5%) – upfront fee 3%)
Product	(3) Credit Suisse principal protected note
Protection	100% at maturity
Currency/tenor	EUR/8 years
Participation Rate (PR)	100%
Reference Portfolio Value (RPV(t))	The Reference Portfolio is defined for calculating the Note Final Redemption Amount and comprises the following assets in proportions as determined by application of the Rebalancing Event (1) The Fund Portfolio (FP) (2) The Fixed Income Portfolio (FIP) On each Valuation Day (t), the Reference Portfolio Value is calculated as If W(t-1) > 100% $RPV(t) = (1 - Fee * N(t)/365) * [W(t-1) * FP(t)/FP(t-1) + (1-W(t-1)) * (1 + (LIBOR(t-1) + Spread) * N(t)/360)] * RPV(t-1)$ If W(t-1) < = 100% $RPV(t) = (1 - Fee * N(t)/365) * [W(t-1) * FP(t)/FP(t-1) + (1-W(t-1)) * (FIP(t)/FIP(t-1))] * RPV(t-1)$

(continued)

Table 62.6 (continued)

Rebalancing process	A Reference Portfolio Rebalancing Event occurs if, on any Valuation Day (t), either of the following two tests is met $W(t) > (\text{Target Exposure}(t) + \text{Band Del})$ $W(t) < (\text{Target Exposure}(t) - \text{Band Lev})$ In which case, the weight within the Reference Portfolio will be adjusted on the second Valuation Day following such Valuation Day (t) $W(t + \text{lag}) = \text{Target Exposure}(t)$; Otherwise $W(t + \text{lag}) = W(t)$
Target exposure	Where $W(0) = W(1) = 100\%$, lag is 2, Band Del and Band Lev are 5% The target exposure to the Fund Portfolio on each valuation day (t) $\text{TE}(t) = \text{Min}\{\text{MaxE}, \text{Max}[\text{MinE}, \text{Multiplier}^*(\text{RPV}(t) - \text{BF}(t))/\text{RPV}(t)]\}$ Where MaxE = 175%, MinE = 0%, Multiplier = 4
Underlying	Fund Portfolio: To be determined [TBD] in EUR Fixed Income Portfolio: The synthetic EUR discounted deposits will redeem on the Final Valuation Date at 100% of its notional amount
CPPI mechanism	
Bond floor	Synthetic Zero Coupon Bond: Initial Level [75%], Final Level [100%] On each month end (t), Bond Floor (BF(t)) is defined by a straight line between the initial and the final valuation dates
Multiplier	4x
Exposure to risky assets	Initial [100%] ($= 4^* (100 - 75\%)$) Min Exposure [0%], Max Exposure [175%]
Product	(4) Deutsche bank principal protected deposit
Protection	100% at maturity
Currency/tenor	TWD/5 years
Participation Rate (PR)	Dynamically adjusted
Balanced account NAV (NAV(t)%)	The initial Principal Amount (NAV(0)% of TWD 1,000,000 will be dynamically allocated between (1) db X-Harmony II Index (the “Fund Shares”), initial allocation [63%] (2) TWD Zero Coupon Bonds, initial allocation [37%], i.e. BF(0)% = 90.55% (3) FX Swap: rolling 1-month FX swap to buy/sell USD/TWD executed through the onshore swap market Each Month (t), the percentage of Exposure to Fund Shares is equal to $E(t)\% = 6.67^* \text{Distance}(t)\% = 6.67^* (\text{NAV}(t)\% - \text{BF}(t)\%)$ Subject to a minimum exposure = 20% If $E(t)\% = 100\%$, all assets will be invested in Fund Shares If $E(t)\% > 100\%$, borrowing will be made subject to a maximum of 100% of initial Principal Amount, charged at USD LIBOR + 0.65% p.a. If the Distance(t)% ever falls below 5% (a “Trigger Event”), all Fund Shares will be sold and the Balanced Account will only invest into Zero Coupon Bonds until maturity
Rebalancing process	To allow stability of participation, an upper and lower rebalancing band are designed
Redemption Amount (RA)	At maturity, the Deposit will redeem with an amount calculated as $RA = \text{Max}[100\%; \text{NAV}(F)\%/\text{NAV}(0)\%]^* \text{Outstanding Principal Amount}$
Underlying	db X-Harmony II Index The index tracks 3 funds of hedge funds, expertly managed by leading advisers
CPPI mechanism	
Bond floor	Zero Coupon Bond: Initial Level [37%]
Multiplier	6.67x
Exposure to risky assets	Initial [63%] Min Exposure [20%], Max Exposure [200%]; Max Leverage [100%]

Fortunately, according to Pain and Rand (2008), market contacts reveal that the amount of portfolio insurance-related dynamic hedging flows still remain modest relative to the size of the corresponding underlying asset markets, even in those new asset classes. Moreover, market contacts do not perceive portfolio insurance as a significant factor during the 2007 financial market turmoil as that perceived as the driving force during the 1987 stock market crash.

62.4.2 Gap Risk

The biggest potential risk of implementing a portfolio insurance strategy is that the payoffs are particularly vulnerable to sudden huge drops in the risky asset prices before the portfolio can be rebalanced. In such cases, the value of the insured portfolio would fall below the floor; however, a hard guarantee, such as 100% principal protection, to the

Table 62.7 Statistics on mortgage-related and treasury securities

	1995	1999	2000	2001	2002	2003
Outstanding residential mortgage-related security						
Agency MBSs	1,554	2,252	2,439	2,770	3,089	3,364
Nonagency MBSs	224	455	500	591	692	843
Total	1,779	2,707	2,939	3,362	3,781	4,207
Outstanding US treasury debt						
Bills	761	737	647	811	889	929
Notes/bonds	2,531	2,429	2,184	2,017	2,170	2,470
Total	3,292	3,166	2,831	2,828	3,059	3,399

investors must be fulfilled at the end of investment horizon. Therefore, the issuers of CPPI products would suffer a gap risk. In particular, if the issuers issue several CPPI products written on different underlying assets, and those seemingly uncorrelated assets suddenly become much more

correlated in stressed conditions (such as the credit crunch led by subprime mortgage crisis since September 2007), then the scale of the gap risk may be very much underestimated. The unexpected huge losses may jeopardize the issuers and the stability of financial markets.

Figure 62.4 shows two of the simulated outcomes of Example (3). Assume that the price of the underlying risky asset follows a geometric Brownian Motion with a drift of 7% (p.a.) and a volatility term. When the volatility increases from 0% to 30%, the reference portfolio value would fall below the bond floor; however, a 100% principal protection to the investors must be fulfilled at the end of investment horizon. Therefore, the issuers would suffer a gap risk.

In theory, the issuer of CPPI products can hedge such exposure to gap risk by options. The issuer needs to model the likely worst-case move in the risky asset price before the

Fig. 62.4 Simulated performances of structured note example (3)

next rebalancing opportunity and build the cost of this implicit option into the premiums and fees charged to the investors or provided by capital. But, in practice, the pricing of such options can be quite complex, because the issuer does not exactly know the underlying asset price processes and their correlations in stressed markets. Furthermore, it is difficult for the issuers to find available options through which to hedge their exposures.

Pain and Rand (2008) report that some issuers of CPPI products create securities that package up the gap risk and sell these to investors, including private banks and funds. But these structured derivatives are not popular due to the complicated nature of risk. Other issuers seek to limit their exposure to gap risk by other imprecise hedging vehicles or so-called proxy hedging. But, this in turn exposes the issuers to the basis risk.

62.5 Empirical Comparison of Alternative Portfolio Insurance Strategies

In the late 1980s and early 1990s, much of the research in this area focused on simulated comparisons of the performances among alternative portfolio insurance strategies. In the 2000s, most studies use empirical data to analyze the circumstances where one strategy would outperform the others based on some modifications on certain portfolio insurance mechanisms, such as volatility input, rebalancing intervals etc. The performances are typically evaluated by floor protection – whether they achieve the desired floor at the end of the investment horizon, the cost of insurance – the opportunity cost of forfeiting upward markets, and the Sharpe ratio. Listed below are some of the studies that have appeared in academic journals.

62.5.1 Zhu and Kavee (1988)

They evaluate and compare the performances of the two traditional portfolio strategies, the synthetic put approach of Rubinstein and Leland (1981) and the constant proportion approach of Black and Jones (1987). They employ a Monte Carlo simulation methodology, assuming log normally distributed daily returns with an annual mean return of 15% and paired with different values for market volatility, in order to discover whether these strategies can really guarantee the floor return and how much investors have to pay for the protection.

Both strategies are able to reshape the return distribution so as to reduce downside risk and retain a certain part of the upside gains. However, they demonstrate that a certain degree of protection can be achieved at a considerable cost. There are two types of costs in implementing a portfolio

insurance strategy. The first is the explicit cost, that is, the transaction costs. The other is the implicit cost, which is the average return forgone in exchange for protection against the downside risk. When the market becomes volatile, the protection error of the synthetic put approach increases, and the transaction costs may be unbearable. On the contrary, while the constant proportion approach may have lower transaction costs, its implicit cost may still be substantial.

62.5.2 Perold and Sharpe (1988)

Using simulated stocks and bills prices, they examine and compare how the four dynamic asset allocation strategies, namely, the buy-and-hold, constant mix, CPPI and OBPI, perform in bull, bear and flat markets and in volatile and not-so-volatile markets.

CPPI and OBPI strategies sell stocks as the market falls and buy stocks as the market rises. This dynamic allocation rule represents the purchase of portfolio insurance and has a convex payoff function, which results in a better downside protection and a better upside potential than a buy-and-hold strategy. However, they do worse in relatively trendless, volatile markets.

On the contrary, a constant mix strategy – holding a constant fraction of wealth in stocks – buys stocks as the market falls and sells them as it rises. This rebalancing rule effectively represents the sale of portfolio insurance and has a concave payoff function, which leads to less downside protection than, and not as much upside as, a buy-and-hold strategy. However, it does best in relatively trendless and volatile markets.

They suggest that no one particular type of dynamic strategy is best in all situations. Financial analysts can help investors understand the implications of various strategies, but they cannot, and should not, choose a strategy without a substantial understanding of an investor's circumstances and desires.

62.5.3 Rendleman and O'Brien (1990)

They address the issue that the mis-estimation of volatility input can have a significant impact on the final payoffs of a portfolio using a synthetic put strategy. In an OBPI strategy, the daily portfolio adjustments depend on the delta of the put option on the risky asset. In the original Black and Scholes (1973) valuation equation, the delta at each day is a function of the following variables:

$$D_t = f(S_t, \bar{k}_0, \bar{r}_0, \sigma_0, T) \quad (62.16)$$

where S_t is the price of the risky asset at date t , k_0 the strike price, r_0 the annual continuously compounded riskless rate of interest, σ_0 the ex-ante volatility parameter at the beginning of the insurance period, and T the maturity of the option.

Assume that at the beginning of the insurance period, one manager predicts a high-volatile market and a 20% annualized volatility, while a second manager believes a low-volatile market and a 10% volatility. The delta for the first manager is higher which means he would buy more insurance and allocate less to a position in the risky asset. Assume that the ex-post volatility turns out to be 10%. The second manager will have made the proper allocation between risky and riskless assets. In contrast, the high-estimate manager will have invested too little in the risky asset. This misallocation would lose the opportunity of participating in the price appreciation in a strong market. Thus, a manager who underestimates volatility will typically end up buying less insurance than is necessary to ensure a given return, while a manager who overestimates volatility will buy more insurance than is necessary and forgo gains.

As for the issue of portfolio rebalancing, they examine adjustment frequencies by time intervals, namely, daily, weekly, monthly and bi-monthly. The effect (error) is measured as the difference of the horizon insurance values between non-continuous and continuous trading. They suggest that weekly rebalancing produces an amount of error that appears to be tolerable by most portfolio managers.

More importantly, they address the biggest potential risk of implementing portfolio insurance strategies – the gap risk, by simulating the performance of the OBPI strategy over the period of the October 1987 market crash. They indicate that most insured portfolios would have fallen short of their promised values because the managers would not be able to adjust the portfolio in time before a big drop in the market. The gap risk will be discussed further in the financial stability section.

62.5.4 Loria, Pham and Sim (1991)

They simulate the performance of a synthetic put strategy using futures contracts based on the Australian All Ordinaries Index for the period from April 1984 to March 1989. Their study contains 20 consecutive non-overlapping 3-month insurance periods whose expiration dates coincide with the expiration dates of each SPI futures contract traded on the Sydney Futures Exchange. Four implementation scenarios are examined: a zero floor versus five percent floor which correspond to a portfolio return of 0% and -5% per annual, respectively; and a realized volatility versus Leland's (1985) modified volatility. They report that there is no perfect guarantee of loss prevention under any scenario. Even in the scenario with a 5% floor and modified

volatility, two out of 20 contracts do not meet the desired floor. In addition, the OBPI strategy is most effective under severe market under severe market conditions. In other periods characterized by insignificant market declines, the value of the insured portfolio is below that of the market portfolio. They suggest futures mispricing may be one potential culprit for this outcome.

62.5.5 Do and Faff (2004)

This empirical paper is an extension of Loria et al. (1991). They examine two approaches (the OBPI and CPPI) and conduct simulations across two implementation strategies (via Australia stock index and bills, and via SPI futures and stock index). Furthermore, they consider the use of implied volatility as an input into the model, and the use of a zero floor versus five percent floor. The dataset consists of 59 non-overlapping 3-month insurance periods, which span from October 1987 to December 2002. Thus, their key contributions relative to Loria et al. (1991) are the examination of a futures-based CPPI, a fine-tuned algorithm that allows for dividend payments, the consideration of ex ante volatility information, and more up to date data.

In terms of floor protection, the futures-based portfolio insurance implementation generally dominates its index-and-bill rival in both floor specifications, which reflects the low transaction costs in the futures market. Furthermore, the perfect floor protection is possible when implied volatility is used rather than using ex-post volatilities. From the cost of insurance perspective, the futures-based strategy generally induces a lower cost of insurance than its index-and-bill rival in both floor specifications, which reflects the same reason as above. However, the cost of insurance is higher when implied volatility is used compared to ex-post volatilities. The possible explanation is that the implied volatility is often higher than the same period ex-post volatility, which results in over-hedging. As for the performances between the OBPI and CPPI approaches, there is no strong evidence to distinguish between them. Within the futures-based implementation, the synthetic put appears to dominate the CPPI with respect to floor protection, while the latter appears to slightly outperform in terms of upside participation.

They also examine whether portfolio insurance strategies work under stress conditions by assessing the strategies' effectiveness during tranquil and turbulent periods. Tranquil periods are defined as ones that return more than -4% and have a realized volatility of less than 15%; violation of either one or both of these conditions is regarded as indicating a turbulent period. All portfolio insurance strategies achieve 100% floor protection during tranquil periods whereas the futures-based OBPI approach records the highest portfolio

return. During turbulent times, futures-based portfolio insurance continues to perform quite well. The 1987 stock market crash makes the assessment difficult because of trading halts. However, assuming the futures continued to trade during that crisis, from the algorithm's perspective, the futures-based CPPI maintains a positive return, while the OBPI results in a negative return.

62.5.6 Cesari and Cremonini (2003)

This study is an extensive comparison of a wide variety of traditional portfolio insurance strategies. There are basically five dynamic asset allocation strategies: (1) buy-and-hold (BH), (2) constant mix (CM), (3) constant proportion (without and with the lock-in of profits, CP and CPL), (4) the option-based approach (with three variations, BCDT, NL, PS), and (5) technical strategy (with two kinds of stop-loss mechanism, MA and MA2), therefore, nine strategies in total are considered.

For each strategy, eight measures for risk, return and risk-adjusted performance are calculated, namely, mean return, standard deviation, asymmetry, kurtosis, downside deviation, Sharpe ratio, Sortino ratio and return at risk. The strategies are then compared in different market situations (bear, no-trend, bull markets) and with different market volatility periods (low, medium and high periods), taking into account transaction costs and discrete rebalancing of portfolios. The three market situations are defined accordingly if market average returns fall into the three ranges: $(-30\%, -5\%)$, $(-5\%, +5\%)$, $(+5\%, +30\%)$, and the three ranges for the volatile periods are: $(10\%, 15\%)$, $(15\%, 25\%)$, $(25\%, 30\%)$. Transaction costs are treated in two ways: a proportional cost to the value traded, and a correction to the Leland's (1985) option volatility. Two main rebalancing disciplines are used: a time discipline with weekly adjustment, and a price discipline with adjustment only when prices are increased/decreased by 2.5% with respect to the previous rebalance time.

Monte Carlo simulations of MSCI World, North America, Europe and Pacific stock market returns show that no strategy is dominant in all market situations. However, in bear and no-trend markets, CP and CPL strategies appear to be the best choice. In a bull market or in no-trend but with high volatility market, the CM strategy is preferable. If the market phase is unknown, CP, CPL and BCDT strategies are recommended. In addition, these results are independent of the volatility level and the risk-adjusted performance measure adopted.

62.5.7 Herold, Maurer and Purschaker (2005)

By constructing a fixed income portfolio, in which the risky asset is the JPMorgan government bond index and

the riskless asset is cash (1-month yield), they compare the hedging performances between the traditional CPPI strategy and the risk-based (specifically, VaR-based) strategy with a 1 year investment horizon that begins at each year from 1987 to 2003. CPPI avoids losses in the bear years of 1994 and 1999. The mean return is inferior to (about 40 bp below) that of the risk-based strategy. CPPI also produces a higher turnover.

62.5.8 Hamidi, Jurczenko and Maillet (2009)

Although they propose a conditional CPPI multiplier determined either by VaR or by ES, only a VaR-based measure is studied in this empirical work, and the ES measure is absent for future research.

The data set contains 29 years of daily returns of the Dow Jones Index, from 2 January 1987 to 20 May 2005, 4641 observations in total. They use a rolling window of 3,033 returns to estimate the VaR, and there are 1,608 VaRs in the out-of-sample period. They resort to eight methods of VaR calculation: one non-parametric method using the historical simulation approach; three parametric methods based on distributional assumptions, namely, the normal VaR, the RiskMetrics VaR based on the normal distribution, and the GARCH VaR based on the Student-t distribution; four semi-parametric methods using quantile regression to estimate the conditional autoregressive VaR (CAViaR), namely, the symmetric Absolute Value CAViaR, the Asymmetric Slope CAViaR, the IGARCH(1,1) CAViaR, and the Adaptive CAViaR.

According to the 1,608 back-testing results, the Asymmetric Slope CAViaR is the best model to fit the data. After having calculated the VaR values, the conditional multipliers can be determined. The estimations spread between 1.5 and 6, which are compatible with multiple values used by practitioners in the market (between 3 and 8).

Using the time-varying CPPI multipliers estimated by different methods, and a "multi-start" analysis – the fixed 1-year investment horizon beginning at every day of the out-of-sample period, they find that the final returns of these insured portfolios are not significantly different.

62.5.9 Ho, Cadle and Theobald (2011)

This empirical study presents a complete structure of comparing traditional portfolio insurance strategies (OBPI, CPPI) with modern risk-based portfolio insurance strategies (VaR-, ES-based RBPI). By constructing a currency portfolio, in which the risky asset is the Australian dollar and the riskless asset is a U.S. dollar overnight deposit, they compare the dynamic hedging performances between the traditional and the modern strategies with a 1-year investment horizon that begins at each year from 2001 to 2007.

When implementing the OBPI strategy, the delta is calculated based on the modified Black-Scholes formula,

$D_t = f(S_t, \bar{k}_0, r_t, \sigma_t, T)$. That is, daily annualized historical volatilities are used as inputs in the put-replication process instead of the constant ex-ante or the implied volatility in the original model to mitigate the volatility misestimation problem. Besides, the latter two parameters would make the portfolio daily returns more volatile. The interest rates are also updated daily for the same reason. When CPPI is implemented, the possible upper bounds of the multiplier are examined via the extreme value theory, which ranges from 4 to 6 corresponding to different confidence levels. When risk-based approaches are employed, both a historical distribution and a normal distribution with exponentially weighted volatility of risky asset returns are assumed. A daily rebalancing principle is adopted in their research without any modification to show the original results of hedging.

The performances are evaluated from six differing perspectives. In terms of the Sharpe ratio and the volatility of portfolio returns, the CPPI is the best performer, while the VaR based upon the normal distribution is the worst. From the perspective that the return distribution of the hedged portfolio is shifted to the right and in terms of both the average and the cumulative portfolio returns across years, the ES-based strategy using the historical distribution ranks first. Moreover, the ES-based strategy results in a lower turnover within the investment horizon, thereby saving transaction costs.

Conclusion

A portfolio insurance strategy is a dynamic hedging process that provides the investor with the potential to limit downside risk while allowing participation on the upside so as to maximize the terminal value of a portfolio over a given investment horizon. This paper looks at the basic concept of portfolio insurance, the alternative dynamic hedging strategies available to the portfolio manager, the recent market developments on the principal-protected structured products, the implications of portfolio insurance on financial market stability, and finally, the empirical comparison of the performances of various portfolio insurance strategies.

References

- Ameur, H. B. and J. L. Prigent. 2006. "Portfolio insurance: determination of a dynamic CPPI multiple as function of state variables." Thema University of Cergy, Working paper.
- Ameur, H. B. and J. L. Prigent. 2011. "CPPI method with a conditional floor." *International Journal of Business* 16 (3), 218–230.
- Bertrand, P. and J. L. Prigent. 2001. "Portfolio insurance: the extreme value approach to the CPPI method." Thema University of Cergy, Working paper 2001-A13.
- Bertrand, P. and J. L. Prigent. 2004. "Portfolio insurance strategies: a comparison of standard methods when the volatility of the stock is stochastic." Thema University of Cergy, Working paper 2004-46.
- Bertrand, P. and J. L. Prigent. 2005. "Portfolio insurance strategies: OBPI versus CPPI." *Finance* 26 (1), 5–32.
- Bertrand, P. and J. L. Prigent. 2006. "Omega performance measure and portfolio insurance." Thema University of Cergy, Working paper.
- Black, F. and R. Jones. 1987. "Simplifying portfolio insurance." *Journal of Portfolio Management*, 48–51.
- Black, F. and M. Scholes. 1973. "The pricing of options and corporate liabilities," *Journal of Political Economy* 81, 637–659.
- Cesari, R. and D. Cremonini. 2003. "Benchmarking, portfolio insurance and technical analysis: a Monte Carlo comparison of dynamic strategies of asset allocation." *Journal of Economic Dynamics & Control* 27, 987–1011.
- Do, B. H. 2002. "Relative performance of dynamic portfolio insurance strategies: Australian evidence." *Accounting and Finance* 42, 279–296.
- Do, B. H. and R. W. Faff. 2004. "Do futures-based strategies enhance dynamic portfolio insurance?" *The Journal of Futures Markets* 24 (6), 591–608.
- Duarte, J. 2008. "The causal effect of mortgage refinancing on interest rate volatility: empirical evidence and theoretical implications." *The Review of Financial Studies* 21 (4), 1689–1731.
- Estep, T. and M. Kritzman. 1988. "TIPP: Insurance without complexity." *Journal of Portfolio Management* 14 (4), 38–42.
- Garman, M. B. and S. W. Kohlhagen. 1983. "Foreign currency option values." *Journal of International Money and Finance* 2, 231–237.
- Hakanoglu, E., R. Kopprasch and E. Roman. 1989. "Constant proportion portfolio insurance for fixed-income investment: a useful variation on CPPI." *Journal of Portfolio Management* 15 (4), 58–66.
- Hamidi B., E. Jurczenko and B. Maillet. 2009. "A CAViaR modelling for a simple time-varying proportion portfolio insurance strategy." *Bankers, Markets and Investors*. September–October, 4–21.
- Herold, U., R. Maurer and N. Purschaker. 2005. "Total return fixed-income portfolio management: a risk-based dynamic strategy." *Journal of Portfolio Management*, Spring, 32–43.
- Ho, L. C., J. Cadle and M. Theobald. 2011. "An analysis of risk-based asset allocation and portfolio insurance strategies." *Review of Quantitative Finance and Accounting* 36 (2), 247–267.
- Leland, H. 1985. "Option pricing and replication with transaction costs." *Journal of Finance* 40, 1283–1301.
- Loria, S., T. M. Pham and A. B. Sim. 1991. "The performance of a stock index futures-based portfolio insurance scheme: Australian evidence." *Review of Futures Markets* 10 (3), 438–457.
- Pain, D. and J. Rand. 2008. "Recent developments in portfolio insurance." *Bank of England Quarterly Bulletin*, Q1, 37–46.
- Perold, A. R. 1986. "Constant proportion portfolio insurance." Harvard Business School, Working paper.
- Perold, A. R. and W. F. Sharpe. 1988. "Dynamic strategies for asset allocation." *Financial Analysts Journal* 44 (1), 16–27.
- Rendleman, R. J. Jr. and T. J. O'Brien. 1990. "The effects of volatility misestimation on option-replication portfolio insurance." *Financial Analysts Journal* 46(3), 61–70.
- Rubinstein, M. and H. E. Leland. 1981. "Replicating options with positions in stock and cash." *Financial Analysts Journal* 37, 63–72.
- Zhao, Y. and W. T. Ziemba. 2000. "A dynamic asset allocation model with downside risk control." *Journal of Risk* 3 (1), 91–113.
- Zhu, Y. and R. C. Kavee. 1988. "Performance of portfolio insurance strategies." *Journal of Portfolio Management* 14 (3), 48–54.

This page intentionally left blank

Kyung-Jin Choi, Dongcheol Kim, and Soon-Ho Kim

Abstract

This article reviews the methodologies of testing asset pricing models which are dominantly used in the literature; time-series regression tests and cross-sectional regression tests. We provide some explanations for the test procedure of time-series regression tests and cross-sectional regression tests. We discuss individual *t*-test, the joint *F*-test by Gibbons, Ross, and Shanken (*Econometrica* 57:1121–1152, 1989) and tests based on the generalized method of moments estimation. We also explain the two-pass test methodology and discuss the errors-in-variables problem which occurs inevitably in the two-pass methodology.

Keywords

Asset pricing models • Cross-sectional tests • Time-series tests

63.1 Introduction

It is very important to determine an appropriate asset pricing model since it is essential in estimating cost of capital for firms and discount rates for project cash flows and evaluating the performance of managed portfolios, etc. Since Sharpe (1964) proposed Capital Asset Pricing Model (CAPM), many theoretical and empirical asset pricing models have been suggested in the literature. In particular, numerous empirical asset pricing models have been suggested with some arguments. It is important, therefore, to determine an asset pricing model among these that describes well the intertemporal and cross-sectional dynamics of asset returns. To do so, it is essential to apply a correct test procedure.

This article reviews the methodologies of testing asset pricing models (see also Kim 2011). We provide some

explanations for two testing methodologies dominantly used in the literature; time-series regression tests and cross-sectional regression tests. Time-series tests focus on the intertemporal explanatory power of returns on given factors for returns on test assets returns and on the pricing error of the given asset pricing model. Meanwhile, the cross-sectional tests focus on the explanatory power of factor loadings for asset returns in the cross-section. We explain individual *t*-test and the joint *F*-test by Gibbons, Ross, and Shanken (1989) which are used in time-series tests. We also explain the two-pass test methodology that is used in cross-sectional test, and discuss the errors-in-variables problem which occurs inevitably in the two-pass methodology. Moreover, we provide some explanations of tests based on the generalized method of moments estimation and tests based on the Hansen-Jagannathan (1997) distance.

This article is organized as follows. Section 63.2 explains time-series regression tests, Section 63.3 discuss tests based on the generalized method of moments estimation, and Section 63.4 explains cross-sectional regression tests and discusses the errors-in-variables problem. Section 63.5 concludes.

K.-J. Choi (✉) • D. Kim • S.-H. Kim
Korea University Business School, Anam-dong, Sungbuk-ku,
Seoul 136-701, South Korea
e-mail: jinisrolling@gmail.com; kimdc@korea.ac.kr;
gotoworld@korea.ac.kr

63.2 Time-Series Tests

63.2.1 The Factor Model

Consider the following return generating process of the N assets. The returns of an asset i are generated by the following linear equation

$$R_{it} - R_{ft} = \alpha_i + \beta'_i F_t + \varepsilon_{it}, \quad (63.1)$$

where R_{it} is the return on the asset i ($i = 1, \dots, N$) at time t ($t = 1, \dots, T$), R_{ft} is the risk-free return, ε_{it} is the residual or idiosyncratic return with mean zero and covariance matrix Σ_ε , β_i is a $(K \times 1)$ vector of the factor loadings, and F_t is a $(K \times 1)$ vector of the factor portfolio returns. If the model (63.1) is well-specified, the equilibrium pricing equation is described as

$$E(r_{i,t}) = \gamma' \beta_i \quad (63.2)$$

where γ is a $(K \times 1)$ risk premia vector (the j -th element γ_j is the risk premium of the j -th risk factor), $r_{i,t}$ is the return of asset i in excess of the riskless rate of return ($= R_{it} - R_{ft}$). The above pricing equation of (63.2) has one restriction that the intercepts should be zero. The intercept from the time-series factor model of Equation 63.1 is interpreted as the pricing error. It is also dubbed the Jensen alpha. Thus, if $\alpha_i = 0$ for all test assets, we interpret this as evidence that supports the validity of a given factor model or the mean-variance efficiency of a given portfolio (or a linear combination of given factor portfolios).

63.2.2 Individual t-Test

The typical examples of time-series tests using Equation 63.1 are Black, Jensen and Scholes (1972) (hereafter BJS) and Fama and French (1993). BJS estimate the time-series regression model of Equation 63.1 for each of test assets and examine whether the intercept estimate α_i is significantly different from zero to test the validity of the CAPM. They use ten beta-sorted portfolios as test assets. Fama and French (1993) also estimate Equation 63.1 with three stock factor portfolios and two bond market portfolios by using 25 size-BM sorted portfolios as test assets. These two studies and many other studies use individual t -statistic of the intercept estimates to test the validity of a given factor model.

63.2.3 Joint F-Test

To test whether the intercept estimates of the time-series regression 63.1 are jointly different from zero, Gibbons, Ross, and Shanken (1989) (hereafter GRS) develop an F -tests. If the given asset pricing model or factor model is well-specified, the intercept estimates should not be different from zero. Therefore GRS F -statistic is to test a joint hypothesis $H_0 : \alpha = (\alpha_1, \alpha_2, \dots, \alpha_N)' = 0$. Since the null hypothesis indicates that some linear combination of the factor portfolios is on the mean-variance efficiency boundary, the GRS test is in fact to test whether the linear combination of the factor portfolios is on the mean-variance efficient boundary.

Assuming the error terms are jointly normally distributed with mean zero and nonsingular error covariance matrix Σ_ε , GRS suggest the following test statistic for the null hypothesis:

$$W = \frac{[T(T - N - K)]}{[N(T - K - 1)]} \left[\frac{\widehat{\alpha}' \widehat{\sum}_\varepsilon^{-1} \widehat{\alpha}}{1 + \widehat{\vartheta}^2} \right] \sim F(N, T - N - K), \quad (63.3)$$

where $\widehat{\sum}_\varepsilon$ is the unbiased residual covariance matrix, $\widehat{\vartheta}^2 = \bar{F}' \widehat{\sum}_F^{-1} \bar{F}$, \bar{F} is a $(K \times 1)$ vector of average returns of the factor portfolios ($= (1/T) \sum_{t=1}^T F_t$), $\widehat{\sum}_F$ is the covariance matrix of the factor portfolio returns. Here, $\widehat{\vartheta}$ is the ex post maximum Sharpe ratio of the K factor portfolios. The GRS test statistic of Equation 63.3 has a nice geometric interpretation. Since $\widehat{\alpha}' \widehat{\sum}_\varepsilon^{-1} \widehat{\alpha} = \widehat{\vartheta}^{*2} - \widehat{\vartheta}^2$ where $\widehat{\vartheta}^*$ is the ex post maximum Sharpe ratio of the N test assets and the K factor portfolios, the GRS test statistic equals

$$W = \frac{[T(T - N - K)]}{[N(T - K - 1)]} \left[\left(\frac{1 + \widehat{\vartheta}^{*2}}{1 + \widehat{\vartheta}^2} \right) - 1 \right] \sim F(N, T - N - K). \quad (63.3a)$$

Thus the GRS test determines whether $|\widehat{\vartheta}^{*2}|$ is statistically greater than $|\widehat{\vartheta}^2|$. As the squared Sharpe ratio of the tangency portfolio constructed from factor portfolios, $\widehat{\vartheta}^2$, decreases, the GRS test statistic increases, which is evidence against the mean-variance efficiency of some linear combination of the factor portfolios. If the given factor model is the one-factor model with the market index portfolio such as Standard and Poors 500 Index, the GRS test is to test the mean-variance efficiency of the given market index portfolio.

63.3 Tests Based on Generalized Methods of Moments (GMM)

63.3.1 Introduction of the GMM

The time-series tests based on individual t -tests and the GRS tests assume that asset returns or the error terms of Equation 63.1 are normally distributed. It is well-known, however, that asset returns are not normally distributed. In this circumstance, the generalized method of moments (GMM) developed by Lars Hansen (1982) is useful. The GMM refers to the estimation which uses the sample moment conditions from the population moment conditions. The main advantage of the GMM is that it makes empirical tests of an economic theory possible under a general framework. Specifically, the GMM makes nonlinear asset pricing models be empirically testable without linearization. The GMM is computationally convenient without strong distributional assumptions, and thus it can be used under serial correlation and conditional heteroskedasticity in making inferences. Moreover, it does not have to assume data generating processes. These advantages are the reason that the GMM is one of the most frequently applied methodologies in finance.

It should be mentioned, however, that the GMM estimators are only asymptotically valid. Ferson and Foerster (1994) find that a two-stage GMM approach tends to reject the models too often in a moderate sample size. Arellano and Bond (1991) also find that the estimated standard errors of the GMM estimators are severely downward biased in a small sample size. Ahn and Gadarowski (2004) show that asset pricing tests based on the GMM estimation reject the correct model too often. In other words, like other tests based on asymptotic estimators, tests based on the GMM estimation have too large Type I error.

63.3.2 Overview of the GMM Estimation

An economic model can be specified as a vector of population moment conditions: $E[g(x_t, \theta)] = E[g_t(\theta)] = 0$, where x_t is a vector of P variables for $t = 1, \dots, T$, and θ is a parameter vector of K unknown parameters, $g(\cdot)$ is a vector of N functions, with the necessary order condition for identification such that $K \leq N$. Since the order condition is a necessary condition for identification, a failure of the order condition means that the model is not identified. When the model is over-identified, Hansen's (1982) J test can be implemented as using the over-identifying restrictions. The exactly identified model cannot be tested whether the model is correctly specified or not.

Let $g_T(\theta) = \frac{1}{T} \sum_{t=1}^T g_t(\theta)$ be the corresponding sample moments to the population moments. In the asset pricing test framework, $g_T(\theta)$ can be interpreted as a vector of pricing errors. Then, the GMM estimator $\hat{\theta}$ for θ minimizes the following quadratic function with respect to θ .

$$Q = [g_T(\theta)]' W [g_T(\theta)], \quad (63.4)$$

where W is a weighting matrix which is the positive definite. The weighting matrix W implies the weight to be given for each moment. If W is an identity matrix, the GMM treats all moments symmetrically. This means that all assets have the same degree of importance in estimating the parameters and that the objective function Q is simply to minimize the sum of squared pricing errors.

Hansen (1982) proposes the optimal weighting matrix as follows. The optimal weighting matrix produces the estimates with the smallest asymptotic variance.

When $E[g_t(\theta)] = plim_{T \rightarrow \infty} \frac{1}{T} \sum_{t=1}^T g_t(\theta) = p_{T \rightarrow \infty}^{lim} g_T(\theta)$ and the central limit theorem is applied,

$$\sqrt{T}g_T(\theta) \xrightarrow{d} N(0, V) \text{ as } T \rightarrow \infty, \quad (63.5)$$

where $V = \sum_{j=-\infty}^{\infty} E[g(x_t, \theta) g(x_{t+j}, \theta)']$ which is a nonsingular covariance matrix. V is the spectral density matrix of $g_T(\theta)$. When $W = V^{-1}$, Hansen (1982) finds that the GMM estimates are efficient. A lower bound for the asymptotic variance of the GMM estimates can be achieved as choosing $W = V^{-1}$. Hansen (1982) shows that the asymptotic distribution of the GMM estimator is given by

$$\sqrt{T}(\hat{\theta} - \theta) \xrightarrow{d} N(0, (D'V^{-1}D)^{-1}) \text{ as } T \rightarrow \infty, \quad (63.6)$$

$$\text{where } D = E\left[\frac{\partial g_t(\theta)}{\partial \theta'}\right] = p_{T \rightarrow \infty}^{lim} \frac{\partial g_T(\theta)}{\partial \theta'}.$$

To calculate the efficient GMM estimate, the consistent estimator \hat{V} is needed. Newey and West (1987) and Cochrane (2005) show the estimation of V in form of spectral density matrix. A two-stage procedure can be employed to obtain the efficient GMM estimator. In the first-stage, a consistent estimator \hat{V} is obtained by using the identity matrix as the weighting matrix. In the second-stage, the efficient GMM estimator can be produced using \hat{V}^{-1} as the weighting matrix. Cochrane (2005) and Hayashi (2000) describe in details. Tests for the model misspecification can be implemented as examining the extent of the pricing errors $g_T(\hat{\theta})$. Hansen (1982) proposes J -statistics as follows

$$J = Tg_T(\hat{\theta})V^{-1}g_T(\hat{\theta}) \text{ and } J \xrightarrow{d} \chi^2(N - K) \text{ as } T \rightarrow \infty. \quad (63.7)$$

If the model is exactly identified, then $J = 0$.

Generally, the efficient GMM estimates are known to have poorer small sample properties. The model misspecification test based on the efficient GMM estimates also rejects the null hypothesis too often. Therefore, sufficiently large number of time-series return observations (T) relative to the number of assets (N) is required to obtain the consistent estimators. As the number of assets becomes large relatively to T , it is difficult to estimate the precise covariance matrix of returns. To avoid this problem, one approach is to group the assets into a small number of portfolios. Ferson and Foerster (1994) show that a GMM approach still tends to reject the models too often in moderate sample size. Other solutions are also proposed to improve the inference problem caused by the underestimation of the standard error of the GMM estimator. Ren and Shimotsu (2009) propose an improved method to compute the weighting matrix by applying the shrinkage method (Ledoit and Wolf (2003)). Windmeijer (2005) suggests the correction term to generate the more precise estimator of the standard error. Windmeijer (2005) adjusts the bias from the extra variation in small samples and reports the improved results.

63.3.3 Moments Conditions for the Asset Pricing Tests

Once the moment conditions are identified, the estimation and the inference are straightforward. Generally, the optimization is performed by the numerical method. The closed-form solutions for the parameters are obtained only for some special cases in the GMM method.

The GMM method can be used for both the beta representation and the stochastic discount factor (SDF) representation in the asset pricing model. The asset pricing model under the beta representation is as follows:

$$E[r_t] = \gamma_1 \beta \text{ or } E[R_t] = \gamma_0 + \gamma_1 \beta, \quad (63.8)$$

where r_t is the excess return, R_t is the raw return, γ_0 is the return of the zero beta asset, γ_1 is the factor risk premium, and $\beta [= \text{Cov}(R_t, f_t) / \text{Var}(f_t)]$ is the sensitivity of the asset return to the factor. The SDF representation is given by

$$E[r_t m_t] = 0 \text{ or } E[R_t m_t] = 1, \quad (63.9)$$

where m_t is referred to as a stochastic discount factor. For example, the stochastic discount factor is given by $m_t = \lambda_0 + \lambda_1 f_t$ for a one-factor linear pricing model. If the model is true, then $m_t \in M_t$, where M_t is the set of the true stochastic discount factors.

The SDF representation using the GMM becomes popular in testing asset pricing models, since it can be used within the general framework to analyze either linear or nonlinear pricing models. However, there are some concerns that the generality of the SDF method using the GMM comes at the cost of efficiency in two aspects; estimation of the parameters and power in the specification tests. Kan and Zhou (1999) point out that the SDF method using the GMM has two problems when asset returns are generated by a linear factor model. The first is that the risk premium estimate from the SDF method is not reliable. The second problem is that the model specification test using the SDF method has too low power in detecting the misspecified model. But Jagannathan and Wang (2002) argue that the SDF method using the GMM is asymptotically as efficient as the beta method using the GMM in estimating the risk premium, and that the model specification test based on the SDF is also as powerful as the one based on the beta method using the GMM. They argue that Kan and Zhou's (1999) conclusion is inappropriate in that they ignored the risk premium measures in the two methods not identical and that they assumed the factor is predetermined. Jagannathan and Wang (2002) consider explicitly the additional moments about the SDF method and the transformation between the risk premium parameters in order to make a fair comparison between the two methods.

Let F_t and R_t be a vector of K risk factors and a vector of N test asset returns respectively. The pricing model can be denoted as

$$E[R_t] = \gamma \mathbf{1} + B \Gamma, \quad (63.10)$$

where γ is the nonzero return of the zero-beta asset, $\mathbf{1}$ is an $(N \times 1)$ vector of ones, R_t is an $(N \times 1)$ vector of raw returns for the test assets, B is the factor loadings of the following time-series regression, $R_t = \varphi + B f_t + \varepsilon_t$, the error term ε_t has zero mean and uncorrelated with the factors f_t . Then $\varphi = \gamma \mathbf{1} + B(\Gamma - \mu_f)$, where μ_f is the mean of the factors. Using this restriction, the following restrictions can be obtained,

$$R_t = (\gamma \mathbf{1} + B \Gamma - B \mu_f) + B f_t + \varepsilon_t \quad (63.11)$$

$$E[\varepsilon_t] = 0 \quad (63.12)$$

$$E[\varepsilon_t f'_t] = 0. \quad (63.13)$$

Now, the following $N + NK + K$ moment conditions can be made,

$$E[R_t - \gamma \mathbf{1} - B(\Gamma - \mu_f + f_t)] = 0 \quad (63.14)$$

$$E[[r_t - \gamma 1 - B(\Gamma - \mu_f + f_t)]f_t'] = 0 \quad (63.15)$$

$$E[f_t - \mu_f] = 0. \quad (63.16)$$

Then, the unknown parameters to be estimated are γ , Γ , B , and μ_f . When the factor is the return on a portfolio of traded assets, it implies $\Gamma = \mu_f$ and the moment conditions are reduced as follows,

$$E[R_t - \gamma 1 - Bf_t] = 0 \quad (63.17)$$

$$E[(R_t - \gamma 1 - Bf_t)f_t'] = 0. \quad (63.18)$$

The moment conditions for the SDF representation can be derived from the linear asset pricing model. Using $E[R_t] = \gamma 1 + B\Gamma$ and $B = \Sigma_{Rf}\Sigma_{ff}^{-1}$, the following equation can be obtained

$$E\left[R_t\left(\frac{1}{\gamma} + \frac{\Gamma'\Sigma_{ff}^{-1}\mu_f}{\gamma} - \frac{\Gamma'\Sigma_{ff}^{-1}}{\gamma}f_t\right)\right] = 1. \quad (63.19)$$

Then, the following SDF representation can be produced

$$E[R_t m_t] = 1, \quad (63.20)$$

where $m_t = \lambda'x_t$, $\lambda = [\lambda_0 \lambda_1 \dots \lambda_k]'$, and $x_t = [1 f_t]'$. Using these moment conditions, the parameters can be estimated, and the specification test can be implemented. The closed-form solution is known as follows.

$$\hat{\lambda} = (\hat{D}\hat{V}^{-1}\hat{D})\hat{D}\hat{V}^{-1}\bar{r}, \quad (63.21)$$

where $\hat{D} = (1/T) \sum_{t=1}^T R_t x_t'$, $\bar{r} = (1/T) \sum_{t=1}^T r_t$, and \hat{V} is a consistent estimator in Equation 63.5. The moment conditions for the conditional asset pricing are provided by Harvey (1989, 1991), Ferson and Harvey (1993), Jagannathan and Wang (1996), and Cochrane (1996).

63.3.4 The Hansen-Jagannathan Distance

Hansen and Jagannathan (1997) develop a distance metric which is referred as the Hansen-Jagannathan (HJ)-distance. They propose how to measure the distance between a true stochastic discount factor and the implied stochastic discount factor. The HJ-distance can be interpreted as the normalized maximum pricing error of the model for the test assets. If the implied stochastic discount factor from the model is included in the set of true stochastic

discount factor, then the HJ-distance is zero and the pricing error is none. To compute the HJ-distance, we can use simply the inverse of the second moment of the test asset returns as the weighting matrix, $E(R_t R_t')^{-1}$. They also provide the distribution of the HJ-distance.

The HJ-distance is defined as follows

$$\delta = \text{Min } ||y_t - m_t|| \text{ with respect to } m_t, \quad (63.22)$$

where $E(m_t R_t) = 1$, R_t is the raw returns, y_t is a candidate SDF and $m_t \in M_t$, where M_t is the set of true SDF's. The measure of distance is the usual norm. The minimization problem can be written as the Lagrangian minimization problem

$$\delta^2 = \underset{m \in L^2, m \geq 0}{\text{Min}} \sup_{\tau \in R^n} \left\{ E(y_t - m_t)^2 - 2\tau'E(m_t R_t) - 1 \right\}, \quad (63.23)$$

where δ is the minimum distance from the candidate SDF to the true pricing kernel, L^2 is the space of all random variables with finite second moments. Hansen and Jagannathan (1997) show the following relation

$$y_t - m_t^* = \tau^* R_t, \quad (63.24)$$

where m_t^* and τ^* are the solutions for the Lagrangian minimization problem, and $\tau^* = E(R_t R_t')^{-1}E(y_t R_t - 1)$. Therefore, the HJ-distance is

$$\delta = ||y_t - m_t^*|| = \left[\tau^* E(R_t R_t') \tau^* \right]^{\frac{1}{2}}. \quad (63.25)$$

Using $\tau^* = E(R_t R_t')^{-1}E(y_t R_t - 1)$, the following equation can be produced.

$$\delta = \left[E(y_t R_t - 1)' E(R_t R_t')^{-1} E(y_t R_t - 1) \right]^{\frac{1}{2}}, \quad (63.26)$$

where the pricing errors $g_t(\theta)$ can be defined as $E(y_t R_t - 1)$ here. Equation 63.26 is exactly the same as \sqrt{Q} of Equation 63.4 with the weighting matrix $E(R_t R_t')$. The sample analog can be as follows

$$\hat{\delta} = [g_T(\theta)]' \hat{G}^{-1} [g_T(\theta)], \quad (63.27)$$

where $\hat{G} = (1/T) \sum_{t=1}^T R_t T_t'$, and $G = E(R_t R_t')$.

The HJ-distance means the smallest distance between the candidate SDF the true SDF. It can also be interpreted as the maximum pricing error of the considered test assets. Consider the following equations

$$\begin{aligned} |E(y_t R_{it}) - E(m_t^* R_{it})| &= |E[(y_t - m_t^*) R_{it}]| \\ &\leq E[(y_t - m_t^*)^2]^{\frac{1}{2}} E[R_{it}^2]^{\frac{1}{2}}. \end{aligned} \quad (63.28)$$

The Cauchy-Schwartz inequality is applied to the last term. Then, Equation 63.25 can be rewritten as follows

$$\delta = \|y_t - m_t^*\| \geq \frac{|E(y_t R_{it}) - E(m_t^* R_{it})|}{\|R_{it}\|}. \quad (63.29)$$

Therefore, the HJ-distance can also be interpreted as the normalized maximum pricing error for the considered test assets.

We estimate a vector of the unknown parameters θ and conduct the model specification test using the typical GMM procedure as follows

$$\hat{\theta}^{HJ} = \arg \min_{\theta} [g_T(\theta)]' \hat{G}^{-1} [g_T(\theta)]. \quad (63.30)$$

The distribution of $\hat{\theta}^{HJ}$ is the same as in Equation 63.6. However, the distribution of the model specification test statistic, which is T times the square of the HJ-distance, is not equal to that of the Hansen's J -statistic. Jagannathan and Wang (1996) suggest that the distribution of $T[g_T(\hat{\theta}^{HJ})]^2$ is a linear combination of χ^2 (63.1) variables. The distribution for the null hypothesis that the HJ-distance δ is zero is given by

$$T[\delta(\hat{\theta}^{HJ})]^2 \xrightarrow{d} \sum_{j=1}^{N-K-1} \varphi_j \pi_j \text{ as } T \rightarrow \infty, \quad (63.31)$$

where π_j is a random variable that follows χ^2 (63.1), and φ_j is the nonzero eigenvalues of the following matrix

$$\begin{aligned} \Lambda = V^{1/2} G^{-1/2} &\left(I - (G^{-1/2})' D (D' G^{-1} D)^{-1} D' G^{-1/2} \right) \\ &(G^{-1/2})' (V^{1/2}), \end{aligned} \quad (63.32)$$

where $V^{1/2}$ and $G^{1/2}$ are the upper triangular matrices in the Cholesky decompositions of V and G . Jagannathan and Wang (1996) suggest that the empirical p -value can be obtained by comparing $T[\delta(\hat{\theta}^{HJ})]^2$ to $\sum_{j=1}^{N-K-1} \varphi_j \pi_j$ which is computed as random draws from a χ^2 (63.1) distribution. The empirical p -value of the HJ-distance can be computed from the following function.

$$\text{Empirical p-value} = \frac{1}{I} \sum_{i=1}^I f(x_i), \quad (63.33)$$

where $x_i = \left(\sum_{j=1}^{n-k-1} \varphi_j \pi_{ji} \right) - T[g_T(\hat{\theta}^{HJ})]^2$, $f(x_i)$ is the function which returns 1 if $x_i \geq 0$ and 0 otherwise. Jagannathan and Wang (1996) set I to 5000 in their paper. According to Ahn and Gadarowski (2004), tests based on this empirical p -value reject too often the correct models, since the computation of the empirical p -value depends on the eigenvalues from the estimate of Λ and \hat{V} has the poor finite sample property.

63.3.5 An Equality Test for the HJ-Distance

Kan and Robotti (2009) develop the method to test the HJ-distance equality of the two competing linear asset pricing models. They analyze the case of both the nested and non-nested models whether the HJ-distances of the two competing models are equal. This section introduces the general case when both non-nested models are misspecified and the both stochastic discount factors are not equal.

Let y_1 and y_2 be two competing models. δ_1 and δ_2 of Equation 63.22 in the two models are nonzero. All subscript means the model type. Let $d_t = q_{1t} - q_{2t}$, where $q_{1t} = 2u_{1t}y_{1t} - u_{1t}^2 + \delta_1^2$, $q_{2t} = 2u_{2t}y_{2t} - u_{2t}^2 + \delta_2^2$ with $u_{1t} = g_1' G^{-1} R_t$ and $u_{2t} = g_2' G^{-1} R_t$. Then

$$\sqrt{T} [\hat{\delta}_1^2 - \hat{\delta}_2^2 - (\delta_1^2 - \delta_2^2)] \xrightarrow{d} N(0, v_d), \quad (63.34)$$

where $v_d = \sum_{j=-\infty}^{\infty} E[d_t d_{t+j}]$ and $d_t = 2u_{1t}y_{1t} - u_{1t}^2 - 2u_{2t}y_{2t} + u_{2t}^2$. Under the null hypothesis $H_0 : \delta_1^2 = \delta_2^2 \neq 0$,

$$\sqrt{T} (\hat{\delta}_1^2 - \hat{\delta}_2^2) \xrightarrow{d} N(0, v_d) \quad (63.35)$$

63.4 Cross-Sectional Tests

63.4.1 A Risk Premia Estimation Through Two-Pass Regressions

Traditional asset pricing theories such as the CAPM (Sharpe, 1964; Lintner, 1965; Black, 1972), the APT (Ross, 1976), the Intertemporal CAPM (Merton, 1973), and the Consumption CAPM (Breeden, 1979) imply that the difference in expected returns across assets should be explained by their covariances with (systematic) risk factors or their factor loadings. When asset returns are generated from a K -factor model, their expected returns are represented by a linear

combination of the factor loadings or betas, as in Equation 63.2,

$$E(r_{it}) = \gamma' \beta_i \text{ for } i = 1, 2, \dots, N. \quad (63.2)$$

Since the factor loadings, β_i , are not directly observable, it is natural to test the cross-sectional relation between expected returns and factor loadings in two stages. In the first stage, beta estimates are obtained from time-series regressions of Equation 63.1,

$$r_{it} = R_{it} - R_{ft} = \alpha_i + \beta_i' F_t + \varepsilon_{it}, E(\varepsilon_{it}|F_t) = 0. \quad (63.36)$$

In practice, beta estimates in the first stage regression are computed using the OLS and are given as follows

$$\hat{\beta}_i = \widehat{\text{Var}(F)}^{-1} \widehat{\text{Cov}(F, r_i)}, \quad (63.37)$$

where $\widehat{\text{Var}(F)} = (1/T) \sum (F_t - \bar{F})'(F_t - \bar{F})$ and $\widehat{\text{Cov}(F, r_i)} = (1/T) \sum (F_t - \bar{F})(r_{it} - \bar{r}_i)$. In the second stage, one runs a cross-sectional regression (CSR) of excess average returns of N assets on their estimated betas obtained from the first stage,

$$\bar{r} = \hat{\beta}' \gamma + e, \quad (63.38)$$

where \bar{r} is an $(N \times 1)$ average returns, $\hat{\beta} = [\hat{\beta}_1, \hat{\beta}_2, \dots, \hat{\beta}_N]'$ is an $(N \times K)$ beta estimates matrix, and e is an $(N \times 1)$ residual returns with mean zero and covariance matrix $\text{Var}(e) = \Sigma_e$.

Under the classical linear model assumptions, the OLS risk premia estimates of Equation 63.38 is given as

$$\hat{\gamma}_{\text{OLS}} = (\hat{\beta}' \hat{\beta})^{-1} \hat{\beta}' \bar{r}. \quad (63.39)$$

However, obtaining the correct distribution of $\hat{\gamma}_{\text{OLS}}$ in finite samples is not so trivial, since the explanatory variables are measured with error and the least squares estimates of Equation 63.39 are subject to the errors-in-variables (EIV) bias. If we ignore the EIV bias and regard $\hat{\beta}$ as the true beta variable β for a while, then the distribution of the OLS estimator of Equation 63.39 is

$$\hat{\gamma}_{\text{OLS}} \sim N(\gamma, (\beta' \beta)^{-1} \beta' \text{Var}(e) \beta (\beta' \beta)^{-1}). \quad (63.40)$$

Since $\text{Var}(e) = \text{Var}(\bar{r} - \beta \gamma) = \text{Var}(\alpha + \beta \bar{F} + \bar{\varepsilon} - \beta \gamma) = \text{Var}[\beta(\bar{F} - \gamma) + \bar{\varepsilon}]$ the error covariance of the cross-sectional regression in (63.38) is

$$\text{Var}(e) = \frac{1}{T} (\beta \Sigma_F \beta' + \Sigma_e), \quad (63.41)$$

where Σ_F is the factor covariance and Σ_e is the error covariance in the time-series regression. Therefore, Equation 63.40 can be rewritten as

$$\hat{\gamma}_{\text{OLS}} \sim N\left(\gamma, \frac{1}{T} [(\beta' \beta)^{-1} \beta' \Sigma_e \beta (\beta' \beta)^{-1} + \Sigma_F]\right). \quad (63.42)$$

See also Cochran (2004). For statistical inference, each variable in Equation 63.42 can be replaced with its time-series sample counterpart.

63.4.2 The GLS Estimation of Risk Premia

The OLS risk premia estimation in the previous section assumes that the residuals are cross-sectionally uncorrelated. However, since this assumption could be too strong, risk premia can be estimated by the generalized least squares (GLS) in which residuals are weighted in a way to ease heteroskedasticity. The GLS estimate of risk premia is¹

$$\begin{aligned} \hat{\gamma}_{\text{GLS}} &= [\beta' \text{Var}(e)^{-1} \beta]^{-1} \beta' \text{Var}(e)^{-1} \bar{r} \\ &= [\beta' (\beta \Sigma_F \beta' + \Sigma_e)^{-1} \beta]^{-1} \beta' (\beta \Sigma_F \beta' + \Sigma_e)^{-1} \bar{r} \\ &= (\beta' \Sigma_e^{-1} \beta)^{-1} \beta' \Sigma_e^{-1} \bar{r}. \end{aligned} \quad (63.43)$$

The distribution of the GLS estimator of Equation 63.43 is

$$\hat{\gamma}_{\text{GLS}} \sim N\left(\gamma, \frac{1}{T(\beta' \Sigma_e^{-1} \beta + \Sigma_F)}\right). \quad (63.44)$$

63.4.3 The Errors-in-Variables Problem

63.4.3.1 Corrections for the Standard Errors

Previous discussions simply ignore the fact that beta estimates obtained in the first-pass are not true betas but are measured with error (Shanken, 1992). It is well known that the beta estimate in time-series regression is T -consistent (as T goes to infinity, the estimation error of beta estimates goes to zero). In other words, as the number of time-series observations (T) goes to infinity and they are stationary, the

¹ Let $\mathbf{A} = \mathbf{I} + \beta' \Sigma_e^{-1} \beta \Sigma_F$. Then, $\hat{\gamma}_{\text{GLS}} = [\mathbf{A} \beta' (\beta \Sigma_F \beta' + \Sigma_e)^{-1} \beta]^{-1} \mathbf{A} \beta' (\beta \Sigma_F \beta' + \Sigma_e)^{-1} \bar{r}$. Since, $\mathbf{A} \beta' = \beta' \Sigma_e^{-1} (\Sigma_e + \beta \Sigma_F \beta')$, $\hat{\gamma}_{\text{GLS}} = (\beta' \Sigma_e^{-1} \beta)^{-1} \beta \Sigma_e^{-1} \bar{r}$.

beta estimate converges to its true beta. As long as we obtain T -consistent beta estimates, the CSR least squares estimates of risk premia are N -consistent if the number of test assets in the CSR (N) is large. However, since return observations show nonstationarity (see Kim and Kon (1996, 1999)) and thus it is difficult to increase T in estimating betas, it would be hard to obtain T -consistent beta estimates, and accordingly, the least squares estimates of Equations 63.39 and 63.43 and their standard errors are not N -consistent and are biased.

Shanken (1992) suggests a method of correcting for the bias of the standard errors of the CSR least squares estimates in the two-pass methodology. Assuming the model given in Equation 63.36 is correct, Shanken (1992) provides the correction for the variance of the CSR risk premia estimates as follows.

$$\text{Var}(\hat{\gamma}_{OLS}) = \frac{1}{T} \left[(1 + \gamma' \Sigma_F^{-1} \gamma) (\beta' \beta)^{-1} \beta' \Sigma_e \beta (\beta' \beta)^{-1} + \Sigma_F \right] \quad (63.45)$$

$$\text{Var}(\hat{\gamma}_{GLS}) = \frac{1}{T} \left[(1 + \gamma' \Sigma_F^{-1} \gamma) (\beta' \Sigma_e^{-1} \beta)^{-1} + \Sigma_F \right]. \quad (63.46)$$

Notice that t -values of the CSR estimates tend to be overstated due to the measurement errors of the explanatory variables $\hat{\beta}$. Since the corrected variance of (63.45) or (63.46) is increased by adding the correction term $\gamma' \Sigma_F^{-1} \gamma$, the above correction attempts to lessen the EIV bias in the standard error of the estimates.

63.4.3.2 Corrections for the Risk Premium Estimate

The Shanken correction in (63.45) or (63.46) can be applied only to make a correction for the EIV bias of the standard errors of the CSR risk premia estimates, not of the estimates themselves (Kim, 1995). Instead of correcting the variance as in Shanken (1992), Kim (1995) provides a direct correction for the EIV bias of the CSR market risk premium estimate within the Fama and MacBeth methodology. Suppose we have the following CSR model to be estimated at time t with an estimated beta variable and a firm characteristic variable (e.g., firm size or book-to-market) measured without error at $t - 1$,

$$R_t = \gamma_{0t} + \gamma_{1t} \hat{\beta}_{t-1} + \gamma_{2t} V_{t-1} + \varepsilon_t. \quad (63.47)$$

In the above equation, the beta variable is measured with error. The beta variable is typically obtained from the time series regression (the first pass) of a firm's returns on the market returns by using return observations from $t - T$ to $t - 1$. When the beta variable is measured error as in Equation 63.47, it is well known that the EIV problem is present. Thus, the EIV problem occurs in the two-pass methodology. The least

squares estimation of the CSR in Equation 63.47 results in the underestimation of the role of market beta and the overestimation of the role of the firm characteristic variables.

To make correction for the EIV problem, Kim (1995) provides an EIV corrected estimators for the CSR coefficients of Equation 63.47, $\hat{\gamma}_{0t}$, $\hat{\gamma}_{1t}$, and $\hat{\gamma}_{2t}$, which are N -consistent.

$$\hat{\gamma}_{1t} = C_{1t} \hat{\gamma}_{1t}^{LS} \quad (63.48)$$

$$\hat{\gamma}_{2t} = C_{2t} \hat{\gamma}_{2t}^{LS} \quad (63.49)$$

$$\hat{\gamma}_{0t} = \hat{\gamma}_{0t}^{LS} - (C_{1t} - 1) \hat{\gamma}_{1t}^{LS} \hat{\beta}_{t-1} - (C_{2t} - 1) \hat{\gamma}_{2t}^{LS} \bar{V}_{t-1} \quad (63.50)$$

where

$$C_{1t} = \frac{1}{\left[1 - \frac{1}{2} \left(\frac{m_{RR}(1 - \hat{\rho}_{RV}^2)}{\delta_t m_{\hat{\beta}\hat{\beta}}(1 - \hat{\rho}_{\beta V}^2)} + 1 \right) \left(1 - (1 - Q)^{\frac{1}{2}} \right) \right]} \geq 1$$

$$Q = \left[\frac{1 - \hat{\rho}_{R\hat{\beta}V}^2}{\left[\frac{1}{2} + \frac{1}{4} \left(\frac{\delta_t m_{\hat{\beta}\hat{\beta}}(1 - \hat{\rho}_{\beta V}^2)}{m_{RR}(1 - \hat{\rho}_{RV}^2)} + \frac{m_{RR}(1 - \hat{\rho}_{RV}^2)}{\delta_t m_{\hat{\beta}\hat{\beta}}(1 - \hat{\rho}_{\beta V}^2)} \right) \right]} \right]$$

$$C_{2t} = 1 - \frac{(C_{1t} - 1) \left\{ (\hat{\rho}_{R\hat{\beta}} \hat{\rho}_{\hat{\beta}V} / \hat{\rho}_{RV}) - \hat{\rho}_{\beta V}^2 \right\}}{1 - (\hat{\rho}_{R\hat{\beta}} \hat{\rho}_{\hat{\beta}V} / \hat{\rho}_{RV})}$$

and $\delta_t = T \hat{\sigma}_{m,t-1}^2$ where $\hat{\sigma}_{m,t-1}^2$ is the MLE of the market variance computed using market returns from $t - T$ to $t - 1$, $m_{xy} = (1/N)(x - t\tilde{x})' \hat{\Sigma}_s^{-1} (y - t\tilde{y})$, $\tilde{x} = \sum_{i=1}^N \sum_{j=1}^N w_{ij} x_i / \sum_{i=1}^N \sum_{j=1}^N w_{ij}$, w_{ij} is the (i,j) -th element of $\hat{\Sigma}_s^{-1}$, $\hat{\rho}_{xy} = m_{xy} / (m_{xx} m_{yy})^{1/2}$ and $\hat{\rho}_{R\hat{\beta}V}^2 = (\hat{\rho}_{R\hat{\beta}} - \hat{\rho}_{RV})^2 / \left\{ (1 - \hat{\rho}_{\beta V}^2) (1 - \hat{\rho}_{RV}^2) \right\}$. Here, $\hat{\gamma}_t^{LS}$ is the least squares estimate. Note that $m_{..}$ is the cross-sectional sample second moment and $\hat{\rho}_{..}$ is thus the cross-sectional correlation coefficient.

Since the EIV-bias correction term C_{1t} is greater than one, this term makes correction for the underestimation of the least squares estimate, $\hat{\gamma}_{1t}^{LS}$. Also, since the term C_{2t} is usually less than one, this term makes correction for the overestimation of the least squares estimate of the coefficient on the firm characteristic variable such as firm size and book-to-market, $\hat{\gamma}_{2t}^{LS}$. Following the seminal works of Black, Jensen and Scholes (1972) and Fama and MacBeth (1973), portfolio grouping procedures are prevalent to lessen the EIV problem. Aside the fact that the portfolio grouping procedure does not completely remove the problem, however, it significantly

reduces the sample size (N), henceforth weakens the power of the tests. In this regard, a direction correction for the EIV problem like Kim (1995) is important for the use of all individual assets as test assets.

63.5 Summary and Concluding Remarks

This article reviews the methodologies of testing asset pricing models. We provide some explanations for two testing methodologies dominantly used in the literature; time-series regression tests and cross-sectional regression tests. We explain individual t -test and the joint F -test by Gibbons, Ross, and Shanken (1989) which are used in time-series tests. We also explain the two-pass test methodology that is used in cross-sectional test, and discuss the errors-in-variables problem which occurs inevitably in the two-pass methodology. Moreover, we provide some explanations of tests based on the GMM estimation and tests based on the Hansen-Jagannathan (1997) distance.

References

- Ahn, S. C. and C. Gadarowski. 2004. "Small sample properties of the GMM specification test based on the Hansen-Jagannathan distance." *Journal of Empirical Finance* 11, 109–132.
- Arellano, M. and S. Bond. 1991. "Some tests of specification for panel data: monte carlo evidence and an application to employment equations." *Review of Economic Studies* 58, 277–297.
- Black, F. 1972. "Capital market equilibrium with restricted borrowing." *Journal of Business* 45, 444–455.
- Black, F., Jensen, M. C., and M. S. Scholes. 1972. "The capital asset pricing model: some empirical tests." *Studies in the Theory of Capital Markets*, Praeger Publishers Inc.
- Breeden, D. 1979. "An intertemporal asset pricing model with stochastic consumption and investment opportunities." *Journal of Financial Economics* 7, 265–296.
- Cochrane, J. H. 1996. "A cross-sectional test of an investment-based asset pricing model." *Journal of Political Economy* 104, 572–621.
- Cochrane, J. H. 2004. *Asset Pricing*. Princeton University Press.
- Fama, E. F. and K. R. French. 1993. "Common risk factors in the returns on stocks and bonds." *Journal of Financial Economics* 33, 3–56.
- Fama, E. F. and J. D. MacBeth. "Risk, return and equilibrium: empirical tests." *Journal of Political Economy* 81, 607–636.
- Ferson, W. E. and S. R. Foerster. 1994. "Finite sample properties of the generalized method of moments in tests of conditional asset pricing models." *Journal of Financial Economics* 36, 29–55.
- Ferson, W. E. and C. R. Harvey. 1993. "The risk and predictability of international equity returns." *Review Financial Studies* 6, 527–566.
- Gibbons, M. R., S. A. Ross and J. Shanken. 1989. "A test of the efficiency of a given portfolio." *Econometrica* 57, 1121–1152.
- Hansen, L. P. 1982. "Large sample properties of generalized method of moments estimators." *Econometrica* 50, 1029–1054.
- Hansen, L. P. and R. Jagannathan. 1997. "Assessing specification errors in stochastic discount factor models." *Journal of Finance* 62, 557–590.
- Harvey, C. R. 1989. "Time-varying conditional covariances in tests of asset pricing models." *Journal of Financial Economics* 24, 289–317.
- Harvey, C. R. 1991. "The world price of covariance risk." *Journal of Finance* 46, 111–157.
- Hayashi, F. 2000. *Econometrics*. Princeton University Press.
- Jagannathan, R., G. Skoulakis and Z. Wang. 2002. "Generalized method of moments: applications in finance." *Journal of Business & Economic Statistics* 20, 470–481.
- Jagannathan, R. and Z. Wang. 1996. "The conditional CAPM and the cross-section of expected returns." *Journal of Finance* 51, 3–53.
- Kan, R. and C. Robotti. 2009. "Model comparison using the Hansen-Jagannathan Distance." *Review of Financial Studies* 22, 3449–3490.
- Kan, R. and G. Zhou. 1999. "A critique of the stochastic discount factor methodology." *Journal of Finance* 54, 1221–1248.
- Kim, D. 1995. "The Errors-In-Variables Problem in the cross-section of expected stock returns." *Journal of Finance* 50, 1605–1634.
- Kim, D. 2011. "Asset pricing models in the Korean Stock Markets: a review for the Period of 1980 ~ 2009." *Asian Review of Financial Research* 24, 167–229.
- Kim, D. and S. Kon. 1996. "Sequential parameter nonstationarity in stock market returns." *Review of Quantitative Finance and Accounting* 6, 103–131.
- Kim, D. and S. Kon. 1999. "Structural change and time dependence in models of stock returns." *Journal of Empirical Finance* 6, 283–308.
- Ledoit, O. and M. Wolf. 2003. "Improved estimation of the covariance matrix of stock returns with an application to portfolio selection." *Journal of Empirical Finance* 10, 603–621.
- Merton, R. C. 1973. "An intertemporal capital asset pricing model." *Econometrica* 41, 867–887.
- Lintner, J. 1965. "The valuation of risky assets and the selection of risky investment in stock portfolios and capital budgets." *Review of Economics and Statistics* 47, 13–37.
- Newey, W. K. and K. D. West. 1987. "Hypothesis testing with efficient method of moments estimation." *International Economic Review* 28, 777–787.
- Ren, Y. and K. Shimotsu. 2009. "Improvement in finite sample properties of the Hansen-Jagannathan distance test." *Journal of Empirical Finance* 16, 483–506.
- Ross, S. A. 1976. "The arbitrage theory of capital asset pricing." *Journal of Economic Theory* 13, 341–360.
- Shanken, J. 1992. "On estimation of beta pricing models." *Review of Financial Studies* 5, 1–33.
- Sharpe, W. 1964. "Capital asset prices: a theory of market equilibrium under conditions of risk." *Journal of Finance* 19, 425–442.
- Windmeijer, F. 2005. "A finite sample correction for the variance of linear efficient two-step GMM estimators." *Journal of Econometrics* 126, 25–51.

This page intentionally left blank

Ivan E. Brick, Hong-Yi Chen, and Cheng-Few Lee

Abstract

The most common valuation model is the dividend growth model. The growth rate is found by taking the product of the retention rate and the return on equity. What is less well understood are the basic assumptions of this model. In this paper, we demonstrate that the model makes strong assumptions regarding the financing mix of the firm. In addition, we discuss several methods suggested in the literature on estimating growth rates and analyze whether these approaches are consistent with the use of using a constant discount rate to evaluate the firm's assets and equity. The literature has also suggested estimating growth rate by using the average percentage change method, compound-sum method, and/or regression methods. We demonstrate that the average percentage change is very sensitive to extreme observations. Moreover, on average, the regression method yields similar but somewhat smaller estimates of the growth rate compared to the compound-sum method. We also discussed the inferred method suggested by Gordon and Gordon (The Financial Analysts Journal 53: 52–61, 1997) to estimate the growth rate. Advantages, disadvantages, and the interrelationship among these estimation methods are also discussed in detail.

Keywords

Compound sum method • Discount cash flow model • Growth rate • Internal growth rate • Sustainable growth rate

64.1 Introduction

One of the more highly used valuation models is that developed by Gordon and Shapiro (1956) and Gordon (1962) known as the dividend growth model. In security analysis and portfolio management, growth rate estimates of earnings, dividends, and price per share are important factors in determining the value of an investment or a firm. These publications demonstrate that the growth rate is found by taking the product of the retention rate and the return on equity. What is less well understood are the basic assumptions of this model. In this paper, we demonstrate that the model makes strong assumptions regarding the financing mix of the firm.

In addition, we will also discuss several methods suggested in the literature on estimating growth rates. We will analyze whether these approaches are consistent with the use of using a constant discount rate to evaluate the firm's assets and equity.

JEL Classification: G31, G35

I.E. Brick (✉) • C.-F. Lee

Department of Finance and Economics, Rutgers University,
Newark and New Brunswick, USA

e-mail: ibrick@andromeda.rutgers.edu; lee@business.rutgers.edu

H.-Y. Chen

Department of Finance, National Central University, Taiwan,
Republic of China

e-mail: fnhchen@ncu.edu.tw

In particular, we will demonstrate that the underlying assumptions of the internal growth rate model (whereby no external funds are used to finance growth) is incompatible with the constant discount rate model of valuation.

The literature has also suggested estimating growth rate by taking the average of percentage change of dividends over a sample period, taking the geometric average of the change in dividends or using regression analysis to estimate the growth rate (e.g. Lee et al., 2009, 2012, 2000; Ross et al., 2010). Gordon and Gordon (1997) suggest first using the Capital Asset Pricing Model (*CAPM*) to determine the cost of equity of the firm and then using the dividend growth model to infer the growth rate. Advantages, disadvantages, and the interrelationship among these estimation methods are also discussed in detail.

This paper is organized as follows. In Section 64.2 we present the Gordon and Shapiro model (1956). We discuss the inherent assumptions of the model and its implied method to estimate the growth rate. Section 64.3 analyzes the internal growth rate and sustainable growth rate models. Section 64.4 describes leading statistical methods for estimating firm's growth rates. We will also present the inferred method suggested by Gordon and Gordon (1997) to estimate the growth rate. Concluding remarks appear in Section 64.5.

64.2 The Discounted Cash Flow Model and the Gordon Growth Model

The traditional academic approach to evaluate a firm's equity is based upon the constant discount rate method. One approach uses the after-tax weighted average cost of capital as a discount rate. This model is expressed as:

$$\text{Value of Equity} = \sum_{t=1}^{\infty} \frac{CF_{ut}}{(1 + ATWACOC)^t} - Debt_t, \quad (64.1)$$

where CF_{ut} is the expected unlevered cash flow of the firm at time t and $Debt_t$ is the market value of debt outstanding. $ATWACOC$ equals $L(1 - \tau)R_d + (1 - L)r$ where L is the market value proportion of debt, τ is the corporate tax rate, R_d is the cost of debt and r is the cost of equity. The first term on the right hand side of Equation 64.1 is the value of the assets. Subtracting out the value of debt yields the value of equity. The price per share is therefore the value of equity divided by the number of shares outstanding. Alternatively, the value of equity can be directly found by discounting the dividends per share by the cost of equity, or more formally:

$$\text{Value of Common Stock } (P_0) = \sum_{t=1}^{\infty} \frac{d_t}{(1 + r)^t}, \quad (64.2)$$

where d_t is the dividend per share at time t . Boudreault and Long (1979), and Chambers et al. (1982) demonstrate the equivalence of these two approaches assuming that the level of that the level of debt is a constant percentage of the value of the firm.¹ Accordingly:

$$\frac{\sum_{t=1}^{\infty} \frac{X_t}{(1 + ATWACOC)^t} - Debt_t}{\# \text{ of Shares Outstanding}} = \sum_{t=1}^{\infty} \frac{d_t}{(1 + r)^t} \quad (64.3)$$

If we assume that dividends per share grow at a constant rate g , then Equation 64.2 is reduced to the basic dividend growth model²:

$$P_0 = \frac{d_1}{(r - g)}. \quad (64.4)$$

Gordon and Shapiro (1956) demonstrates that if b is the fraction of earnings retained within the firm, and r is the rate of return the firm will earn on all new investments, then $g = br$. Let I_t denote the level of new investment at time t . Because growth in earnings arises from the return on new investments, earnings can be written as:

$$E_t = E_{t-1} + rI_{t-1}, \quad (64.5)$$

where E_t is the earnings in period t .³ If the firm's retention rate is constant and used in new investment, then the earnings at time t is

$$\begin{aligned} E_t &= E_{t-1} + rbE_{t-1} \\ &= E_{t-1}(1 + rb). \end{aligned} \quad (64.6)$$

Growth rate in earnings is the percentage change in earnings and can be expressed as

$$\begin{aligned} g_E &= \frac{E_t - E_{t-1}}{E_{t-1}} \\ &= \frac{E_{t-1}(1 + rb) - E_{t-1}}{E_{t-1}} \\ &= rb \end{aligned} \quad (64.7)$$

If a constant proportion of earnings is assumed to be paid out each year, the growth in earnings equals the growth in dividends, implying $g = br$. It is worthwhile to examine the

¹ See Brick and Weaver (1984, 1997) concerning the magnitude of error in the valuation using a constant discount rate when the firm does not maintain a constant market based leverage ratio.

² Gordon and Shapiro's (1956) model assume that dividends were paid continuously and hence $P_0 = d_1/(r - g)$.

³ Earnings in this model are defined using the cash-basis of accounting and not on an accrual basis.

implication of this model for the growth in stock prices over time. The growth in stock price is

$$g_P = \frac{P_{t+1} - P_t}{P_t}. \quad (64.8)$$

Recognizing that P_t and P_{t+1} can be defined by Equation 64.4, while noting that d_{t+2} is equal to $d_{t+1}(1 + br)$ then:

$$\begin{aligned} g_P &= \frac{\frac{d_{t+2}}{k - rb} - \frac{d_{t+1}}{k - rb}}{\frac{d_{t+1}}{k - rb}} \\ &= \frac{d_{t+2} - d_{t+1}}{d_{t+1}} \\ &= \frac{d_{t+1}(1 + br) - d_{t+1}}{d_{t+1}}. \\ &= br \end{aligned} \quad (64.9)$$

Thus, under the assumption of a constant retention rate, for a one-period model, dividends, earnings, and prices are all expected to grow at the same rate.

The relationship between the growth rate, g , the retention rate, b , and the return on equity, r , can be expanded to a multi-period setting as the following numerical examples illustrates. In the first example, we assume that the book value of the firm's assets equal the market value of the firm. We will assume that the growth rate of the firm sales and assets is 4% and the tax rate is equal to 40%. The book value of the assets at time 0 is \$50 and we assume a depreciation rate of 10% per annum. The amount of debt outstanding is \$12.50 and amount of equity outstanding is \$37.50. We assume that the cost of debt, R_d , is 12% and the cost of equity, r , is 25%, implying an ATWACOC of 20.55%. The expected dividend at $t = 1$, d_1 , must satisfy Equation 64.4. That is, $37.50 = d_1/(0.25 - 0.04)$.

The unlevered cash flow is defined as Sales less Costs (excluding the depreciation expense) less Investment less the tax paid. Tax paid is defined as the tax rate (which we assume to be 40%) times Sales minus Costs minus the Depreciation Expense. Recognizing that the value of the firm is given by $CF_{u1}/(ATWACOC - g)$, if firm value is \$50, $g = 4\%$ and ATWACOC is 20.55%, then the expected unlevered cash flow is at time 1 is \$8.28. We assume that the asset turnover ratio is 1.7. Hence, if assets at time 0 is \$50, the expected sales at time 1 is \$85. To obtain the level of investment, note that the depreciation expense at time 1 is \$5. If the book value of assets equals \$52, then the firm must invest \$7. To obtain an expected unlevered cash flow at $t = 1$ of \$8.28, the Gross Profit Margin is assumed to be approximately 26.03%, resulting in expected costs at time 1 of \$62.88. The interest expense at time 1, is the cost of debt times the amount of debt outstanding at time zero, or \$1.50. The Earnings Before Taxes (EBT) is defined as Sales – Costs – Interest Expense – Depreciation Expense,

which equals \$15.63 at time 1. 40% of EBT is the taxes paid or \$6.25 resulting in a net income (NI) of \$9.38. ROE , which equals Net Income/Book Value of Equity at the beginning of the period is 25%. Since the aggregate level of dividends at time 1 is \$7.88, then the dividend payout ratio ($1 - b$) is 84%. Note that b is therefore equal to 16% and $b \times ROE = 4\%$.⁴

Further note that the firm will increase its book value of equity via retention of NI by \$1.50 (RE in the table). In order to maintain a leverage ratio of 25%, the firm must increase the level of debt from time 0 to time 1 by \$0.50. The entries for time periods 2–5 follow the logical extension of the above discussion, and as shown in the table, the retention rate b is 16% and $ROE = 25\%$ for each period. Again the product of b and ROE results in the expected growth rate of 4%. Further note, that $g = 4\%$ imply that sales, costs, book value of asset, depreciation, unlevered cash flow, cash flow to stockholders, value of debt and value of equity to increase by 4% per annum.

Investors may use a one-period model in selecting stocks, but future profitability of investment opportunities plays an important role in determining the value of the firm and its EPS and dividend per share. The rate of return on new investments can be expressed as a fraction, c (perhaps larger than 1), of the rate of return security holders require (r):

$$k = cr. \quad (64.10)$$

Substituting this into the well-known relationship that $r = \frac{d_1}{P_0} + g$ and rearranging, we have

$$k = \frac{(1 - b)E_1}{(1 - cb)P_0}. \quad (64.11)$$

If a firm has no extraordinary investment opportunities ($r = k$), then $c = 1$ and the rate of return that security holders require is simply the inverse of the stock's price to earnings ratio. In our example of Table 64.1, NI at time 1 is \$9.38 and the value of equity at time 0 is \$37.50. The ratio of these two numbers (which is equivalent to EPS/P) is ROE or 25%.

On the other hand, if the firm has investment opportunities that are expected to offer a return above that required by the firm's stockholders ($c > 1$), the earnings to price ratio at which the firm sells will be below the rate of return required by investors. To illustrate consider the following example whereby market value of the firm and equity is greater than its book value. This example is depicted in Table 64.2. The basic assumptions of the model is as

⁴Generally, practitioners define ROE as the ratio of the Net Income to the end of year Stockholders Equity. Here we are defining ROE as the ratio of the Net Income to the beginning of the year Stockholders Equity. Brick et al. (2012) demonstrate that the practitioner's definition is one of the sources for the Bowman Paradox reported in the Organization Management literature.

Table 64.1 The book value of the firm's assets equal the market value of the firm (growth rate is 4%)

	0	1	2	3	4	5
Assets	\$50.00	\$52.00	\$54.08	\$56.24	\$58.49	\$60.83
Debt	\$12.50	\$13.00	\$13.52	\$14.06	\$14.62	\$15.21
Equity	\$37.50	\$39.00	\$40.56	\$42.18	\$43.87	\$45.62
R _d	0.12	0.12	0.12	0.12	0.12	0.12
r	0.25	0.25	0.25	0.25	0.25	0.25
ATWACOC	0.2055	0.2055	0.2055	0.2055	0.2055	0.2055
Asset turnover		1.7	1.7	1.7	1.7	1.7
GPM		0.26029	0.26029	0.26029	0.26029	0.26029
Sales		\$85.00	\$88.40	\$91.94	\$95.61	\$99.44
Cost		\$62.88	\$65.39	\$68.01	\$70.73	\$73.55
Depreciation		\$5.00	\$5.20	\$5.41	\$5.62	\$5.85
Interest Exp.		\$1.50	\$1.56	\$1.62	\$1.69	\$1.75
EBT		\$15.63	\$16.25	\$16.90	\$17.58	\$18.28
Tax		\$6.25	\$6.50	\$6.76	\$7.03	\$7.31
NI		\$9.38	\$9.75	\$10.14	\$10.55	\$10.97
DIV		\$7.88	\$8.19	\$8.52	\$8.86	\$9.21
New Debt		\$0.50	\$0.52	\$0.54	\$0.56	\$0.59
CF _u		\$8.28	\$8.61	\$8.95	\$9.31	\$9.68
FirmValue	\$50.00	\$52.00	\$54.08	\$56.24	\$58.49	\$60.83
Investment		\$7.00	\$7.28	\$7.57	\$7.87	\$8.19
Vequity	\$37.50	\$39.00	\$40.56	\$42.18	\$43.87	\$45.62
RE		\$1.50	\$1.56	\$1.62	\$1.69	\$1.75
ROE		0.25	0.25	0.25	0.25	0.25
1-b		0.84	0.84	0.84	0.84	0.84
g		0.04	0.04	0.04	0.04	0.04

Table 64.2 The market value of the firm and equity is greater than its book value

	0	1	2	3	4	5
Assets	\$50.00	\$52.00	\$54.08	\$56.24	\$58.49	\$60.83
Firm value	\$60.00	\$62.40	\$64.90	\$67.49	\$70.19	\$73.00
Debt	\$12.50	\$13.00	\$13.52	\$14.06	\$14.62	\$15.21
Equity	\$47.50	\$49.40	\$51.38	\$53.43	\$55.57	\$57.79
R _d	0.12	0.12	0.12	0.12	0.12	0.12
r	0.25	0.25	0.25	0.25	0.25	0.25
ATWACOC	0.2129	0.2129	0.2129	0.2129	0.2129	0.2129
Asset turnover		1.7	1.7	1.7	1.7	1.7
GPM		0.3093	0.3093	0.3093	0.3093	0.3093
Sales		\$85.00	\$88.40	\$91.94	\$95.61	\$99.44
Cost		\$58.71	\$61.06	\$63.50	\$66.04	\$68.68
Depreciation		\$5.00	\$5.20	\$5.41	\$5.62	\$5.85
Interest Exp.		\$1.50	\$1.56	\$1.62	\$1.69	\$1.75
EBT		\$19.79	\$20.58	\$21.41	\$22.26	\$23.15
Tax		\$7.92	\$8.23	\$8.56	\$8.91	\$9.26
NI		\$11.88	\$12.35	\$12.84	\$13.36	\$13.89
DIV		\$9.98	\$10.37	\$10.79	\$11.22	\$11.67
New Debt		\$0.50	\$0.52	\$0.54	\$0.56	\$0.59
CF _u		\$10.38	\$10.79	\$11.22	\$11.67	\$12.14
FirmValue	\$60.00	\$62.40	\$64.90	\$67.49	\$70.19	\$73.00
Investment		\$7.40	\$7.70	\$8.00	\$8.32	\$8.66
Vequity	\$47.50	\$49.40	\$51.38	\$53.43	\$55.57	\$57.79
RE		\$1.90	\$1.98	\$2.06	\$2.14	\$2.22
Market based ROE		0.25	0.25	0.25	0.25	0.25
1-b		0.84	0.84	0.84	0.84	0.84
g		0.04	0.04	0.04	0.04	0.04

follows: We will assume that the growth rate of the firm sales and book value of the assets is 4%. The book value of the assets at time 0 is again \$50 and we assume a depreciation rate of 10% per annum. However, note that the market value of the firm is \$60. The entries for Debt and Equity represent market values. The amount of debt outstanding is \$12.50 and amount of equity outstanding is now \$47.50. We assume that the cost of debt, R_d , is 12% and the cost of equity, r , is 25%, implying an ATWACOC of 21.29%. For the valuation of the firm to be internally consistent, the unlevered cash flow at time 1 is \$10.38. Similarly, the value of equity to be internally consistent, the expected dividends at $t = 1$ is \$9.98. Note that net income is \$11.88 implying a dividend payout ratio of 84% and a retention rate of 16%. The *book value based ROE*, k , is found by taking the net income divided by the book value of equity. In our example, implied book value of equity is \$37.50. Hence, $k = 31.68\%$, implying that the book value ROE is greater than the cost of equity which is the required rate of return. But g is given by the *market value based ROE* which is defined as Net Income over market value of equity. That is $r = 25\%$. Note again, b_r is 4%.

An investor could predict next year's dividends, the firm's long-term growth rate, and the rate of return stockholders require (perhaps using the CAPM to estimate r) for holding the stock. Equation 64.4 could then be solved for the theoretical price of the stock that could be compared with its present price. Stocks that have theoretical prices above actual price are candidates for purchase; those with theoretical prices below their actual price are candidates for sale or for short sale.

64.3 Internal Growth Rate and Sustainable Growth Rate Models

The internal growth rate model assumes that the firm can only finance its growth by its internal funds. Consequently, the cash to finance growth must come from only retained earnings. Therefore, retained earnings can be expressed as

$$\begin{aligned} \text{Retained Earnings} &= \text{Earnings} - \text{Dividends} \\ &= \text{Profit Margin} \times \text{Total Sales} - \text{Dividends}, \\ &= p(S + \Delta S) - p(S + \Delta S)(1 - b) \\ &= pb(S + \Delta S) \end{aligned} \quad (64.12)$$

where

p = the profit margin on all sales;

S = annual sales; and

ΔS = the increase in sales during the year.

Because retained earnings is the only source of new funds, the use of cash represented by the increase in assets must equal the retained earnings:

$$\text{Uses of Cash} = \text{Sources of Cash}$$

$$\text{Increases in Assets} = \text{Retained earnings}$$

$$\begin{aligned} \Delta ST &= p(S + \Delta S)b \\ &= pbS + pb\Delta S, \end{aligned}$$

$$\Delta S[T - pb] = pSb,$$

$$\frac{\Delta S}{S} = \frac{pb}{T - pb}, \quad (64.13)$$

where T = the ratio of total assets to sales. If we divide both numerator and denominator of Equation 64.13 by T and make rearrange the terms, then we can show that the internal growth rate is:

$$\begin{aligned} g &= \frac{\Delta S}{S} \\ &= \frac{pb/T}{1 - pb/T} \\ &= \frac{b \times ROA}{1 - b \times ROA}, \end{aligned} \quad (64.14)$$

where ROA is the return on assets. The internal growth rate is the maximum growth rate that can be achieved without debt or equity kind of external financing. But note this assumption of not issuing new debt or common stock to finance growth is inconsistent with the basic assumption of the constant discount rate models that the firm maintains a constant market based leverage ratio. Hence, this model cannot be used to estimate the growth rate and be employed by the Gordon Growth Model.

Higgins (1977, 1981, 2008) has developed a sustainable growth rate under assumption that firms can generate new funds by using retained earnings or issuing debt, but not issuing new shares of common stock. Growth and its management present special problems in financial planning. From a financial perspective, growth is not always a blessing. Rapid growth can put considerable strain on a company's resources, and unless management is aware of this effect and takes active steps to control it, rapid growth can lead to bankruptcy. Assuming a company is not raising new equity, the cash to finance growth must come from retained earnings and new borrowings. Further, because the company wants to maintain a target debt-to-equity ratio equal to L , each dollar added to the owners' equity enables it to increase its indebtedness by $\$L$. Since the owners'

equity will rise by an amount equal to retained earnings, the new borrowing can be written as:

$$\begin{aligned}\text{New Borrowings} &= \text{Retained Earnings} \\ &\times \text{Target Debt-to-Equity Ratio} \\ &= pb(S + \Delta S)L.\end{aligned}$$

The use of cash represented by the increase in assets must equal the two sources of cash (retained earnings and new borrowings)⁵:

$$\text{Uses of Cash} = \text{Sources of Cash}$$

$$\text{Increases in Assets} = \text{Retained Earnings} + \text{New Borrowing}$$

$$\begin{aligned}\Delta ST &= pb(S + \Delta S) + pb(S + \Delta S)L \\ &= pb(1 + L)S + pb(1 + L)\Delta S \\ \Delta S[T - pb(1 + L)] &= pb(1 + L)S \\ g &= \frac{\Delta S}{S} \\ &= \frac{pb(1 + L)}{T - pb(1 + L)}. \quad (64.15)\end{aligned}$$

In Equation 64.15 the $\Delta S/S$ org is the firm's sustainable growth rate assuming no infusion of new equity. Therefore, a company's growth rate in sales must equal the indicated combination of four ratios, p , b , L , and T . In addition, if the company's growth rate differs from g , one or more of the ratios must change. For example, suppose a company grows at a rate in excess of g , then it must either use its assets more efficiently, or it must alter its financial policies. Efficiency is represented by the profit margin and asset-to-sales ratio. It therefore would need to increase its profit margin (p) or decrease its asset-to-sales ratio (T) in order to increase efficiency. Financial policies are represented by payout or leverage ratios. In this case, a decrease in its payout ratio ($1-b$) or an increase in its leverage (L) would be necessary to alter its financial policies to accommodate a different growth rate. It should be noted that increasing efficiency is not always possible and altering financial policies are not always wise.

If we divide both numerator and denominator of Equation 64.15 by T and rearrange the terms, then we can show that the sustainable growth rate can be shown as

$$\begin{aligned}g &= \frac{\Delta S}{S} \\ &= \frac{pb(1 + L)/T}{1 - pb(1 + L)/T} \\ &= \frac{b \times ROE}{1 - b \times ROE} \quad (64.16)\end{aligned}$$

Please note that, in the framework of internal growth rate and sustainable growth rate presented above, the source of cash are taken from the end of period values of assets and assumed that the required financing occurs at the end of the period. However, Ross et al. (2010) show that if the source of cash is from the beginning of the period, the relationship between the use and the source of cash can be expressed for the internal growth rate model as $\Delta ST = pSb$ and for the sustainable growth rate model, $\Delta ST = pbS + pbSL$. Such relationship will result an internal growth rate of $b \times ROA$ and a sustainable growth rate of $b \times ROE$. For example, Table 64.3 assumes identical assumptions to that of Table 64.1, but now we will assume a growth rate of 4.1667% and use total asset, total equity, and total debt from the beginning of the period balance sheet to calculate the net income. Recall that ROE is the net income divided by stockholders' equity at the beginning of the period. Note that the product of ROE and b will yield 4.1667%.

Note that the intent of the Higgins' sustainable growth rate allows only internal source and external debt financing. Chen et al. (2012) incorporate Higgins (1977) and Lee et al. (2011) frameworks, allowing company use both external debt and equity, and derive a generalized sustainable growth rate as

$$g(t) = \frac{b \times ROE}{1 - b \times ROE} + \frac{\lambda \cdot \Delta n \cdot P/E}{1 - b \times ROE}, \quad (64.17)$$

where

λ = degree of market imperfection;

Δn = number of shares of new equity issued;

P = price per share of new equity;

and

E = total equity.

⁵ Increased in Assets is the net increase in assets. The total investment should also include the depreciation expense as can be seen in our examples delineated in Tables 64.1 and 64.2. But depreciation expense is also a source of funding. Hence, it is netted out in the relationship between increases in assets and retained earnings and new borrowings.

Table 64.3 The book value of the firm's assets equal the market value of the firm (sustainable growth rate is 4.1667 %)

	0	1	2	3	4	5
Assets	\$50.00	\$52.08	\$54.25	\$56.51	\$58.87	\$61.32
Value	\$50.00	\$52.08	\$54.25	\$56.51	\$58.87	\$61.32
Debt	\$12.50	\$13.02	\$13.56	\$14.13	\$14.72	\$15.33
Equity	\$37.50	\$39.06	\$40.69	\$42.39	\$44.15	\$45.99
R	0.12	0.12	0.12	0.12	0.12	0.12
Re	0.25	0.25	0.25	0.25	0.25	0.25
ATWACOC	0.2055	0.2055	0.2055	0.2055	0.2055	0.2055
Asset turnover		1.7	1.7	1.7	1.7	1.7
GPM		0.26029	0.26029	0.26029	0.26029	0.26029
Sales		\$85.00	\$88.54	\$92.23	\$96.07	\$100.08
Cost		\$62.88	\$65.49	\$68.22	\$71.07	\$74.03
Depreciation		\$5.00	\$5.21	\$5.43	\$5.65	\$5.89
Interest Exp		\$1.50	\$1.56	\$1.63	\$1.70	\$1.77
EBT		\$15.63	\$16.28	\$16.95	\$17.66	\$18.40
Tax		\$6.25	\$6.51	\$6.78	\$7.06	\$7.36
NI		\$9.38	\$9.77	\$10.17	\$10.60	\$11.04
DIV		\$7.81	\$8.14	\$8.48	\$8.83	\$9.20
new debt		\$7.60	\$7.92	\$8.25	\$8.59	\$8.95
CFu		\$8.19	\$8.53	\$8.89	\$9.26	\$9.64
Value	\$50.00	\$52.08	\$54.25	\$56.51	\$58.87	\$61.32
Investment		\$7.08	\$7.38	\$7.69	\$8.01	\$8.34
RE		\$1.56	\$1.63	\$1.70	\$1.77	\$1.84
ROE		0.25	0.25	0.25	0.25	0.25
(1-b)		0.833333	0.833333	0.833333	0.833333	0.833333
g		0.041667	0.041667	0.041667	0.041667	0.041667

Comparing Equation 64.17, the generalized sustainable growth rate has an additional positive term, $\frac{\lambda \cdot \Delta n \cdot p/E}{1 - (1-D)ROE}$, when the new equity issue is taken into account. Therefore, Chen et al. (2012) show that Higgins' (1977) sustainable growth rate is underestimated because of the omission of the source of the growth related to new equity issue.

A more accurate estimate can be obtained by solving for the compounded growth rate:

$$X_t = X_0 (1 + g)^t, \quad (64.20)$$

or

$$g = \left(\frac{X_t}{X_0} \right)^{1/t} - 1, \quad (64.21)$$

where

X_0 = measure in the current period(measure can be sales, earnings, or dividends); and

X_t = measure in period t .

This method is called the *discrete compound sum* method of growth-rate estimation. For this approach to be consistent with the dividend growth model, the duration of each period (e.g., quarterly or yearly) must be consistent with the compounding period used in the dividend growth model.

Another method of estimating the growth rate uses the continuous compounding process. The concept of continuous compounding process can be expressed mathematically as

$$g_t = \frac{E_t - E_{t-1}}{E_{t-1}}. \quad (64.18)$$

The arithmetic average is given by

$$\bar{g} = \frac{1}{n} \sum_{t=1}^n g_t. \quad (64.19)$$

$$X_t = X_0 e^{gt}. \quad (64.22)$$

Equation 64.21 describes a discrete compounding process and Equation 64.22 describes a continuous compounding process. The relationship between Equations 64.21 and 64.22 can be illustrated by using an intermediate expression such as:

$$X_t = X_0 \left(1 + \frac{g}{m}\right)^{mt}, \quad (64.23)$$

where m is the frequency of compounding in each year. If $m = 4$, Equation 64.23 implies a quarterly compounding process; if $m = 365$, it describes a daily process; and if m approaches infinity, it describes a continuous compounding process. Thus Equation 64.22 can be derived from Equation 64.23 based upon the definition

$$\lim_{m \rightarrow \infty} \left(1 + \frac{1}{m}\right)^m = e. \quad (64.24)$$

Then the continuous analog for Equation 64.20 can be rewritten as

$$\begin{aligned} \lim_{m \rightarrow \infty} X_t &= \lim_{m \rightarrow \infty} X_0 \left(1 + \frac{g}{m}\right)^{mt} \\ &= X_0 \lim_{m \rightarrow \infty} \left(1 + \frac{1}{m/g}\right)^{\left(\frac{m}{g}\right)gt}. \\ &= X_0 e^{gt} \end{aligned} \quad (64.25)$$

Therefore, the growth rate estimated by continuous compound-sum method can be expressed by

$$g = \frac{1}{t} \ln \frac{X_t}{X_0}. \quad (64.26)$$

If you estimate the growth rate via Equation 64.26, you are implicitly assuming the dividends are growing continuously and therefore the dividend growth model. In this case, according to Gordon and Shapiro's (1956) model, $P_0 = d_0/(r - g)$.

To use all the information available to the security analysts, two regression equations can be employed. These equations can be derived from Equations 64.20 and 64.22 by taking the logarithm (\ln) on both sides of equation:

$$\ln X_t = \ln X_0 + t \ln(1 + g). \quad (64.27)$$

If Equation 64.27 can be used to estimate the growth rate, then the antilog of the regression slope estimate would equal the growth rate. For the continuous compounding process,

$$\ln X_t = \ln X_0 + gt. \quad (64.28)$$

Table 64.4 Dividend behavior of firms Pepsico and Wal-Mart dividends per share (DPS)

Year	T	PEP	WMT	Year	T	PEP	WMT
1981	1	3.61	1.73	1996	16	0.72	1.33
1982	2	2.4	2.5	1997	17	0.98	1.56
1983	3	3.01	1.82	1998	18	1.35	1.98
1984	4	2.19	1.4	1999	19	1.4	1.25
1985	5	4.51	1.91	2000	20	1.51	1.41
1986	6	1.75	1.16	2001	21	1.51	1.49
1987	7	2.30	1.59	2002	22	1.89	1.81
1988	8	2.90	1.11	2003	23	2.07	2.03
1989	9	3.40	1.48	2004	24	2.45	2.41
1990	10	1.37	1.9	2005	25	2.43	2.68
1991	11	1.35	1.14	2006	26	3.42	2.92
1992	12	1.61	1.4	2007	27	3.48	3.17
1993	13	1.96	1.74	2008	28	3.26	3.36
1994	14	2.22	1.02	2009	29	3.81	3.73
1995	15	2.00	1.17	2010	30	3.97	4.2

Both Equations 64.27 and 64.28 indicate that X_t is linearly related to t ; and the growth rate can be estimated by the ordinary least square (OLS) regression. For example, growth rates for EPS and DPS can be obtained from an OLS regression by using

$$\ln\left(\frac{EPS_t}{EPS_0}\right) = a_0 + a_1 T + \varepsilon_{1t}, \text{ and} \quad (64.29)$$

$$\ln\left(\frac{DPS_t}{DPS_0}\right) = b_0 + b_1 T + \varepsilon_{2t}, \quad (64.30)$$

where EPS_t and DPS_t are earnings per share and dividends per share, respectively, in period t , and T is the time indicators (i.e., $T = 1, 2, \dots, n$). We denote \hat{a}_1 and \hat{b}_1 as the estimated coefficients for Equations 64.29 and 64.30. The estimated growth rates for EPS and DPS , therefore, are $\exp(\hat{a}_1) - 1$ and $\exp(\hat{b}_1) - 1$ in terms of discrete compounding process and \hat{a}_1 and \hat{b}_1 in terms of continuous compounding process.⁶

Table 64.4 provides dividends per share of Pepsico and Wal-Mart during the period from 1981 to 2010. Using the data in Table 64.4 for companies Pepsico and Wal-Mart, we can estimate the growth rates for their respective dividend streams. Table 64.5 presents the estimated the growth rates for Pepsico and Wal-Mart by arithmetic average method, geometric average method, compound-sum method, and the regression method in terms of discrete and continuous

⁶ If the earnings (or dividend) process follows Equation 64.27, we can get same results from the non-restricted model as Equations 64.29 and 64.30.

Table 64.5 Estimated dividend growth rates for Pepsico and Wal-Mart

	Pepsico (%)	Wal-Mart (%)
Arithmetic average	4.64	8.99
Geometric average	0.99	5.45
Compound-sum method	0.99	5.30
Regression method (continuous)	0.56	7.04
Regression method (discrete)	0.56	7.29

$$\ln\left(\frac{DPS_t}{DPS_0}\right) = -0.6236 + 0.1947 T + \varepsilon_t$$

$$\ln\left(\frac{DPS_t}{DPS_0}\right) = -0.9900 + 0.0704 T + \varepsilon_t$$

Fig. 64.1 Regression models for Pepsico and Wal-Mart

compounding processes. Graphs of the regression equations for Pepsico and Wal-Mart are shown in Figure 64.1.

The slope of the regression for Pepsico shows an estimated coefficient for the intercept is 0.56. The estimated intercept for Wal-Mart is 7.04. The estimated growth rates for Pepsico and Wal-Mart, therefore, are 0.56% and 7.29% in terms of discrete compounding process. Figure 64.1 also shows the true DPS and predicted DPS for Pepsico and Wal-Mart. We find that the regression method, to some extent, can estimate the growth rate for Wal-Mart more precisely

Table 64.6 Estimated dividend growth rates for 50 randomly selected companies

	50 firms (%)	Firms with positive growth (35 firms) (%)	Firms with negative growth (15 firms) (%)
Arithmetic average	4.95	7.27	-0.47
Geometric average	0.93	3.00	-3.88
Compound-sum method	0.83	2.91	-4.02
Regression method (continuous)	0.66	2.32	-3.22
Regression method (discrete)	0.71	2.37	-3.15

than for Pepsico. Comparing to the geometric average method, the regression method yields a similar value of the estimated growth rate for Wal-Mart, while not for Pepsico.

There are some complications to be aware of when employing the arithmetic average, the geometric average, and regression model in estimating the growth rate. The arithmetic average is quite sensitive to extreme values. The arithmetic average, therefore, has an upward bias that increases directly with the variability of the data. Consider the following situation. Dividends in years 1,2 and 3 are \$2, \$4 and \$2. The arithmetic average of growth rate is 25% but the true growth rate is 0%. The difference in the two average techniques will be greater when the variability of the data is larger. Therefore, it is not surprising that we find differences in the estimated growth rates using arithmetic average and geometric average methods for Pepsico and Wal-Mart in Table 64.5.

The regression method uses more available information than the geometric average, discrete compounding and continuous compounding methods in that it takes into account the observed growth rates between the first and last period of the sample. A null hypothesis test can be used to determine whether the growth rate obtained from the regression method is statistically significantly different from zero or not. However, logarithms cannot be taken with zero or negative numbers. Under this circumstance the arithmetic average will be a better alternative.

We further randomly select 50 companies from S&P 500 index firms, which paid dividends during 1981–2010, to estimate their dividend growth rates by arithmetic average method, geometric average method, compound-sum method, and the regression method in terms of discrete and continuous compounding processes. Table 64.6 shows averages of estimated dividend growth rates for 50 random companies by different methods. As we discussed before, the arithmetic average is sensitive to extreme values and has an upward bias. We, therefore, find a larger average of the

estimated dividend growth rate using the arithmetic average method. We also find that on average, the geometric, and compound sum methods yield relatively smaller growth rate estimates as compared to the estimates obtained using the regression methods to estimate growth rate. However, it appears that estimates obtained using the geometric, compound sum and regression methods are very similar.

Finally, Gordon and Gordon (1997) suggest that one can infer the growth rate using the dividend growth model. In particular, the practitioner can use regression analysis to calculate the beta of the stock and use the *CAPM* to estimate the cost of equity. Since

$$P_0 = \frac{d_0(1+g)}{(r-g)} \quad (64.31)$$

and the price of the stock is given by the market, the cost of equity is obtained using the *CAPM*, and d_0 and the current dividend is known, one can infer the growth rate using Equation 64.31. If the inferred growth rate is less than the practitioner's estimate, then the recommendation will be to buy the stock. On the other hand, if the inferred growth is greater than the practitioner's estimate, the recommendation will be to sell the stock. However, it should be noted that the explanatory power of the *CAPM* to explain the relationship between stock returns and risk has been extensively questioned in the literature. See for example, Fama and French (1992).

Conclusion

The most common valuation model is the dividend growth model. The growth rate is found by taking the product of the retention rate and the return on equity. What is less well understood are the basic assumptions of this model. In this paper, we demonstrate that the model makes strong assumptions regarding the financing mix of the firm. In addition, we discuss several methods suggested in the literature on estimating growth rates and analyze whether these approaches are consistent with the use of using a constant discount rate to evaluate the firm's assets and equity. In particular, we demonstrate that the underlying assumptions of the internal growth rate model (whereby no external funds are used to finance growth) are incompatible with the constant discount rate model of valuation. The literature has also suggested estimating growth rate by using the average percentage change method, compound-sum method, and/or regression methods. We demonstrate that the average percentage change is very sensitive to extreme observations. Moreover, on average, the regression method yields similar but somewhat smaller estimates of the growth rate compared to the compound-sum method. We also discussed the inferred

method suggested by Gordon and Gordon (1997) to estimate the growth rate. Advantages, disadvantages, and the interrelationship among these estimation methods are also discussed in detail. Choosing an appropriate method to estimate firm's growth rate can yield a more precise estimation and be helpful for the security analysis and valuation. However, all of these methods use historical information to obtain growth estimates. To the extent that the future may differ from the past, will ultimately determine the efficacy of any of these methods.

References

- Boudreux, K.J. and R.W. Long. 1979.“The weighted average cost of capital as a cutoff rate: A further analysis.”*Financial Management*, 8, 7-14
- Brick, I.E. and D.G. Weaver. 1984.“A comparison of capital budgeting techniques in identifying profitable investments.”*Financial Management*, 13, 29-39
- Brick, I.E. and D.G. Weaver. 1997.“Calculating the cost of capital of an unlevered firm for use in project evaluation.”*Review of Quantitative Finance and Accounting*, 9, 111-129.
- Brick, I.E., Palmon, O. and I. Venezia. 2012. “The risk-return (Bowman) paradox and accounting measurements.” In *Bridging the GAAP: Recent Advances in Finance and Accounting*, I. Venezia and Z. Wiener (Eds.).World Scientific Publishing Company, London.
- Chambers, D.R., R.S. Harris and J.J. Pringle. 1982.“Treatment of financing mix in analyzing investment opportunities” *Financial Management*, 11, 24-41.
- Chen, H. Y., M. C. Gupta, A. C. Lee and C. F. Lee. 2012. “Sustainable growth rate, optimal growth rate, and optimal payout ratio: A joint optimization approach.”Working Paper, Rutgers University.
- Fama, E. F. and K. R. French. 1992.“The cross-section of expected stock returns.”*The Journal of Finance*, 47, 427-465.
- Gordon, M., 1962, “The savings investment and valuation of a corporation”, *Review of Economics and Statistics*, 44, 37–51.
- Gordon, J. and M. Gordon. 1997.“The finite horizon expected return model.” *The Financial Analysts Journal*, 53, 52-61.
- Gordon, M. and E. Shapiro. 1956.“Capital equipment analysis: The required rate of profit.”*Management Science*, 3, 102-110.
- Higgins, R. C. 1977.“How much growth can a firm afford?”*Financial Management*, 6, 7-16.
- Higgins R. C. 1981.“Sustainable growth under Inflation.”*Financial Management*, 10, 36-40.
- Higgins R. C. 2008.*Analysis for financial management*, 9th ed., McGraw-Hill, Inc, New York, NY.
- Lee, A. C., J. C. Lee and C. F. Lee. 2009.*Financial analysis, planning and forecasting: Theory and Application*, 2nd ed., World Scientific Publishing Company, Singapore.
- Lee, C. F., J. E. Finnerty, A. C. Lee, J. Lee and D. H. Wort. 2012. *Security analysis, portfolio management, and financial derivatives*, 2nd ed., Springer, New York, NY.
- Lee, C. F., M. C. Gupta, H. Y. Chen and A. C. Lee. 2011.“Optimal payout ratio under uncertainty and the flexibility hypothesis: Theory and empirical evidence.”*Journal of Corporate Finance*, 17, 483-501.
- Lee, C. F., J. C. Lee and A. C. Lee. 2000.*Statistics for Business and Financial Economics*, 2nd ed., World Scientific Publishing Company, Singapore.
- Ross, S. A., R. W. Westerfield and J. Jaffe. 2010.*Corporate Finance*, 9th ed., McGraw-Hill/Irwin, New York, NY.

James S. Ang, Gwoduan David Jou, and Tsong-Yue Lai

Abstract

We derive an exact closed-form solution for the implied standard deviation in the Black and Scholes' option pricing model under the condition that the underlying asset price equals the present value of the exercise price. The exact closed-form solution provides the true implied standard deviation and has no estimation error. We then relax this condition and develop three new formulas that depend on a Taylor series expansion utilizing one, two or three options. Simulations show these formulas produce lower estimation errors than extant approaches, and the third formula gives the best overall results under different parameter values.

Keywords

Implied standard deviation • Implied volatility • Options • Option pricing model • Taylor formula

65.1 Introduction

Standard deviation of the underlying asset return plays two roles: to estimate the option pricing and to capture the volatility of the underlying asset in the spot market. In Merton (1973) and Black-Scholes (1973) option pricing model, the standard deviation of the underlying asset's rate of return is the only parameter, which cannot be observed directly. How

to estimate an accurate standard deviation becomes a primary concern in option pricing and trading. Three approaches have been developed in the finance literature to estimate standard deviation: (1) the historical standard deviation, (2) the implied standard deviation (ISD) derived from equating the Black-Scholes' option pricing model with the market value of the call option, and (3) the multiple implied standard deviations from options with different exercise prices. Garman and Klass (1980) study the historical standard deviation by using open, high, low prices, and closed prices' data to estimate the standard deviation. To support the use of historical standard deviation for implied standard deviation in option pricing model requires that the underlying asset's rate of return is stationary over the option's life, which contradicts the time-varying standard deviation documented by Schwert (1989).

Implied standard deviation has been studied by Latane and Rendleman (1976), Beckers (1981), Manaster and Koehler (1982), Brenner and Subrahmanyam (1988), Lai et al. (1992), Chance (1996), Hallerback (2004), Corrado and Miller (1996, 2004), and Li (2005). Since the Black-Scholes' option pricing model is a nonlinear equation, an explicit analytic solution for the ISD is not available in the literature (except for at-the-money call) and numerical

We are grateful for the helpful comments and suggestions by John Erickson, Shean-Bii Chiu, Shyan-yuan Lee, Tsun-Siou Lee, Po-Hsun Lin and Sharon Lai. We are indebted to Chih-Yuan Wu for excellent research assistance. This research was supported by National Science Council (Contract number NSC89-2811-H-002-0006) in Taiwan.

J.S. Ang (✉)
Department of Finance, Florida State University, Tallahassee,
FL 32306-1042, USA
e-mail: Jang@cob.fsu.edu

G.D. Jou
CFO, Taikang life insurance co., Beijing, China
e-mail: Jou@MBA.ntu.edu.tw

T.-Y. Lai
Department of Finance, California State University-Fullerton,
Fullerton, CA 92634, USA
e-mail: Tylai@fullerton.edu

methods are used to approximate the ISD. By applying the Newton-Raphson method, Manaster and Koehler (1982) provide an iterative algorithm for the ISD. Brenner and Subrahmanyam (1988) applied Taylor series expansion at zero base to the cumulative normal function in pricing Black-Scholes option pricing model up to the first-order term and set the underlying asset price to equal the present value of exercise price to solve the ISD. Following the same approach as Brenner and Subrahmanyam, Li (2005) expands the expression to third order term and solve for the ISD with a cubic equation. The accuracy of ISD derived by Brenner and Subrahmanyam (1988) and Li (2005) depends not only on the deviation of stock price (S) from the present value (K) of exercise price (E), but also on the magnitude of the ISD. Since Li includes third order term in the Taylor expansion on the cumulative normal distribution in his derivation, Li claims that his formula of ISD provides a consistently more accurate estimate of the true ISD than that of Brenner and Subrahmanyam's formula. It is worthy to note that both formulas are approximate rather than exact closed-form solution for ISD. Therefore, there exists certain amount of estimation error by using either formulas to test the ISD. Lai et al. (1992) derive a closed form solution for the ISD in terms of the delta $\partial C/\partial S$ and $\partial C/\partial E$. Given $C = S(\partial C/\partial S) + E(\partial C/\partial E)$, their closed-form solution can be simplified to depend on either $\partial C/\partial S$ or $\partial C/\partial E$ only.

To allow for the deviation between the underlying asset price and the present value of exercise price, Corrado and Miller (1996) follow Brenner and Subrahmanyam's approach by expanding the cumulative normal function at zero to the first order term to derive a quadratic equation of the ISD. The ISD is then obtained by solving the quadratic equation. However, to improve accuracy, Corrado and Miller made two substantial substitutions in their model.¹ First, $\ln(S/K)$ is replaced by $2(S - K)/(S + K)$. Second, $[(S - K)/(S + K)]^2$ is replaced by $\alpha [(S - K)/(S + K)]^2$ that minimizes the concavity at $S = K$. The accuracy of their improved formula depends on the accuracy of these substitutions. Hallerback (2004) also derives an improved formula, which is similar to Corrado and Miller's formula (1996), to compute the ISD. Corrado and Miller (2004) argue that the formula derived by Hallerback (2004) collapse to their formula if (1) the geometric mean (i.e., \sqrt{SK}) of the stock price and the present value of exercise price K in Hallerback's formula is substituted by the arithmetic mean (i.e., $(S + K)/2$), and (2) the parameter value of 1.85 in Hallerback's formula is substituted by the tweaking parameter α in Corrado and Miller's (2004) formula. However, this argument is questionable because the arithmetic mean is never less than the geometric mean. Li (2005) follows

Corrado and Miller's (1996) approach by expanding the Black-Scholes option pricing at the K/S to the third order. Li derives a formula of ISD which is slightly different from that of Corrado and Miller due to an extra term. However, Li acknowledges that the extra term in his formula could be ignored in most of the cases involving deep-in or out-of-the-money options.²

Chance (1996) assumes different exercise prices result in different ISDs, which violates the constant variance assumption used in deriving the Black-Scholes' option pricing model. Under the existence of a call at-the-money assumption, Chance uses Brenner and Subrahmanyam's formula to calculate the at-the-money's ISD. Chance then applies Taylor series expansion to the difference of the call option (i.e., ΔC) in terms of the $\partial C/\partial S$, $\partial C/\partial E$, and the second order terms; all are calculated at-the-money. In order to apply Chance's formula³ to compute the ISD, the standard deviation and the option price at-the-money must be given. In other words, if the underlying asset price deviates from the present value of the exercise price and the call option price is not available (or unobservable) in the market, then Chance's formula for the ISD may not apply.

In this paper,⁴ we initially derive an exact closed-form solution for the ISD under the condition that the underlying asset price equals the present value of the exercise price. We relax this restrictive condition, and derive three alternate formulas to estimate the ISD. Applying Taylor series expansion on the Black-Scholes' option pricing model derives the first formula to estimate the ISD. The difference between this formula and previously derived formulas is that we apply Taylor's formula to the cumulative normal functions $N[\ln(S/K)/(\sigma\sqrt{T}) + \sigma\sqrt{T}]$ and $N[\ln(S/K)/(\sigma\sqrt{T}) - \sigma\sqrt{T}]$ at base $\ln(S/K)/(\sigma\sqrt{T})$ up to the second-order terms⁵ rather than at the zero point up to the first-order term. The deviation of this approach from the true cumulative normal value is of the magnitude $\pm \sigma\sqrt{T}$ rather than the larger $\ln(S/K)/(\sigma\sqrt{T}) \pm \sigma\sqrt{T}$. The inclusion of the second-order terms can partially capture the non-linearity of the cumulative normal function and should improve the accuracy of the ISD. In sum, the advantages of this approach are to circumvent the ad hoc replacements present in CM and to improve the accuracy of the ISD's estimation.

² See Equation 65.15 and the footnote 3 in Li (2005). Li provides two formulas (65.10) and (65.16) for ISD, one is at-the-money and one is nearly at-the-money. Both formulas (65.10) and (65.16) in his paper include a term of $\cos[(\cos^{-1}(\sqrt{\pi}3\alpha/32))/3]$.

³ Chance uses $\sigma = C^* \sqrt{2\pi}/(S\sqrt{T})$ in his formula, where C^* is the price of the at-the-money call.

⁴ This paper extends the analysis in Ang et al. (2009).

⁵ Although including the third (or higher) order in the Taylor expansion could improve the accuracy further but it would eliminate the applicability of the quadratic formula of ISD.

¹ In detail see the Appendix.

Under the Black-Scholes option pricing model, other thing being equal, different exercise prices result in different option values. Instead of using a single option to derive the ISD formula, this paper also explores multiple options with different exercises to derive the ISD formulas. Previous studies focus on a single option's expansion. The first term of the expansion is either at 0.5, if expands, at 0, or if, cumulative normal function, at $\pm \sigma\sqrt{T}$ and expands at-the-money. Unfortunately, $\pm \sigma\sqrt{T}$ is not known and therefore the first term of cumulative normal function at $\pm \sigma\sqrt{T}$ needs to expand further and inevitably results in some amount of truncation error due to the remaining terms in the Taylor expansion. In fact, as shown in Section 65.4, the error due to the first term in the expansion can be corrected if different exercises prices are used in the derivation. Given different exercises and the corresponding call option values, applying the Taylor expansion to the Black-Scholes pricing model on different exercise price produces a more accurate first term in the expansion than that in previous studies. Based on two call option prices for different exercise prices and on the Black-Scholes's model, we apply Taylor's formula to (1) both call option values, (2) the inverse cumulative normal functions. Ignoring the remainder terms of the Taylor's formula results in a quadratic equation of the ISD. Solving this equation produces the second formula to estimate the ISD. This formula can estimate the ISD for a wide range of the deviation between the underlying asset price and the exercise prices. Extending the same procedure to a third call option value, we derive the third formula to estimate the ISD.

The article is organized as follows. Section 65.2 presents an exact closed-form solution for the ISD if the underlying asset price equals the present value of the exercise price. Section 65.3 presents a formula for the ISD based on a single call option. Section 65.4 derives two formulas to estimate the ISD using two and three call options on the same underlying asset. Section 65.5 presents a simulation to compare the accuracy of the estimated ISD from different formulas. Section 65.6 summarizes our findings.

65.2 An Exact Closed-Form Solution for the Implied Standard Deviation: A Special Case

The call option pricing model derived by Black and Scholes (1973) and Merton (1973) is given by

$$\begin{aligned} C = & S[N(\ln(S/K)/(\sigma\sqrt{T}) + \sigma\sqrt{T}/2)] \\ & - K[N(\ln(S/K)/(\sigma\sqrt{T}) - \sigma\sqrt{T}/2)], \end{aligned} \quad (65.1)$$

where, C is the call premium, S is the underlying asset value, the present value of the exercise price K is equal to Ee^{-rT} . E is the exercise price, r is the instantaneous risk-free rate, T is the time to the maturity, σ is the standard deviation of the underlying asset rate of return on annual basis, and $N(x)$ is the standard cumulative normal distribution function up to x .

Under the condition that the stock price equals the present value of the exercise price (i.e., $S=K=Ee^{-rT}$), Brenner and Subrahmanyam (1988) derive the following simple formula to compute the implied standard deviation.

$$\sigma\sqrt{T} = \sqrt{2\pi}C/S. \quad (65.2)$$

This formula is derived by applying Taylor series expansion at zero in the B/S model up to the first-order term, and the higher order terms are ignored. Since the higher order terms are omitted, Equation 65.2 is an approximation rather than an exact solution. The accuracy of the ISD calculated by Equation 65.2 depends not only on the deviation of the stock price S from the present value of exercise price K but also on the magnitude of the standard deviation σ .

However, when the underlying asset price equals the present value of the exercise price, the B/S model becomes⁶

$$\begin{aligned} C = & S[N(\sigma\sqrt{T}/2) - N(-\sigma\sqrt{T}/2)] \\ = & S[1 - 2N(-\sigma\sqrt{T}/2)] \\ = & S[2N(\sigma\sqrt{T}/2) - 1]. \end{aligned} \quad (65.3)$$

Thus, an exact closed-form solution for the ISD⁷ is

$$\begin{aligned} \sigma\sqrt{T} = & -2N^{-1}[(S - C)/(2S)] \\ = & 2N^{-1}[(S + C)/(2S)]. \end{aligned} \quad (65.4)$$

Since the cumulative normal distribution is a monotonic increasing function, its inverse cumulative normal functions in Equation 65.4 must exist and be unique. Therefore, Equation 65.4 must be an exact and unique closed-form solution for the ISD if the present value of the exercise price equals the underlying asset price. It is noteworthy that the Taylor expansion plays no role in deriving Equation 65.4 and there is no truncation of the remainder terms. Hence, when the assumption $S=K=Ee^{-rT}$ holds, using Equation 65.4 to calculate the ISD results in the true ISD and as there is no estimation error. Previous formulas are approximate because they are derived by truncating the remainder terms in the

⁶ Note that $N(-\sigma\sqrt{T}/2) = 1 - N(\sigma\sqrt{T}/2)$.

⁷ Given $S=K$, the BS model becomes $C=S[N(\sigma\sqrt{T}/2)-N(-\sigma\sqrt{T}/2)]=S[N(\sigma\sqrt{T}/2)-(1-(N(\sigma\sqrt{T}/2))]=-S+2SN(\sigma\sqrt{T}/2)$, solve the ISD yields Equation 65.4.

Taylor formula. The estimate error always exists. Equation 65.4 is the best formula for ISD and dominates all other formulas if the $S = K$. Equation 65.4 is useful to calculate the exact ISD in this special case because the popularity of the Excel, in which the inverse standard cumulative normal function is imbedded.⁸

Given Equation 65.3, the sensitivity of the call option of the exercise price and the hedge ratio at the $S = K$ are determined by

$$\partial C / \partial K = -N(-\sigma\sqrt{T}/2) = -1/2 + C/(2S), \quad (65.5)$$

$$\partial C / \partial S = N(\sigma\sqrt{T}/2) = 1/2 + C/(2S). \quad (65.6)$$

Equation 65.5 is the sensitivity of the call option value from the striking price at $K = Ee^{-rT} = S$. Equation 65.6 is the hedge ratio (delta) at the underlying asset price S equals the present value K of exercise price. Equation 65.5 shows that the $\partial C / \partial K$ must be greater than $-1/2$, while Equation 65.6 demonstrates that the delta must be greater than $1/2$. Equations 65.5 and 65.6 provide a closed-form and exact solutions for the $\partial C / \partial K$ and delta. Given the closed-form and exact solution of the ISD in Equation 65.4, it is possible to find all of the closed-form and exact solutions for all of the Greeks of options at $S = K$. The following theorem summarizes the results of Equations 65.4, 65.5, and 65.6.

Theorem Under the Black and Scholes call option pricing model, if underlying asset price S equals to the present value K of exercise price, then there is an exact closed-form solution for the ISD and is given by Equation 65.4. Further, $\partial C / \partial K$ and the hedge ratio at $S = K$ are given by Equations 65.5 and 65.6 respectively.

65.3 An Implied Standard Deviation Formula Under a Single Call Option

This section derives a formula to estimate the ISD by applying the Taylor series expansion on a single call option. We show that the improved formula for ISD derived by Corrado and Miller (1996) can be improved further without any replacements. Applying Taylor formula to both cumulative normal distributions in Equation 65.1 at $L = \ln(S/K)/(\sigma\sqrt{T})$ yields

$$\begin{aligned} N(L + \sigma\sqrt{T}/2) &= N(L) + N'(L)\sigma\sqrt{T}/2 + N''(L) \\ &\quad (\sigma\sqrt{T}/2)^2/2 + e_1 = N(L) + N'(L)(\sigma\sqrt{T}/2) \\ &\quad [1 - \ln(S/K)/4] + e_1 \end{aligned} \quad (65.7)$$

and

$$\begin{aligned} N(L - \sigma\sqrt{T}/2) &= N(L) - N'(L)\sigma\sqrt{T}/2 + N''(L) \\ &\quad (\sigma\sqrt{T}/2)^2/2 + e_2 = N(L) - N'(L)(\sigma\sqrt{T}/2) \\ &\quad (1 + \ln(S/K)/4) + e_2 \end{aligned} \quad (65.8)$$

where, e_1 and e_2 are the remainder terms of the Taylor's formulas. Equations 65.7 and 65.8 are obtained by the fact that $N''(x) = -N'(x)x$.

Given $N(0) = 1/2$, $N'(0) = 1/C\sqrt{2\pi}/S$, $N'''(0) = -N'(0)$, $N''(0) = 0 = N''''(0)$. We apply the Taylor's formula to the $N[\ln(S/K)/(\sigma\sqrt{T})]$ and $N'[\ln(S/K)/(\sigma\sqrt{T})]$ in Equations 65.7 and 65.8 at 0

$$\begin{aligned} N(L) &= N(0) + N'(0)(L) + N''(0)(L)^2/2 + e_3 \\ &= 1/2 + L/\sqrt{2\pi} + e_3 \end{aligned} \quad (65.9)$$

$$\begin{aligned} N'(L) &= N'(0) + N''(0)(L) + N'''(0)(L)^2/2 + e_4 \\ &= 1/\sqrt{2\pi} - L^2/(2\sqrt{2\pi}) + e_4 \end{aligned} \quad (65.10)$$

where e_3 and e_4 are the remainders of the Taylor's formulas. Substituting Equations 65.7, 65.8, 65.9, and 65.10 into Equation 65.1, dropping all of remainder terms, Equation 65.1 becomes

$$\begin{aligned} C &= (S - K)/2 + L[(S - K)(1 + [\ln(S/K)/4]^2) \\ &\quad - \ln(S/K)(S + K)/4]/\sqrt{2\pi} + (\sigma\sqrt{T}/2)[S \\ &\quad + K - \ln(S/K)(S - K)/4]/\sqrt{2\pi}. \end{aligned} \quad (65.11)$$

Equation 65.11 is a quadratic equation of $\sigma\sqrt{T}$ and can be rewritten as

$$\begin{aligned} \sigma^2 T[4(S + K) - (S - K)\ln(S/k)] - 4\sigma\sqrt{T}\sqrt{2\pi}(2C - S + K) \\ + 8\ln(S/K)[(S - K)(1 + (\ln(S/K)/4)^2) \\ - (S + K)\ln(S/K)/4] = 0 \end{aligned} \quad (65.12)$$

Solving $\sigma\sqrt{T}$ from Equation 65.12 yields

$$\sigma\sqrt{T} = [b \pm \sqrt{b^2 - ac}]/a \quad (65.13)$$

⁸ The function used to calculate the inverse cumulative normal function is named as “NORMSINV” in f_x of the Excel.

Where $a = 4(S+K) - (S-K)\ln(S/K)$, $b = 2\sqrt{2\pi}(2C-S+K)$, $c = 8\ln(S/K)[(S-K)(1+(\ln(S/K)/4)^2) - (S+K)\ln(S/K)/4]$. A merit of Equation 65.13 is to circumvent the ad hoc substitution present in CM and improve the accuracy of the ISD's estimation.

Since Equations 65.9 and 65.10 are the Taylor series at the zero point and the remainder terms e_1 to e_4 in Equations 65.7, 65.8, 65.9, and 65.10 are omitted in deriving Equation 65.11, the ISD calculated by Equation 65.13 is not an exact formula. Therefore, the effectiveness of using Equation 65.13 to estimate the ISD depends on the deviation of the underlying asset price from the present value of exercise price. The merits of this formula are: (65.1) it is derived without arbitrary substitution (see Appendix) as Corrado and Miller (1996), and (65.2) it provides a more accurate estimate of ISD than that of Corrado and Miller. As shown in the figures in Section 65.5, the estimated ISD based upon Equation 65.13 is more accurate and dominates the formula provided by Corrado and Miller (1996). Section 65.5 addresses in detail the accuracy of the ISD calculated by Equation 65.13 and that of the improved formula derived by CM.

65.4 Formulas for Implied Standard Deviation Under Different Exercise Prices

In this section we derive two formulas to estimate the ISD from call options with different exercise price. The derived formulas can apply to a wide range of exercise prices that deviate from the underlying asset price. The advantage from using options with different exercise prices in this section is to obtain a no error's first term in the expansion, thus, gives more accurate formulas for ISD. The first term in Taylor expansion usually provides the major component of the true function, the remaining terms provide correction to adjust and approximate the true function. For example, if the call option value C_1 with exercise price E_1 is expanded at the exercise price E_2 , the first term of the Taylor series expansion is the given option value C_2 on E_2 . Similarly, the first term of the Taylor expansion on option value C_2 on E_2 at exercise price E_1 is C_1 . Since both C_1 and C_2 are given, there is no need to expand the first terms again.

Consider two call options C_1 and C_2 on the same time to the maturity with prices of E_1 and E_2 (where $E_1 < E_2$), their present value are K_1 , and K_2 , respectively. Applying Taylor's expansion to Equation 65.1 at K_2 for C_1 and at K_1 for C_2 respectively yield,

$$C_1 = C_2 - N(\ln(S/K_2)/(\sigma\sqrt{T}) - \sigma\sqrt{T}/2)(K_1 - K_2) + \varepsilon_1, \quad (65.14)$$

$$C_2 = C_1 - N(\ln(S/K_1)/(\sigma\sqrt{T}) - \sigma\sqrt{T}/2)(K_2 - K_1) + \varepsilon_2. \quad (65.15)$$

Here ε_1 and ε_2 are the remainder terms of C_1 at K_2 and C_2 at K_1 from Equation 65.1. Dividing both sides of Equations 65.14 and 65.15 by $(K_2 - K_1)$ and simple manipulations produce the same left hand side of $(C_1 - C_2)/(K_2 - K_1)$. Then applying the inverse function of cumulative normal function on both sides and after using the Taylor's formula yields the following equations

$$\begin{aligned} &N^{-1}[(C_1 - C_2)/(K_2 - K_1)] \\ &= \ln(S/K_1)/(\sigma\sqrt{T}) - \sigma\sqrt{T}/2 + \eta_1, \end{aligned} \quad (65.16)$$

$$\begin{aligned} &N^{-1}[(C_1 - C_2)/(K_2 - K_1)] \\ &= \ln(S/K_2)/(\sigma\sqrt{T}) - \sigma\sqrt{T}/2 + \eta_2, \end{aligned} \quad (65.17)$$

where η_1 and η_2 are the remainder terms of Taylor's formulas derived from Equations 65.14 and 65.15 respectively. After dropping the remainder terms, ISD solved individually from either Equation 65.16 or 65.17 could be more volatile than that solved simultaneously with both equations. Combining Equations 65.16 and 65.17 could cause the effects of remainder term ($\eta_1 + \eta_2$) to partially offset and thus, reduce their variability. Dropping the remainder term ($\eta_1 + \eta_2$), a simple manipulation produces the following equation

$$\begin{aligned} &(\sigma\sqrt{T})^2 + 2N^{-1}[(C_1 - C_2)/(K_2 - K_1)](\sigma\sqrt{T}) \\ &- \ln[S^2/(K_1 K_2)] = 0. \end{aligned} \quad (65.18)$$

Equation 65.18 is a quadratic equation of the ISD and thus can be solved as,

$$\begin{aligned} \sigma\sqrt{T} &= -N^{-1}[(C_1 - C_2)/(K_2 - K_1)] \\ &\pm \sqrt{[N^{-1}((C_1 - C_2)/(K_2 - K_1))]^2 + \ln(S^2/K_1 K_2)}. \end{aligned} \quad (65.19)$$

There are two solutions for the ISD in Equation 65.18, yet the ISD must only take one of them. It is clear that, if $(C_1 - C_2)/(K_2 - K_1) > 1/2$, the inverse of cumulative normal function on it must be non-negative. Consequently, ISD must take the value with the positive sign in Equation 65.19, or else ISD will become a negative, which violates the positive requirement for ISD. On the other hand, if $(C_1 - C_2)/(K_2 - K_1) < 1/2$ and $K_1 < S < K_2$, the ISD must take the positive sign in Equation 65.19 too. The negative sign only apply when S is less than K_1 . It is clear that if stock

price is less than the lower exercise K_1 (i.e., then both call options are out-of-the-money) and if we had chosen the value with the plus sign in Equation 65.19, ISD calculated by Equation 65.19 will be overstated.

Furthermore, if K_2 approaches K_1 , then $(C_1 - C_2)/(K_2 - K_1)$ in Equation 65.19 tends to $-\partial C/\partial K$ and $\ln(S^2/K_1 K_2)$ tends to zero. Given positive ISD, ISD calculated by Equation 65.19 must converge to $-2N^{-1}(-\partial C/\partial K)$ (see Equation 65.5). Convergence implies that the ISD in Equation 65.19 must take the negative sign for the exercise prices. Note that the ISD in Equation 65.19 is not an exact solution because the remainder terms η_1 and η_2 were dropped out in the derivation of Equation 65.18.

Equation 65.19 provides a formula to calculate the ISD. All of the parameters on the right hand sides of Equation 65.19 are given. A merit of this formula is that a sufficient condition to calculate ISD by Equation 65.19 only requires that there existed any two consecutive call option values with different exercise prices. Although it may not always hold that the call option value at $S=K$, it is easier to obtain any consecutive two traded call option values and their exercise prices in practice. In particular, Equation 65.19 is applicable to a wide range of exercise prices if their call options are observable. Of course, its accuracy will depend on the magnitude of the deviation between these two exercise prices. The closer are these two exercise prices, the lower is the remainder of the Taylor Formulas in Equations 65.14 and 65.15. Consequently, the ISD estimated by Equation 65.19 is more accurate than in previous models. In particular, both formulas by Corrado and Miller (1996) and by Li (2005) are only valid when calculated at near at-the-money. Outside this range, both formulas' performance is poor if not applicable.

Similar to Equation 65.18, if there is a third call option C_3 with the discounted exercise price K_3 , then the following Equation 65.20 must hold for K_2 , K_3 and C_2 , C_3 .

$$\begin{aligned} & (\sigma\sqrt{T})^2 + 2N^{-1}[(C_2 - C_3)/(K_3 - K_2)](\sigma\sqrt{T}) \\ & - \ln[S^2/(K_2 K_3)] \\ & = 0. \end{aligned} \quad (65.20)$$

Given the constant variance assumption in Black and Scholes option model, the following Equation 65.21 is thus derived by subtracting Equations 65.20 from 65.18.

$$\sigma\sqrt{T} = \ln(K_3/K_1)/[2(N^{-1}((C_1 - C_2)/(K_2 - K_1)) - N^{-1}((C_2 - C_3)/(K_3 - K_2)))]. \quad (65.21)$$

An advantage of using Equation 65.21 rather than Equation 65.19 to estimate the ISD is to circumvent the sign issue

that appears in Equation 65.19. However, a drawback of using Equation 65.21 is that there must exist at least three instead of two call options for Equation 65.19. Equation 65.21 provide a simple formula to calculate ISD because all options values and exercises price are given and the inverse function of the standard cumulative normal function also available in the Excel spreadsheet. Instead of calculating a complex function of cosine and inverse cosine function in the formula in Li (2005), Equation 65.19 provides a more convenient approach to calculate ISD./Furthermore, the Li's formula suffers from limited applicable range as stated before. The accuracy of the ISD calculated by Equations 65.19 and 65.21 will be addressed in Section 65.5.

65.5 Accuracy of the ISD Models: Simulation Results

This section uses simulation to compare the accuracy of the estimated ISDs by different formulas. To conduct the simulations, we assume the following parameter values: the underlying asset price (S) is \$100, continuous annual risk-free rate (r) is 6%, time to maturity (T) is at: 1 month, 3 months, 1 year and 2 year, and the constant standard deviation σ is to vary from:10%, 20%, 50%, 75%, and 80%. Under these assumptions, we use the Black and Scholes' option model, Equation 65.1 to calculate the theoretical call option values for different exercise prices. Finally, given the theoretical call option value and the assumed risk-free rate, underlying asset price, time to the maturity, and the exercise prices, we calculate the ISD from different formulas. We then compare the true ISD and the calculated ISD to gauge the accuracy of the formulas for the ISD.

We start with comparing our three formulas (using one, two, and three options) with Corrado and Miller's two formulas (original and improved) for options with 3 months maturity. In Figure 65.1, we estimate the implied standard deviations using the parameters above. From these implied standard deviations, we calculate percentage estimation errors. Figure 65.1a, b plot the estimation errors of the two Corrado and Miller (CM) formulas under different asset prices with respect to exercise price of \$100, i.e., moneyness of the options. We find the original CM has limited range of applicability: (a) It does not produce a positive ISD for options with small true standard deviations, or (b) for options that are far out or in the money. More serious is the rather large estimation errors that could be as large as 30–50% in underestimation. The improved CM manages to reduce underestimation error by several orders of magnitude, but nevertheless still suffer from limited range of applicability.

Fig. 65.1 A comparison of various formula to compute implied standard deviation: simulation results for 3 month options under different true standard deviation and moneyness (distance between current and exercise price). The parameters are: the underlying asset price (S) is \$100, continuous annual risk-free rate (r) is 6%, time to maturity (T) is at: 1 month, 3 months, 1 year and 2 year, and the constant standard deviation σ is to vary from: 10%, 20%, 50%, and 80%. (a) ISD is

calculated from Corrado Miller (CM, 1996): The Y axis gives the prediction error as estimated ISD minus true ISD divided by true ISD, and X axis gives the distance of exercise price from market price at \$100. (b) ISD calculated from the improved version of Corrado and Miller (2004). (c) ISD calculated from Equation 65.13. (d) ISD calculated from Equation 65.19. (e) ISD calculated from Equation 65.21

Fig. 65.1 (continued)

On the other hand our formula, using a single option (Equation 65.13, Figure 65.1c), manage to produce accurate estimates for some options with small standard deviations.

By adding one more option, (Equation 65.19, Figure 65.1d), not only is applicable to all options, the estimated ISDs reduce absolute estimation errors by several order of magnitude.

However, Equation 65.19 produces both positive and negative estimation error (over and under estimate), and there are kinks in the error functions for options in the neighborhood of the exercise price. Fortunately, this problem is solvable as demonstrated in the error functions for Equation 65.21, Figure 65.1e, with three options. We find these functions are well behaved for a wide range of moneyness of the options. Although ISDs calculated from Equation 65.21 tend to overestimate true standard deviation, the estimation errors are extremely small, only fraction of a percent. Furthermore, it has the widest range of applicability to options with different standard deviations. The accuracy of this formula, although ready high, improves as the price of the underlying asset increases, i.e., high accuracy for out of money options but extremely accurate for deep in the money options.

We also compare the estimation errors of these formulas under shorter maturity, 1 month (Figure 65.2a–c), and longer maturity of 1 year (Figure 65.3a–e). We find that discussions above generally hold: (a) CM still suffers from very large estimation errors and rather limited range of applicability with respect to both moneyness and true standard deviations. (b) Equation 65.13 performs as well if not better than CM improved, but has the benefit of not having to make arbitrary substitutions. (c) Equation 65.19 makes a marked improvement especially for out of money options, however, it still has undesirable kinks for in the money options. (d) Equation 65.21 consistently delivers the best overall results, it produces estimation errors around 1% or less for out of money options, and practically negligible for out of money options for all values of standard deviations used in the simulations.

Finally, we examine the effect of maturity on estimation error. Here, we concentrate on Equation 65.2 as it is the best performing formula. We find that estimated ISDs under the formula (Figure 65.4a–c) improve with longer maturity, greater true standard deviation, and greater moneyness, i.e., more in the money options. For options with maturity over a year, estimated errors under Equation 65.21 at around a tenth of 1%, is for all purpose not of practical significance.

Fig. 65.2 A comparison of various formula to compute implied standard deviation: simulation results for 1 month options under different true standard deviation and moneyness (distance between current stock

price and different exercise prices). Parameters same as in Figure 65.1. (a) ISD calculated from Equation 65.13. (b) ISD calculated from Equation 65.19. (c) ISD calculated from Equation 65.21

Conclusion

This paper derives an exact closed-form solution for the implied standard deviation under the condition that the underlying asset price equals the present value of the exercise price. Given this closed-form solution for the implied standard deviation, there are closed-form

solutions for the delta (hedge ratio) and the other Greeks of the option.

When we allow the underlying asset price to deviate from the present value of the exercise price, we derive three formulas to estimate the implied standard deviation. Applying the Taylor series expansion to the Black-

Fig. 65.3 Simulation results for 1 year maturity options. Parameters are the same as in Figure 65.1. (a) ISD calculated from Corrado Miller's original. (b) ISD calculated from Corrado Miller Improved. (c) ISD calculated from Equation 65.13. (d) ISD calculated from Equation 65.19. (e) ISD calculated from Equation 65.21

Fig. 65.4 The effect of maturity on estimation results: ISD estimated from Equation 65.21

Scholes option pricing model up to the second order, we derive the first formula to estimate the implied standard deviation. The ISD estimated by this formula is accurate for the near at-the-money call options. We then use two call options at different exercise prices to derive the second formula. This formula further improves the accuracy of the estimated ISD. We further extend this approach to include a third option to derive an even more accurate third formula. We show by simulation that this formula produce consistently accurate ISD for all parameter values in maturity, moneyness, and true standard deviations.

65.6 Appendix

Based upon Black and Scholes' option pricing model, Brenner and Subrahmanyam (1988) derive the following formulae of ISD under the condition that the stock price S equal to the present value K of the exercise price E :⁹

$$\sigma\sqrt{T} = \sqrt{2\pi}C/S \quad (65.22)$$

Corrado and Miller (1996) expand the cumulative normal distribution in Black and Sholes model up to the third order

⁹ This [Appendix](#) is suggested by an anonymous referee.

and omit the rest of reminders. The resulting Taylor expansion of option pricing model on the zero point results a quadratic equation of the ISD. They then solve for the ISD from the quadratic equation and derive the following formulae (65.23) of ISD (their Equation 65.6 in Corrado and Miller, 1996, detail see page 597).

$$\sigma\sqrt{T} = \sqrt{2\pi}[(C - (S - K)/2)/(S + K)] + \sqrt{2\pi[(C - (S - K)/2)/(S + K)]^2 - 2(S - K)\ln(S/K)/(S + K)}. \quad (65.23)$$

Corrado and Miller stated “The accuracy of the Equation 65.6 can be significantly improved by minimizing its concavity as follows. First, for simplicity only, we substitute the logarithmic approximation $\ln(S/X) \approx 2(S-X)/(S+X)$ into Equation 65.6 and then replaced the value “4” with parameter α to obtain this restatement of the quadratic formula”.

$$\sigma\sqrt{T} = \sqrt{2\pi}[(C - (S - K)/2)/(S + K)] + \sqrt{2\pi[(C - (S - K)/2)/(S + K)]^2 - \alpha[(S - K)/(S + K)]^2}. \quad (65.24)$$

This α is called tweaking parameter by Corrado and Miller (2004). To minimize the concavity of their Equation 65.7 (here the Equation 65.24 at the stock price equal to the present value X of exercise price, they derive a formula for α in terms normal density function and cumulate normal function with ISD. They solve the α (α is a function of unknown variable of ISD, detail see their Equations 65.8 and 65.9 in page 598) and then substitute $\alpha = 2$ to obtain the following formula of ISD Equation 65.25 (the Equation 65.10 in Corrado and Miller):

$$\sigma\sqrt{T} = \sqrt{2\pi}[C - (S - K)/2 + \sqrt{(C - (S - K)/2)^2 - (S - K)^2/\pi}]/(S + K). \quad (65.25)$$

As shown by Corrado and Miller, their Equation 65.10 (here Equation 65.25) is more accurate than their Equation 65.6 (here Equation 65.23).

References

- Ang, J. S., Jou, G. D., & Lai, T. Y., “Alternative Formulas to Compute Implied Standard Deviation.” *Review of Pacific Basin Financial Markets and Policies* 12, 159–176, (June 2009).
- Beckers, S., “Standard Deviation Implied in Option Prices as Predictors of Future Stock Price Variability.” *Journal of Banking and Finance* 5, 363-381, (September 1981).
- Black, F. and M. Scholes, “The Pricing of Options and Corporate Liabilities.” *Journal of Political Economy* 81, 637-654, (May/June 1973).
- Brenner, M. and M.G. Subrahmanyam, “A Simple Formula to Compute the Implied Standard Deviation.” *Financial Analysts Journal* 44, 80-83, (September/October 1988).
- Chance, D., “A Generalized Simple Formula to Compute the Implied Volatility.” *The Financial Review* 31, 859-867, (November 1996).
- Corrado, C.J. and T.W. Miller, “A Note on a Simple, Accurate Formula to Compute Implied Standard Deviations.” *Journal of Banking and Finance* 20, 595-603, (1996).
- Corrado, C.J. and T.W. Miller, “Tweaking Implied Volatility,” *Working paper*, Auckland, New Zealand: Massey University-Albany, 2004.
- Garman, M.S. and M.J. Klass, “On the Estimation of Security Price Volatility from Historical Data.” *Journal of Business* 53, 67–78, (1980).
- Hallerback, W. G.P.M., “An Improved Estimator for Black-Scholes-Merton Implied Volatility”, *ERIM Report Series*. Erasmus University, (2004).
- Lai, T.Y., C.F. Lee and A.L. Tucker, “An Alternative Method for Obtaining the Implied Standard Deviation.” *Journal of Financial Engineering* 1, 369-375, (December 1992).
- Latane, H.A. and R.J. Rendleman, “Standard Deviation of Stock Price Ratios Implied by Option Premia.” *Journal of Finance* 31, 369-382, (May 1976).
- Li, S., “A New Formula for Computing Implied Volatility.” *Applied Mathematics and Computation* 170, 611–625, (2005).
- Merton, R.C., “The Theory of Rational Option Pricing.” *Bell Journal of Economics and Management Science* 4, 141-183, (1973).
- Manaster, S. and G. Koehler, “The Calculation of Implied Variances from the BlackScholes Model: A Note.” *The Journal of Finance* 37, 227-230, (March 1982).
- Schwert, G.W., “Why Does Stock Market Volatility Change Over Times?” *Journal of Finance* 44, 1115–1154, (March 1989).

Securities Transaction Taxes: Literature and Key Issues

Anna Pomeranets

Abstract

The main scope of this chapter is to review the literature and key issues associated with securities transaction taxes (STTs). Despite the use of STTs around the globe, the theoretical and empirical literature on the impact an STT has on liquidity and volatility is mixed.

If an STT is not appropriately designed, it could interfere with the smooth functioning of financial markets, lead to informational inefficiency, arbitrage, tax evasion and double taxation. Effective implementation of STTs therefore requires cross-jurisdictional coordination, controls on cross-border transactions and carefully constructed enforcement.

Keywords

Tobin tax • Transaction costs • Transaction tax • Transfer tax • Volatility

66.1 Introduction

Financial markets are able to convert the underlying demands of investors into financial transactions. The imposition of a security transaction tax (STT), a tax on the purchase or sale of a financial security, affects this conversion. Proponents of STTs argue that such a tax, in addition to raising revenues for public services, may reduce excessive trading and market volatility because it creates a disincentive for short-term speculative trading by placing a financial burden on these transactions. On the other hand, because financial markets efficiently allocate resources in the economy, STTs reduce the ability of markets to do so and therefore reduce welfare. As past events have shown, STTs are not necessarily without risks and can have an unintended impact on financial markets.¹

Despite the use of STTs around the globe, many aspects of their impact on financial markets are frequently debated

by academics, politicians and policymakers.² In addition, the literature on the impact that an STT has on volatility and liquidity is inconclusive. This chapter reviews the existing literature and key issues associated with STT.

66.2 Theoretical Literature

Views on the impact STTs have on financial markets are divided. The earliest proponents of STTs, John Maynard Keynes and James Tobin, voiced the following rationale for the benefits of transaction taxes. First, the resources that financial markets require outweigh the role they play in economic welfare. The amount of capital that changes hands in financial markets exceeds the value of the fundamental transaction. Keynes (1936) contends that chasing short-term returns while potentially profitable, is a zero-sum game in terms of economic welfare. Because one investor's gain is another one's loss and trading utilizes resources, the value added through trading is negative. As a result, imposing an STT may increase welfare by

¹ See Umlauf (1993) and Cortez and Vogel (2011).

A. Pomeranets (✉)
Bank of Canada, Ottawa, Canada
e-mail: APomeranets@bank-banque-canada.ca

² STTs have been used in the U.S., U.K., Taiwan, Hong Kong and Sweden, among others. For more details see Matheson (2011).

reducing wasted resources. Second, because trading is speculative by nature, it potentially contributes to financial instability when trades are driven by short-term capital gains and not fundamental information. An STT could curtail short-term speculation, thereby reducing wasted resources, market volatility and asset mispricing. Finally, James Tobin in 1978 proposed a foreign exchange transaction tax to be levied globally in order to minimize cross-border capital flows that impair governments' efforts to control total demand. Thus, a tax on foreign exchange transactions would be a fiscal form of control that would make some cross-border dealings unprofitable, particularly in the short-term.

These original arguments were the grounds for many proposals and implementations of STTs around the world, and have ignited a long-lasting debate among academics, politicians and policymakers. This section reviews the literature around the impact an STTs has on volatility, liquidity and volume.

66.2.1 Volatility

Many advocates have furthered the debate in recent years, leading to an array of results. To date, there are three groups of papers that propose three contradicting theories on the impact an STT has on volatility.

The first group of papers, consistent with Keynes and Tobin, suggest that an STT will decrease volatility because it targets short-term noise traders. Stiglitz (1989) and Summers and Summers (1989) maintain that an STT would curb short-term speculation, thereby reducing exhausted resources, security mispricing and market volatility. Stiglitz (1989) theorizes that the tax targets short-term noise traders whose trades make markets more volatile. By using an STT to discourage noise traders from trading, volatility should be reduced. Similarly, Summers and Summers (1989) evaluate the costs and benefits of an STT. They suggest that excessive speculation increases volatility and conclude that the benefits of an STT outweigh its costs. Summers and Summers propose that the tax will reduce the activity of noise traders, resulting in the transaction price deviating less from the efficient price and thus causing a decrease in *excess* volatility and an increase in market quality.

Opponents of STTs focus on its potential to distort financial markets by reducing volume and liquidity, increasing price volatility and causing inefficient price discovery (see Amihud and Mendelson, 1992). They contend that an STT can lead to lower asset prices, increased cost of capital for businesses, lower returns to savings and widespread tax evasion. The second group of papers is consistent with the views of opponents and proposes an ambiguous impact of the tax on volatility because the tax will affect both informed

traders and noise traders. For example, Schwert and Seguin (1993) suggest that there is no evidence of *excess* volatility and since the tax is a burden on all traders, the reduction in trading will not limit the activity of noise traders alone—it will affect liquidity traders and price-stabilizing informed traders as well. They conclude that the STTs' impact on volatility is ambiguous and emphasize the unclear effect it would have on market quality.

The final portion of the theoretical literature concludes that an STT will have a direct effect on volatility because it reduces informed trading. Kupiec (1996) develops a model where an increase in the level of the STT increases excess volatility. Similarly, Amihud and Mendelson (2003) conclude that an STT results in an increase in volatility. They argue that transaction taxes reduce the amount of informed trading thereby widening the gap between the transaction price and the security's fundamental value. For example, when a price deviates from its value, informed traders buy it if the security is undervalued or sell it if it is overvalued; in so doing, the price moves back toward its fundamental value. Since informed traders incorporate transaction costs into their trading decisions, an STT will increase the costs faced by an informed trader and in turn result in larger deviations from fundamental value before profits are large enough to induce informed traders to trade. These larger deviations then result in an increase in volatility.

In summary, the existing theories on the impact an STT has on volatility are inconsistent and can be categorized into three groups. Consistent with advocates of the tax, the first group finds that an STT will result in a decline in volatility because it targets short-term noise traders. The second group contends that an STT will target all investors and therefore its impact on volatility will be ambiguous. The final group, consistent with opponents of an STT, argues that the tax will be accompanied by a rise in volatility. These contradictory theories feed the debate among proponents and opponents of an STT.

66.2.2 Liquidity and Volume

Consistent with the lack of consensus on the impact a securities transaction tax has on volatility, the theoretical literature on the relationship between an STT and liquidity is also inconclusive. Schwert and Seguin (1993) theorize that liquidity would be affected by an STT whereas Stiglitz (1989) theorizes that the impact would be insignificant. Importantly, these papers draw on the indirect effect of trading volume on liquidity to interpret the impact of an STT on liquidity.

Schwert and Seguin (1993) conceive that an STT would indirectly increase transaction costs through the three components of the bid-ask spread: order processing costs,

inventory risk and information asymmetry.³ First, since an STT reduces trading volume, the number of trades available for the market-maker to recover his fixed cost declines, thereby increasing the order processing component of the spread. An STT will also increase the order processing component directly due to the cost of collecting the tax. Second, because equity market-makers use derivatives to hedge their risky inventory positions, an STT on derivatives increases the cost of hedging their positions. The increase in the market-maker's cost for hedging increases the inventory risk part of the bid-ask spread. Finally, if an STT reduces the amount of noise trading, as proponents suggest, then the possibility of the market-maker facing an informed trader increases, thereby increasing the information asymmetry element of the bid-ask spread. The authors theorize that an increase in spreads results in an increase in the cost to traders who take advantage of security mispricings, and thus reduces market efficiency. That is, when transaction costs increase, larger and more persistent mispricings are likely.

In contrast, Stiglitz (1989) argues that the impact of an STT would be insignificant by examining the inventory risk component of the bid-ask spread. He contends that although an STT will lead to thinner markets because the tax will discourage both buyers and sellers from trading, the change in liquidity will be insignificant. As markets become thinner, the time period between the entry of buy and sell orders widens. As a result, market-makers are forced to hold onto risky assets for longer, increasing the inventory risk component of the bid-ask spread. Despite the suggested increase in the bid-ask spread, Stiglitz argues that the impact of an STT on widely traded stocks will be insignificant as the extra minutes or seconds that market-makers hold onto the securities will not yield a significant change.

In summary, the theoretical arguments on the impact STTs have on volatility and liquidity are mixed and inferred from the inverse relationship that an STT has with volume. As a result, there have been numerous efforts to sort out the issues empirically. The next section reviews the findings in the empirical literature.

66.3 Empirical Literature

The empirical literature assesses three concerns of STTs: the impact the tax has on volatility, volume and liquidity. This section reviews the findings in the empirical studies around these measures of market quality.

³ The order processing component is part of the fixed cost the market-maker charges for trade execution. The inventory risk component is the market-maker's compensation for holding onto risky assets. The information asymmetry component represents the likelihood that a market-maker is facing an informed trader who has superior knowledge of the asset's fundamental value.

66.3.1 Volatility

The tax is geared toward reducing the amount of speculative trading and thus stock market volatility. Proponents of the tax conjecture that the relationship between an STT and volatility is inverse. However, this proposed relationship is not observed in the empirical literature. Similar to the contradictory results in the theoretical literature on the impact of an STT on volatility, the empirical studies also provide varied results that can be divided into two clusters.

The first group finds a direct relationship between an STT and volatility and contradicts what advocates of the tax propose. Studies such as Umlauf (1993), Jones and Seguin (1997), Green et al. (2000), Hau (2006) and Baltagi et al. (2006) find a direct relationship between STTs and volatility. Umlauf (1993) looks at the Swedish Stock Market in the 1980s and finds that with an increase in an STT, volatility also increases. He finds that during the period with the highest STT rate, daily variances are at their highest levels as well. Jones and Seguin (1997) look at the repeal of fixed commissions on the NYSE and AMEX in 1975 and find that a decrease in commissions is accompanied by a decrease in volatility.⁴ Green et al. (2000) examine the transfer tax in the UK and find that the tax and volatility are directly related. Hau (2006) looks at an increase in transaction costs in the French Stock Market as a result of tick size regulations and finds that as transaction costs increase, volatility also increases. Baltagi et al. (2006) find a significant increase in volatility following an increase in the tax policy from 0.3% to 0.5% in the Chinese Stock Market. These results are consistent with what opponents of the tax argue: an STT has adverse effects on volatility. It should be noted that Jones and Seguin and Hau study changes in transaction costs and not an actual change in the level of an STT. While the abolition of fixed commissions and a tick size change are pseudo-taxes because they are a onetime decrease in the transaction cost, they are not necessarily identical.

The second cluster of papers finds that volatility remains unchanged after a change in the level of an STT. This group of papers is also in stark contrast with what proponents of an STT surmise. For example, Pomeranets and Weaver (2011) examine nine changes in the level of a New York State imposed STT and find no consistent relationship between an STT and volatility. Roll (1989) examines stock return volatility for 23 countries that impose STTs and finds no evidence that volatility is related to transactions taxes. Similarly, Saporta and Kan (1997) find no relationship between the U.K. STT and price volatility, and Hu (1998) finds no reliable relationship between an STT and volatility for

⁴ The abolition of fixed commissions is a pseudo-tax because it is a one-time decrease in the transaction costs on the New York and American Stock Exchanges.

changes in the level of an STT in Hong Kong, Japan, Korea, and Taiwan between 1975 and 1994. Bloomfield et al. (2009) create a laboratory market and find that price volatility is higher for periods when noise traders trade actively; however, after an STT is imposed, volatility is not significantly reduced despite the fact that noise traders submit fewer orders. Similarly, Sahu (2008) examines the imposition of an STT on the Indian Stock Market in 2004 and finds that an STT has no impact on volatility.

Both clusters of papers assessing the impact of an STT on volatility are in stark contrast with what advocates of the tax suggest: an STT will result in a decline in volatility. However, the literature does not support this conjecture.

66.3.2 Volume

There is a general consensus in the empirical literature that the relationship between a securities transaction tax and volume is inverse. Jones and Seguin (1997) and Baltagi et al. (2006) find an inverse relationship between volume and an STT. When an STT is imposed, some traders may stop trading. These results are consistent with the theoretical literature on the relationship between volume and a securities transaction tax.

In similar vein, when a transaction tax increases on one exchange, it drives volume to another exchange. Pomeranets and Weaver (2011) find that the New York Stock Exchange market share is inversely related to a New York State imposed STT. Campbell and Froot (1993) look at an STT for 20 different countries and find that an increase in the tax results in a loss of market share domestically and an increase in market share abroad. Umlauf (1993) finds that an increase in a securities transaction tax results in a decline in market share in the domestic country. These results are consistent with what opponents of the tax surmise. An STT drives trading to locations that do not impose an STT.

66.3.3 Liquidity

One main purpose of an organized financial market is to provide liquidity. A financial market should allow traders to buy and sell securities quickly and at low costs. Liquidity can be measured by the bid-ask spread, market depth, immediacy, price impact and resilience. The literature on the impact of stock transaction taxes on liquidity is limited.

Pomeranets and Weaver (2011) measure the impact of an STT on spreads and find an STT has a direct relationship with spread width. That is, imposing or increasing an STT is associated with a wider spread. Pomeranets and Weaver also examine price impact and find that an STT adversely affects market quality.

Bloomfield et al. (2009) study the relationship between liquidity and STTs in a laboratory setting in the context of

different types of traders. If noise traders are less active because of the STT, the inventory risk component of the spread may decrease; the adverse selection cost may increase; or it may remain unchanged. If noise traders trade less, then prices will be less volatile and the inventory risk component of the bid-ask spread will decline, thereby increasing liquidity. However, if noise traders trade less, increasing the probability of informed trading, then the adverse selection costs could increase, resulting in a decline in liquidity. Finally, given a decline in noise trading from an STT, informed traders may trade less aggressively on their information, keeping adverse selection costs unchanged. Bloomfield et al. (2009) use the total price impact as a proxy for liquidity and find no significant impact on the bid-ask spread or price impact.

Empirical examinations face three chief obstacles. First, the effects of taxes on prices and volume are difficult to unravel from market structure and other policy changes that coincide with an STT. As a result, conclusions drawn on the assumption that everything except the STT change is constant are potentially biased. Second, it is hard to decouple transaction volume into stabilizing and destabilizing components. Thus, it is difficult to decipher which portion of the volume—noise or other—is more affected by the tax. Finally, it is difficult to distinguish between the various ways that STTs can affect security prices. These include adjustments in expectations about the impact of the taxes as well as changes in market liquidity. As a result, the general findings in the empirical literature are inconclusive.

66.4 Key Issues

There are several difficulties with the use, design and effectiveness of implementing STTs. If an STT is applied to one asset class, volume may migrate to an asset class without an STT. Habermeier and Kirilenko (2001) develop a model that shows how a stock transaction tax could decrease demand for stocks and increase demand for derivatives. Matheson (2011) argues that “taxing securities without taxing their derivatives could result in migration of trade from the spot markets to the derivatives markets, with an accompanying increase in leverage and risk.” Therefore, in implementing an STT, the relationship between taxed and untaxed securities should be considered.

While taxing all financial instruments may appear to be the solution, this raises new obstacles. Taxing exchange-traded instruments would be relatively straightforward, but taxing over-the-counter transactions would be both expensive and difficult to implement. Therefore, the types of financial instruments that should be taxed needs considerations.

Further, evidence shows that if an STT is implemented in one jurisdiction and not another, volume will migrate. Pomeranets and Weaver (2011) and Umlauf (1993) show that an STT results in a decline in volume because traders

either move their activities to regions without an STT or stop trading entirely. The loss in trading volume may hinder the information efficiency of the financial market because volume contains informational content.

Furthermore, if a large portion of the trading volume shifts to a tax haven as a result of an STT, there will be less revenue collected than originally projected. Since advocates of STTs propose that the tax will raise substantial revenues, the transfer of volume will reduce the number of taxable transactions thereby reducing the potential revenues.

An additional concern with imposing an STT is territoriality. An STT can be applied to transactions based on the location of the trade, the location of the investor, or the location of the securities' issuer. Great care should be taken in defining territoriality policies and definitions as gaps may arise that result in tax evasion. Furthermore, cross-jurisdictional coordination needs to be developed to avoid double taxation. If one country uses residency criteria to tax transactions and another country uses the place of transaction, investors may be at risk of double taxation.

Introducing an STT warrants certain exemptions and limitations. Initial public offerings and transactions in the primary markets should be exempt from an STT. In addition, a limit should be imposed on the maximum tax liability for investors. This limit could be based on transaction volume or size and would reduce the tax burden for individual investors so that large investors would not be at a disadvantage.

If an STT is not appropriately designed it could interfere with the smooth functioning of financial markets, lead to informational inefficiency, arbitrage, tax evasion and double taxation. Therefore, effective implementation of STTs requires cross-jurisdictional coordination, controls on cross-border transactions and carefully constructed enforcement.

Conclusion

This chapter reviews the theoretical and empirical literature that studies the impact an STT has on financial markets, as well as some key issues associated with STTs. The theoretical arguments on the impact STTs have on market quality are mixed. Some theories predict a negative relationship between an STT and volatility and liquidity, and others point to a positive relationship. As a result, there have been numerous attempts to sort out the debate empirically. Generally, the empirical studies find that an STT is inversely related to volume and directly related to spreads. The literature also finds no significant relationship and in some cases a positive relationship between STTs and volatility. These findings are in stark contrast to what advocates of the tax propose since an STT can increase volatility, and reduce liquidity and the efficiency in financial markets. As a result, when implementing an STT, policymakers will need to consider ways to mitigate the unintended consequences of STTs.

References

- Amihud, Y. and Mendelson, H. (1992). "Transaction Taxes and Stock Values." In *Modernizing U.S. Securities Regulations: Economic and Legal Perspectives*, edited by Robert W. Kamphuis, Jr., 477–500. New York: Irwin Professional Publishing, 1992.
- Amihud, Y. and Mendelson, H. (2003). "Effects of a New York State Stock Transaction Tax." Unpublished manuscript (November).
- Baltagi, B., Li, D. and Li, Q. (2006). "Transaction Tax and Stock Market Behavior: Evidence from an Emerging Market." *Empirical Economics*, 31: 393–408.
- Bloomfield, R., O'Hara, M. and Saar, G. (2009). "How Noise Trading Affects Market: An Experimental Analysis." *Review of Financial Studies*, 22(6): 2275–2302.
- Campbell, J., and Froot, K. (1993). "International Experience with Securities Transaction Taxes." NBER Working Paper 4587.
- Cortez, B.S., and Vogel, T. (2011). "A Financial Transaction Tax for Europe." *EC Tax Review*, 1: 16–29.
- Green, C., Maggioni, P. and Murinde, V. (2000). "Regulatory lessons for emerging stock markets from a century of evidence on transactions costs and share price volatility in the London Stock Exchange." *Journal of Banking and Finance*, 24: 577–601.
- Habermeier, K., and Kirilenko, A. (2001). "Securities Transaction Taxes and Financial Markets in Taxation of Financial Intermediation." ed., by P. Honohan, New York: Oxford University Press: 325–44.
- Hau, H. (2006). "The Role of Transaction Costs for Financial Volatility: Evidence from the Paris Bourse." *Journal of the European Economic Association*, 4(4): 862–90.
- Hu, S. (1998). "The Effects of the Stock Transaction Tax on the Stock Market—Experience from Asian Markets." *Pacific Basin Finance Journal*, 6: 347–64.
- Jones, C.M. and Seguin, P. (1997). "Transaction costs and price volatility: Evidence from commission deregulation." *American Economic Review*, 87: 728–37.
- Keynes, J.M. (1936). *The General Theory of Employment, Interest and Money*. MacMillan, London.
- Kupiec, P. (1996). "Noise Traders, Excess Volatility, and a Securities Transaction Tax." *Journal of Financial Services Research*, 10: 115–29.
- Matheson, T. (2011). "Taxing Financial Transactions: Issues and Evidence." International Monetary Fund (IMF) Working Paper 11/54.
- Pomeranets, A., Weaver, D. (2011). "Security Transaction Taxes and Market Quality." Bank of Canada Working Paper 2011–26.
- Roll, R. (1989). "Price volatility, international market links, and their implications for regulatory policies." *Journal of Financial Services Research*, 3: 211–46.
- Sahu, D. (2008). "Does Securities Transaction Tax Distort Market Microstructure? Evidence from Indian Stock Market." Available at SSRN: <http://ssrn.com/abstract=1088348>.
- Saporta, V. and Kan, K. (1997). "The effects of stamp duty on the level and volatility of UK equity prices." Bank of England Working Paper, No. 71, July.
- Schwert, G.W., and Seguin, P. (1993). "Securities Transaction Taxes: An Overview of Costs, Benefits and Unresolved Questions." *Financial Analysts Journal*: 27–35.
- Stiglitz, J.E. (1989). "Using tax policy to curb speculative short-term trading." *Journal of Financial Services Research*, 3: 101–15.
- Summers, L. H. and Summers, V. P. (1989). "When financial markets work too well: a cautious case for a securities transaction tax." *Journal of Financial Service Research*, 3: 261–86.
- Tobin, J. (1978). "A proposal for international monetary reform." *Eastern Economic Journal*, 4: 153–59.
- Umlauf, S.R. (1993). "Transaction taxes and the behaviour of the Swedish stock market." *Journal of Financial Economics*, 33: 227–40.

This page intentionally left blank

Savita A. Sahay

Abstract

This paper intends to explore transfer pricing and some popular transfer pricing methods. Since transfer prices are used to assess the incomes of the firm's divisions, choice of a transfer pricing policy can influence many important operational and strategic decisions, such as capital and resource allocation, volume and efficiency of production, performance evaluation as well as tax planning.

We use a descriptive method to study and compare the most popular transfer pricing policies used in American industry and find that many transfer pricing policies may lead to sub-optimal decisions and conflicts within the company because of the incentives they create for managers.

For the purpose of optimal decision making in a multi divisional form, Actual cost-based transfer pricing with an additive markup has been shown to dominate an entire class of alternative policies. In multinational corporations, there is an incentive to reduce the overall income tax burden by charging higher prices to units located in countries with high tax rates. This paper also explores the economic incentives for the use of a particular transfer pricing policy by multinational companies.

Keywords

Comparison • Divisional performance evaluation • Optimal • Popular methods • Tax planning • Transfer pricing

67.1 Introduction

In decentralized firms, a transfer price is usually assessed for internal transactions in which one division of the firm provides an intermediate product or service to another. The transfer price appears in the income statement of the selling division as part of its revenue, and in that of the buying division as part of its cost. Since managers are typically evaluated and compensated based on the

reported income of their divisions,¹ the method used for setting transfer prices directly influences the decisions delegated to them. This makes transfer pricing policy (henceforth TP) an important tool in the hands of upper management for coordinating autonomous subordinate divisions. Additionally, the choice of TP policy is an important one for high-level management since TP is related to many other operational and strategic processes within the firm.²

S.A. Sahay (✉)

Department of Accounting and Information Systems,
Rutgers Business School, Rutgers University, Janice Levin Building,
Piscataway, NJ 08854, USA
e-mail: savita.sahay@business.rutgers.edu

¹ According to Merchant (1989, about 95 % of the US managers' compensation is based on their divisional income.

² These include tax planning, capital and other resource allocation, costing, decentralized co-ordination and control as well as performance evaluation, and formulation of integration and diversification policy.

While the choice of a transfer pricing policy is important and contentious, it is a fascinating and curious phenomenon. Activities within an organization are clearly non-market in nature- products and services are not bought and sold as they are in market transactions. Yet, establishing prices for transfers among subunits of an organization has a distinct market flavor. The rationale for transfer prices is that subunit managers, when evaluating decisions, need only focus on how their actions will affect subunit performance without worrying about their impact on companywide performance. In a well functioning transfer pricing system, optimizing subunit performance leads to optimizing the performance of the organization as a whole.

The Transfer Pricing (TP) problem becomes even more complex when a company has multiple divisions or subsidiaries operating in different countries that have different tax rates, tariff and import duties, currency and foreign exchange restrictions. In multinational corporations, there is an incentive to reduce the overall income tax burden by minimizing profits in the higher tax countries and maximizing profits where the tax rates are lower.

Since large multi divisional firms delegate many decisions to the divisional managers, designing a financial control systems that would coordinate the decisions throughout an organization and will guide the behavior of its employees is an important task. To be effective, financial control systems should reflect an organization's strategies and goals. Since an organization's major goal is to earn a satisfactory profit, the control systems put in place must ensure that the goals of the organization are consistent with the goals of its individual members (the goal congruence objective). Managers and other employees of the company are individuals who might have personal goals, often in contrast with organizational goal. For example, a company would prefer an employee to exert maximum effort towards achieving a goal, while the employee might prefer to work as little as necessary to keep his job. Management control systems must motivate managers and other employees to exert maximum effort through a variety of monetary (cash, company shares, vacations) and nonmonetary (promotion, pride in working for a successful company) rewards.

In this chapter, we will try to understand how a corporation's senior executives design and implement the financial control systems that are used to plan and control the firm's performance. Although there are many aspects of financial control, such as strategic planning, budgeting, performance measurement, responsibility center allocation and transfer pricing, we will restrict our attention to the two most important aspects of financial control:

1. Design of responsibility centers
2. Selection of an appropriate transfer pricing methodology.

67.2 Designing Responsibility Centers

A desirable feature of financial control systems is that they should be designed to reflect the decision-making responsibility of individual managers. This necessitates assigning financial responsibility (in terms of costs, revenues, profits and assets) to organization subunits. These subunits are called **Responsibility Centers (RC)**. A responsibility center is an organization subunit that is headed by a manager who is responsible for its activities. Since the managers' compensation is often dependent on the financial performance of the division, managers are automatically motivated to maximize the difference between its inputs and outputs. Since a company is a collection of responsibility centers, if each center earns a satisfactory profit, the company as a whole will earn satisfactory profit, a major objective of any profit- oriented organization. In this sense, Financial Control measures how well a company or a RC or any department controls its cost and maximizes its profits.

The core operation of any RC involves receiving inputs in the form of material, labor and services, and transforming them into outputs, either tangible (i.e. goods) or intangible (i.e. services). The products produced by a RC may be transferred either to another RC, where they are inputs, or to the outside marketplace, where they are outputs of the organization, and earn a revenue. To measure their performance, the company may use one of the four types of RCs:

67.2.1 Cost Centers

A division is established as a cost center whenever central management can measure the output, knows the cost function and can set the appropriate quantity of output. Cost center managers are given the authority to determine the mix of inputs (Labor, materials and outside services) and they are evaluated based on their efficiency in applying inputs to produce outputs. Since they do not sell their product or services themselves, they are not evaluated on profits or revenues.

Cost centers are typically manufacturing departments which are asked to produce a quantity level determined by top management and are either responsible for minimizing cost for a given output or to maximize output for a given budget.

Since the cost center manager is typically evaluated based on minimizing costs, he has the incentive to lower the costs by lowering quality of inputs resulting in a possible reduction in the quality of the final part or output. Therefore the quality of products manufactured in a cost center must be carefully monitored.

In cases where cost center managers are allowed to choose the level of output, they have the incentive to choose

the output level at which the center's average costs are minimized, which may not be the optimal production level (Usually the level at which marginal costs are minimized) for the company's profits. Moreover, cost center managers have an incentive to over-report costs so that they can either pocket the slack or exert minimal effort in reducing costs.

Thus, cost centers are ideal for situations where the central management determines the output level, has a good idea of the division's cost function, can observe the quality of the output and can set the appropriate rewards.

67.2.2 Revenue Centers

In a revenue center, output is measured in monetary terms but the expenses are typically not matched with revenue. Revenue centers are usually marketing divisions that do not have the authority to set selling prices and are evaluated against target revenues or budgets. A center that is responsible for both expenses and revenues is called a profit center.

67.2.3 Profit Centers

Profit centers are divisions responsible for both the revenues and the costs and are typically evaluated based on their efficiency in applying inputs to produce outputs. Profit centers are set up when the knowledge required to make the product is firm specific, the internal decisions regarding quantity, quality and pricing of the output are proprietary information, costly to transfer outside the division.

Since profit center managers are responsible for maximizing the division's profits, rewarding them with a portion of their divisional income seems straightforward. However, there are a large number of profit centers that produce an intermediate product, to be transferred within the company. As we will see later, companies often use a Transfer Price to evaluate these transactions. The choice of an inappropriate transfer pricing method can lead to suboptimal quantity, quality or input mix decisions by the profit center manager.

A second problem arises when company's overhead costs are to be allocated to these business units. The allocation of corporate overhead costs is often arbitrary and is under constant debate because it reduces the total profit of the center.

As a result, profit maximization by an individual profit center may not maximize profits for the firm as a whole due to inter dependencies among different centers. For example, a profit center using resources to advertise its product might hurt the sales of another product by the same company, leading to overall lesser profit for the firm as a whole.

To help managers internalize the effect of their decisions on the company as a whole and other profit centers, profit center managers are often compensated based on their own as well as firm wide profits.

67.2.4 Investment Centers

Investment centers are similar to profit centers except that they have additional authority to take capital investment decisions. They are typically evaluated on measures such as return on investment or residual income. Investment centers are established when the manager has specific knowledge about investment opportunities and possesses information specific to the operating decisions. An investment center may have many profit centers and cost centers inside it.

67.2.4.1 Return on Investment (ROI)

Return on Investment (ROI) is used by a large majority of US firms as a method of compensating investment center managers. It is the ratio of operating net income divided by the total investment made in the center. The method has intuitive appeal because it compares the center's performance automatically with other centers and with other industry benchmarks.

However, ROI creates incentives for sub-optimal decision-making by the center manager, hurting the company's overall profit or quality or reputation or long term prosperity. For example, the manager may try to increase operating income by decreasing depreciation, research and development and other discretionary expenses. He may try to artificially increase the revenue (Hence inflate the income, the numerator in the equation) by a practice known as Channel Stuffing, in which managers will supply the product around the year-end to customers, even though they neither ordered nor need them.³ This action may record additional revenue at the year end for the investment center, but it will lead to returned goods costing money and reputation.

Additionally, total value of investments used in the denominator of the ROI calculation is also subject to gaming behavior by the center managers. Since Accounting rules dictate that companies anticipate all losses but cannot record any gain in market value, the market value of the asset value in the denominator is not really a correct measure of the center's investment. In fact, managers have been known to sell company's fleet of cars and other assets in the last quarter to keep the denominator as small as possible.

Finally, use of ROI as the sole method for performance evaluation can lead to other dysfunctional decisions by the center managers. For example, Investment center managers have incentives to reject profitable projects whose ROI are below the current average ROI for the division because

³ See "Blind Ambition" in Business Week, Oct. 23, 1995, pp. 78–92. According to Business Week article on Bausch and Lomb "Under pressure to beat sales target in 1993, contact lens managers shipped products that doctors never ordered while assuring them that they wouldn't have to pay until they sold the lenses".

accepting any such project would lower the overall ROI of the division. If the firm is in an industry where the initial projects earn a really high ROI, then managers will continue to search for such high-return projects; rejecting everything meanwhile.

Another disincentive created by ROI is the managers' reluctance to take high-risk projects. Since high-risk projects have a higher cost of capital and also a higher probability of failing, managers would not like any additional risk imposed on them. Also, a manager with a short-term horizon may pick projects that boost ROI in the short run even though they incur huge long-term costs.

67.2.4.2 Residual Income (RI)

To address some of the concerns related to ROI, some companies use residual income to evaluate performance. **Residual income (RI)** measures the "abnormal returns" earned by the division. Therefore a normal rate of return, measured either by the cost of capital or a required rate of return for the center. Is subtracted from division's profits. Under the residual income approach, manager has incentive to select the project as long as the residual income is positive, which simply means that the divisional profit rates are higher than the required rate of return.

However, RI has some problems of its own. Comparing RIs across divisions is difficult since larger divisions are more likely to have higher RI than smaller divisions, since RI is an absolute number.

Moreover, required rate of return is likely to be different for each division, depending on the riskiness and complexity of the project, making it to be a popular source of conflict in firms. Finally, RI suffers from the same problems as ROI, when it comes to the managers with short term horizon- they may try to increase short term RI by cutting on expenses like maintenance, jeopardizing future firm value and cash flows.

67.3 Transfer Pricing

Transfer price is a price paid by one division of a firm to another division for some goods and services they may exchange. The transfer price appears as revenue in the books of the supplying division and as cost in the books of the buying division. Since divisional managers care about their divisional income, choice of a transfer pricing policy can be an important tool in the hands of the upper management to control and influence the decisions of the managers.⁴ As a general rule, the transfer price policy should be designed to accomplish the following objectives:

⁴ For a detailed literature review of transfer pricing as a coordinating mechanism, see Adams and Drtina (2008)

1. It should induce goal congruent decisions- that is, the system should be designed so that decisions that improve the division's profits will also improve company profits.
2. It should help measure the economic performance of the division.
3. It should provide each division with the information it needs to take better decisions.
4. It should be simple to understand and easy to implement.
5. Tax considerations and other objectives in International markets.

The variety of TP policies in common use⁵ in American industry suggests that no single TP policy can be expected to be optimal for all firms. The structure of the firm and features of its environment are likely to determine if one policy is better for it than others.

The fundamental issue is that the transfer price should be similar to the price that would be charged if the product were sold to outsiders or purchased from outsiders, correcting for the savings in marketing and other transaction costs. The rule is complicated to use in situations when no outside market exists for the exact same goods (For example, an engine produced for a sports car of a specific brand) or the product is hard to specify in the beginning (For example, a large computer program).

67.3.1 Transfer Pricing Methods

There are three methods commonly used to determine transfer prices.⁶ We will show how the choice of transfer pricing method can affect the companywide operating income as well as lead to suboptimal decision making by divisional managers-Suboptimal in the sense that they may maximize the division's income but may hurt the overall company profits.

Transfer prices can vary from very simple to very complex, depending on the nature of the product. Let's start with the simplest first:

67.3.1.1 Market Based Transfer Prices

Since market based transfer price will best simulate a competitive environment within the firm, a market based transfer price is best to use when there is a market price available reflecting the same quantity, quality and other features as the product being transferred. The argument is that if the firm cannot make a profit at the market price, then

⁵ In Tang's (1992) survey of Fortune 500 companies, there is evidence of companies using negotiated transfer pricing, market based transfer pricing as well as several variations of cost based transfer pricing.

⁶ See for example, Kaplan (1982) for one of the first detailed discussion of various TP methods.

the company is better off not producing it and purchasing it from outside. By using a market price in a competitive market, a company can not only take the correct make or buy decisions, it can also achieve almost all the objectives of a transfer pricing policy: goal congruence, measurement of manager's effort, division's autonomy, simplicity as well as performance evaluation. It is also likely to lead to minimum conflicts since most parties will consider market-based price to be fair.

A market price for a similar product is often used in the absence of an identical product. Conflict is likely to set in when the adjustment to the external price is made to reflect the true opportunity cost of the product to the firm. There are several reasons for this conflict. Firstly, internal transactions are usually cheaper than outsourcing due to synergies or interdependencies among products, reduced transportation costs, reduced marketing and administrative costs and reduced costs of bad debts. Making an adjustment to the market price to reflect all these savings is likely to be arbitrary. Secondly, even if the monetary costs are the same, firms are more likely to prefer to produce internally due to greater quality control, timely supply or greater control of proprietary information. When all these factors are included in the adjustment to the external price, the resulting transfer price may not seem fair to all.

Therefore, the ideal situation to implement a market based transfer price would be one where the managers are free to buy and sell in the outside market if it is in their best interest. If buyers cannot get a satisfactory price from the inside source, they are free to buy from outside. Similarly, if the seller can get a better price by selling it outside, it should be allowed to do so. In these circumstances, transfer price will represent exactly the opportunity cost to the seller of selling the product inside and lead to goal congruent decisions.

67.3.1.2 Cost Based Transfer Prices

If there is no external market for the intermediate good, then a transfer price based on some measure of cost may be considered:

67.3.1.3 Variable Cost Transfer Prices

Since the goal is to set a transfer price that reflects the true opportunity cost to the firm, variable production cost may be the most effective transfer price.⁷ Variable costs also receive support from economists since they are considered to be closest to marginal costs, the method of choice for Economists.⁸ The case for marginal cost is that that if

⁷ For a theoretical model of Variable Cost based Transfer Pricing, see Vaysman (1996)

⁸ Hirshleifer (1956) established conditions under which pricing internal transfers at marginal cost maximizes firm profit.

the transfer price is higher than the marginal cost, the supplying division would like to sell more than the optimal quantity and the buying division would like to buy less than the optimal quantity, leading to suboptimal production decisions.

However, transfer pricing at marginal cost has been criticized by some experts. Eccles (1985, 22) notes that transfer pricing without regard to fixed costs, overhead and profit for the selling division leads to an unfair measure of its contribution to the company. This criticism addresses the fact that the manufacturing division does not recover its fixed costs. Thus, the division would appear to be losing money.

A related problem with variable cost transfer pricing is that it creates incentives for the manufacturing division to distort variable cost upward, perhaps by misstating some fixed costs as variable costs. Since cost classifications for many costs are to some extent arbitrary, serious conflicts within the firm can arise.

Lastly, manufacturing division has the incentive to try to convert some of its fixed costs into variable costs, simply to get reimbursement, even though this conversion may be costly to the firm as a whole. For example, the division might choose to hire a costly consultant instead of hiring an employee or lease an asset instead of buying it to keep variable costs high and fixed costs low, since it gets reimbursed for the variable costs but not for the fixed costs.

There are several variations of variable costs to consider as transfer prices:

67.3.1.4 Standard Variable Cost Transfer Prices

A standard cost is a carefully determined cost of a unit of output. It may also represent the future cost of a product, process or subcomponent. Standard costs usually arise from the budgeting process of the company and represent the expected cost that will be used as a benchmark to compare with actual operating costs for performance evaluation purposes.

Standard costs are useful for both decision-making and control. Since, standard costs are known to all well before the actual variable costs become known, division managers have incentives to keep actual costs down, within the standards prescribed or their performance will suffer. Also using standard costs as benchmark allows top management to use deviations between actual costs and standard cost (Variance analysis) effectively for cost control and improvement in future performance. Lastly, since actual costs may vary from one batch to another, using standard costs are easier on the accounting system.

However, standard costs have been criticized for many reasons. First, depending on the philosophy of top management, standard costs may mean something that is currently

achievable or something that can be achieved with abnormal effort or luck. Too tight a standard might discourage the supplying division, while too loose a standard might not encourage maximum possible effort.

Second, most firms are reluctant to change standards during the year and often thereafter, unless a large, unexpected change occurs in a standard. Knowing the relative rigidity of the standards encourages suboptimal strategic behavior from the divisional manager. For example, manufacturing division managers, who are often involved in setting of standards, may overstate costs and keep a "slack" which they can consume, in form of lower effort, throughout the year. On the other hand, if standards are revised frequently during the year, divisional managers have less incentive to control costs. Therefore the decision to revise standards often involves the trade-off between loose standards and tight standards. Each of them can be a source of conflict between trading parties.

67.3.1.5 Actual Variable Cost Transfer Prices

A common method for arriving at the transfer price is to use the actual cost of production of the transferred product. A transfer pricing policy based on actual cost is usually easy to implement. It is also attractive from an internal accounting perspective since it generates an income statement that eliminates intra-company profits.

It is usually said that transfer prices based on actual costs provide no incentive to the supplying division to control costs, since the supplier is reimbursed for his costs. Also, since actual costs may vary from one batch to another, keeping track of batch costs and inventory may be hard for the accounting system. Another problem with actual cost based approach can arise in firms where operations are capacity constrained. When a firm is operating at capacity, production decision should optimize the use of the capacity rather than individual product's profit margin. In such cases, actual cost base transfer price will lead to a suboptimal quantity decision. In firms operating at full capacity, transfer price should instead be the sum of marginal costs and the opportunity cost of capacity, which would be the profit of the best alternative use of the capacity.

Because of the incentive and information problems described above, a commonly used variation of variable cost transfer pricing is to price all transfers at a **cost plus mark-up**. The mark-up may be in the form of a fixed fee to cover manufacturing division's fixed cost. Some firms choose a fixed fee to cover fixed cost plus a return on equity.

The most well known example of a markup is the *multiplicative* markup, in which the unit transfer price is determined by multiplying a cost measure by a fixed factor. For example, it might be set equal to 120% of the cost. Many

accounting textbooks⁹ use the multiplicative method to illustrate the character of cost-plus transfer pricing.

An alternative to the multiplicative method is the *additive markup*, in which the unit transfer price is set at a fixed dollar amount over cost (e.g., the variable cost plus \$5.) Evidence for the use of such methods appears in a survey of Fortune 500 companies conducted by Price Waterhouse. The survey revealed that about 45% of all companies use an approach that "does not rely on percentage calculations" (Price Waterhouse, 1984, 13). Instead, "the cost and markup are maintained as two pieces of information and intra-firm profit is determined by adding up the markups".

Efforts to compare different transfer pricing methods show that additive markup is optimal among the class of cost-plus methods.¹⁰ The argument is that additive markups are not only convenient to keep separate track of costs and profits, they also motivate the manufacturing division to reduce the cost so that it can maximize the number of units transferred (Hence the amount of mark-up earned). In contrast, under a multiplicative mark-up, the manufacturing division's income (Mark-up) is proportional to the production cost. Hence, the division is more interested in increasing the cost, and the resulting mark-up, than transferring the optimal quantity.

67.3.1.6 Full Cost Transfer Prices

Since most transfer pricing methods discussed so far suffer from some incentive problem or accounting complication, one alternative is to use a simple and objective transfer-pricing rule that will avoid wasteful disputes and arbitration costs. Since full cost is the sum of fixed and variable cost, it is easily available in the accounting system and cannot be changed by reclassifying a fixed cost as variable cost.

Another reason for the popularity of full cost transfer pricing is its ability to deal with the problem of changes in capacity. As a plant begins to reach capacity, opportunity cost to produce one more unit is likely to rise higher than variable costs. In such cases, full cost might be a closer approximation to opportunity cost than variable cost.

The incentive problem that most cost based systems suffer from is also present here-They provide no incentive to the manufacturing division to control costs, since the costs can always be recovered via transfer price. In fact, full cost method allows manufacturing division to transfer all of its inefficiencies to the buying division.

From optimality standpoint, the problem with full cost transfer pricing is that the quantity traded will always be suboptimal. Since full cost overstates the opportunity cost of producing and transferring one more unit internally,

⁹ For example, Garrison and Noreen (2012)

¹⁰ See Sahay (1997) and Sahay (2003).

manufacturing division would like to produce and transfer more units while the buying division would like to buy too few a units.

Despite all of these problems, full cost transfer pricing appears to be very common in practice. Perhaps the reason for its popularity is its simplicity and low cost of implementation. Scant theoretical research also suggests that with an appropriately chosen markup, the performance of actual cost based transfer pricing can be significantly improved, even though the markup leads to suboptimal resource allocation decision within the firm.¹¹ This result is consistent with the conventional wisdom of the accounting profession that judicious use of transfer pricing in a decentralized firm must trade off pricing efficiency with effective incentives for divisional decision making that would further the long term interests of the firm. Empirical evidence also suggests that firms that use cost based transfer pricing are well aware of its incentive problems, a vast majority of them choosing to price transfers above incremental production costs. (See Price Waterhouse, 1984 survey and Tang, 1992 survey)

67.3.1.7 Negotiated Transfer Prices

Several surveys of transfer pricing practices among large, decentralized firms document the use of negotiated transfer pricing policies. Such a policy lets divisional managers negotiate all aspects of an intra-firm transaction, including its price. Since divisional managers have superior local information, minimum interference from upper management in the trading decision enhances the ‘flexibility gain’ associated with decentralization. In particular, if the divisions have symmetric information, negotiated transfer pricing is likely to lead to efficient intra-firm trade: the divisions will choose to maximize the joint contribution margin, negotiations being limited to how this margin will be shared.

While negotiation is a fairly common method, it too has drawbacks. Firstly, divisional performance becomes sensitive to the relative negotiating skills of the two divisional managers. Moreover, if the supplying division manages to negotiate a price higher than the optimal price, implying that the receiving division will get lower than the optimal price, the quantity traded will be less than optimal, leading to lower firm-wide profits.

Secondly, negotiated transfer pricing can produce conflicts among divisions, leading to time and resource consuming arbitrations.

Finally, It is well known that negotiated transfer pricing suffers from under-investment due to the ‘hold-up’ problem. This problem has received much attention in the literature on incomplete contracts (see, for example, Williamson, 1985)

and occurs when the parties to a trade have the opportunity to make specific investments before the date on which they negotiate a price for the traded good. In such a setting, the investment costs must be considered ‘sunk’ when negotiating the price since they would have to be borne even if negotiations were to fail. Thus, the parties will be reluctant to incur any costs *ex ante*, and investments will be ‘held up.’

Edlin and Reichelstein (1995) show that the hold-up problem associated with negotiated transfer pricing may be eliminated if the parties are allowed to sign a contract before the investments are chosen.¹² In essence, this prior contract (which serves as the *status quo*, should subsequent negotiations fail) provides protection for the costly investments. However, as argued by Holmstrom and Tirole (1991) inter-divisional transactions in a large firm are governed by incomplete contracts that are impossible to enforce, making the hold-up problem unavoidable.¹³

The discussion above suggests that no single TP policy can be expected to be optimal for all firms. The structure of the firm and features of its environment are likely to determine if one policy is better for it than others. It is somewhat surprising, therefore, that there has been little theoretical research on the comparison of alternative TP practices or on the setting up of general guidelines based on economic principles that can help a firm in its TP policy-making. Part of the reason for this state of affairs is that it is extremely difficult to address the TP problem without touching upon a host of other problems to some degree; a theory of TP is really part of a deeper theory of decentralization.¹⁴ Another reason is the very variety of corporate TP practice which makes the problem important and interesting: it is difficult to analyze various methods of administered and negotiated TP¹⁵ in a single theoretical model, in order to extract principles that can be generally applicable.

A few efforts in theoretical research have been made to produce a systematic study of the policies governing intra-firm transactions in a large, multi-divisional firm. The

¹² Chung (1991) derives a similar efficiency result, also using a prior contract.

¹³ See also the Executive Summary of the Price Waterhouse (1984) survey which reports: “Most companies (72%) state that they do not use formal contracts to document internal buy/sell agreements” (p. ii.).

¹⁴ See Holmstrom and Tirole (1991) for an elaborate discussion of this point and for a model that endogenizes the need for transfer pricing in a more general study of possible decentralized forms. In this paper, however, we take transfer pricing as a control mechanism already in place in the firm.

¹⁵ The literature classifies TP policies as *administered* (where most rules are laid down by headquarters) or *negotiated* (where participating divisions formulate their own rules.) Administered TP is either *cost-based* or *market-based* while negotiated TP often uses cost or market price as a starting point for negotiations. See the surveys of Eccles and White (1988) and Price Waterhouse (1984) for more details.

¹¹ See Sahay (2003).

purpose of this research is to produce a systematic study of the policies governing intra-firm transactions in a large, multi-divisional firm. The results point towards emergence of a theory that addresses questions as to which TP policy is best for a given firm. Findings suggest that firms should be cautious in putting a particular TP policy in place, since the choice of the policy could significantly affect firm's profits, volume and efficiency of production and managers' incentives in taking other decisions important to the firm. In general, several economic factors have been identified that make one TP policy preferable to other. These economic factors include revenue and cost characteristics of the intermediate product transferred, the number of products, the price elasticity and the level of competitiveness of the external market faced by the firm.

In one of the first papers (BRS 99), a comparison of negotiated transfer pricing (NTP) and standard cost-based transfer pricing (SCTP) reveals general superiority of NTP. In a second paper (Sahay 2003) I show that the performance of actual cost-based transfer pricing with an additive markup is superior to any other cost-based policy in its class. Specifically, the actual cost-based method is shown to outperform several cost-based transfer pricing schemes, including SCTP. Sahay (2012, Working paper)¹⁶ attempts to complete the ranking, showing the superiority of actual cost-based transfer pricing over negotiated transfer pricing, as long as the buying division's investment is sufficiently important.

67.4 Some Theoretical Models of Transfer Pricing

There is a considerable body of research available on theoretical transfer pricing models. However, only a few of these models are used in actual business situations. Although these models are not directly applicable to the real business situations, they are useful in conceptualizing transfer pricing systems. These models may broadly be divided into three types:

1. Models based on economic theory,
2. Models based on linear programming, and
3. Models based on Shapley value.

67.4.1 Economic Models

The classic economic model was first described by Hirschleifer¹⁷ as a series of marginal revenue, marginal

cost and demand curves for the transfer of an intermediate good from one division to another. He used these curves to establish transfer prices that would optimize the total profit of the two business units.

The difficulty with this model is that it can be used only when a specific set of conditions exists: It must be possible to estimate the demand curve of the product, there can be no alternative use of facilities used to make the intermediate good and the selling unit makes only one product which it transfers to a single buying unit. Such conditions are rarely met in the real world.

This model (and other economic models) assumes that transfer prices will be dictated by central management. It, therefore, denies the importance and benefits of negotiation among trading units. As a result, using the model may lead to delayed and dysfunctional decision making since negotiation between divisions leads to better decisions regarding price and quantity.

67.4.2 Linear Programming Models

The linear programming model is based on an opportunity cost approach. The model calculates an optimal production pattern for the firm and uses this production pattern to calculate a set of values that impute the profit contributions of each of the scarce resources. These are called *shadow prices* and one way of calculating them is called "obtaining the dual solution" to the linear program. If the variable costs of the intermediate good are added to their shadow prices, a set of transfer prices results that should motivate divisions to take optimal production decision for the firm. This is so because, if these transfer prices are used, each business unit will optimize its profits by producing in accordance with the patterns developed through the linear program.

If reliable shadow prices could be calculated, this model would be useful in arriving at the transfer prices. However, many simplifying assumptions are needed to make the model work. Some of these assumptions are that the demand curve is known, that it is static, that the cost function is linear and that the incremental profits from alternative use of factory can be estimated in advance. It is hard to meet these assumptions in the real world.

67.4.3 Shapely Value

Shapely value was developed in 1953 by L. S. Shapley as a method of dividing the profits of a coalition of individuals in proportion to each individual's contribution. It is used commonly in the theory of games as the most equitable solution to this problem.

¹⁶ For a comparison of actual cost based with NTP, see Sahay, S. (2008)

¹⁷ Jack Hirschleifer, "On the Economics of Transfer Pricing," Journal of Business, July 1956, pp. 172–84.

Whether the same technique can be applied in transfer pricing is a debatable issue. Although the technique has been around for many years, few practical applications have been reported. A possible reason for its lack of popularity could be the complexity of computation unless there are only a few products involved in the transfer. Another reason is the general belief that the Shapley method is not valid for solving the transfer-pricing problem.

67.5 Optimal Transfer Price

Although no general rule always meets the goal of choosing the best transfer pricing policy, some guidelines¹⁸ and boundaries can be established:

67.5.1 Minimum Transfer Price

The minimum transfer price acceptable to the selling division is clearly the variable unit cost of the product. Since, fixed costs are considered to be sunk costs, selling division would be interested in trading as long as its out of pocket costs are covered.

This is true, however, if the selling division has sufficient capacity to produce the entire order and would not have to give up some of its regular sales. In cases where capacity constraints force the division to either transfer an item internally or sell it externally- that is, it cannot produce enough to do both, then the selling division would expect to be compensated for the contribution margin on those lost sales. In general, if the transfer has no effect on fixed costs, then from the selling division's standpoint, the transfer price must cover both the variable cost of producing the transferred units and any opportunity costs from lost sales.

From the firm's standpoint, transfer is desirable if (1) the total cost of producing the good (by both divisions) is less than the price it can receive for the good in the outside market and (2) it does not pay more to produce the good internally than it would have to pay to buy it in the marketplace. The only transfer price that would achieve both these objectives for the firm is the formula suggested below:

$$\begin{aligned} \text{Minimum Transfer Price} = & \text{Seller's variable cost} \\ & + \text{opportunity cost.} \end{aligned}$$

67.5.2 Maximum Transfer Price

From the buying division's perspective, the trade is beneficial only if its profit increases. For that, it must be able to sell the final product for more than the transfer price plus other costs incurred to finish and sell the product. So the maximum transfer price that it can offer is the difference between the final price and additional variable costs incurred by the buying division. This transfers the entire surplus from the transaction to the selling division. For example, if a good can be sold in the market for \$30 and the variable costs of selling and buying division are \$10 and \$6 respectively, then the buying division can pay up to \$24 (\$30 – \$6). Anything more would put him at a loss.

In cases where the buying division has an outside supplier available, the choice of maximum transfer price is simple. Buy from an inside supplier only if the price is less than the price offered by the outside supplier. This may lead to suboptimal decision from the firm's standpoint. For example, if a good can be sold in the market for \$30 and the variable costs of selling and buying division are \$10 and \$6 respectively, then per unit profit for the company is \$14. However, if the transfer price is set at \$12 and an outside supplier is willing to provide it for \$11, the buying division would buy it from outside, even though the company could have spent only \$10 in producing it internally. So, the highest transfer price in this case is \$11, the alternative maximum price from an outside source.

67.5.3 Idle Capacity and Transfer Price

As mentioned before, idle capacity can significantly change the economics and psychology of transfer pricing. If selling division has large unused capacity, more than enough to satisfy the buying division's demand, then it would be interested in the proposal as long as its variable cost is covered. Since there would be no lost sales, there is no opportunity cost, minimum transfer price would be equal to variable cost. (\$10 in the example above).

Maximum transfer price would, once again, depend on the availability of an outside price. If the buying division can buy similar product from an outside vendor for \$15, then it would be unwilling to pay more than \$15 as the transfer price.

Thus combining the requirements of both the selling and the buying division, the acceptable range of transfer price would be between \$10 and \$15.

67.5.4 No Idle Capacity and Transfer Price

Generally, firms prefer internal transactions to external ones. After all, firms are organized as a collection of profit centers

¹⁸ See general guidelines regarding Transfer Prices in Horngren et al. (2011)

due to synergies and savings in transaction, bargaining, marketing and other administrative costs and would prefer to produce a part internally than buy it from outside. Other reasons for firms to prefer an internal transaction may be quality control, timely delivery and security of proprietary information. So if the selling division is selling its entire capacity production to outside market, it would have to divert some product away from its regular customers to be able to fill an order from the buying division.

In such cases, the minimum transfer price would be unit variable cost plus the unit contribution margin from lost sales. To continue the example above, suppose that the selling division is selling its entire capacity of 1,000 units to outside market at \$15 per unit and receives an order of 200 units to be supplied to the internal division. So the minimum price, that the selling division is willing to consider as transfer price, is its unit variable cost (\$10) plus the unit contribution margin on lost sales ($\$5 = \$15 - \$10$).

The maximum transfer price, as before, would be equal to the cost of buying it from an outside supplier. Thus, if the outside vendor is ready to supply the good at \$18 as in the example above, the transfer price would be set between a range of \$15 and \$18.

67.5.5 Some Idle Capacity and Transfer Price

If the selling division has only some idle capacity, but not enough to fill the entire order by the buying division, then it would have to divert only some of the product from its regular customers, keeping the opportunity cost portion of the minimum transfer price at a lower level. In our example, suppose the selling division is currently selling only 900 units when its capacity is 1,000 units, it can supply only 100 units internally without diverting sales from its regular customers. However, the buying division needs 200 units. Let us also assume that the selling division will have to supply the entire order of 200 units, having to divert 100 units from its regular customers. Thus the minimum transfer price would be variable cost ($\$10 \times 200 \text{ units} = \$2,000$) plus the unit contribution margin on lost sales ($\$5 \times 100 \text{ units} = \500). Since the transfer quantity is 200 units, unit transfer price would be $\$12.50 = (\$2,000 + \$500)/200 \text{ units}$.

67.6 International Transfer Pricing

In today's global markets, companies may produce goods and services domestically and sell them internationally or produce them outside the country and sell them here. Since the profit is earned in the country of the sale, differences in tax laws can be the leading determinant of transfer pricing choices. Tax factors include, not only income taxes but also

payroll taxes, custom duties, tariffs, sales taxes, environment related taxes and other government levies on organizations. Lax tax laws in one country can encourage a Multi-National Corporation to deploy resources in that country. Choice of an appropriate transfer pricing policy can help in minimizing a company's tax burden, foreign exchange risks and can lead to better competitive position and governmental relations. Although domestic objectives such as divisional autonomy and managerial motivation are always important, they often become secondary when international transfers are involved. Companies would typically focus on charging a transfer price that would reduce its tax bill or that will strengthen a foreign subsidiary.

For example, a company may choose a low transfer price for parts shipped to a foreign subsidiary to reduce custom duty payments or to help the subsidiary to compete in foreign markets by keeping the subsidiary's costs low. On the other hand, it may choose to charge a higher transfer price to draw profits out of a country that has high income tax rates to a country that has lower tax rates or out of a country that has stringent control on foreign remittances.

Transfer pricing is a major concern for multinational companies as highlighted by the fact that approximately 80% of Fortune 1,000 firms select transfer pricing policies keeping financial, legal and other operational considerations in mind. In addition, intra-firm trade accounts for about 55% of the trade between Japan and EU, and 80% of the trade between US and Japan.

Tax authorities are aware of the incentives to set transfer prices to minimize taxes and import duties. Therefore, U.S. Internal Revenue Service (IRS) pays close attention to taxes paid by multinational companies within their boundaries. At the heart of the issue are the transfer prices that companies use to transfer products from one country to another. For example, in 2004, the IRS fined U.K. based pharmaceutical manufacturer GlaxoSmithKline \$5.5 billion in back taxes and interest, stemming from a transfer pricing dispute regarding profits from 1989 to 1996.

It is not surprising, therefore, that most countries have restrictions on allowable transfer prices. Section 482 of the U.S. Internal Revenue Code governs taxation of multinational transfer pricing. This section requires that transfer prices between a company and its foreign subsidiary, for both tangible and intangible property, equal the price that would be charged by an unrelated third party in a comparable transaction. In other words, transfer prices must reflect *an arm's length price*. For tangible goods, the best method is considered to be a *comparable controlled price* between unrelated firms. While this method is theoretically sound, it is difficult to use in practice because intra firm transactions are hard to compare with open market transactions.

The next best method is the *resale price approach*, which is allowed if there is no comparable price available.

The method allows all costs and a reasonable profit to be deducted from the resale value.

The third method is the *cost plus approach*, where an appropriate mark up is added to the manufacturing cost to determine the transfer price.

In summary, companies are allowed to use a market based or a cost plus method as long as the surplus represents margin on comparable transactions. In addition, international tax treaties regulate allowable transfer pricing methods.

Eun and Resnick (2012) discuss a case study where the firm's choice of a transfer pricing policy with low markup on cost versus a transfer pricing policy with a high markup result in different incomes and tax burdens for the companies operating in countries with different tax rates, exchange restrictions, import duties and other regulations affecting transfer prices.

67.7 Limitations of Financial Control Systems

An important goal of a business enterprise is to optimize shareholder returns. However, optimizing short-term profitability does not necessarily ensure optimum shareholder returns in the long run. At the same time, the need for ongoing feedback and performance evaluation requires companies to measure a division's performance in the short term, usually at least once a year. Overemphasis on financial controls may be dysfunctional for this as well as many other reasons:

Firstly, it may encourage short-term actions that are not in the company's long-term interests. For example, the manager may use inferior raw materials to keep costs down, adversely affecting company's goodwill and future sales.

Secondly, divisional managers may not undertake useful long-term actions, in order to maximize short-term profits. For example, managers may not invest sufficiently in research and development' since R&D investments must be expensed in the year in which they are incurred but their benefits show up only in the future.

Thirdly, using short-term profit maximization as the sole criteria for performance evaluation can lead to gaming behavior by managers. For example, divisions may set profit targets that can be achieved very easily so that they are never penalized for missing the target. This would result in suboptimal quantity produced and sold. Leading to lower profit for the firm.¹⁹

Lastly, tight financial control may motivate managers to manipulate data to meet current profit targets. For example, managers may make inadequate provision for bad debts and warranty claims. Managers may also be tempted to falsify data—that is, deliberately provide inaccurate information.²⁰

In short, relying on financial control measures alone is insufficient to ensure long-term profit maximization. The solution is to use a blend of financial (costs, revenue, profits) and nonfinancial measures (quality, customer satisfaction, innovation) that would achieve the long-term success of the organization.

Conclusion

This study analyzes the performance of various transfer pricing policies used by American industries and compares them with regard to firm profits and efficient decision making by divisional managers.

Since most firms use transfer prices to assess internal transactions, choice of a transfer pricing policy affects the reported income of the divisions. Since managers are typically evaluated and compensated based on the reported income of their divisions, the method used for setting transfer prices directly influences the decisions delegated to them. This makes transfer pricing policy an important tool in the hands of upper management for motivating managers to take decisions that are in the best interest of firm's overall profits.

The variety of TP policies in common use suggests that no single TP policy can be expected to be optimal for all firms. This study compares the performance of popular TP policies in a large multi-divisional firm. We seek to identify economic factors that make one TP policy preferable to other. These economic factors may be revenue and cost characteristics of the good transferred, the number of products, the price elasticity and the level of competitiveness of the external market faced by the firm.

The findings of the study suggest that firms should be cautious in putting a particular TP policy in place since the choice can be crucial to firms' performance. It seems that among the class of cost based TP policies, an additive markup over variable cost is most desirable from the optimal resource allocation standpoint because it motivates the seller to reduce costs and increase production.

¹⁹ Another example of tactics used by manager is found in Bausch and Lomb where unusually long credit terms were extended to customers in exchange for big orders. See "Blind Ambition" in Business Week , Oct. 23, 1995, pp. 78–92.

²⁰ According to Business Week article on Bausch and Lomb "Under pressure to beat sales target in 1993, contact lens managers shipped products that doctors never ordered while assuring them that they wouldn't have to pay until they sold the lenses".

References

- Adams, L. and R. Drtina. 2008. "Transfer pricing for aligning divisional and corporate decisions." *Business Horizons* 51–5, 411–17.
- Baldenius, T, S. Reichelstein and Sahay, S. 1999. "Negotiated versus Cost based transfer pricing" *Review of Accounting Studies* 4, 67–91.
- Chung, T. 1991. "Incomplete Contracts, Specific Investments and Risk Sharing," *Review of Economic Studies*, 58, 1031–1042.
- Eccles, R. 1985. The Transfer Pricing Problem: A Theory for Practice, *Lexington Books*, Lexington.
- Eccles, R. and H. White. 1988. "Price and Authority in Inter-Profit Center Transactions" *American Journal of Sociology*, 94 Supplement, S17–S48.
- Edlin, A. and Reichelstein, S. 1995. "Specific Investment under Negotiated Transfer Pricing: An Efficiency Result," *The Accounting Review*, 70–2.
- Eun, C. and Resnick, B. 2012. *International Financial Management*, 6th Ed., McGraw Hill.
- Garrison, R.H. and Noreen, E.W. 2012. "Managerial Accounting" 14th Ed. McGraw Hill.
- Hirschleifer, J. 1956, "On the Economics of Transfer Pricing" *Journal of Business*, July 1956.
- Holmstrom, B. and J. Tirole 1991. "Transfer Pricing and Organizational Form," *Journal of Law, Economics and Organization*, 7, 201–228.
- Horngren, C. G. Foster and S. Datar, 2011. "Cost Accounting: A Managerial Emphasis", 13th Ed., Prentice-Hall, Englewood Cliffs, NJ.
- Kaplan, R. 1982. "Advanced Management Accounting", Prentice-Hall, Englewood Cliffs, NJ.
- Merchant, K. 1989. "Rewarding Results: Motivating Profit Center Managers", Harvard Business School Press.
- Price Waterhouse 1984. "Transfer Pricing Practices of American Industry" New York.
- Sahay, S. A. 1997. "Studies in the theory of transfer pricing", Dissertation, UC Berkeley.
- Sahay, S. A. 2003. "Transfer pricing based on actual cost", *Journal of Management Accounting Research* 15. 177–192.
- Sahay, S. 2012. "Negotiated vs. Actual Transfer Pricing," working paper, Rutgers University.
- "Transfer Pricing 2003 Global Survey." *International Tax Journal* 30.3, 1–86.
- Tang, R. 1992. "Transfer Pricing in the 1990s," *Management Accounting*, 73–8, 22–26.
- Vaysman, I. 1996. "A Model of Cost-based Transfer Pricing," *Review of Accounting Studies*, 1, 73–108.
- Williamson, O. 1985. The Economic Institutions of Capitalism, *The Free Press*, New York, NY.

Alternative Models for Evaluating Convertible Bond: Review and Integration

Lie-Jane Kao, Cheng-Few Lee, and Po-Cheng Wu

Abstract

The price of a convertible bond is determined by three state variables, they are: the firm's market value or price of common stock, the value of the firm's straight bond, and the credit risk of the issuing firm. Depending on the assumptions made for the three state variables, various pricing methods for the evaluation of convertible bonds are developed. This paper classifies pricing methods into three types: (1) The graphical approach by Brigham (*Journal of Finance* 21:35–54, 1966); (2) The calculus approach by Baumol et al. (*The Quarterly Journal of Economics* 80: 48–59, 1966), Poensgen (*Industrial Management Review* 7: 76–92, 1965, *Industrial Management Review* 7: 83–88, 1966), Frankle and Hawkins (*Journal of Finance* 30: 207–210, 1975); and (3) The option pricing approach pioneered by Brennan and Schwartz (*The Journal of Finance* 32: 1699–1716, 1977, *Journal of Financial and Quantitative Analysis* 15(4): 907–929, 1980) and Ingersoll (*Journal of Financial Economics* 4: 289–321, 1977a, *Journal of Finance* 2: 463–478, b), which can be further classified by as those based on the structural default model or the reduced-form default model. The three types of pricing methods are reviewed and compared in this article.

Keywords

Calculus approach • Convertible bond • Credit risk • Graphical approach • Option pricing approach • Reduced-form default model • Straight bond • Structural default model

68.1 Introduction

A convertible bond which entitled to a set of fixed claims is a bond that can be converted into common stocks at the owner's option subject to conditions specified in the indenture. Therefore, convertible bonds are two instruments in one: one is the straight debt instrument, which guarantees a fixed payment for the life of the bond. The second instrument is the equity

portion, which allows the bondholder to reap the gains due to increase in the equity value by conversion. By issuing convertible bonds, the firms can lower its cost of debt funding compared to straight debt alone. For investors, convertible bonds offer greater stability of income than common stock.

There are two varieties of convertible bonds: callable vs. non-callable convertibles. Usually, callable convertibles have the same provisions as their non-callable counterparts, except they are subject to redemption by the issuing company at the prevailing call price prior to maturity. In most cases, the call provision is standard in indentures and is especially important in case of convertibles. As one can think of a non-callable convertible as a special case of callable convertible with sufficiently large call price, in this study, convertibles with call provision are always assumed.

In general, the price of a convertible is determined by three state variables and four decision variables, respectively.

L.-J. Kao • P.-C. Wu
Kainan University, TaoYuan 33080, Taiwan

C.-F. Lee (✉)
Department of Finance and Economics, Rutgers University,
Newark and New Brunswick, USA

Rutgers Business School, Rutgers University, New Brunswick, USA
732445-3530
e-mail: lee@rbs.rutgers.edu

The three state variables are: (1) The price behavior of the firm's market value or common stock; (2) The value of the corresponding straight bond; (3) The credit risk of the issuing firm. The four decision variables are: (1) The call policy of a company with convertibles outstanding as when to announce a call, the call price for redemption payment, the specification of the call notice, ... etc.; (2) The conversion policy includes the date of conversion, the conversion price as how much one share of common stock costs at conversion, or equivalently, the conversion ratio as how many shares of common stocks one debenture is convertible; (3) The put provision that allows the investor to sell the convertible bond to the issuer for specific prices on specific dates prior to maturity; (4) The capital structure of the firms, e.g., whether there are any other senior claims of the firms.

In literature, various assumptions are employed regarding the aforementioned three state variables. The assumptions spans from deterministic to stochastic. By assuming a constant interest rate r and deterministic stock price growing at a constant rate g , the graphical method of Brigham (1966) is a representative of the deterministic approach. To describe the dynamics of these state variables more rigorously, stochastic models are developed, which can be further divided into calculus and option pricing approach, respectively. In the calculus approach, one considers the issuing firm's market value (or stock price) on a specific date in the future as a random variable. While in the option pricing approach, the dynamics of the issuing firm's market value (or stock price) for a time period in the future is modeled as a random process. The representatives of the calculus approach include Baumol et al. (1966), Poensgen (1965, 1966), and Frankle and Hawkins (1975). The option pricing approach dominates the pricing of convertible bonds, which is pioneered by Brennan and Schwartz (1977, 1980) and Ingersoll (1977a, b).

Both the deterministic and calculus approach ignore the possibility of bankruptcy by the issuing firm, therefore the convertible bonds might be mispriced. The option pricing approach, on the other hand, considers the likelihood of default based on either type of default models: the structural model (Merton, 1974; Black and Cox, 1976) or the reduced-form model (Jarrow and Turnbull, 1995). In the one-factor structural model, the issuing firm's market value follows a geometric Brownian motion. Later Brennan and Schwartz (1980) proposed a two-factor structural model with a stochastic interest rate. Nyborg (1996) extends Brennan and Schwartz's two-factor structural model by including a put provision and floating coupons feature.

In contrast to the structural model, the more recent literature use reduced-form model in which stochastic stock price instead of the firm's market value is modeled. These include the works by Goldman Sachs (1994), Ho and Pfeffer (1996), Tsiveriotis and Fernandes (1998), Davis and Lischka (1999), Takahashi et al. (2001), Ayache et al. (2003), Lau and Kwok (2004).

This work reviews the literature on convertible debt valuation including the deterministic, static stochastic, and dynamic stochastic models. The outline of the paper is as follows. In Section 68.2, the graphical model with deterministic assumptions is stated. Section 68.3 states the calculus models with static stochastic stock price and/or straight bond's price. Section 68.4 gives the option pricing approach by modeling the dynamics of a firm's market value as a stochastic process. In Section 68.5, a numerical approach, e.g., the tree approach, for the valuation of convertible bonds in reduced-form models is given. Section 68.6 concludes.

68.2 Deterministic Model: Graphical Approach

Brigham (1966) proposed a descriptive graphical model for the valuation of a callable convertible where the stock price is assumed to grow at a constant rate g and therefore the time- t conversion value satisfies

$$C_t = P_0(1 + g)^t R \quad (68.1)$$

where R is the conversion ratio, P_0 is the initial stock price. By assuming a constant market interest rate i , the time- t straight-debt value is

$$B_t = \sum_{k=1}^{T-t} \frac{I}{(1+i)^k} + \frac{M}{(1+i)^{T-1}}$$

where M is the par value of the bond, T is the maturity date, and I is the coupon paid each period.

This model is presented in Figure 68.1. Logically, the value of the convertible bond cannot be less than its straight-debt as well as conversion value. Therefore, the higher of the conversion value curve CC_t and straight-debt value curve BM forms a floor curve (BX_C) for the market value of the convertible represented by the curve (MM'). At relatively low conversion value, the convertible's floor curve is represented by the straight debt value, BX . Above the segment BX , the shaded area refers to the value attached to the conversion feature of the security. Thus, at the lower levels of equity prices, the convertible's market value is a composite of its straight debt value and a premium for the conversion feature. Moving to higher levels of equity prices, there exists a premium between the conversion value XC , and the convertible's market value MM' due to the risk exposure reduction by holding the convertibles. As the conversion value increases to exceed the call price VM , the convertible's market value approaches M' where the convertible's market value intersects with the conversion value. The reasons for

Fig. 68.1 Hypothetical model of a convertible bond (Reprinted by permission from Brigham, E. F. "An analysis of convertible debentures: theory and some empirical evidence," *Journal of Finance* 21, p. 37)

the intersection are threefolds: (1) The likelihood of a call increases as the conversion value increases; (2) Loss protection against interest rate risk diminishes; (3) The dividend yield of the common stock exceeds the fixed coupon yield of the convertible as the conversion value increases. In summary, a convertible's market price is a complex interaction between its straight debt value and a premium associated with the expected future market price of the underlying equity security. This complex interaction, however, is not explicitly specified in Brigham's work. In the following, the interaction is accounted for by random characterization of the stock price and/or the straight debt value.

68.3 Calculus Approach: Static Stochastic Models

Baumol et al. (1966) present a convertible-security valuation model that separates the interaction between debt and equity attributes in the valuation of convertible securities by considering the time- t value $C = \max(C_s, C_b)$ of a convertible as

$$C_s = ps + \int_0^{\bar{B}/ps} f(i, t_0)[\bar{B} - i(t)ps]di(t), \quad (68.2)$$

$$C_b = \bar{B} + \int_{\bar{B}/ps}^{\infty} f(i, t_0)[i(t)ps - \bar{B}]di(t), \quad (68.3)$$

where \bar{B} = equivalent straight debt value; s = number of equity securities issued upon conversion; p = price of the

equity security at present t_0 ; $i(t)$ = date- t to date- t_0 equity security's price relative; $f(i, t_0)$ = subjective probability assessment of $i(t)$ at t_0 , when $t > t_0$. Equation 68.2 specifies that C_s is composed of two values: the conversion value ps and the insurance value of the debt character as the stochastic price relative $i(t)$ varies between 0 and \bar{B}/ps at the end of time horizon t . Equation 68.3 states that C_b is a combination of two values: the straight debt value \bar{B} and the value assigned to the conversion feature as the stochastic price relative $i(t)$ varies between \bar{B}/ps and ∞ at the end of time horizon t .

Later, Baumol et al. (1966) extended their previous model by introducing the ex ante notion that the convertible security holder is interested in the future conversion value of the convertible security as follows:

$$C = \int_0^{\infty} i(t)psf(i, t_0)di(t) + \int_0^{\bar{B}/ps} f(i, t_0)[\bar{B} - i(t)ps]di(t), \quad (68.4)$$

In this model, the first term represents the conversion value in all possible states of the price relative $i(t)$ from 0 to ∞ , while the second term represents the insurance value of the debt character as the stochastic price relative $i(t)$ varies between 0 and \bar{B}/ps .

Both in Brigham (1966) and Baumol et al. (1966), the market interest rate is flat and bond's straight debt value was treated as an exogenously determined constant. By including the nature of interest-rate changes, an explicit characterization of the random nature of a convertible security's bond value would lead to a robust model of the market setting of convertible securities. In Poensgen (1965), both the stochastic stock price and stochastic straight debt value are explicitly considered. Be more specific, on an arbitrarily date when conversion is possible, Poensgen (1965) suggests the expected price of the convertible security as

$$E(P) = \int_0^{\infty} \left[y \int_0^y h\left(\frac{x}{y}\right) dx + \int_y^{\infty} xh\left(\frac{x}{y}\right) dx \right] g(y)dy, \quad (68.5)$$

where x = the stock price (or conversion value); y = the straight debt value; $h(x/y)$ = the conditional probability of x for a particular bond value y ; $g(y)$ = the probability of occurrence of the bond value y (unconditional). Note that the probability of joint occurrence of the stock price x and bond value y is $h(x,y) = h(x/y)g(y)$. It can be shown Equation 68.5 is logically equivalent to the following:

$$E(P) = \underbrace{\int_0^\infty \left[\int_0^\infty x h(x, y) dx + \int_0^y (y - x) h(x, y) dx \right] dy}_{\begin{array}{l} \text{Expected stock} \\ \text{value} \end{array}} + \underbrace{\int_0^y (y - x) h(x, y) dx}_{\begin{array}{l} \text{Value of floor} \\ \text{guarantee} \end{array}}, \quad (68.6)$$

$$E(P) = \underbrace{\int_0^\infty yg(y) dy}_{\begin{array}{l} \text{Expected} \\ \text{straightdebt} \\ \text{value} \end{array}} + \underbrace{\int_0^\infty \int_y^\infty (x - y) h(x, y) dx dy}_{\begin{array}{l} \text{Expected value of} \\ \text{the conversion} \\ \text{option} \end{array}}, \quad (68.7)$$

Equation 68.6 specifies that the value of the convertible security is the expected stock price plus the value attached to the floor guarantee for a stochastic straight debt value, y . This formulation is identical to Equation 68.4 by Baumol et al. (1966) model except for the assumption by Poensgen (1965) that y is a random variable. Alternatively, in Equation 68.7, the first term evaluates the value of a straight debt, while the second term evaluates the value of a warrant with exercise price y by integrating over all possible straight-debt value, y .

By showing that there was no statistically significant correlation between bond yield variability and stock prices, Poensgen (1965) claims that Equation 68.7 is analytically equal to

$$E(P) = \int_0^\infty yg(y) dy + \int_y^\infty (x - y)f(x)dx, \quad (68.8)$$

where $f(x)$ is the probability density function of x . Based on Equation 68.8, Poensgen (1965) suggests that the distribution of stock prices, x , is truncated on the left by the straight-debt value. This assertion facilitates Poensgen's (1965) subsequent empirical work dealing with the truncated distribution of convertible security returns. Nevertheless, the integration in Equation 68.8 does not equal to that in Equation 68.7. Therefore, the subsequent work of Poensgen (1965) on the truncated distribution of convertible security returns is not of great help.

Later, Frankle and Hawkins (1975) adopted Poensgen's valuation model for convertible securities to explore the link between the beta of a convertible security and the beta of the underlying common stock by assuming independence of the stock and straight bond prices so as to obtain

$$E(CB) = \int_0^y yh(x) dx + \int_y^\infty xh(x) dx, \quad (68.9)$$

where $E(CB)$ = expected price of the convertible security; y = straight-debt value, x = log of the stock price relative;

$h(x)$ = log-normal distribution of stock price relatives. By assuming a constant straight debt value and following the previous direction of Poensgen (1965) by asserting that the probability density function of the log of the stock price relatives are truncated at a constant value a , Frankle and Hawkins (1975) presents the expected log return on the convertible bond as:

$$\begin{aligned} E_{en(i(t))CB} &= a \int_{-\infty}^a \frac{1}{\sqrt{2\pi\sigma_x}} e^{-(1/2)[(x-\mu_x)/\sigma_x]^2} dx \\ &\quad + \int_a^\infty x \frac{1}{\sqrt{2\pi\sigma_x}} e^{-(1/2)[(x-\mu_x)/\sigma_x]^2} dx. \end{aligned} \quad (68.10)$$

Frankle and Hawkins (1975) proceed to derive an explicit form for the beta of a convertible security based on the beta of the underlying common stock. This relationship is presented as follows:

$$\text{Beta} = \rho \frac{\sigma_x}{\sigma_m} \left[1 - \phi\left(\frac{a}{\sigma_x}\right) \right], \quad (68.11)$$

where ρ = correlation coefficient between x and the market m ; σ_x = standard deviation of common stock return; σ_m = standard deviation of market return; ϕ = the cumulative normal function. It is noted by Frankle and Hawkins that Equation 68.11 implies that the beta of a convertible security is less than or equal to that of its underlying common stock. Thus, Frankle and Hawkins (1975) derive an upper bound for the convertible security's beta. Nevertheless, the result by Frankle and Hawkins (1975) in Equation 68.11 is false as Equation 68.9 is falsely derived. Further efforts need to be done for a valid relationship between the beta of a convertible security and that of its underlying common stock.

The next major advance in convertible-security valuation evolved from the option pricing theory originated by Black-Scholes (1973) and the risky zero-coupon bond's pricing by Merton (1974). In the option pricing approach, the firm's market value over time is modeled as a stochastic process, and three possibilities of the termination of a convertible bond are considered: conversions by the bondholders, maturity of the bond, called back or default of the firm. The following Section considers option pricing approach for the valuation of convertible bonds.

68.4 Option Pricing Approach: Dynamic Stochastic Model

When pricing a convertible bond, one needs to consider the conversion and put strategies of bondholders, the call back policy and the default mechanism of the firm. For simplicity, we'll not consider the put option in this study. Therefore, in the following, we focus on the three decision variables of a

convertible bond: the conversion strategy, call back policy, and default mechanism.

Ingersoll (1977a) is the first to derive the optimal conversion strategy for bondholders and optimal call policy for the firm in a perfect, frictionless market with no dividends and constant conversion terms. According to Ingersoll (1977a), for a firm with a capital structure consisting of equities and convertible bonds only, the optimal conversion strategy satisfies the following lemma:

Lemma 68.1 *If the perfect market, no dividends, and constant conversion terms assumptions are valid, then a callable convertible will never be converted except at maturity or a call.*

With the additional assumptions of no call notice and flat interest rate, Ingersoll (1977a) gave the optimal call strategy for a company as

Lemma 68.2 *If the conditions for the above lemma hold, the optimal call strategy is to call when the firm's market value reaches the call price divided by the dilution factor γ , the fraction of the equity that the bond holders possess if they convert.*

One advantage of Ingersoll's result (1977a) is that it captures the dilution effect as convertible bonds are converted into common stocks (Schönbucher, 2003). With this advantage, Ingersoll (1977a) decomposed the price of a non-callable convertible bond G into a straight discount bond F (with the same principal as the convertible bond) and a warrant W as

$$G(V, \tau; B, 0, \gamma) = F(V, \tau; B, 0) + W(\gamma V, \tau; B) \quad (68.12)$$

where B is the balloon payment, τ is the time to maturity, c is coupon payment, γ is the dilution factor, $W(\gamma V, \tau; B)$ is the warrant price with underlying price γV and exercise price B . The initial condition for W satisfies

$$W(\gamma V, 0; B) = \max(\gamma V_T - B, 0)$$

where V_T is the firm value at maturity. By assuming the firm's market value V follows a geometric Brownian motion and default occurs if V falls below an exogenously determined barrier (Merton, 1974; Black and Cox, 1976; Longstaff and Schwartz, 1995; Briys and Varenne, 1997), or an endogenously determined barrier due to the strategic decision of the firm (Leland, 1994; Leland and Toft, 1996), Ingersoll (1977a) derived analytically the values of the straight discount bond F and the warrant W using the option pricing theory for a risky debt.

In the case of a callable convertible bond, the bond's price H is decomposed into a straight discount bond F , a warrant W and an additional term representing the cost of the call which reduces the value of the callable convertible bond relative to its non-callable counterpart as

$$\begin{aligned} H(V, \tau; K(\tau), 0, \gamma) &= F(V, \tau; B, 0) + W(\gamma V, \tau; B) \\ &\quad + Z^{2(r-\rho)/\sigma^2} [F(\gamma V', \tau; B', 0) - F(\gamma V', \tau; B'/\gamma, 0)] \end{aligned} \quad (68.13)$$

where $K(\tau)$ is the call price of the convertible and $Z = K(\tau)/\gamma V$, $B' = Be^{(r-\rho)\tau}$; $V' = V e^{(r-\rho)\tau}$. In another paper by Brennan and Schwartz (1977), the partial differential equation for the price of a convertible with call provisions and dividends is derived based on the following conversion and call strategies.

Lemma 68.3 *It will never be optimal to convert a convertible bond except immediately prior either to a dividend date or to an adverse change in the conversion terms, or maturity.*

Lemma 68.4 *The firm's optimal call strategy is to call the bond as soon as its value, if it is not called, is equal to the call price.*

Later, in addition to the simplistic capital structure assumed by Ingersoll (1977a) and Brennan and Schwartz (1977) consisting solely of equity and convertible bonds, Brennan and Schwartz (1980) include senior straight debts in a firm's capital structure and develop a two-factor structure model with stochastic firm's market value and interest rate for the valuation of a convertible bond. Brennan and Schwartz (1980) found that often the additional factor representing stochastic interest rates had little impact on the prices of convertible bonds. Later, Nyborg (1996) extends the two-factor model of Brennan and Schwartz (1980) with a put provision and floating coupons feature.

Nevertheless, due to the complexity of the convertible's contractual provisions so the number of parameters used is large and the firm's market value is unobservable, the aforementioned approach can be impractical and there might be no analytical solutions for the valuation of a convertible bond. Instead, practitioners often use the equity price as the underlying for the valuation of a convertible bond and some numerical approaches are employed. In the following Section, the prevalent numerical approach, i.e., the tree method, is given.

68.5 Numerical Approach: Tree Method

The most widely used numerical approach for the pricing of a convertible is the tree approach. The approach has the capability to handle various convertible bond provisions. The main procedure of the tree approach for convertible bond pricing is stated as follows:

First, consider the firm's stochastic price S as the underlying, which follows a lognormal Ito process of the form:

$$dS = \mu(S, t)Sdt + \sigma SdW \quad (68.14)$$

where $\mu(S, t)$ is the drift term, σ is the volatility, and W is a standard Brownian motion. A binomial tree is built in a risk neutral world for the development of the stochastic price S in Equation 68.14 according to the Cox et al. (1979). Each node on the tree represents a possible future stock price. Then a backward induction procedure starting from the maturity is applied, a maximum convertible bond value on each node is decided according to the stock price and the action taken according to the provisions, e.g. convert, put, call, hold or redeem the bond. Finally the current value of convertible bond can be calculated. The credit risk of the convertible bond is considered by setting a risky discount rate with the credit spread of the issuer (Goldman Sachs, 1994) or adding a default node (Hull, 2009) with the default probability which is decided by the default intensity of the issuer.

More complex model with multi-factors, such as adding a stochastic interest rate, or with time-varying default intensity, volatility, and interest rate is also applicable with tree model (Ho and Pfeffer, 1996; Hung and Wang, 2002; Ammann et al., 2003; Carayannopoulos and Kalimipalli, 2003; Chambers and Lu, 2007). Ho and Pfeffer (1996) employed a two-dimensional binomial tree for the stochastic stock price and interest rate in their two-factor model, in which all the cash flows are discounted at the risky rate (i.e., risk free plus credit spread). Correlated default intensity and stock price is discussed in Andersen and Buffum (2003). However, Brennan and Schwartz (1980) and Goldman Sachs (1994) indicated that the major factor which decides the convertible bond value is the equity price. Adding additional factor, such as dynamic interest rate, into consideration had little impact on the value of convertible bond.

Conclusion

This article reviews the various models developed for the valuation of callable convertible bonds, which is a dual option problem: on the one hand, the shareholders determine the optimal call and bankruptcy policies so as to maximize the equity value, on the other hand, the

bondholders determine the optimal conversion strategy so as to maximize the convertible bond's value. As the bondholders' optimal conversion strategy depends on the firm's call strategy, and the firm's optimal call strategy in turn depends on the bondholders' voluntary conversion strategy, the dual option problem is complex with no simplifying solution on it.

Studies further taking into account of the bankruptcy costs, tax benefits, and capital structure of the bond issuer as well as the refunding costs and a call notice period can be found in Liao and Huang (2006). In Lee et al. (2009), the association between investor protection and the security design of convertibles, as measured by the expected probability of converting the convertibles at maturity is examined. For convertible bonds with non-standard features, such as the refix clause that alters the conversion ratio (shares per bond) or conversion price, subject to the share price level on certain days between issue and expiry, the convertible bond's coupons can be allowed to change with time, or at conversion the bondholders receive a combination of shares and cash instead of just shares, more advanced models need to be developed to take into account of the versatile designs of the convertible bonds.

References

- Ammann, M., A. Kind, and C. Wilde. 2003. "Are convertible bonds underpriced? An analysis of the French market." *Journal of Banking and Finance* 27, 635–653.
- Andersen, L. and D. Buffum. 2003. "Calibration and implementation of convertible bond models," *Journal of Computational Finance* 7(1), 1–34.
- Ayache, E., P. A. Forsyth and K. R. Vetzal. 2003. "The valuation of convertible bonds with credit risk." *Journal of Derivatives* 11, 9–29.
- Baumol, W. J., B. G. Malkiel and R. E. Quandt. 1966. "The valuation of convertible securities." *The Quarterly Journal of Economics* 80, 48–59.
- Black, F. and M. Scholes. 1973. "The pricing of options and corporate liabilities." *Journal of Political Economy* 81, 637–654.
- Black, F. and J. C. Cox. 1976. "Valuing corporate securities: some effects of bond indenture provisions." *Journal of Finance* 31, 351–367.
- Brennan, M. J. and E. S. Schwartz. 1977. "Convertible bonds: valuation and optimal strategies for call and conversion." *The Journal of Finance* 32, 1699–1716.
- Brennan, M. J. and E. S. Schwartz. 1980. "Analyzing convertible bonds." *Journal of Financial and Quantitative Analysis* 15(4), 907–929.
- Brigham, E. F. 1966. "An analysis of convertible debentures: theory and some empirical evidence." *Journal of Finance* 21, 35–54.
- Briys, E. and F. de Varenne. 1997. "Valuing risky fixed rate debt: an extension." *Journal of Financial and Quantitative Analysis* 32, 230–248.
- Carayannopoulos, P. and M. Kalimipalli. 2003. "Convertible bond prices and inherent biases." *Journal of Fixed Income* 13, 64–73.
- Chambers, D. R. and Q. Lu. 2007. "A tree model for pricing convertible bonds with equity, interest rate, and default risk," *Journal of Derivatives* 14, 25–46.

- Cox, J. C., S. A. Ross and M. Rubinstein. 1979. "Option Pricing: A Simplified Approach." *Journal of Financial Economics* 7, 229–263.
- Davis, M. and F. Lischka. 1999. "Convertible bonds with market risk and credit default." Working Paper, Tokyo Mitsubishi International Plc..
- Frankle, A. W. and C. A. Hawkins. 1975. "Beta coefficients for convertible bonds." *Journal of Finance* 30, 207–210.
- Goldman Sachs. 1994. "Valuing convertible bonds as derivatives." *Quantitative Strategies Research Notes* (Technical report).
- Ho, T. and D. Pfeffer. 1996. "Convertible bonds: Model, value attribution and analytics." *Financial Analysts Journal*, 35–44.
- Hull, J. C. 2009. Options, Futures, and Other Derivatives, Pearson Education, 7th edition.
- Hung, M. W. and J. Y. Wang. 2002. "Pricing convertible bonds subject to default risk," *The Journal of Derivatives*, 75–87.
- Ingersoll, J. 1977a. "A contingent-claims valuation of convertible securities." *Journal of Financial Economics* 4, 289–321.
- Ingersoll, J. 1977b. "An examination of corporate call policies on convertible securities." *Journal of Finance* 2, 463–478.
- Jarrow, R. A. and S. Turnbull. 1995. "Pricing derivatives on financial securities subject to credit risk," *Journal of Finance* 50, 53–85.
- Lau, K. W. and Y. K. Kwok. 2004. "Anatomy of option features in convertible bonds." *Journal of Futures Markets* 24, 513–532.
- Lee, C. F., K. W. Lee and G. Yeo. 2009. "Investor protection and convertible debt design." *Journal of Banking & Finance* 33, 985–995.
- Leland, H. E. 1994. "Corporate debt value, bond covenants, and optimal capital structure." *Journal of Finance* 49, 1213–1252.
- Leland, H. E. and K. B. Toft. 1996. "Optimal capital structure, endogenous bankruptcy, and the term structure of credit spreads." *Journal of Finance* 51, 987–1019.
- Liao, S. L. and H. H. Huang. 2006. "Valuation and optimal strategies of convertible bonds." *Journal of Future Market* 25, 895–922.
- Longstaff, F. A. and E. S. Schwartz. 1995. "A simple approach to valuing risky fixed and floating rate debt." *Journal of Finance* 50, 789–819.
- Merton, R. 1974. "On the pricing of corporate debt: The risk structure of interest rates." *Journal of Finance* 29, 449–470.
- Nyborg, K. 1996. "The use and pricing of convertible bonds." *Applied Mathematical Finance* 3, 167–190.
- Poensgen, O. H. 1965. "The valuation of convertible bonds, part 1." *Industrial Management Review* 7, 76–92.
- Poensgen, O. H. 1966. "The valuation of convertible bonds, part 2." *Industrial Management Review* 7, 83–88.
- Schönbucher, P. J. 2003. Credit derivatives pricing models: models, pricing, and implementation. New York: Wiley.
- Takahashi, A., T. Kobayashi and N. Nakagawa. 2001. "Pricing Convertible Bonds with Default Risk: A Duffie-Singleton Approach." *The Journal of Fixed Income* 11(3), 20–29.
- Tsiveriotis, K. and C. Fernandes. 1998. "Valuing convertible bonds with credit risk." *Journal of Fixed Income* 8(2), 95–102.

This page intentionally left blank

Oded Palmon and Itzhak Venezia

Abstract

The viability of managerial overconfidence is perplexing since it has been shown to lead managers to erroneous and costly decisions. This paper addresses this issue by exploring the impact of managerial overconfidence on managerial effort, executive compensation, and the welfare of stockholders and managers. Overconfidence affects managerial effort directly and indirectly. The direct effect is that the optimal effort chosen by managers is positively related to their level of overconfidence. The indirect impact is through the influence on stockholders' choices of contract parameters. Thus, managerial overconfidence helps mitigate the well-known conflict of interest between managers and stockholders that induces managers to exert effort levels that are lower than the socially optimal levels. We construct a measure of the combined welfare of managers and stockholders and show that it is positively related to managerial overconfidence, thus providing an explanation to the persistence of this bias.

Keywords

Behavioral biases • Incentive options • Managerial effort • Overconfidence

69.1 Introduction

Confidence is a highly regarded personality trait in our society. Confident people are often greatly admired and lack of confidence is considered as an unattractive quality. Overconfidence is a well documented psychological bias whose consequences can vary.¹ Whereas overconfident individuals can bring about bold and imaginative innovations, their overconfidence may also lead them to make erroneous and costly decisions.

There are two main schools of thought regarding the definition and measurement of overconfidence. First, Alpert and Raiffa, 1982, and their followers, concentrate on the calibration (or precision) of probabilities. They consider someone to be overconfident if her view of the precision of

We thank Darius Palia, Orly Sade, and seminar participants at Rutgers University and Bocconi University for comments and suggestions. The financial support of The Sanger Family Chair for Banking and Risk Management, The Galanter Fund, The Mordecai Zagagi Fund, the Whitcomb Center for Research in Financial Services, and The School of Accounting, The Hebrew University are gratefully acknowledged.

JEL Codes: G3, G34

O. Palmon (✉)
Rutgers Business, Rutgers University, 94 Rockafeller Rd, Piscataway, NJ 08854, USA

Rutgers Business, Rutgers University, Newark and New Brunswick, NJ, USA
e-mail: palmon@rbs.rutgers.edu

I. Venezia
School of Business, The Hebrew University, Jerusalem, Israel
e-mail: msvenez@mssc.huji.ac.il

¹ See, e.g., DeBondt and Thaler, 1995; Shefrin, 2000; Barberis and Thaler, 2003; Baker et al., 2006, and Camerer and Malmendier, 2007.

her estimate of some variable is too high, or put differently if she attaches too low a probability to the event that she may be wrong. This type of bias is akin to underestimating the standard deviation of some variables.² According to the other school of thought, people are considered overconfident if they are too optimistic regarding their accomplishments and attach too high a probability of success to their endeavors; that is, they overestimate the expected values of the results of their effort. The difference between the two schools of thought can be summed up in that the first one assumes that overconfident people overestimate their ability to predict the future whereas the second assumes that they overestimate their ability to change the future.

There is evidence that people overestimate their ability to do well on tasks (Frank, 1935), are unrealistically optimistic about future events, expect good things to happen to them more often than to their peers (Weinstein, 1980; Weinstein and Klein, 2002; Kunda, 1987), and are even unrealistically optimistic about pure chance events (Marks, 1951; Irwin, 1953; Langer and Roth, 1975). Most individuals see themselves as better than the average person and most individuals see themselves better than others see them (Taylor and Brown, 1988). They also rate their abilities and their prospects higher than those of their peers.³ For example, new business owners think that their business is more likely to succeed than other businesses like theirs' (Cooper et al., 1988).

In the context of financial decisions, Odean, 1998; Barber and Odean, 1999, Grinblatt and Keloharju, 2009, show that overconfidence leads to "excessive" trading. Statman et al., 2004, show that overconfidence can create a disposition effect, and Ben-David et al., 2008, argue that overconfidence intensifies this effect. Daniel et al., 1998, demonstrate that investor overconfidence (in the "too high precision" sense) may cause excessive volatility. Ben-David ,et al. 2007, conduct a large survey documenting that managers mis-calibrate their estimates of key financial variables leading them to distorted decisions. Malmendier and Tate, 2005a, b, and Malmendier et al., 2007, argue that overconfidence leads managers to prefer using internal financing to external financing, causing the often observed "pecking order of financing." Roll, 1986; Hayward and Hambrick, 1997, and

² Lichtenstein et al., 1982, provide a review of the findings on overconfidence in many professions. For overconfidence among Physicians and nurses see: Christensen-Szalanski and Bushyhead, 1981, and Baumann et al., 1991; among investment bankers: Staël von Holstein, 1972; among engineers: Kidd, 1970; among entrepreneurs: Cooper et al., 1988; among lawyers: Wagenaar and Keren, 1986; among negotiators: Neale and Bazerman, 1990; among accountants: Bar-Yosef and Venezia, 2008; and among managers: Russo et al., 1992.

³ For example, when a sample of U.S. students assessed their own driving safety, 82% judged themselves to be in the top 30% of the group (Svenson, 1981).

Malmendier and Tate, 2008, show that overconfidence of managers may lead to value-destroying mergers. Landier and Thessmar, 2009, show that optimism causes managers to prefer short term to long term financing.

Some researchers also analyze the constructive effects of overconfidence. Cassar and Friedman, 2007, show that the initiation of start up activities is positively related to overconfidence. Gervais and Goldstein, 2007, argue that overconfidence enhances team productivity. Within a standard principal agent framework, Chen and Chen, 2007, show that an agent's effort increases with overconfidence. Oyer and Schaefer, 2005, discuss the role of optimism in sorting employees. Bergman and Jenter, 2007, analyze the effect of optimism (and other sentiments) on compensation.

This paper adds to the literature as it analyzes the effect of the overconfidence of effort averse managers on the effort they exert, their compensation and consequently on the welfare of the firm's stakeholders. Our analysis shows that managerial overconfidence causes stockholders to alter the compensation contract they offer to managers and induces managers to exert higher effort levels. It thus helps mitigate the well known conflict of interest between managers and stockholders that induces managers to exert effort levels that are lower than the optimal levels that would be contracted if effort was observable and contractible.⁴ Moreover, the benefits to stockholders from the managers' higher effort levels are larger than the monetary equivalents of the manager's utility losses due to their suboptimal (under the realistic distribution) contract and effort level choices. These findings provide an explanation for the persistence of managerial overconfidence.⁵

The paper is constructed as follows. In Section 69.2 we present the model. In Section 69.3 we describe the analysis method, and in Section 69.4 we present the results. In Section 69.5 we conclude.

⁴ This is consistent with the empirical findings of Puri and Robinson, 2007.

⁵ The persistence of overconfidence has been explained by evolutionary biology. Persistence of overconfidence among managers has been explained by, Gervais and Odean, 2001, by the attribution effect. Bernardo and Welch, 2001, explain this by an evolutionary process where the overconfident group compensates for its mistakes by its innovative capabilities and hence is able to survive. Goel and Thakor, 2008, and Krähmer, 2003, suggest that overconfidence enhances the chances of managers to succeed in tournaments or contests. Overconfident managers are more willing to take risks and are therefore more likely ending up winning tournament-like contests. Heaton, 2002, points out that in the corporate environment, optimistic managers are not likely to be arbitrated away.

69.2 A Model of Compensation Contracts and the Resulting Managerial Effort

We consider a one period Holmstrom, 1979,-type model where a risk neutral firm employs an overconfident, risk averse and effort averse manager.⁶ We assume that the cash flows, X , of the firm depend on the manager's effort and on exogenous stochastic factors. The manager is assumed to provide some effort which is the minimum necessary to run the firm and hence may be considered observable, but can provide also unobservable extra-effort. The more extra-effort the manager exerts, the higher will be the expected cash flows. Because stockholders cannot observe managers' extra-effort, managerial compensation may depend on the firm's cash flows (which depend on extra-effort), but cannot depend directly on extra-effort.

We assume that the cash flows of the firm, X , are Lognormally distributed with the following distribution function:

$$f(X) = \exp\{-0.5\{[\log(X) - \mu(Y)]/\sigma\}^2\}/(X\sigma\sqrt{2\pi}) \quad (69.1)$$

where Y denotes the managerial extra-effort (a managerial choice variable), and $\mu(Y)$ and σ denote, respectively, the mean and the standard deviation of the underlying normal distribution of the natural logarithm of X . We assume that managerial effort increases cash flows, and that overconfident managers overestimate the impact of their effort on cash flows. Formally, we use the following specification for the subjective impact of effort on output:

$$\mu(Y) = \ln(\mu_0 + 500\lambda Y) - \sigma^2/2 \quad (69.2)$$

where λ denotes the degree of overconfidence. We assume that stockholders have realistic expectations, which are represented by $\lambda = 1$, and that managers use $\lambda > 1$ to form their expectations. Thus, $f(X)$ can be written as $f(X, \lambda)$, where $f(X, \lambda = 1)$ represents the realistic cash flow distribution while $f(X, \lambda > 1)$ represents the cash flow distribution as viewed by overconfident managers. For notation brevity, we suppress the λ in $f(X, \lambda)$. By the known properties of the Lognormal distribution, the mean and variance of X equal $e^{[\mu(Y)+0.5\sigma^2]}$ and $[e^{[2\mu(Y)+\sigma^2]}(e^{\sigma^2} - 1)]$, respectively. Thus, it follows from Equation 69.2 that a person with a λ overconfidence measure believes that the mean of the cash flows X is:

⁶ In our model we assume symmetry of information between the manager and the firm regarding the distribution of cash flows of the firm except for the different view of the effect of the manager's effort on cash flows.

$e^{\mu(Y)+0.5\sigma^2} = \mu_0 + 500\lambda Y$, and that their coefficient of variation is approximately σ .⁷ Since managers and stockholders differ in their perception of the distributions of cash flows, one must be careful in their use. In what follows we refer to the distribution of cash flows as seen by stockholders as the realistic distribution and will make a special note whenever the manager's overconfident beliefs are used.

Except for her overconfidence, the manager is assumed to be rational and to choose her extra-effort so as to maximize the expected value of the following Constant Relative Risk Aversion (CRRA) utility function:

$$U(I, Y) = -I^\alpha(Y_0 - Y)^\beta \quad (69.3)$$

where I denotes the manager's monetary income, The parameter α is negative, and the utility function represents a constant relative risk aversion of $1-\alpha$. Y_0 is a parameter that represents the upper bound of the extra-effort level that the manager can invest in the firm. Since β is negative, the higher is Y_0 the lower is the derivative of $U(I, Y)$ with respect to Y . Y_0 can therefore be considered as representing managerial "efficiency" parameter in the sense that the higher it is, the lower is the disutility of extra-effort that results in a given increase in expected cash flows. $Y_0 - Y$ may be thought of as managerial leisure.

Since stockholders cannot observe the manager's extra-efforts they propose compensation schemes that depend on the observed cash flows, but not on Y . Stockholders, which we assume to be risk neutral, strive to make the compensation performance-sensitive in order to better align the manager's incentives with their own. Stockholders offer the manager a compensation package that includes three components: a fixed wage (W) that she will receive regardless of her extra-efforts and of the resulting cash flows, options with a strike price (K) for a fraction (s) of the equity of the firm, and stock grants for another fraction (g) of the firm.

The following timeline of decisions is assumed. At the beginning of the period the firm chooses the parameters of the compensation contract (K , g , W , and s) and offers this contract to the manager. Observing the contract parameters, and taking into account the effects of her endeavors on firm cash flows and hence on her compensation, the manager determines the extra-effort level Y that maximizes her expected utility. At the end of the period, X is revealed, and the firm distributes the cash flows to the manager and to the stockholders and then dissolves. The priority of payments is as follows. The firm first pays the wages (or only part of them if the cash flows do not suffice). Next, the

⁷ More precisely the square of the coefficient of variation is $[e^{\sigma^2} - 1]$ which can be approximated by σ^2 since for any small z , $e^z - 1$ is close to z .

manager is paid the value of the options, $s\text{Max}[(X - K - W), 0]$. Out of the remaining equity, the manager receives the fraction, g , and the shareholders, the fraction $1-g$.

The manager therefore receives the cash flows $I(X)$ defined by:

$$I(x) = \begin{cases} X \\ (1-g)W + gX \\ (1-g)[W + s\text{Max}(X - W - K, 0)] + gX \end{cases} \quad \text{when } \begin{cases} X \leq W \\ W \leq X \leq W + K \\ W + K \leq X \end{cases} \quad (69.4)$$

In the above cash flows formula the first range covers the case where cash flows do not suffice to pay the entire wage. The second range covers the case where the options expire out-of-the-money, and the manager gets the promised wage and a fraction g of the remaining cash flows. The third range represents cash flows large enough so that the options expire in-the-money. In addition to the wage, the manager receives a proportion, s , of the value of the firm above the threshold value of K , and a proportion, g , of the rest. The expected utility of the manager $E\{U[I(X), Y]\}$ which governs her behavior, and her expected compensation $E[I(X)]$, can be obtained by integrating her utility, $U[I(X), Y]$, given in Equation 69.3 and her compensation, $I(X)$, given in Equation 69.4, respectively. We note that the manager chooses the effort level so as to maximize the expected utility using her perception of the distribution of the firm's final cash flows, while stockholders choose the parameters of the compensation contract using the realistic cash flows distribution to calculate the expected cash flows and managerial compensation.

Shareholders receive all cash flows that are not received by the manager. Since stockholders are risk neutral and rational, stockholders' equity value (SEV) is the expected value of these payments, using the realistic distribution function, and hence⁸:

$$\begin{aligned} SEV &= E(\text{Cashflows}) - E[I(X)] \\ &= \int_0^\infty Xf(X)dX - E[I(X)] \end{aligned} \quad (69.5)$$

While the derivation of the optimal contract for any set of exogenous parameters is conceptually straightforward,

unfortunately, closed form solutions cannot be obtained in our integrative model. Hence, we resort to simulations to evaluate the optimal contracts and analyze their properties. In addition, the Black-Scholes model cannot be used to evaluate the executive stock options since it takes the values of the underlying asset as given, whereas a crucial aspect of the managerial incentive scheme of our model is that managerial extra-effort and firm value are endogenously determined. We therefore introduce a model that simultaneously simulates the manager's optimal extra-effort level as well as the expected values of the executive stock options, the stock grants the manager receives, and shareholders' equity for each compensation package. We check the robustness of our results by using alternative parameters for the manager's utility function, the impact of managerial extra-effort on firm performance and the distribution functions of the cash flows.

Our model shares many similar features with the Holmstrom, 1979, model. The latter however assumes that stockholders have a huge computational capacity and can designate a compensation structure that maximizes the manager's expected utility and their stocks' values, assumption that is quite strong.⁹ To partially circumvent this problem, we employ the following slightly different procedure. We first look at all the possible contracts that may be offered. That is, we consider all possible combinations of K , g , s , and W and then find for each combination the manager's optimal extra-effort, $Y_{K,g,s,W}^*$. We then find for each contract the resulting stockholders equity, the expected managerial compensation and other contract characteristics. We identify the contracts that yield high equity values, and refer to the contracts that are in the top stockholders' equity decile as optimal contracts. Then we consider the impact of managerial overconfidence on stockholders' values that are associated with the optimal and, for robustness, also the other contracts.

69.3 The Simulation Procedures

In calibrating the parameters for the simulations we try to approximately conform to other studies that simulate decisions with effort aversion such as Bitler et al., 2005, and studies that explore the effect of overconfidence on corporate decisions, such as Malmendier and Tate, 2005a, b, 2008.¹⁰ Accordingly, we set the parameters in our base case as follows. The coefficient of variation, σ , equals 0.3, and thus the standard deviation is $0.3E(X)$. Since the expected cash flows serve as numeraire, the volatility is determined solely by the coefficient

⁸ Discounting the cash flows by an appropriate risk-adjusted discount rate would yield a linear transformation of equity values. To simplify the presentation, and as is common in the literature, we abstract from that.

⁹ For an extensive criticism of this approach see, e.g., Rubinstein, 1998; March, 1994; Simon, 1957, and Sade et al., 2006.

¹⁰ See Appendix A for the explanation for the calibration of our model.

of variation. The expected cash flows as viewed by an overconfident manager with an overconfidence measure of λ are $E(X) = 45,000 + 500\lambda Y$ (i.e., $\mu_0 = 45,000$). The efficiency parameter is $Y_0 = 30$, and the risk aversion and effort aversion parameters are $\alpha = -1$, and $\beta = -0.50$, respectively.

We consider overconfidence levels between $\lambda = 1.5$ and $\lambda = 2.5$. When $\lambda = 1.5$, the manager believes that the contributions of her extra-effort to expected cash flows are 50% higher than the realistic estimates.¹¹ If the manager exerts an effort of $Y = 20$ (this is a round figure close to the average actual effort determined in the base case simulations), she overestimates her contribution to expected cash flows by about 9.1% of total expected cash flows. When $\lambda = 2.5$, the corresponding figure is about 27.3%.

The robustness of the results to deviations from the base case combination of parameters is examined by simulating with several alternative sets of exogenous parameters. We repeat the analysis for many alternative sets of the exogenous parameters: the manager's risk and extra-effort aversion, α and β , her efficiency, Y_0 , and the volatility measure of cash flows, σ .¹²

We approximate the outcomes of the set of all possible contracts by considering several combinations of several representative values of each of the parameters. We set the upper limits of each of the parameters at such levels that would be high enough so as not to be restrictive. We use integer values between 0% and 5%, in steps of 1%, for the percentage, s , of the firm that is given out as options.¹³ For the percentage of the firm paid out as equity, g , we choose values between 0% and 0.5% in steps of 0.1% and for W we choose values between 2 and 12 in steps of 2. For the representative strike prices we choose values (in 1,000 s) between 15 and 55, in steps of 5. We choose the upper limit of 55 since it is higher than the expected value of the firm without the manager making any extra-effort (45) and close enough to the expected firm value obtainable when the manager exerts the maximal possible effort (60). We do not consider strike prices higher than 55 since out-of-the money options do not turn out optimal in our initial simulations. When the strike price equals zero, an option becomes identical to a stock and hence many of the alternative contract replicate each other (and are less attractive to stockholders when compared with contracts that include

¹¹ For other overconfidence levels, the belief of the manager is that the contributions of her extra-effort to expected cash flows are $(\lambda - 1)100\%$ higher than the realistic estimates.

¹² Because of scaling there is no need to conduct robustness checks for the expected cash flows.

¹³ Initial simulations indicate that the optimal option awards are likely to be in the range 0–5%, hence we use this range in the present simulations. Similar considerations lead us to the determination of the range for the other variables in our simulations.

options with higher strike prices). In order to make a clear distinction between options and stocks, and because granting options with a very low strike price is very rare, we do not consider contracts with options whose strike prices are close to 0. In selecting the number of alternative values for each variable within the limits we weigh the tradeoff between precision and computational feasibility.

The above choice of representative values for each parameter yields 1944 different contracts for each set of exogenous variables and overconfidence level (6 option percentages X 6 equity percentages X 6 wage levels X 9 strike prices =1944).

For each contract we then find the manager's optimal extra-effort by solving, for $Y \leq Y_0$, the following problem (using Mathematica):

$$\text{Max}_Y \int_0^\infty U(I(X), Y)f(X, \lambda)dX \quad (69.6)$$

where $I(x)$ is given by Equation 69.4, $U[I(X), Y]$ by Equation 69.3, and $f(X, \lambda)$ by Equation 69.1.

Under each overconfidence level, we sort the contracts according to the resulting stockholder equity and identify those that yield the top 10% of stockholder equity (which for brevity we call "optimal") as well as those in each stockholder equity quintile. We then analyze how overconfidence affects the resulting welfare of the stockholders and the managers assuming that an "optimal" contract is chosen.

69.4 Results and Discussion

In Table 69.1 we present simulations results that facilitate the examination of the impacts of overconfidence on the effort choice of managers, the expected managerial compensation and the welfare of managers and stockholders. In the five panels of this table we present the resulting managerial effort, the expected value of stockholders equity value (SEV), the expected values of the managerial compensation evaluated using the realistic distribution of cash flows, and the corresponding values when the managers' optimistic distribution of cash flows is employed. We sort all contracts according to the SEV's and present averages for six subsets of contracts: the optimal contracts and five contract quintiles by stockholder equity.

In panel A we present the contract outcomes for the optimal contracts and in panels B-E the outcomes for all the contracts. These panels are presented by increasing levels of overconfidence levels from the lowest, $\lambda = 1$, representing a rational manager in panel B, to the most overconfident one with $\lambda = 2.5$ in panel E. The rows in

Table 69.1 Effort levels, Y, stock holders equity values (SEV), and managerial expected compensation according to the objective distribution of cash flows as well as their own subjective distribution. The results for the optimal contracts only are presented in Panel A, and those for all contracts, in panels B–E. Base case: $\alpha = -1$ $\beta = -0.5$, $Y_0 = 30$, $\sigma = 0.3$

Effort (Y)	Stockholders equity value, SEV	Expected compensation,	Expected compensation,
		realistic valuation	managers subjective valuation
1	2	3	4
Panel A: Results for the optimal contracts only for all overconfidence levels			
Overconfidence level, λ			
1	18.2	53,347	748.5
1.5	21.4	55,069	646.7
2	23.1	55,993	565.9
2.5	24.2	56,589	494.3
Panel B : Results for all contracts, overconfidence level $\lambda = 1$			
Contracts			
Top 10%	18.2	53,347	748.5
Top quintile	16.1	52,316	757.9
Second quintile	10.6	49,533	742.8
Third quintile	5.4	47,122	602.8
Fourth quintile	0.6	45,037	283.7
Bottom quintile	0.3	44,735	390.2
Panel C : Results for all contracts, overconfidence level $\lambda = 1.5$			
Contracts			
Top 10 %	21.4	55,069	646.7
Top quintile	20	54,318	671.3
Second quintile	16	52,296	710.7
Third quintile	12.8	50,781	638
Fourth quintile	9	48,673	803.6
Bottom quintile	1	45,236	259.7
Panel D : Results for all contracts, overconfidence level $\lambda = 2$			
Contracts			
Top 10 %	23.1	55,993	565.9
Top quintile	21.9	55,378	580.5
Second quintile	18.7	53,694	679.8
Third quintile	16	52,324	700.3
Fourth quintile	12.4	50,310	900.9
Bottom quintile	4.4	46,832	371.4
Panel E : Results for all contracts, overconfidence level $\lambda = 2.5$			
Contracts			
Top 10 %	24.2	56,589	494.3
Top quintile	23.1	55,998	540.3
Second quintile	20.1	54,389	639.9
Third quintile	17.5	53,027	727.2
Fourth quintile	14.1	51,075	997
Bottom quintile	7	48,094	405.4

panels B-E correspond to optimal contracts and contract quintiles by decreasing SEV.

We first note that the average SEV's of the optimal contracts increase as managerial overconfidence increases (see column 2 of Panel A; for example, when $\lambda = 1$ the SEV is 53,347 and when $\lambda = 2.5$ it is 56,589, an increase of about 6%).

Overconfidence increases the willingness of the managers to exert effort because it increases their estimate of the value of the options and stock grants they receive. One observes from column 1 of Table 69.1 that the average effort levels increase with overconfidence. This is true both for the optimal contracts presented in Panel A and for the other contracts (see column 1 in panels B-E of Table 69.1). The

tendency of the more overconfident managers to work harder for any given set of contract parameters is also gleaned from the following analysis. We examine for all contracts the differences in the effort levels that are chosen by managers with two consecutive (i.e., 1.5 vs. 1, 2 vs. 1.5 and 2.5 vs. 2) levels of overconfidence, holding fixed all the contract parameters. We find that in 98% of the contracts managers with a higher overconfidence level exert more extra-effort.¹⁴

¹⁴ Our examination excludes contract pairs where effort levels equal zero for the two consecutive overconfidence levels (about 7.5% of the pairs).

Table 69.2 Stakeholders welfare measure SWM (Sum of stockholders equity value, SEV, and managers' no-effort certainty equivalent measure, NECE) evaluated according to both managers' and stockholders' distribution functions for different levels of overconfidence. Base case: $\alpha = -1$, $\beta = -0.5$, $Y_0 = 30$, $\sigma = 0.3$

Overconfidence measure, λ	NECE manager's evaluation	NECE realistic evaluation	Stockholders equity value, SEV	Stakeholders welfare measure, SWM, managers evaluation	Stakeholders welfare measure, SWM, realistic evaluation
	1	2	3	4	5
1	123.3	123.3	53,347	53,471	53,471
1.5	100.8	64.0	55,069	55,170	55,133
2	94.8	37.4	55,993	56,088	56,030
2.5	94.4	23.9	56,589	56,683	56,613

The higher penchant of the overconfident manager to exert extra-effort suggests that, compared with employing realistic managers, stockholders can obtain from overconfident managers a given effort level and equity value for a lower-cost (according to stockholders' expectations) compensation contract. Indeed, one observes from column 3 of Panel A in Table 69.1 that as overconfidence rises, expected managerial compensation declines. The managers' average expected compensation according to the realistic distribution function falls from 748.5, when they are not overconfident to 494.3 when $\lambda = 2.5$, a difference of about 34% (see column 3).¹⁵ However the average expected compensation according to the managers' optimistic distribution of cash flows rises from 748.5 to 1032.1, an increase of about 38% (see column 4). Most of the increase in the SEV accompanying the rise in overconfidence is due to increased effort. For example, out of the increase of 3,242 ($= 56,589 - 53,347$) in average SEV that stockholders enjoy when the overconfidence level grows from 1 to 2.5, only about 8% (254.2/3,242) is due to the savings in expected pay. Most of the rise in the SEV is due to the increase in the effort that the overconfident manager exerts (it rises from $Y = 18.2$, when $\lambda = 1$, to 24.2, when $\lambda = 2.5$, see column 1 of Panel A).

Since it has been shown that as overconfidence rises, so do stockholders' equity values and the manager's expected compensation according to her optimistic beliefs, it may seem that overconfidence increases the welfare of the stakeholders of the firm (in this case just stockholders and managers). However, the results show that overconfidence causes the manager to receive lower expected compensation according to the realistic distribution, and it also induces her

to work harder than a realistic manager. One may therefore wonder whether overconfidence improves the total welfare of the stakeholders when that welfare is measured according to the realistic distribution function. Stockholders are assumed to be risk neutral, and hence their welfare can be measured by their SEV. Managers on the other hand are risk averse and effort averse, and therefore their expected utility must be converted to some "certainty equivalent" in order to be able to aggregate these measures. Thus, we define a "no-extra-effort and certainty equivalent" (NECE) measure as the amount of certain compensation requiring no extra-effort that the manager would accept in lieu of any given contract with the ascribed effort and compensation. Having converted the welfare of the manager into monetary units, the stakeholders' welfare is captured by the sum of the NECE and the SEV, which we call the Stakeholders Welfare Measure (SWM).¹⁶

In Table 69.2 we present the effects of overconfidence on the welfare of the stakeholders: the stockholders and the managers. Since the managers are overconfident we calculate their welfare using both the objective (realistic) distribution function and their subjective distribution. This is done so as to assess their welfare both from their own point of view as well as from society's perspective. Since stockholders are assumed realistic, their wealth is calculated only using the realistic distribution function.

One observes from columns 1 and 2 of this table that the welfare of the managers decline with overconfidence. This comes as no surprise since it demonstrates that they suffer from their unrealistic view of their talents which leads them to exert too much effort. On the other hand we observe from column 3 that the welfare of the stockholders increases with managerial overconfidence. Moreover, the total welfare measure, SWM, presented in columns 4 and 5 are positively related to overconfidence. This shows that the stockholders' gains from the managers' over-exertion of effort and poor

¹⁵ These expected compensation levels equal, respectively, 1.4% and 0.87% of the corresponding equity values. These ratios are similar to the average of the actual ratios of CEO compensation to company profits (recall that in our one period model stockholders equity corresponds to profit) in a sample of 350 large companies in 2008, based on data from http://www.forbes.com/lists/2009/12/best-boss-09_CEO-Compensation_CompTotDisp.html, and http://money.cnn.com/magazines/fortune/fortune500/2008/full_list.

¹⁶ The payments are virtual and outside the model so that incentives and thus efforts would not be affected. This is the widely used Pareto optimality condition for welfare improvement.

Table 69.3 Sensitivity analysis of effort levels, Y, stock holders equity values (SEV), expected compensation, according to rational stockholders valuation and to managers valuation, and stakeholders' welfare measure, (SWM), to variations in risk aversion α (Panel B), effort aversion β (Panel C), coefficient of variation, σ , (Panel D), and efficiency measure, Y_0 , (Panel E). The base case is presented in Panel A

Effort (Y)	Stockholders equity value, SEV	Expected compensation, rational stockholders valuation	Expected compensation, managers valuation	Stakeholders welfare measure, rational valuation (SWM)
1	2	3	4	5
Panel A: Base case $\alpha = -1$, $\beta = -0.5$				
Overconfidence measure, λ				
1	18.2	53,347	748.5	53,471
1.5	21.4	55,069	646.7	55,133
2	23.1	55,993	565.9	56,030
2.5	24.2	56,589	494.3	56,613
Panel B: Higher effort aversion, $\alpha = -1$, $\beta = -1$				
Overconfidence measure, λ				
1	8.0	48,263	743.0	48,440
1.5	14.1	51,335	698.3	51,426
2	17.2	52,945	636.6	52,998
2.5	19.1	53,973	559.7	54,003
Panel C : Lower risk aversion $\alpha = -.5$ $\beta = -0.5$				
Overconfidence measure, λ				
1	9.4	49,124	572.5	49,260
1.5	15.1	52,055	509.4	52,123
2	18.0	53,579	439.1	53,616
2.5	19.5	54,357	410.4	54,385
Panel D : Higher standard deviation, $\sigma = 0.4$				
Overconfidence measure, λ				
1	15.9	52,014	927.1	52,157
1.5	19.7	54,003	845.9	54,085
2	21.6	55,052	764.6	55,101
2.5	22.8	55,716	681.3	55,747
Panel E: Higher efficiency, $Y_0 = 40$				
Overconfidence measure, λ				
1	27.6	57,976	824.3	58,095
1.5	30.9	59,736	705.3	59,793
2	32.6	60,685	594.1	60,715
2.5	33.4	61,143	558.3	61,171

choice of contracts exceed the managers' losses. This impact helps explain the persistence of the overconfidence bias as it demonstrates that overconfidence could be welfare enhancing and thus could be a socially desirable character feature.

Table 69.3 depicts the results of sensitivity analyses that examine the effects of a change in each of the parameters on the behavior of stockholders and managers and on welfare. The analyses provide a robustness check by showing that the results obtained from the base case are qualitatively immune to changes in the parameters. We present the results of only one or two changes in each of the exogenous parameters (α , β , Y_0 , and σ), but we conduct many other simulations, and all provide the same qualitative results.¹⁷

The results in Table 69.3, demonstrate that SEV, effort, and SWM increase with overconfidence under all the

parameter combinations that we use. This shows that our results are robust to a wide range of alternative parameter values.

Conclusion

Our study addresses an important puzzle in Corporate Finance: Why does the market allow managerial overconfidence to persist in spite of being associated with value-destroying managerial decisions. The current study argues that managerial overconfidence helps mitigate an agency problem whereby realistic managers exert less than the socially optimal level of effort since their effort is not observable and can be compensated only through its impact on a stochastic firm value. Stockholders in this case offer managers a compensation contract that includes bonus stocks and/or options in order to better motivate them. By simulating the compensation contracts that stockholders offer, and the

¹⁷ These simulations may be obtained from the authors upon request.

corresponding effort choices of overconfident managers, we demonstrate that overconfident managers exert more effort than realistic ones, thus partially mitigating the above mentioned agency problem. We also construct a measure of the total welfare of the firm's stakeholders (managers and stockholders), taking into account the effort and risk choices of managers. We show that this total welfare measure increases with managerial overconfidence. This indicates that some aspects of managerial overconfidence may be socially beneficial and may offset their other value destroying effects. These favorable impacts on firm value and total welfare increase the viability of overconfidence in the long run.

69.5 Appendix A: Calibration of the Parameters of the Base Case Calculation

We refer to Hek, 1999 and Bitler et al., 2005 for the choice of the parameters and the shape of utility functions that depend also on leisure.¹⁸ Hek finds the power utility useful in explaining technological change. Bitler et al., 2005 find that behavior of entrepreneurs can be explained by this type of utility function. We start with our base case $U(I, Y) = -I^\alpha(Y_0 - Y)^\beta$, where $\alpha = -1$ and $\beta = -0.50$. We choose $\alpha = -1$ (a measure of constant relative measure of risk aversion of 2) since this is the parameter that has been widely used in studies of overconfidence: Malmendier and Tate, 2005a, b. We examine however also other parameters as robustness checks.¹⁹

We assume that the function $\mu(Y)$ is given by $\mu(Y) = \ln(\mu_0 + Y/2) - \sigma^2/2$. By the known properties of the Lognormal distribution, the mean and variance of this distribution equal $e^{[\mu(Y)+0.5\sigma^2]}$ and $[e^{[2\mu(Y)+\sigma^2]}(e^{\sigma^2} - 1)]$, respectively. The parameters μ_0 and σ were selected so that, in the absence of managerial extra-effort, the expected cash flows per share are 45,000 and the coefficient of variation (i.e., the ratio of the standard deviation to the expected value) of the cash flow per share is 0.3. Since the expected cash flows serve as numeraire, the ratio of the standard deviation of the cash flows per share to their expected value is a surrogate for the standard deviation of stock returns.

¹⁸ We found additional estimates of effort disutility (leisure utility) in the following papers: Prasch, 2001; Kiker and Mendes-de-Oliveira, 1990, and Dowell, 1985. These estimates varied in the functional form as well as in the level of effort aversion.

¹⁹ See, e.g., Bitler et al., 2005; Constantinides et al., 2002; Carpenter, 2000; Levy, 1994, Epstein and Zin, 1991, Mehra and Prescott, 1985, and Friend and Blume, 1975.

References

- Alpert, M., and Howard Raiffa, 1982, "A Progress Report on the Training of Probability Assessors," in D. Kahneman, P. Slovic and A. Tversky (eds.), *Judgment under Uncertainty: Heuristics and Biases*. Cambridge: Cambridge University Press.
- Baker, M., R. Ruback, and J. Wurgler, 2006, "Behavioral Corporate Finance: A Survey," in: Eckbo, E. (ed.), *Handbook of Corporate Finance: Empirical Corporate Finance*. North Holland, Amsterdam, 145–186.
- Barber, Brad M., and Terrance Odean, 1999, "The Courage of Misguided Convictions," *Financial Analysts Journal*, 6, 41–55.
- Barberis, N., and R. Thaler, 2003, "A Survey of Behavioral Finance," in: Constantinides, G., M. Harris, and R. Stulz, (eds.), *Handbook of the Economics of Finance: Financial Markets and Asset Pricing*, North Holland, Amsterdam, 1053–1124.
- Bar-Yosef, Sasson, and Itzhak Venezia, 2008, "An Experimental Study of Overconfidence in Accounting Numbers Predictions," School of Business, The Hebrew University, Jerusalem, Israel.
- Baumann, Andrea O., Raisa B. Deber, and Gail G. Thompson, 1991, "Overconfidence Among Physicians and Nurses: The Micro-Certainty, Macro-Uncertainty Phenomenon," *Social Science & Medicine*, 32, 167–174.
- Ben-David, Itzhak, John A. Doukas, and David Hirshleifer, 2008, "Is the Disposition Effect Caused by Investor Loss Aversion?" Working Paper, Ohio State University, USA.
- Ben-David, Itzhak, John R. Graham, and Harvey R. Campbell, 2007, "Managerial Overconfidence and Corporate Policies," NBER Working Paper No. 13711.
- Bergman, Nittai K., and Dirk Jenter, 2007, "Employee Sentiment and Stock Option Compensation," *Journal of Financial Economics*, 84, 667–712.
- Bernardo, Antonio, and Ivo Welch, 2001, "On the Evolution of Overconfidence and Entrepreneurs," *Journal of Economics and Management Strategy*, 10, 301–330.
- Bitler, M. P., T. J. Moskowitz, and A. Vissing-Jorgensen, 2005, "Testing Agency Theory with Entrepreneur Extra-Effort and Wealth," *Journal of Finance*, 60(2), 539–576.
- Camerer, C., and U. Malmendier, 2007, "Behavioral Economics of Organizations," in: Diamond, P., and H. Vartiainen, (eds.), *Behavioral Economics and Its Applications*, Princeton University Press, Princeton, NJ, 235–290.
- Carpenter, Jennifer N., 2000, "Does Option Compensation Increase Managerial Risk Appetite," *Journal of Finance*, 55, 2311–2331.
- Cassar, G., and Henry Friedman, 2007, "Does Overconfidence Affect Entrepreneurial Investment?" *Wharton Research Scholars Journal*.
- Chen, Q., and L. Chen, 2007, "Study on Effect of Agent's Overconfidence on Principal-Agent Relationship," *Service Systems and Service Management*, 9–11, 1–6.
- Christensen-Szalanski, Jay J., and James B. Bushyhead, 1981, "Physicians' Use of Probabilistic Information in a Real Clinical Setting," *Journal of Experimental Psychology: Human Perception and Performance*, 7, 928–935.
- Constantinides, G. M., J. M. Donaldson, and R. Mehra, 2002, "Junior Can't Borrow: A New Perspective on the Equity Premium Puzzle," *Quarterly Journal of Economics*, 117, 269–296.
- Cooper, Arnold C., Carolyn Y. Woo, and William C. Dunkelberg, 1988, "Entrepreneurs' Perceived Chances for Success," *Journal of Business Venturing*, 3, 97–108.
- Daniel, Kent D., David Hirshleifer, and Avanidhar Subrahmanyam, 1998, "Investor Psychology and Security Market Under- and Overreactions," *The Journal of Finance*, 53, 1839–1885.
- DeBondt, W. F. M., and R. H. Thaler, 1995, "Financial Decision-Making in Markets and Firms: A Behavioral Perspective," In: R.

- Jarrow, V. Maksimovic, and W. Ziemba, (Eds.), *Handbook in Operations Research and Management Science*, Elsevier/North Holland, Amsterdam, 9, 13, 385–410.
- Dowell, Richard, 1985, "Risk Preference and the Work-Leisure Trade-off," *Economic-Inquiry*, 23, 691–701.
- Epstein, Larry G., and Stanley E. Zin, 1991, "Risk Aversion, and the Temporal Behavior of Consumption and Asset Returns: An Empirical Analysis," *Journal of Political Economy*, 99, 263–86.
- Frank, Jerome D., 1935, "Some Psychological Determinants of the Level of Aspiration," *American Journal of Psychology*, 47, 285–293.
- Friend, I., and M. Blume, 1975, "The Demand for Risky Assets," *American Economic Review*, 65, 900–927.
- Gervais, Simon, and Itay Goldstein, 2007, "The Positive Effects of Biased Self-Perceptions in Firms," *Review of Finance*, 11, 453–496.
- Gervais, Simon, and Terrance Odean, 2001, "Learning to be Overconfident," *The Review of Financial Studies*, 14, 1–27.
- Goel, A. M., and A. Thakor, 2008, "Overconfidence, CEO Selection, and Corporate Governance," *The Journal of Finance*, 63, 2737–2784.
- Grinblatt, Mark, and Matti Keloharju, 2009, "Sensation Seeking, Overconfidence, and Trading Activity," *The Journal of Finance*, 64, 549–578.
- Hayward, M., and D. Hambrick, 1997, "Explaining the Premiums Paid for Large Acquisitions: Evidence of CEO Hubris," *Administrative Science Quarterly*, 42, 103–127.
- Heaton, J. B., 2002, "Managerial Optimism and Corporate Finance," *Financial Management*, 31, 33–45.
- Hek, Paul A., 1999, "Endogenous Technological Change with Leisure-Dependent Utility," *Economic Theory*, 14(3), 669–84.
- Holmstrom, B., 1979, "Moral Hazard and Observability," *Bell Journal of Economics*, 10, 74–91.
- Irwin, Francis W., 1953, "Stated Expectations as Functions of Probability and Desirability of Outcomes," *Journal of Personality*, 21, 329–335.
- Kidd, John B., 1970, "The Utilization of Subjective Probabilities in Production Planning", *Acta Psychologica*, 34, 338–347.
- Kiker, B. F., and M. Mendes-de-Oliveira, 1990, "Estimation and Valuation of Non-leisure Time," *Oxford Bulletin of Economics and Statistics*, 52, 115–141.
- Krämer, D., 2003, "Learning and Self-Confidence in Contests," Discussion Paper SPII 2003, 10, Wissenschaftszentrum, Berlin, <http://ssrn.com/abstract=395702>.
- Kunda, Ziva, 1987, "Motivated Inference: Self-Serving Generation and Evaluation of Causal Theories," *Journal of Personality and Social Psychology*, 53, 636–647.
- Landier, Augustin, and David Thesmar, 2009, "Financial Contracting with Optimistic Entrepreneurs: Theory and Evidence," *Review of Financial Studies*, 22, 117–150.
- Langer, Ellen J., and Jane Roth, 1975, "Heads I Win, Tails it's Chance: The Illusion of Control as a Function of the Sequence of Outcomes in a Purely Chance Task," *Journal of Personality and Social Psychology*, 32, 951–955.
- Levy, Haim, 1994, "Absolute and Relative Risk Aversion: An Experimental Study," *Journal of Risk and Uncertainty*, 8, 289–307.
- Lichtenstein, Sarah, Baruch Fischhoff, and Lawrence Phillips, 1982, "Calibration of Probabilities: The State of the Art to 1980," In: Kahneman Daniel, Paul Slovic, and Amos Tversky (eds.), *Judgment Under Uncertainty: Heuristics and Biases*, Cambridge University Press, Cambridge and New York.
- Malmendier, U., and G. Tate, 2005a, "Does Overconfidence Affect Corporate Investment? CEO Overconfidence Measures Revisited," *European Financial Management*, 11, 649–659.
- Malmendier, U., and G. Tate, 2005b, "CEO Overconfidence and Corporate Investment," *Journal of Finance*, 60, 2661–2700.
- Malmendier, U., G. Tate, and J. Yan, 2007, "Corporate Financial Policies with Overconfident Managers," Working paper, University of California, Berkeley.
- Malmendier, U., and G. Tate, 2008, "Who Makes Acquisitions? CEO Overconfidence and the Market's Reaction," *Journal of Financial Economics*, 89, 20–43.
- March, James G., 1994, *A Primer on Decision Making: How Decisions Happen*. New York: The Free Press.
- Marks, Rose, 1951, "The Effect of Probability, Desirability, and "Privilege" on the Stated Expectations of Children," *Journal of Personality*, 19, 332–351.
- Mehra, R., and E. C. Prescott, 1985, "The Equity Premium: A Puzzle," *Journal of Monetary Economics*, 15, 145–161.
- Neale, Margaret A., and Max H. Bazerman, 1990, "Cognition and Rationality in Negotiation." *The Free Press*, New York.
- Odean, Terrance, 1998, "Volume, Volatility, Price and Profit When all Trades are Above Average," *Journal of Finance*, 53, 1887–1934.
- Oyer, Paul, and Scott Schaefer, 2005, "Why do some Firms Give stock Options to all Employees? An Empirical Examination of Alternative Theories," *Journal of Financial Economics*, 76, 99–133.
- Prasch, Robert E., 2001, "Work, Leisure, and the Labor Supply Curve: A Reply to David Spencer," *Journal of Economic Issues*, 35, 1001–1007.
- Puri, Manju, and David T. Robinson, 2007, "Optimism and Economic Choice," *Journal of Financial Economics*, 86, 71–99.
- Roll, R., 1986, "The Hubris Hypothesis of Corporate Takeovers," *Journal of Business*, 59, 197–216.
- Rubinstein, Ariel, 1998, *Modeling Bounded Rationality*. MIT Press, 1998
- Russo, J. Edward, and Paul J. H. Schoemaker, 1992, "Managing Overconfidence," *Sloan Management Review*, 33, 7–17.
- Sade, Orly, Charles Schnitzlein, Jaime F. Zender, 2006, Competition and Cooperation in Divisible Good Auctions: An Experimental Examination, *Review of Financial Studies*, 19, 195–235.
- Shefrin, H., 2000, "Beyond Greed and Fear: Understanding Behavioral Finance and the Psychology of Investing," Harvard Business School Press, Cambridge, MA.
- Simon, Herbert, 1957, "A Behavioral Model of Rational Choice", in *Models of Man, Social and Rational: Mathematical Essays on Rational Human Behavior in a Social Setting*. New York: Wiley.
- Stael von Holstein, Carl-Axel S., 1972, "Probabilistic Forecasting: An Experiment Related to the Stock Market," *Organizational Behavior and Human Performance*, 8, 139–158.
- Statman, Meir, Steven Thorley, and Keith Vorkink, 2004, "Investor Overconfidence and Trading Volume," Working Paper, University of Santa Clara.
- Svenson, Ola, 1981, "Are We All Less Risky and More Skillful than Our Fellow Drivers?" *Acta Psychologica*, 47, 143–148.
- Taylor, Shelley, and Johathon D. Brown, 1988, "Illusion and Well-Being: A Social Psychological Perspective on Mental Health," *Psychological Bulletin*, 103, 193–210.
- Wagenaar, Willem, and Gideon B. Keren, 1986, "Does the Expert Know? The Reliability of Predictions and Confidence Ratings of Experts," in: Hollnagel Erik, Giuseppe Mancini, David D. Woods (eds.), *Intelligent Decision Support in Process Environments*, Springer, Berlin.
- Weinstein, N., 1980, "Unrealistic Optimism about Future Life Events," *Journal of Personality and Social Psychology*, 39, 806–20.
- Weinstein, N., and W. Klein, 2002, "Resistance of Personal Risk Perceptions to Debiasing Interventions," in: Gilovich, T., D. Griffin, and D. Kahneman, (eds.), *Heuristics and Biases: The Psychology of Intuitive Judgment*. Cambridge University Press, Cambridge, UK.

The Statistical Distribution Method, the Decision-Tree Method and Simulation Method for Capital Budgeting Decisions

Cheng-Few Lee and Tzu Tai

Abstract

The information needed for capital budgeting is generally not known with certainty. Therefore, capital-budgeting procedures under conditions of uncertainty should be developed to improve the precision of assessment of the value of risky investment projects. The three alternative methods are introduced to analyze the capital budgeting decisions under uncertainty. Statistical distribution methods, decision tree methods, and simulation methods are three interrelated methods of analysis for capital-budgeting decisions under uncertainty because all of them allow the statistical distributions of the net present values to be explicitly estimated. Under these methods, an interval rather than a point estimate of the expected NPV will be presented. Hence, the stochastic methods discussed in this paper are generally more objective and general than the traditional capital budgeting methods under the assumption of certainty in cash flows.

Keywords

Capital budgeting decisions • Decision-tree method • Net Present Value (NPV) • Simulation method • Statistical distribution method • Stochastic methods

70.1 Introduction

Investment decision rules, or capital budgeting decisions, involve the evaluation of the possible capital investments of a firm according to procedures that will ensure the proper comparison of the cost of the project. That is, the initial and continuing outlays for the project, with the benefits, the expected cash flows accruing from the investment over time. Under the assumption of certainty in both cash flows and the cost of funds, several methods can be used by a manager to evaluate an investment decision. The simple

methods, such as the accounting rate-of-return or payback method, are useful in that they are easily and quickly calculated. However, they both disregard the time value of money by the failure to discount cash flows back to the present. To compare the two cash flows, future cash amounts must be discounted to the present by the firm's cost of capital. Only in this way will the cost of funds to the firm be equated with the benefits from the investment project. Thus, other methods, such as the net present value, profitability index, and the internal rate-of-return methods, are superior in that explicit consideration is given by them to both the cost of capital and the time value of money.

Decision situations can generally be classified into three types: certainty, risk, and uncertainty. The distinction between risk and uncertainty is that risk involves situations in which the probabilities of a particular event occurring are known, whereas with uncertainty these probabilities themselves are not known. The riskiness of an investment proposal is generally defined as the variability of its possible returns. Throughout this paper the terms "risk" and "uncertainty" will be used

C.-F. Lee (✉)
Department of Finance, National Central University, Taiwan,
Republic of China

Rutgers Business School, Rutgers University, New Brunswick, USA
e-mail: lee@business.rutgers.edu

T. Tai
Rutgers University, New Brunswick, NJ, USA
e-mail: tzutai@pegasus.rutgers.edu

interchangeably, although the strict difference between them is not a matter to be taken lightly.

In reality, the information needed for capital budgeting is generally not known with certainty. Economic factors peculiar to investment, competition, technological development, consumer preferences, and labor market conditions are a few of the factors that make it virtually impossible to foretell the future. Consequently, the revenues, costs, and economic life of investment projects are less than certain. Therefore, capital-budgeting procedures under conditions of uncertainty should be developed to improve the precision of assessment of the value of risky investment projects. The sources of uncertainty may be either the net cash inflows, the life of the project, or the discount rate. The main sources of uncertainty related to the net cash flows may result from the unknown and random production of the project. The uncertainty associated with the life of the project may be due to deterioration or obsolescence. The uncertainty of discount rates may be attributable to changes in market rates-of-return or risk-free rates-of-return. Three alternative methods are introduced to analyze the capital budgeting decisions under uncertainty mainly related to the net cash flows. Statistical distribution methods, decision tree methods, and simulation methods are three interrelated methods of analysis for capital-budgeting decisions under uncertainty because all of them allow the statistical distributions of the net present values to be explicitly estimated. Under these methods, an interval rather than a point estimate of the expected NPV will be presented. Hence, the stochastic methods discussed in this paper are generally more objective and general than the traditional capital budgeting methods under the assumption of certainty in cash flows.

This paper is organized as follows. In Section 70.2, we present the statistical distribution model which mainly focused on the expected value and variance of NPV. Then, we introduce the specific formula from Hillier (1963) that combines the assumption of mutual independence and perfect correlation between different sources of the cash flows. The conditional-probability distribution approach from Bonini (1975) is also illustrated to deal with the moderate correlation between the cash flows. Section 70.3 we present the decision-tree method which can be used to analyze some investment opportunities involving a sequence of investment decisions over time. Section 70.4 describes simulation method which does not restrict the number of random variables in capital budgeting uncertainty. The example of simulation model developed by Hertz (1964) can be found in this section. Concluding remarks appear in Section 69.5.

70.2 The Statistical Distribution Method

With the introduction of risk, a firm is no longer indifferent between two investment proposals having equal net present values. Both expected value of net present value and its

standard deviation (σ_{NPV}) should be estimated in performing capital-budgeting analyses under uncertainty. A NPV approach under uncertainty can be defined as

$$\tilde{NPV} = \sum_{t=1}^N \frac{\tilde{C}_t}{(1+k)^t} + \frac{S_n}{(1+k)^N} - I_0 \quad (70.1)$$

where \tilde{C}_t is the uncertain net cash flow in period t , k is the risk-adjusted discount rate, S_n is the salvage value, and I_0 is the initial outlay. The mean of the NPV distribution and its standard deviation can be defined as:

$$\overline{NPV} = \sum_{t=1}^N \frac{\bar{C}_t}{(1+k)^t} + \frac{S_n}{(1+k)^N} - I_0, \quad (70.2a)$$

$$\sigma_{NPV} \left[\sum_{t=1}^N \frac{\sigma_t^2}{(1+k)^{2t}} + \sum_{\tau=1}^N \sum_{t=1}^N w_t w_\tau \text{Cov}(\tilde{C}_\tau, \tilde{C}_t) \right]^{1/2} (\tau \neq t), \quad (70.2b)$$

where σ_t is the variance of the cash flow in the t th period, w_t and w_τ are the discount factors, $1/(1+k)^t$ and $1/(1+k)^\tau$, in the t th and τ th periods, respectively. $\text{Cov}(\tilde{C}_\tau, \tilde{C}_t)$ is used to measure the covariability between the cash flow in the t th and τ th periods. It is well known that:

$$\text{Cov}(\tilde{C}_\tau, \tilde{C}_t) = \rho_{tt} \sigma_\tau \sigma_t, \quad (70.3)$$

where ρ_{tt} is the correlation coefficient between the cash flow in the t th period and that in the τ th period. In one special case, the cash flows are perfectly correlated over time. If such is the case, then the deviation of the actual cash flow from the mean of its corresponding profitability distribution of expected cash flows for the period gives us the information that cash flows in future periods will deviate in a similar fashion. In other words, Equation 70.2b can be rewritten as¹:

¹ Substituting Equation 70.2b and letting $\rho_{tt} = 1$, we have

$$\begin{aligned} \sigma_{NPV}^2 &= \left[\sum_{t=1}^N \frac{\sigma_{xt}^2}{(1+k)^{2t}} + 2 \sum_{\tau=1}^N \sum_{t=1}^N \frac{\sigma_t}{((1+k)^t)} \frac{\sigma_\tau}{((1+k)^\tau)} \right]^{1/2} \\ &= \left[\left(\sum_{t=1}^N \frac{\sigma_t}{(1+k)^t} \right)^2 \right]^{1/2} = \sum_{t=1}^N \frac{\sigma_t}{(1+k)^t} \end{aligned}$$

$$\sigma_{NPV} = \sum_{t=1}^N \frac{\sigma_t}{(1+k)^t}. \quad (70.2b')$$

If the cash flows are mutually independent, then Equation 70.2b' reduces to²:

$$\sigma_{NPV} = \sqrt{\sum_{t=1}^N \frac{\sigma_t^2}{(1+k)^{2t}}}. \quad (70.2b)$$

Hillier (1963) combines the assumption of mutual independence and perfect correlation in developing a model to deal with mixed situations. The model as defined in Equation 70.4 can be used to analyze investment proposals in which some of the expected cash flows are closely related, and others are fairly independent.³

$$\sigma = \sqrt{\sum_{t=1}^N \frac{\sigma_{yt}^2}{(1+k)^{2t}} + \sum_h^m \left(\sum_{t=1}^N \frac{\sigma_{zt}^h}{(1+k)^t} \right)^2}, \quad (70.4)$$

² Substituting Equation 70.2b and letting $\rho_{tt} = 0$, we have

$$\sigma_{NPV} = \left[\sum_{t=1}^N \frac{\sigma_t^2}{(1+k)^{2t}} \right]^{1/2}$$

³ Assume the net cash flow at time t, X_t , is related to the sources as follows

$$X_t = Y_t + Z_t^{(1)} + Z_t^{(2)} + \dots + Z_t^{(m)}$$

where Y_t , $Z_t^{(1)}, \dots$, and $Z_t^{(m)}$ are following normal distribution. The random variables for Y_t are mutually independent, $Cov(Y_t, Y_\tau) = 0$, while the random variables for $Z_t^{(1)}, \dots$, and $Z_t^{(m)}$ are perfectly positive correlated, $Cov(Z_t^{(h)}, Z_\tau^{(h)}) = \sigma_{Z_t^{(h)}} \sigma_{Z_\tau^{(h)}}$ for $h = 1, \dots, m$.

Then variance of NPV is defined as follows:

$$\sigma_{NPV}^2 = \left[\sum_{t=1}^N \frac{\sigma_{Xt}^2}{(1+k)^{2t}} + 2 \sum_{\tau=1}^N \sum_{t=1}^N \frac{Cov(X_\tau, X_t)}{(1+k)^\tau (1+k)^t} \right]$$

$$\text{where } \sigma_{Xt}^2 = \sigma_{Yt}^2 + \sigma_{Z_t^{(1)}}^2 + \sigma_{Z_t^{(2)}}^2 + \dots + \sigma_{Z_t^{(m)}}^2$$

$$\begin{aligned} Cov(X_\tau, X_t) &= Cov(Y_\tau + Z_\tau^{(1)} + Z_\tau^{(2)} + \dots + Z_\tau^{(m)}, \\ &\quad Y_t + Z_t^{(1)} + Z_t^{(2)} + \dots + Z_t^{(m)}) \\ &= Cov(Y_\tau, Y_t) + Cov(Z_\tau^{(1)}, Z_t^{(1)}) + \dots \\ &\quad + Cov(Z_\tau^{(m)}, Z_t^{(m)}) \end{aligned}$$

Substituting the covariance and variance of $Y_t, Z_t^{(1)}, \dots$, and $Z_t^{(m)}$, we have

where σ_{yt}^2 is the variance for an independent net cash flow in period t , and σ_{zt}^h is the standard deviation for stream h of a perfectly correlated stream of cash flows in period t . It is clear that Equation 70.4 is a combination of Equations 70.2b' and 70.2b''.

Chen and Moore (1982) have generalized Hillier's model by introducing the estimation risk. They argue that Hiller's (1963) approach is unrealistic due to the assumption of parameter certainty. In reality, the parameters of the probability distribution are never known with certainty and thus the capital budgeting decisions based on Hiller's approach may be potentially misleading because this approach ignores the estimation risk. Chen and Moore (1982) hence extend Hiller's approach with a Bayesian framework which leads to the derivation of a predictive distribution that is not conditioned on unknown parameters. Therefore, the effect of estimation risk in capital budgeting decisions can be eliminated in Chen and Moore (1982) approach. In addition, Wang and Lee (2010) provide the fuzzy real option valuation approach to solve the capital budgeting decisions under uncertainty environment. In Wang and Lee's model framework, the concept of probability is employed in describing fuzzy events and the estimated cash flows are based on the fuzzy numbers which can better reflect the uncertainty in the project. By using a fuzzy real option valuation, the managers can select fuzzy projects and determine the optimal time to abandon the project under the assumption of limited capital budget.

Here is a numerical example to illustrate the model of Equation 70.4. Suppose that a firm is considering the

$$\begin{aligned} \sigma_{NPV}^2 &= \left[\sum_{t=1}^N \frac{\sigma_{Yt}^2 + \sigma_{Z_t^{(1)}}^2 + \sigma_{Z_t^{(2)}}^2 + \dots + \sigma_{Z_t^{(m)}}^2}{(1+k)^{2t}} \right. \\ &\quad \left. + 2 \sum_{h=1}^m \sum_{\tau=1}^N \sum_{t=\tau+1}^N \frac{\sigma_{Z_\tau^{(h)}} \sigma_{Z_t^{(h)}}}{(1+k)^\tau (1+k)^t} \right] \\ &= \left[\sum_{t=1}^N \frac{\sigma_{Yt}^2}{(1+k)^{2t}} + \sum_{h=1}^m \left(\sum_{t=1}^N \frac{\sigma_{Z_t^{(h)}}^2}{(1+k)^{2t}} \right) + 2 \sum_{h=1}^m \sum_{\tau=1}^N \right. \\ &\quad \times \left. \sum_{t=\tau+1}^N \frac{\sigma_{Z_\tau^{(h)}} \sigma_{Z_t^{(h)}}}{(1+k)^\tau (1+k)^t} \right] \\ &= \left[\sum_{t=1}^N \frac{\sigma_{Yt}^2}{(1+k)^{2t}} + \sum_{h=1}^m \left[\sum_{t=1}^N \frac{\sigma_{Z_t^{(h)}}^2}{(1+k)^{2t}} + 2 \sum_{\tau=1}^N \sum_{t=\tau+1}^N \right. \right. \\ &\quad \times \left. \left. \frac{\sigma_{Z_\tau^{(h)}} \sigma_{Z_t^{(h)}}}{(1+k)^\tau (1+k)^t} \right] \right] \\ &= \sum_{t=1}^N \frac{\sigma_{yt}^2}{(1+k)^{2t}} + \sum_{h=1}^m \left(\sum_{t=1}^N \frac{\sigma_{zt}^{(h)}}{(1+k)^t} \right)^2 \end{aligned}$$

Table 70.1 Expected cash flow for new product

Year	Source	Expected value of net cash flow (in thousands)	Standard deviation (in thousands)
0	Initial investment	-\$600	\$50
1	Production cash outflow	-250	20
2	Production cash outflow	-200	10
3	Production cash outflow	-200	10
4	Production cash outflow	-200	10
5	Production outflow – salvage value	-100	15
1	Marketing	300	50
2	Marketing	600	100
3	Marketing	500	100
4	Marketing	400	100
5	Marketing	300	100

Reprinted by permission of Hillier, F., "The derivation of probabilistic information for the evaluation of risky investments," *Management Science* 9 (April 1963). Copyright 1963 by The Institute of Management Sciences

introduction of a new product with returns expected over the next 5 years. The probability information for the introduction of the new product is shown in Table 70.1.

Because the product's market reception is uncertain, management feels that, if initial reception exceeds expectations, actual acceptance in later years will also exceed expectations, in approximately the same proportions. For simplicity, it is believed that the net marketing cash flow (sales less marketing and advertising expenses) can be treated as perfectly correlated over time. On the other hand, estimates of the initial investment in the project and the production costs are reasonably reliable, so that any deviation from expectations is assumed to be attributable to random fluctuations. Consequently, initial investment and net production cash flows are regarded as being mutually independent over time. We assume that each of the probability distributions involved can be regarded as normal. If 4% is used as the risk-free rate, the expected value of NPV for the proposal is

$$\begin{aligned} \overline{NPV} &= \sum_{t=0}^5 \frac{\bar{C}_t}{(1.04)^t} = -600 + \frac{300 - 250}{(1.04)} + \frac{600 - 200}{(1.04)^2} \\ &\quad + \frac{500 - 200}{(1.04)^3} + \frac{400 - 200}{(1.04)^4} + \frac{300 - 100}{(1.04)^5} \\ &= \$419.95 = \$420.00. \end{aligned}$$

Following Equation 70.4, we can calculate the standard deviation of NPV as:

$$\begin{aligned} \sigma_{NPV} &= \left[50^2 + \frac{20^2}{(1.04)^2} + \dots + \frac{15^2}{(1.04)^{10}} \right. \\ &\quad \left. + \left(\frac{50}{1.04} + \dots + \frac{100}{(1.04)^5} \right)^2 \right]^{1/2} = \$398. \end{aligned}$$

Thus the expected NPV of the proposal is \$420 and the standard deviation of the distribution relating to NPV is \$398. Using this information, we can express an interval inference for NPV as follows:

$$\Pr(\$420 \pm \$398) = 68.27\%$$

$$\Pr(\$420 \pm (2)(\$398)) = 95.45\%$$

$$\Pr(\$420 \pm (3)(\$398)) = 99.73\%$$

Hillier's approach takes us a long way toward coping with the correlation of cash flows over time, but his method is not always practically applicable. For many investment proposals, cash flows fall into neither of these categories, since in practice they show less than perfect correlation over time. If the correlation is moderate, then the classification suggested by Hillier will not be appropriate. The method suggested by Bonini (1975) and others for handling the problem of moderate correlation is with a series of conditional-probability distributions. Wang and Lee (2010) have expended Bonini's result in terms of fuzzy set and real option approach.

To illustrate the use of conditional-probability approach from Bonini (1975), we refer to Table 70.2, where we consider a project requiring an initial outlay of \$10,000 (Column 1). In each of the following time periods (Columns 3, 5, and 7), the cash flow to be received is not known with perfect certainty, but the probabilities associated with each cash flow in each period are assumed to be known (Columns 2, 4, and 6), so that we are dealing with a case of risk, and not strict uncertainty. We note that Columns (4) and (6) are conditional-probability figures, where the later periods' expected cash flows depend highly on what occurs in earlier time periods. Given our cash flow and simple probability estimates for the periods 1, 2, and 3, we find 27 possible joint probabilities (Column 8), each of which corresponds to a cash-flow series. Thus in the uppermost path we find the joint probability 0.015 being associated with a cash flow of \$2,000 in Period 1, followed by cash flows of \$2,000 and \$1,000 in Periods 2 and 3, respectively. This particular path is the worst possible result; in non-discounted dollar terms there is a 50% loss on the investment.

Table 70.2 Illustration of conditional-probability distribution approach

Initial outlay	Initial probability	Net cash flow	Conditional probability	Net cash flow	Conditional probability	Net cash flow	Joint probability
			Period 1		P(2/I)		
Period 0	P(I)						
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8) = (2)(4)(6)
10,000	0.3	2,000	0.5	3,000	0.2	1,000	0.015
			0.25	2,000	0.5	2,000	0.0375
				3,000	0.3	3,000	0.0225
				4,000	0.2	2,000	0.03
			0.25	4,000	0.5	3,000	0.075
				5,000	0.3	4,000	0.045
				3,000	0.4	3,000	0.045
			0.5	4,000	0.3	4,000	0.045
		4,000	0.4	5,000	0.3	4,000	0.06
				7,000	0.4	5,000	0.045
			0.3		0.3	7,000	0.06
					0.3	9,000	0.045
					0.25	4,000	0.0125
			0.25	5,000	0.5	6,000	0.025
				5,000	0.25	8,000	0.0125
				7,000	0.25	5,000	0.025
0.2	6,000	0.5			0.5	7,000	0.05
				7,000	0.25	9,000	0.025
			0.25	8,000	0.25	7,000	0.0125
				8,000	0.5	9,000	0.025
					0.25	11,000	0.0125

While the primary hurdle in this process is in estimating the cash flows and the probabilities, we recognize that it is the NPV figures we are ultimately interested in. Table 70.3 shows the present value of the cash flows and the net present value of the project for each cash-flow series, where a constant 4% discount rate was employed. At the other end of the spectrum, we find the best possible outcome offers a return \$12,945 (the last line of Table 70.3) with a joint probability of 0.0125. When we multiply each joint probability by the expected net present value associated with that probability, we obtain the expected net present value for the project as a whole, there shown to be \$2,517.18. Also, from all 27 expected net-present-value figures, we can calculate the variance and the standard deviation for the project as a whole, shown in the lower portion of Table 70.3 as \$20,359,090.91 and \$4,512.11, respectively.

The use of this form of conditional-probability distribution enables us to take account of the dependence or correlation in the cash flows over time. In the above example, the cash flow in Period 3 depends upon the size of the cash flow in Periods 2 and 1. Given the cash flow in Period 1, the cash

flow in Period 2 can vary within a range, but more of a known range than if we did not know the cash flow in Period 1. Similarly, the cash flows in Period 3 are allowed to vary within a range of values, the range being determined in part by the realized cash flow in the prior period. Most importantly it should be noted that we assume we know what the distribution of each cash-flow figure is, and the probabilities associated with each flow, and, further, that once we make the investment decision we more or less have locked ourselves into the project. In the following section, we relax this latter assumption and allow sequential decisions to be introduced into the conditional-probability decision framework.

70.3 The Decision-Tree Method

A decision-tree approach to capital-budgeting decisions can be used to analyze some investment opportunities involving a sequence of investment decisions over time. The decision tree is an analytical technique used in sequential decisions,

Table 70.3 NPV and joint probability

PVA ^a	NPV	Probability
4,661.2	-5,338.8	0.015
5,550.2	-4,449.8	0.0375
6,439.2	-3,560.8	0.0225
6,474.76	-3,525.24	0.03
7,363.76	-2,636.24	0.075
8,252.76	-1,747.24	0.045
8,288.32	-1,711.68	0.015
9,177.32	-822.68	0.0375
10,066.32	66.32	0.0225
8,297.84	-1,602.16	0.045
10,175.84	175.84	0.06
11,953.84	1,953.84	0.045
12,024.96	2,024.96	0.06
12,913.96	2,913.96	0.08
13,802.96	3,802.96	0.06
14,763.08	4,763.08	0.045
16,541.08	6,541.08	0.06
18,319.08	8,319.08	0.045
13,948.04	3,948.04	0.0125
15,726.04	5,726.04	0.025
17,504.04	7,504.04	0.0125
16,686.16	6,686.16	0.025
18,464.16	8,464.16	0.05
20242.16	10,242.16	0.025
19,388.72	9,388.72	0.0125
21,166.72	11,166.72	0.025
22,944.72	12,944.72	0.0125

Discount rate = 4 %

Expected NPV = \$2,517.182

Variance = \$20,359,090.9093

Standard deviation = \$4,512.105

^aPVA is the net present value of the project for each cash-flow series

where various decision points are studied in relation to subsequent chance events. This technique enables one to choose among alternatives in an objective and consistent manner.

To illustrate this method, let us suppose that a firm is considering the introduction of a new product. The decision process is illustrated graphically by the decision tree shown in Figure 70.1. Initially, it must decide whether to distribute the product either regionally, nationally, or internationally as in Figure 70.1. Regional distribution will require an expenditure of two million dollars for a new plant and the initial market effort. Depending upon demand during the first 2 years, the firm would then decide whether or not to expand to national distribution. Similarly, the firm can distribute nationally at the outset of the project which will require an expenditure of three million dollars in capital expenditure, and then decide whether or not to expand to international distribution. The third alternative is that the firm decides to

distribute its products on an international basis from the very outset, where this alternative would require an initial influx of four million dollars in capital expenditure. In setting up this example, we implicitly assume that the fixed cost of the plant is relatively high, which precludes the possibility of the firm gearing down its operations from an international setting to that of a purely national setting, or from a national effort to one aimed at the smaller regional distribution system. Also, we assume that the scale of the plant is inflexible; the possibility of expanding a regional distribution to one capable of handling the international market is nil.

In Figure 70.1, there are two stages of decisions for regional and national distribution, and one stage of decisions for international distribution. The decision point for each stage is represented by a square. The circles represent chance-event nodes. For example, if the firm decides to distribute internationally at the outset, there is a 0.3 probability that demand for the product will be high, a 0.4 probability that the demand will be more of a moderate level, and a 0.3 probability that the actual demand will be lower than expected. Similar explanations can be followed to interpret probability distributions of demand if the firm decides on regional or national distribution at the initiation of the project.

Table 70.4 shows the expected cash flows and net present values for each possible path of decisions. There are 27 possible series of cash flows for the project. The product's life cycle is assumed to be of a 6-year duration, with no expected salvage value at the end of the life cycle. The expansion decision must be made at the end of year 2, and the cash flows for year 2 reflect the alternative decisions made. Assuming a risk-free rate of 4% prevails, the net present value for each path of decisions is shown in the last column of Table 70.4.

The optimal decision path has the property that, whatever the current state is, the remaining decisions must follow an optimal path. In order to obtain the optimal path of decisions, we solve the problem by working backward. In doing so, we determine the second-stage decision first, that is, the decision of going from regional distribution to national distribution versus continuous regional distribution, or the decision of going from national distribution to international distribution versus that of continuous national distribution. For example, if the firm chooses to distribute regionally and faces high demand for the first 2 years, the firm needs to make the decision pertaining to national distribution. Therefore we need to compare the expected value of net present value for the two alternatives at this decision point. The expected net present value of the combination of regional and national is computed by multiplying the probability of demand by the net present value, then summing over high, moderate, and low demand. The actual computation of this figure is shown as follows:

Fig. 70.1 Decision tree.

Numbers in parentheses are probabilities; numbers without parentheses are NPV expressed in thousands of dollars

$$\begin{aligned} NPV &= 0.7(\$1,248,840) + 0.2(\$814,730) + 0.1 \\ &\quad \times (-\$14,540) \\ &= \$1,035,680. \end{aligned}$$

Since the expected net present value for national distribution (\$1,035,680) is greater than that of continuous regional distribution (\$893,700) in the situation of high demand for the first 2 years, the firm should decide to distribute nationally, given that the firm chooses to distribute regionally from the beginning and faces high demand during the first 2 years. In a similar fashion, the expected values of net present values for each second-stage decision can be determined. We note that, given a regional distribution plan at the outset, the firm will opt for national distribution regardless of the demand forthcoming in those first 2 years. From the other

starting point we can see that, if the firm chooses to distribute nationally at the outset, it will expand the facilities to that required for international distribution if demand is either high or low in the first 2 years, but it will continue along its national distribution path if the initial year's demand is judged to be moderate.

The second step to find the optimal path is to calculate the expected net present value for the first stage. In the first stage, the expected net present value for regional is $0.5 (\$1,035,680) + 0.3 (\$489,680) + 0.2 (-\$271,220) = \$610,500$. The same computation shows that the expected net present value for regional, national, and international distributions are \$610,500, \$767,270, and \$629,710, respectively. Table 70.5 represents the expected net present value for different decision paths. But the analyst should be wary

Table 70.4 Expected cash flows for various branches of the decision tree (thousands of dollars)

	0	1	2	3	4	5	6	NPV
Regional distribution throughout	-2,000	250	500	600	900	600	500	893.70
High								
Medium	-2,000	0	400	550	800	550	400	310.80
Low	-2,000	-250	200	450	600	450	200	-614.61
National distribution throughout	-3,000	350	700	1,100	1,400	1,000	600	1,454.47
High								
Medium	-3,000	0	500	900	1,200	800	700	498.90
Low	-3,000	-350	100	700	1,000	600	300	-1,036.73
International distribution throughout	-4,000	450	900	1,600	2,200	1,400	800	2,350.71
High								
Medium	-4,000	0	600	1,400	2,000	1,200	600	969.44
Low	-4,000	-450	100	700	1,500	700	400	-1,544.26
<i>Interaction part^a</i>								
	0	1	2	3	4	5	6	NPV
High national – high inter.	-3,000	350	-300	1,600	2,200	1,400	800	2,145.08
High national – medium inter.	-3,000	350	-300	1,400	2,200	1,200	600	1,473.88
High national – low inter.	-3,000	350	-300	700	1,500	700	400	-144.85
Medium national – high inter.	-3,000	0	-500	1,600	2,200	1,400	800	1,623.63
Medium national – medium inter.	-3,000	0	-500	1,400	2,000	1,200	600	952.43
Medium national – low inter.	-3,000	0	-500	700	1,500	700	400	-666.30
Low national – high inter.	-3,000	-350	-900	1,600	2,200	1,400	800	917.27
Low national – medium inter.	-3,000	-350	-900	1,400	2,000	1,200	600	246.07
Low national – low inter.	-3,000	-350	-900	700	1,500	700	400	-1,372.66
High region – high national	-2,000	250	-500	1,100	1,400	1,000	600	1,248.84
High region – medium national	-2,000	250	-500	900	1,200	800	700	814.73
High region – low national	-2,000	250	-500	700	1,000	600	300	-14.54
Medium region – high national	-2,000	0	-600	1,100	1,400	1,000	600	916.00
Medium region – medium national	-2,000	0	-600	900	1,200	800	700	481.89
Medium region – low national	-2,000	0	-600	700	1,000	600	300	-347.38
Low region – high national	-2,000	-250	-800	1,100	1,400	1,000	600	490.71
Low region – medium national	-2,000	-250	-800	900	1,200	800	700	56.59
Low region – low national	-2,000	-250	-800	700	1,000	600	300	-772.68

^aThere are two stages of decisions for regional and national distribution. The interaction part would be the combination of regional and national or the combination of national and international. Therefore, there are 18 possible series of cash flows in the interaction part and 9 possible series of cash flows in one stage of decisions for the project

Table 70.5 Expected value and standard deviation of NPV in the first stage

Decision variables for the first stage	Expected NPV ^a	Standard deviation ^a	Coefficient of variation
Regional	610.50	666.98	1.093
National	767.27	1067.20	1.3909
International	629.71	1533.80	2.4357

^aExpressed in thousands of dollars

of using these figures exclusively, since the risks of the different decision paths are also important. The expected net present values and the associated standard deviations for the preceding example are shown as:

Since national distribution has both a higher expected net present value and a lower expected standard deviation than

the international distribution, the national distribution plan should dominate the international plan, assuming that the management displays risk aversion. The choice between the regional and national distribution systems is less clear, though; while it is true that the national-distribution alternative carries a higher expected net present value, it also displays a greater degree of potential variability, both in absolute standard deviation and in relative (coefficient-of-variation) terms, than the regional alternative. Thus, the final decision rests on the risk attitudes of management.

Nonetheless, we find that this method, where sequential decisions are allowed, involves a slightly different type of risk as the firm is not locked into any particular distribution method for the project, unless, of course, it initially decides to distribute internationally. Thus the risk of being locked into a project is less, though the variability of the cash flows

Table 70.6 Variables for simulation

Variables	Range
1. Market size (units)	(VMARK) 2,500,000–3,000,000
2. Selling price (\$/unit)	(PRICE) 40–60
3. Market growth	(GROW) 0–5%
4. Market share	(SMARK) 10–15%
5. Total investment required (\$)	(TOINV) 8,000,000–10,000,000
6. Useful life of facilities (years)	(KUSE) 5 – 9
7. Residue value of investment (\$)	(RES) 1,000,000–2,000,000
8. Operating cost (\$)	(VAR) 30–45
9. Fixed cost (\$)	(FIX) 400,000–500,000
10. Tax rate	(TAX) 40%
11. Discount rate	(DIS) 12%

Notes: (a) Random numbers from Wonnacott and Wonnacott (1990) are used to determine the value of the variable for simulation
 (b) Useful life of facilities is an integer

Random number	Year
00–19	5
20–39	6
40–59	7
60–79	8
80–99	9

over time or across distribution methods may be greater when sequential decisions are allowed, and the computational difficulty can be seen to grow as well.

70.4 Simulation Analysis

Simulation is another approach to confronting the problems of capital budgeting under uncertainty. Because uncertainty associated with capital budgeting is not restricted to one or two variables, every variable relevant in the capital-budgeting decision can be viewed as a random variable. Facing so many random variables, it may be impossible to obtain tractable results from an economic model. Simulation is a useful tool designed to deal with this problem, and is the closest we can get to modeling in cases of uncertainty.

The following example utilizes the simulation model developed by Hertz (1964). Here we consider a firm that intends to introduce a new product where the 11 input factors thought to determine project value are shown in Table 70.6. Of these inputs, variables 1–9 are specified as random variables with the ranges listed in Table 70.6. It would be possible to add a random element to variables 10 and 11, but the computational complexity and the insights gained do not justify the effort.

Also, for ease of modeling, we chose to implement the uniform distribution as that describing the probability of any particular outcome in that specified range. By using a set range

for each of the nine random variables, we are not actually allowing the probabilities of each possible outcome to vary, but the spirit of varying probabilities is imbedded in the simulation approach. One further restriction is made in the model, that being that the life of the facilities is restricted to an integer value, with the range as specified at the bottom of Table 70.6. The uniform distribution density function can be written as

$$f_x = \begin{cases} \frac{1}{\beta - \alpha} & \text{elsewhere} \\ 0 & \end{cases}$$

where β is the upper bound on the variable value and α is the lower bound. With this in mind, we note the way in which the values are assigned. For each successive input variable, a random-number generator selects a value from 01 to 00 (where 00 is the proxy for 100 using a two-digit random-number generator) and then translates that into a variable value by taking account of the specified range and distribution of the variable value by taking account of the specified range and distribution of the variable in question.

Table 70.7 shows ten times simulation results and the expected value of NPV is the average of the NPV in each simulation. For each simulation, nine random numbers are selected. Because the useful life of facilities is restricted to integer values, we impose the following correspondence between random numbers and useful life of facilities in Table 70.7. From these random numbers a set of values for the nine key factors are created. For example, the first set of random numbers as shown in Table 70.7 is (39, 73, 72, 75, 37, 02, 87, 98, and 10). The value of variables for the first simulation can be obtained as follows:

Market

$$\text{size: } 2,500,000 + \frac{(39)(3,000,000 - 2,500,000)}{(100)} = 2,695,000.$$

$$\text{Selling price: } \$40 + \frac{(73)(\$60 - \$40)}{(100)} = \$54.6.$$

$$\text{Market growth: } 0.00 + \frac{(72)(0.05 - 0.00)}{(100)} = 0.036 \text{ or } 3.6\%.$$

$$\text{Market share: } 0.10 + \frac{(75)(0.15 - 0.10)}{(100)} = 0.1375 \text{ or } 12.75\%.$$

Total investment required:

$$\$8,000,000 + \frac{(37)(\$10,000,000 - \$8,000,000)}{(100)} = \$8,740,000.$$

Useful life of facilities: 5 years

$$\text{Residue value of investment: } \$1,000,000 + \frac{(87)(\$2,000,000 - \$1,000,000)}{(100)} = \$1,870,000.$$

$$\text{Operating cost: } \$30 + \frac{(98)(\$45 - \$30)}{(100)} = \$44.7$$

$$\text{Fixed cost: } \$400,000 + \frac{(10)(\$500,000 - \$400,000)}{(100)} = \$410,000.$$

Similar computations can be used to calculate the values of all variables except the useful life of the facilities.

For each simulation, a series of cash flows and the net present value can be calculated by using the following formula:

Table 70.7 Simulation results

Variables ^a	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
VMARK 1	(39)2,695,000	(47)2,735,000	(67)2,835,000	(12)2,580,000	(78)2,890,000
PRICE 2	(73)\$54.6	(93)\$58.6	(59)51.8	(78)55.6	(61)\$52.2
GROW 3	(72)3.6%	(21)1.05%	(63)0.0315	(03)0.0015	(42)0.021
SMARK 4	(75)13.75%	(95)14.75%	(78)0.139	(04)0.102	(77)0.1385
TOINV 5	(37)8,740,000	(97)9,940,000	(87)9,740,000	(61)9,220,000	(65)9,300,000
KUSE 6	(02)5 years	(68)8 years	(47)7 years	(23)6 years	(71)8 years
RES 7	(87)1,870,000	(41)1,410,000	(56)1,560,000	(15)1,150,000	(20)1,200,000
VAR 8	(98)\$44.7	(91)\$43.65	(22)33.3	(58)38.7	(17)\$32.55
FIX 9	(10)\$410,000	(80)\$480,000	(19)419,000	(93)493,000	(48)448,000
TAX 10	40%	40%	40%	40%	40%
DIS 11	12%	12%	12%	12%	12%
NPV ^b	\$197,847.561	\$7,929,874.287	\$12,146,989.579	\$1,169,846.55	\$15,306,245.293
<i>Variables</i>	<i>6</i>	<i>7</i>	<i>8</i>	<i>9</i>	<i>10</i>
VMARK 1	(89)2,945,000	(26)2,630,000	(60)2,800,000	(68)2,840,000	(23)2,615,000
PRICE 2	(18)43.6	(47)49.4	(88)\$57.6	(39)\$47.8	(47)\$49.4
GROW 3	(83)0.0415	(94)0.047	(17)0.0085	(71)0.0355	(25)0.0125
SMARK 4	(08)0.104	(06)0.103	(36)0.118	(22)0.111	(79)0.1395
TOINV 5	(90)9,800,000	(72)9,440,000	(77)9,540,000	(76)9,520,000	(08)8,160,000
KUSE 6	(05)5 years	(40)7 years	(43)7 years	(81)9 years	(15)5 years
RES 7	(89)1,890,000	(62)1,620,000	(28)1,280,000	(88)1,880,000	(71)1,710,000
VAR 8	(18)\$32.7	(47)37.05	(31)\$34.65	(94)44.1	(58)\$38.7
FIX 9	(08)408,000	(68)468,000	(06)406,000	(76)476,000	(56)456,000
TAX 10	40%	40%	40%	40%	40%
DIS 11	12%	12%	12%	12%	12%
NPV	\$-1,513,820.475	\$11,327,171.67	\$839,650.211	\$-6,021,018.052	\$563,687.461

Expected ^bNPV = \$4,194,647.207

^aDefinitions variables can be found in Table 70.6

^bNPV calculator procedure can be found in Equation 70.8 and the cash flows in each simulation are listed in Table 70.8

Random number	00–19	20–39	40–59	60–79	80–99
Useful life	5	6	7	8	9

Table 70.8 Cash flow simulations

Period	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
1	\$2,034,382.335	\$3,368,605.531	\$4,260,506.327	\$2,376,645.064	\$4,549,425.961
2	2,116,476.099	3,406,999.889	4,402,631.377	2,380,653.731	4,650,608,707
3	2,201,525.239	3,445,797.388	4,549,233.365	2,384,668.412	4,753,916.289
4	2,289,636.147	3,485,002.261	4,700,453.316	2,388,689.114	4,859,393.331
5	2,380,919.049	3,524,618.785	4,856,436.695	2,392,715.848	4,967,085.391
6		3,564,651.282	5,017,333.551	2,396,748.622	5,077,038.985
7		3,605,104.120	5,183,298.658		5,189,301.603
8		3,645,981.714			5,303,921.737
Period	<i>6</i>	<i>7</i>	<i>8</i>	<i>9</i>	<i>10</i>
1	\$1,841,398.655	\$1,820,837,760	\$4,344,679.668	\$439,076.864	\$2,097,642.448
2	1,927,975.899	1,919,614.735	4,383,680.045	464,802.893	2,127,282.979
3	2,018,146.099	2,023,034.228	4,423,011.926	491,442.196	2,157,294,016
4	2,112,058.362	2,131,314.436	4,462,678.127	519,027.194	2,187,680.191
5	2,209,867.984	2,244,683.815	4,502,681.491	547,591.459	2,218,446.194
6		2,363,381.554	4,543,024.884	577,169.756	
7		2,487,658.087	4,583,711.195	607,798.082	
8				639,513.714	
9				672,355.251	

Notes: The value of NPV in each simulation is listed in Table 70.7

$$(Sales\ Volume)_t = [(Market\ Size)(1 + Market\ Growth\ Rate)^t] \times (Share\ of\ Market) \quad (70.5)$$

$$EBIT_t = (Sales\ Volume)_t(Selling\ Price - Operating\ Cost) - (Fixed\ Cost) \quad (70.6)$$

$$(Cash\ Flow)_t = (EBIT)_t(1 - Tax\ Rate) \quad (70.7)$$

$$NPV = \sum_{t=1}^{Useful\ life} \frac{(Cash\ Flow)_t}{(1 + Discount\ Rate)^t} - I_0 + \frac{(RES)_{Useful\ life}}{(1 + Discount\ Rate)^{Useful\ life}} \quad (70.8)$$

where t represents the t th year, discount rate is 12%, tax rate is 40%, I_0 is total investment required, and RES is the residue value of investment listed on Table 70.7.

The results in terms of cash flow for each simulation are listed in Table 70.8 with each period's cash flows shown separately. The NPVs for each simulation can be found under the input values listed in Table 70.7. From these NPV figures we can again calculate a mean NPV figure and variance and standard deviation, from which we can analyze the risk and the return profile of the project.

Furthermore, if we choose to change the range or the distribution of the random variables, sensitivity analysis can be performed to investigate the impact of the change in an input factor on the risk and return of the investment project. Also, by way of the sensitivity-analysis approach, we in essence decompose the uncertainty involved in undertaking of any project, thereby highlighting exactly what the decision maker should be primarily concerned with: forecasting in terms of those variables critical to the analysis. The information obtained from the simulation analysis will be valuable in allowing the decision maker to more accurately evaluate risky capital investments.

Conclusion

The statistical distribution, decision-tree, and simulation methods are three alternative approaches that are available to deal with the problem of capital budgeting under uncertainty. These methods have explicitly utilized the concepts of probability distributions and statistical distributions to carry out the analysis.

The backward-induction process and the basis of dominance are two important criteria used in the decision-tree method of capital budgeting. The basic concepts used in simulation analysis are almost identical to that of the statistical distribution method of capital budgeting. The simulation method uses the information associated with net cash-flow, useful life of facilities, and salvage value, to estimate the distribution of net present value of cash flows. The simulation method of capital budgeting explicitly uses the distributions of the inputs related to market analysis, investment cost analysis, and the operating and fixed costs anticipated to simulate the distribution of NPV. The simulation method can also explicitly incorporate the detailed information into the decision process.

In sum, the stochastic methods discussed in this paper are generally more objective and general than the traditional capital budgeting methods under the assumption of certainty in cash flows.⁴ If there is only a single accept-reject decision at the outset of the project, then the decision maker can use either statistical distribution methods or simulation methods. If investment opportunities involve a sequence of decisions over time, then a decision-tree method can be used to perform the analysis.

References

- Bonini, C. P. 1975. "Comment on formulating correlated cash-flow streams". *Engineering Economist* 20, 269–314.
- Chen, S. N., and W. T. Moore. 1982. "Investment decision under uncertainty: Application of estimation risk in the Hillier approach". *Journal of Financial and Quantitative Analysis* 17, 425–440.
- Hertz, D. B. 1964. "Risk analysis in capital investment". *Harvard Business Review* 42, 95–106.
- Hillier, F. 1963. "The derivation of probabilistic information for the evaluation of risky investments". *Management Science* 9, 443–457.
- Lee, A. C., J. C. Lee, and C. F. Lee. 2009. *Financial analysis, planning and forecasting: Theory and Application*, 2nd ed.. World Scientific Publishing Company, Singapore.
- Lee, C. F., and A. C. Lee. 2006. *Encyclopedia of Finance*, Springer, New York, New York.
- Lee, C. F. 2009. *Handbook of Quantitative Finance and Risk Management*, Springer, New York, New York.
- Wang, S.Y. and C.F. Lee. 2010. "A fuzzy real option valuation approach to capital budgeting under uncertainty environment". *International Journal of Information Technology & Decision Making* 9(5), 695–713.
- Wonnacott, T. H., and R. J. Wonnacott. 1990. *Introductory Statistics for Business and Economics*, 4th ed., John Wiley, New York.

⁴The detailed discussion about capital budgeting decisions can be found in Lee et al. (2009), Lee and Lee (2006), and Lee (2009).

This page intentionally left blank

Michael Dothan

Abstract

Assessing financing effects, such as tax benefits of debt, is an important part of financial analysis and valuation. This chapter describes the frameworks and valuation formulas of Modigliani-Miller, Miles-Ezzell, modified Miles-Ezzell, Modigliani-Miller with growth, Fernandez, and other related setups. In addition, the chapter examines recent dynamic models that value interest tax shields in the context of flexible financing strategies. The chapter starts with two summary tables that list notation, definitions, and formulas for some discrete-time valuation models. Because of the diversity of views on the appropriate discount rate for interest tax shields, I present a short derivation of the Miles-Ezzell formula. The last part of the chapter reviews recent dynamic valuation models of interest tax shields, including the application of barrier options to analyzing the effects of flexible financing strategies, and presents a summary that compares the valuation outcomes of the various models.

Keywords

Barrier options • Default • Financing strategies • Leverage • Tax shields • Valuation

71.1 Introduction

Enterprise value of a leveraged firm is the sum of equity value and debt value. In standard financial models, enterprise value can be computed either by discounting unleveraged free cash flows at the weighted average cost of capital (WACC), or by adding the effects of financing strategies, such as the value of interest tax shields, to the unleveraged firm value that represents operating decisions. Interest tax shields are an important part of enterprise value, Graham [2000] estimates the tax benefits of debt realized by a typical firm at 9.7% of enterprise value, and Kemsley and Nissim [2002] estimate that the average value of interest tax shields is 10% of enterprise value. For high-debt firms, acquired by private equity firms in a leveraged buyout,

Kaplan and Strömberg [2009] estimate the value of interest tax shields at 10–20% of enterprise value.

The process of separating operating and financing effects, proposed by Modigliani and Miller [1963] and Myers [1974], is known as the adjusted present value (APV) method of valuation. Luehrman [1997] promotes the view that APV is the better alternative. Whereas WACC requires only one discounting operation rather than two or more, it is not as good as APV at taking care of the effects of financing strategies. In addition, APV is better at unbundling and making visible the components of value, and can be customized according to specific circumstances and managers' needs. The popular corporate finance textbook Brealey et al. [2011] echoes those sentiments, saying that the APV method "gives the financial manager an explicit view of the factors that are adding or subtracting value." Koller et al. [2010], through several editions of their advanced book on valuation, are also strong proponents of separating the effects of operating and financing strategies.

Booth [2002] contends that the APV method is not always consistent with the WACC method, and demurs at

M. Dothan (✉)

Atkinson Graduate School of Management, Willamette University, USA
e-mail: mdothan@willamette.edu

the assumption of constant market leverage that characterizes the so-called Miles-Ezzell formula, presented here in Section 71.3.3. I will argue in Section 71.5 that recently developed valuation models with dynamic debt policies allow us to attenuate those concerns.

The recent models exploit a link between barrier options and the value of interest tax shields. Barrier options come to life, expire, and/or make a cash payoff contingent on a barrier event, such as EBIT hitting a specified barrier for the first time. The link between barrier options and interest tax shields arises in explicit modeling of default and refinancing, with the associated loss or increase of interest tax shields.

I start this chapter with two summary tables that list notation, definitions, and formulas for some discrete-time valuation models. Next, I describe two influential models of interest tax shields: Modigliani-Miller and Miles-Ezzell. Because of the diversity of views on the appropriate discount rate for interest tax shields, I present a short derivation of the Miles-Ezzell formula. Subsequently, I consider several alternative models with fixed debt or leverage ratio. The last part of this chapter reviews recent dynamic valuation models of interest tax shields, including the application of barrier options to analyzing the effects of flexible financing strategies, and presents a summary that compares the valuation outcomes of the various models.

71.2 Notation, Definitions, and Formulas

The items in Tables 71.1 and 71.2 refer to a perpetual model. Time index t is an integer $t \geq 0$. Some table entries are indexed by $t + 1$ rather than t for convenience, because that is how they appear in the formulas. Regardless of the notation, all such entries are defined for every discrete-time starting at 0.

It is well-known that the weighted average cost of capital in line 19 of Table 71.1 is the suitable discount rate for the unleveraged free cash flow FCF_{t+1} to obtain leveraged enterprise value at time t , as implied by line 18 of Table 71.1. The calculation is straightforward, multiply line 15 by $\frac{1}{1+L_t}$, multiply line 16 by $\frac{(1-T_C)L_t}{1+L_t}$, and add, then use lines 12 and 18 to get line 19.

The technical meaning of conditioning information \mathcal{F}_t in line 14 is the σ -field of events that are decidable at time t . Coupon payment in line 5 is random, and reflects the possibility of default. The pricing kernel in line 21 of Table 71.1 adjusts future cash flows and values for risk-neutral valuation. In particular, the conditional expectation of the pricing kernel is the risk-free discount factor, as shown in line 22.

The stationary or steady-state model in Table 71.2 is characterized by a constant mean growth rate g and fixed

market leverage ratio L . Fixed market leverage ratio means that, as enterprise value evolves over time, the amount of debt is rebalanced or adjusted at each discrete-time point to maintain a fixed ratio of market debt value to market equity value, or, equivalently, of market debt value to market enterprise value.

The formulas in lines 3 and 4 of Table 71.2 represent standard valuation of perpetual growth annuities. The significance of the adjustment factor in line 5 is due to its part in the relationship between WACC and required asset return in line 6, which leads to the valuation formula of interest tax shields in line 8, as shown in Section 71.3.3. Lastly, it is important to recognize that notation in papers cited in this chapter varies, and, in particular, some authors define the market leverage ratio as $\frac{D_t}{W_t}$, which corresponds to $\frac{L_t}{1+L_t}$ in our notation.

71.3 Two Influential Models

Two influential works that analyze the value of interest tax shields are the combination of Modigliani and Miller [1958, 1963], and the combination of Miles and Ezzell [1980, 1985].

71.3.1 Modigliani-Miller Formula

The Modigliani and Miller [1958, 1963] model is set in discrete time, debt is perpetual, the value of debt is fixed, and the cost of debt is constant. This framework corresponds to the unleveraged free cash flow fluctuating around a constant level $FCF_{t+1} = FCF_t(1 + \varepsilon_{t+1})$, with $E(\varepsilon_{t+1} | \mathcal{F}_t) = 0$, and $D_t = D_0$. It is important to recognize that the model assumes that interest expense C_t is non-random, so that $r_{D,t} = \frac{C_{t+1}}{D_t} = \frac{C_{t+1}}{D_0}$ is a constant $r_{D,t} = r_D$. The model does not deduct the value of deadweight default cost. Starting with the recursive equation for a perpetual annuity

$$VTS_t = \frac{T_c r_D D_0}{1 + r_D} + \frac{VTS_t}{1 + r_D} \quad (71.1)$$

and solving for VTS_t , we get

$$VTS_t = \frac{T_c r_D D_0}{r_D} = T_c D_0 \quad (71.2)$$

Notably, Equation 71.2 is valid only if $r_D > 0$. Otherwise, if $r_D = 0$, Equation 71.1 is a tautology, and has nothing to say about the value of interest tax shields. We can, however, use

Table 71.1 Notation, definitions, and formulas for discrete-time valuation models

1	Market equity value	S_t
2	Market debt value	D_t
3	Market leveraged enterprise value	$W_t = S_t + D_t$
4	Market unleveraged firm value	V_t
5	Coupon or interest expense	C_{t+1}
6	Corporate tax rate	T_c
7	EBIT	X_{t+1}
8	Invested capital	U_t
9	Return on invested capital (ROIC)	$R_{t+1} = \frac{(1-T_c)X_{t+1}}{U_t}$
10	Unleveraged free cash flow	$FCF_{t+1} = (1 - T_c)X_{t+1} - (U_{t+1} - U_t)$
11	Leveraged free cash flow	$FCF_{t+1}^* = FCF_{t+1} + T_c C_{t+1}$
12	Leveraged equity cash flow	$ECF_{t+1}^* = FCF_{t+1} - (1 - T_c)C_{t+1} + D_{t+1} - D_t$
13	Risk-free or cash rate	r_F
14	Conditioning information	\mathcal{F}_t
15	Required equity return or cost of equity	$r_{S,t} = \frac{E(ECF_{t+1}^* + S_{t+1} \mathcal{F}_t) - S_t}{S_t}$
16	Cost of debt	$r_{D,t} = \frac{E(C_{t+1} \mathcal{F}_t)}{D_t}$
17	Market leverage ratio	$L_t = \frac{D_t}{S_t}$
18	Weighted average cost of capital (WACC)	$r_{W,t} = \frac{E(FCF_{t+1} + W_{t+1} \mathcal{F}_t) - W_t}{W_t}$
19	Formula for weighted average cost of capital (WACC)	$r_{W,t} = \frac{r_{S,t} + (1 - T_c)L_t r_{D,t}}{1 + L_t}$
20	Required asset return or cost of unleveraged equity	$r_{A,t} = \frac{E(FCF_{t+1} + V_{t+1} \mathcal{F}_t) - V_t}{V_t}$
21	Pricing kernel	z_{t+1}
22	Risk-free discount factor	$\frac{1}{1+r_F} = E(z_{t+1} \mathcal{F}_t)$
23	Market unleveraged firm value using pricing kernel	$V_t = E[(FCF_{t+1} + V_{t+1})z_{t+1} \mathcal{F}_t]$
24	Market leveraged enterprise value using pricing kernel	$W_t = E[(FCF_{t+1}^* + W_{t+1})z_{t+1} \mathcal{F}_t]$

Table 71.2 Notation, definitions, and formulas for discrete-time stationary valuation models

1	Fixed mean growth	g
2	Fixed market leverage ratio	$L = \frac{D_t}{S_t}$
3	Market unleveraged firm value	$V_t = \frac{FCF_t(1+g)}{r_A - g}$
4	Market leveraged enterprise value	$W_t = \frac{FCF_t(1+g)}{r_W - g}$
5	Adjustment factor	$\lambda = \frac{T_c r_D}{1 + r_D}$
6	Formula for WACC in terms of required asset return	$1 + r_w = \left(1 - \frac{\lambda L}{1 + L}\right)(1 + r_A)$
7	Formula for required asset return	$r_A = \frac{r_S + (1 - \lambda)Lr_D}{1 + (1 - \lambda)L}$
8	Valuation of interest tax shields	$VTS_t = \frac{T_c r_D D_t}{r_A - g} 1 + r_A 1 + r_D$

general financial considerations to conclude that an interest-free loan generates zero interest tax shields. Therefore, a more precise form of Equation 71.2 is

$$VTS_t = \begin{cases} T_c D_0 & \text{if } r_d > 0 \\ 0 & \text{if } r_d = 0 \end{cases} \quad (71.3)$$

I return to this issue in Section 71.4.

71.3.2 Example

The firm's fixed debt is $D_t = D_0 = 250$, constant cost of debt is $r_d = 8\%$, and the corporate tax rate is $T_c = 25\%$. Using Equation 71.3 we get $VTS_t = 62.50$.

71.3.3 Miles-Ezzell Formula

The model of Miles and Ezzell [1980, 1985] is set in discrete time, debt is perpetual, and market leverage ratio is fixed. This framework corresponds to the stationary model of unleveraged free cash flow fluctuating around a growing level $FCF_{t+1} = FCF_t(1 + g + \varepsilon_{t+1})$, with noise ε_t drawn from a fixed distribution, $E(\varepsilon_{t+1}|\mathcal{F}_t) = 0$, and constant market leverage $L_t = L_0$, implying that $r_{S,t} = r_S$, $r_{D,t} = r_D$, and $r_{A,t} = r_A$. The model does not deduct the value of deadweight default cost. The Miles-Ezzell formula is

$$VTS_t = \frac{T_c r_D D_t}{r_A - g} \frac{1 + r_A}{1 + r_D} \quad (71.4)$$

Equation 71.4 follows from the relationship between weighted average cost of capital and required asset return in line 6 of Table 71.2

$$1 + r_w = \left(1 - \frac{\lambda L}{1 + L}\right)(1 + r_A) \quad (71.5)$$

I present a short verification of the Miles-Ezzell formula from Equation 71.5 and, in Section 71.3.5, offer a short derivation of Equation 71.5 based on Arzac and Glosten [2005]. Combining Equation 71.5 with the definition of the constant market leverage ratio in line 2 of Table 71.2, and multiplying by W_t implies

$$(r_w - r_A)W_t = -\lambda D_t(1 + r_A) \quad (71.6)$$

From line 0 of Table 71.2 we have

$$(r_w - g)W_t = FCF_t(1 + g) \quad (71.7)$$

Subtracting Equation 71.6 from Equation 71.7, diving by $r_A - g$, and using the formula for the adjustment factor in line 5 of Table 71.2, yields

$$W_t = \frac{FCF_t(1 + g)}{r_A - g} + \frac{T_C r_D D_t}{r_A - g} \frac{1 + r_A}{1 + r_D} \quad (71.8)$$

The first term on the right side of Equation 71.8 is the value of the unleveraged firm, and the second term is the value of interest tax shields, as presented in Equation 71.4. It is important to note that even with expected zero growth, the Modigliani-Miller and Miles-Ezzell valuation formulas produce different results. Indeed, substituting $g = 0$ in Equation 71.4, we get

$$VTS_t = \frac{T_C r_D D_t}{r_A} \frac{1 + r_A}{1 + r_D} \quad (71.9)$$

Because $r_D < r_A$, we get a value that is less than the Modigliani-Miller value of $T_C D_t$. With the same assumption about zero mean growth, this difference is due to different assumptions about the cost of debt.

An important factor in the application of the Miles-Ezzell formula is the availability of required asset return r_A . To the extent that we accept the stationary model as a rough approximation to the reality of at least some firms, we can employ the formula in line 0 of Table 71.2 to estimate r_A , using the same inputs as in the calculation of the weighted average cost of capital (WACC) r_w . I will return to the realism of the stationary model and a proposed relaxation of some of its assumptions in Section 71.5.

An important feature of the Miles-Ezzell formula in Equation 71.4 is that it satisfies the recursive valuation equation

$$VTS_t = \frac{T_C r_D D_t}{1 + r_D} + \frac{1 + g}{1 + r_A} VTS_t \quad (71.10)$$

This validates the notion that next year's tax savings should be discounted at the cost of debt, whereas all subsequent tax savings should be discounted at the required asset return. The Miles-Ezzell formula is favored by Lewellen and Emery [1986], Taggart [1991], Arzac and Glosten [2005], and Brealey et al. [2011]. Interestingly, Harris and Pringle [1985], Ruback [1995, 2002], Cooper and Nyborg [2006], and Farber et al. [2006] present instead a modified Miles-Ezzell formula

$$VTS_t = \frac{T_C r_D D_t}{r_A - g} \quad (71.11)$$

A possible reconciliation is offered by Taggart [1991], Arzac and Glosten [2005], and Brealey et al. [2011], who observe that the Miles-Ezzell formula is valid for discrete rebalancing of debt to maintain a fixed market leverage ratio, whereas the modified Miles-Ezzell formula is valid for continuous rebalancing of debt, with r_D , r_A , and g representing continuous-time cost of debt, required asset return, and mean growth, respectively.

71.3.4 Example

Debt value is $D_t = 250$, cost of debt is $r_D = 8\%$, mean growth rate is $g = 7\%$, required asset return is $r_A = 12\%$, and corporate tax rate is $T_C = 25\%$. Applying Equation 71.4 we get $VTS_t = 103.70$. For comparison, using Equation 71.11 to compute the modified Miles-Ezzell value we get $VTS_t = 100.00$. The value of interest tax shields is larger here than in the Modigliani-Miller Example 71.3.2 because of different assumptions about the cost of debt and the presence of positive mean growth.

71.3.5 Weighted Average Cost of Capital and Required Asset Return

The preceding validation of the Miles-Ezzell formula rests on the relationship in Equation 71.5. To derive Equation 71.5, notice that from line 3 of Table 71.2 the unleveraged firm value V_{t+1} is proportional to the free cash flow FCF_{t+1} , with the proportionality constant $\frac{1+g}{r_A - g}$. Therefore

$$\begin{aligned} V_t &= E[(FCF_{t+1} + V_{t+1})z_{t+1} | \mathcal{F}_t] \\ &= \frac{1 + r_A}{r_A - g} E(FCF_{t+1}z_{t+1} | \mathcal{F}_t) \end{aligned} \quad (71.12)$$

Similarly, from line 4 of Table 71.2, the leveraged enterprise value W_{t+1} is proportional to unleveraged free cash flow FCF_{t+1} , with the proportionality constant $\frac{1+g}{r_w-g}$. Therefore, starting with leveraged free cash flow and using line 11 of Table 71.1

$$\begin{aligned} W_t &= E[(FCF_{t+1}^* + W_{t+1})z_{t+1} | \mathcal{F}_t] \\ &= E[(FCF_{t+1} + T_c C_{t+1} + W_{t+1})z_{t+1} | \mathcal{F}_t] \\ &= \frac{1+r_w}{r_w-g} E(FCF_{t+1} z_{t+1} | \mathcal{F}_t) + E(T_c C_{t+1} z_{t+1} | \mathcal{F}_t) \end{aligned} \quad (71.13)$$

The second term on the right is

$$E(T_c C_{t+1} z_{t+1} | \mathcal{F}_t) = \frac{T_c r_d D_t}{1+r_d} = \frac{T_c r_d W_t}{1+r_d} \frac{L}{1+L} \quad (71.14)$$

Using the notation for the adjustment factor in line 5 of Table 71.2, and combining Equations 71.13 and 71.14, we get

$$W_t \left(1 - \frac{\lambda L}{1+L}\right) = \frac{1+r_w}{r_w-g} E(FCF_{t+1} z_{t+1} | \mathcal{F}_t) \quad (71.15)$$

Dividing Equation 71.15 by Equation 71.12

$$\frac{W_t}{V_t} \left(1 - \frac{\lambda L}{1+L}\right) = \frac{1+r_w}{1+r_A} \frac{r_A - g}{r_w - g} \quad (71.16)$$

From lines 3 and 4 of Table 71.2 we have $\frac{W_t}{V_t} = \frac{r_A - g}{r_w - g}$, and Equation 71.5 follows.

71.4 Other Models with Fixed Debt or Leverage Ratio

If we modify the assumptions of Modigliani and Miller [1963] to allow debt to grow at a fixed mean rate g , and assume that the cost of debt r_d remains constant, we can formally write a version of Equation 71.1 with growth

$$VTS_t = \frac{T_c r_d D_t}{1+r_d} + \frac{1+g}{1+r_d} VTS_t \quad (71.17)$$

The solution of Equation 71.17 represents a Modigliani-Miller formula with growth

$$VTS_t = \frac{T_c r_d D_t}{r_d - g} \quad (71.18)$$

The formula in Equation 71.18 is favored by Myers [1974], Sick [1990], Luehrman [1997], Fieten et al. [2005], and Damodaran [2006]. It rests on the heuristic that the uncertainty of tax savings of debt is the same as the uncertainty of

debt. There is, however, a counter-argument to this heuristic, which says that the two risks are not the same because default brings the tax savings of debt to zero, but debt frequently has positive recovery rate at default. The Miles-Ezzell formula delivers a refinement of the valuation technique in Equation 71.18.

71.4.1 Example

Debt value is $D_t = 250$, constant cost of debt is $r_d = 8\%$, mean growth is $g = 7\%$, and the corporate tax rate is $T_c = 25\%$. Using Equation 71.18 we get $VTS_t = 500$.

In the context of the discrete-time stationary model, Fernandez [2004] and Roncaglio and Zanetti [2004] derive a valuation formula of interest tax shields that differs from the Miles-Ezzell formula and states instead that

$$VTS_t = \frac{T_c r_A D_t}{r_A - g} \quad (71.19)$$

Because the cost of debt r_d is less than the required asset return r_A , valuation produced by Equation 71.19 is greater than valuation produced by the Miles-Ezzell formula. Arzac and Glosten [2005] and Cooper and Nyborg [2006] question the derivation of Equation 71.19 in both Fernandez [2004] and Roncaglio and Zanetti [2004]. Both Arzac and Glosten [2005] and Cooper and Nyborg [2006] contend that Fernandez [2004] assumes constant market leverage ratio but uses Equation 71.2 instead of Equation 71.9 in his derivation. Fernandez [2005] agrees, and contends that Equation 71.19 is suitable for valuation of interest tax shields when the firm maintains constant leverage ratio in book value terms, because then changes in the amount of debt have the same risk as unleveraged free cash flows. Arzac and Glosten [2005] derive a valuation equation which represents an additive adjustment to the Modigliani-Miller formula. From line 0 of Table 71.1

$$T_c C_{t+1} = \frac{T_c}{1-T_c} (FCF_{t+1} - ECF_{t+1}^* + D_{t+1} - D_t) \quad (71.20)$$

Therefore

$$\begin{aligned} VTS_t &= \sum_{s \geq t} E(T_c C_{s+1} z_{s+1} | \mathcal{F}_t) = \frac{T_c}{1-T_c} \\ &\quad \sum_{s \geq t} E[FCF_{s+1} z_{s+1} - ECF_{s+1}^* z_{s+1} + (D_{s+1} - D_s) z_{s+1} | \mathcal{F}_t] \\ &= \frac{T_c}{1-T_c} (V_t - S_t) + \frac{T_c}{1-T_c} \sum_{s \geq t} E[(D_{s+1} - D_s) z_{s+1} | \mathcal{F}_t] \end{aligned} \quad (71.21)$$

Taking into account that $V_t - S_t = D_t - VTS_t$, and solving Equation 71.21 for VTS_t , we get the formula

$$VTS_t = T_c D_t + T_c \sum_{s \geq t} E[(D_{s+1} - D_s) z_{s+1} | \mathcal{F}_t] \quad (71.22)$$

Applying Equation 71.22 to the Miles-Ezzell framework produces the Miles-Ezzell formula

$$\begin{aligned} VTS_t &= T_c D_t + T_c D_t \\ &\sum_{s \geq t} \left[\left(\frac{1+g}{1+r_A} \right)^{s-t+1} - \frac{1}{1+r_D} \left(\frac{1+g}{1+r_A} \right)^{s-t} \right] \\ &= \frac{T_c r_D D_t}{r_A - g} \frac{1+r_A}{1+r_D} \end{aligned} \quad (71.23)$$

Arzac and Glosten [2005] show that Roncaglio and Zanetti [2004] get Equation 71.19 when they disregard, in Equation 71.22, the lack of systematic risk between debt at time, t represented by D_t , and the pricing kernel at time $t+1$, represented by z_{t+1}

$$\begin{aligned} VTS_t &= T_c D_t + T_c D_t \\ &\sum_{s \geq t} \left[\left(\frac{1+g}{1+r_A} \right)^{s-t+1} - \frac{1}{1+r_A} \left(\frac{1+g}{1+r_A} \right)^{s-t} \right] \\ &= \frac{T_c r_A D_t}{r_A - g} \end{aligned} \quad (71.24)$$

71.4.2 Example

Debt value is $D_t = 250$, required asset return is $r_A = 12\%$, mean growth is $g = 7\%$, and the corporate tax rate is $T_c = 25\%$. Using Equation 71.19 we get $VTS_t = 150$.

Liu [2009] questions the valuation framework of Modigliani and Miller [1963], arguing that because Equation 71.2 is invalid when the debt is interest-free, or when the firm has infinite leverage ratio L_t , the Modigliani-Miller formula does not value interest tax shields correctly anywhere in the Modigliani-Miller framework. Instead, Liu [2009] proposes a valuation method, that he calls the slicing approach, of decomposing the Modigliani-Miller formula into earned and unearned parts, with the earned part being $\frac{r_D}{R_t} T_c D_t$, where R_t is return on invested capital. Qi [2011] delivers a critique of the arguments in Liu [2009], contending that the issue of correctness of Equation 71.2 in the Modigliani-Miller framework is resolved by replacing Equation 71.2 with Equation 71.3, that the special case of infinite leverage does not invalidate Equation 71.2, and that the slicing approach is not consistent with prevailing models of the relationship between risk and return.

71.5 Models with Dynamic Debt Policies

The general problem with valuing interest tax shields is that the risk profile of tax shields is different from the risk profile of either debt or equity. Interest tax shields are less variable than equity cash flows, and expire when debt may still have positive recovery rate at default. In addition, fixed leverage ratio is not a very realistic assumption: In bad times the firm would have to prepay debt and issue new stock at a low price.

The fixed market leverage ratio assumption requires a financing strategy that makes the value of debt a constant multiple of unleveraged free cash flow FCF_t . Indeed, from lines 0 and 0 of Table 71.2

$$D_t = \frac{1+g}{r_w - g} \frac{L}{1+L} FCF_t \quad (71.25)$$

Grinblatt and Liu [2008] present a general, continuous-time valuation framework for interest tax shields when unleveraged free cash flow is a general Ito diffusion process, and financing strategy makes the value of debt a linear combination of real powers of unleveraged free cash flow, such as $D_t = d_0 + d_1 FCF_t^{\frac{1}{3}} + d_2 FCF_t^{\frac{1}{2}} + d_3 FCF_t + d_4 FCF_t^2$. Apart from simple special cases, valuation of interest tax shields requires a numerical solution of a system of ordinary differential equations. The paper does not explicitly model the loss of interest tax shields upon default.

Couch et al. [2012] use barrier option methodology to model explicitly the loss of interest tax shields associated with default, and to allow more flexible financing strategies than the constant rebalancing of debt to maintain a fixed leverage ratio. Recall that the stationary discrete-time model in Section 71.3.3 specifies an unleveraged free cash flow that fluctuates around a growing level $FCF_{t+1} = FCF_t(1+g+\varepsilon_{t+1})$, with noise ε_t drawn from a fixed distribution, and $E(\varepsilon_{t+1} | \mathcal{F}_t) = 0$. The corresponding continuous-time process that they use for EBIT X_t is an Ito diffusion with constant coefficients, where B_t is a standard Brownian motion

$$dX_t = X_t(gdt + \sigma dB_t) \quad (71.26)$$

As before, expected EBIT grows at a constant rate g , but now there is a second constant parameter σ , which captures the volatility of EBIT, and is commonly considered a measure of business risk.

As in Fischer et al. [1989] and Goldstein et al. [2001], this continuous-time framework can capture an asymmetric financing strategy and explicitly model the possibility of loss of interest tax shields when the firm defaults. Specifically, the firm issues debt with coupon or interest expense C ,

but does not maintain a fixed leverage ratio. Financing policy is asymmetric: The firm increases the amount of debt at random times when EBIT X_t increases by a specified growth factor, but does not reduce the amount of debt when EBIT declines. Instead, the debt carries an interest coverage ratio covenant, setting a minimum coverage ratio δ of EBIT X_t to coupon C . In other words, leverage ratio fluctuates between refinancing times, and the firm defaults if and when EBIT X_t first falls to the level $H = \delta C$ before the next refinancing.

Denote by X_0 the level of EBIT X_t at the time when the debt was issued, and by ϕ a constant greater than 1. The firm's financing strategy is to refinance the debt if and when EBIT X_t first reaches the level $K = \phi X_0$ before defaulting, at which time the firm repays the outstanding debt with coupon C and issues new debt with coupon ϕC . After refinancing, the minimum coverage ratio is again δ , so that the firm defaults on the new debt if and when EBIT X_t first falls to the level ϕH before reaching the level ϕK , and refinances if and when EBIT first hits the level ϕK before reaching the level ϕH . The refinancing process repeats itself if and when EBIT reaches the levels $\phi^2 K$, $\phi^3 K$, etc., with the firm defaulting if and when EBIT reaches one of the levels $\phi^2 H$, $\phi^3 H$, etc.

Let $H \leq X \leq K$ and denote by $P_{HK}(X; H, K)$ the price of a double-barrier option that pays \$1 when EBIT X_t , starting from X , first hits the barrier H before hitting the barrier K . Similarly, denote by $Q_{HK}(X; H, K)$ the price of a double-barrier option that pays \$1 when EBIT X_t , starting from X , first hits the barrier K before hitting the barrier H . Then the value $VTSX_0$ of interest tax shields when EBIT is X_0 satisfies the recursive equation

$$\begin{aligned} VTS(X_0) &= \frac{T_c C}{r_F} [1 - P(X_0; H, K) - Q(X_0; H, K)] \\ &\quad + \phi VTS(X_0) Q(X_0; H, K) \end{aligned} \quad (71.27)$$

Solving Equation 71.27 for $VTSX_0$, we get

$$VTS(X_0) = \frac{1 - P(X_0; H, K) - Q(X_0; H, K)}{\frac{1 - \phi Q(X_0; H, K)}{T_c C r_F}} \quad (71.28)$$

Equipped with the value of $VTSX_0$, we can calculate the value of interest tax shields for any level X of EBIT X_t such that $H \leq X \leq K$ by writing

$$\begin{aligned} VTS(X) &= \frac{T_c C}{r_F} [1 - P(X; H, K) - Q(X; H, K)] \\ &\quad + \phi VTS(X_0) Q(X; H, K) \end{aligned} \quad (71.29)$$

Combining Equations 71.28 and 71.29 and using shorthand notation for $PX; H, K$ and $QX; H, K$, we get a valuation formula for any $H \leq X \leq K$

$$VTS(X) = \frac{T_c C}{r_F} \left[1 - P - Q + (1 - P_0 - Q_0) \frac{\phi Q}{1 - \phi Q_0} \right] \quad (71.30)$$

We can think of the term $1 - P - Q + (1 - P_0 - Q_0) \frac{\phi Q}{1 - \phi Q_0}$ in Equation 71.30 as a risk adjustment factor for either the amount of interest tax shield $T_c C$ or the corporate tax shield T_c .

The valuation and properties of barrier options have been studied by Rubinstein and Reiner [1991] and Derman and Kani [1996, 1997]. Theoretical prices of the double-barrier options used here have also been derived by Gerber and Shiu [1994] using martingale methods, and by Goldstein et al. [2001] using partial differential equations. For any $H \leq X \leq K$ we have

$$\begin{aligned} P(X; H, K) &= \frac{\left(\frac{H}{K}\right)^{b_m} \left(\frac{H}{X}\right)^{b_p} - \left(\frac{H}{K}\right)^{b_p} \left(\frac{H}{X}\right)^{b_m}}{\left(\frac{H}{K}\right)^{b_m} - \left(\frac{H}{K}\right)^{b_p}} \\ Q(X; H, K) &= \frac{\left(\frac{H}{X}\right)^{b_m} - \left(\frac{H}{X}\right)^{b_p}}{\left(\frac{H}{K}\right)^{b_m} - \left(\frac{H}{K}\right)^{b_p}} \end{aligned} \quad (71.31)$$

where

$$\begin{aligned} a &= \frac{g - (r_A - r_F)}{\sigma^2} - \frac{1}{2} \\ \text{and } b_m &= a - \sqrt{a^2 + \frac{2r_F}{\sigma^2}} \end{aligned} \quad (71.32)$$

71.5.1 Example

The firm's EBIT is $X = 100$, debt was originally issued at EBIT $X_0 = 60$, with coupon $C = 20$, and minimum interest coverage ratio $\delta = 1.5$. First refinancing will occur at $K = 120$ and, thereafter, at multiples $\phi = 2$ of the previous level of refinancing. Mean growth rate of EBIT is $g = 7\%$, volatility of EBIT is $\sigma = 20\%$, risk-free interest rate is $r_F = 6\%$, required asset return is $r_A = 12\%$, and corporate tax rate is $T_c = 25\%$.

Then the default barrier is $H = 30$, the refinancing barrier is $K = 120$, and, from Equation 71.32, the risk exponents are $b_p = 1.5000$ and $b_m = -2.0000$. Therefore, from Equation 71.31, the prices of the double-barrier options at the time of debt issue were $PX_0; H, K = 0.3248$ and $QX_0; H, K = 0.2297$. From Equation 71.28, we get the value of

Table 71.3 Value of interest tax shields for a range of EBIT and business risk

	σ				
X	0.10	0.15	0.20	0.25	0.30
80	110.52	105.73	92.12	77.20	63.91
100	139.02	131.63	114.06	95.31	78.77
120	180.41	162.70	137.33	113.11	92.68
140	237.84	200.41	163.03	131.50	106.40
160	314.13	245.59	191.66	150.90	120.30

$$D(X_0) = \frac{C}{r_F} [1 - P(X_0; H, K) - Q(X_0; H, K)] + \min[(1 - \theta)W(H), F]P(X_0; H, K) + FQ(X_0; H, K) \quad (71.33)$$

Assume that debt was originally issued at par, then $DX_0 = F$. Solving Equation 71.33 and $DX_0 = F$ for face value F , we get $F = 235.30$. Using this face value, it is easy to calculate the cost of debt at issue and recovery rate at default as

Table 71.4 Comparison of valuations of interest tax shields

1	2	3	4	5	6
Modigliani-Miller	Miles-Ezzell	Modified Miles-Ezzell	Modigliani-Miller with Growth	Fernandez	Couch-Dothan-Wu
62.50	103.70	100.00	500.00	150.00	82.73

interest tax shields at the time of debt issue as $VTSX_0 = 68.67$.

In contrast to the models in Sections 71.3 and 71.4, the value of interest tax shields in this framework depends on both business risk and the level of EBIT. Table 71.3 presents sensitivity analysis of this relationship, changing one parameter at a time while keeping the other parameters constant. Thus, the values in Table 71.3 assume that the firm may change business risk σ without changing systematic risk as reflected in the required asset return r_A . If both business risk and systematic risk change, we have to use Equation 71.30 to compute the new value of interest tax shields. It is also important to keep in mind that the tax benefits in Table 71.3 are gross of deadweight default cost, and that subtracting the value of deadweight default cost reduces those tax benefits.

For a comparison, Examples 71.3.2, 71.3.4, 71.4.1, and 71.4.2 use the data $D_t = 250$, $r_d = 8\%$, $r_A = 12\%$, $g = 7\%$, $C_t = 20$, and $T_C = 25\%$, and produce the valuations presented in columns 1–5 of Table 71.4. The calculation for column 6 is shown below.

To calculate the value in column 6, we need to compute EBIT X for which the market value of debt is $D_t = 250$ that was used in all the previous examples. Denote by F the face value of debt, by θ the deadweight default cost as percentage of enterprise value at default, and set $\sigma = 25\%$ and $\theta = 30\%$. The choice of θ is consistent with empirical findings for liquidation cost reported by Gilson [1997] to average 36.5%, and by Alderson and Betker [1995] to average 45.3%. Hackbarth et al. [2006] use 40.0%, computed as an approximate average of those two numbers. Our choice of a smaller value $\theta = 30\%$ reflects the fact that it represents a default cost rather than liquidation cost. Enterprise value at default is calculated as $WH = 225.00$.

Similar to the analysis of Fischer et al. [1989] and Goldstein et al. [2001] we get a valuation formula for debt

percentage of face value

$$\text{Cost of debt at issue } r_{0,D} = \frac{C}{F} = 8.50\% \quad (71.34)$$

$$\text{Recovery rate at default} = \frac{(1 - \theta)W(H)}{F} = 66.94\%$$

It is interesting to note that this recovery rate at default is within one standard deviation of the mean recovery rate for U.S. nonfinancial corporations over the past 20 years, reported by Covitz and Han [2004] as $40 \pm 28\%$. Given F , we can rewrite Equation 71.33 with X instead of X_0 , set $DX = D_t$, and solve the resulting equation for X , yielding $X = 85.97$. As constructed, when $X = 85.97$, the market value of debt is $DX = 250.00$, and cost of debt is $r_{D,t} = \frac{C}{D_t} = 8.00\%$. Then, with $\sigma = 25\%$ and $X = 85.97$, the value of interest tax shields, computed from Equation 71.30, is $VTS_t = 82.73$. This value is greater than the Modigliani-Miller value because of positive growth, and less than the Miles-Ezzell (and modified Miles-Ezzell) value because of the asymmetric and infrequent rebalancing of debt, and the explicit modeling of the loss of interest tax shields if and when the firm defaults.

Conclusion

Financing effects are an important part of valuation, and the adjusted present value method (APV) helps make those effects more visible. To perform APV valuation, we need to assess the value of interest tax shields.

The finance literature offers several popular methods of valuation of interest tax shields. The methods are based on different sets of assumptions and/or heuristics, often limiting the firm's financing strategies, and produce somewhat different results. In this chapter, I reviewed

and illustrated several such methods, and commented on their validity and applicability.

In addition, researchers are developing new, dynamic models of valuation of interest tax shields that allow more flexible financing strategies. The chapter reported on such new work, and presented a summary that compares the valuation outcomes of the various methods.

References

- Alderson, M. J., and B. L. Betker, 1995, "Liquidation Costs and Capital Structure," *Journal of Financial Economics*, 39, 45–69.
- Arzac, E. R., and L. R. Glosten, 2005, "A Reconsideration of Tax Shield Valuation," *European Financial Management*, 11, 453–461.
- Booth, L., 2002, "Finding Value Where None Exists: Pitfalls in Using Adjusted Present Value," *Journal of Applied Corporate Finance*, 15, 95–104.
- Brealey, R., S. Myers, and F. Allen, 2011, *Principles of Corporate Finance*. McGraw-Hill/Irwin, 10th edn.
- Cooper, I., and K. G. Nyborg, 2006, "The Value of Tax Shields IS Equal to the Present Value of Tax Shields," *Journal of Financial Economics*, 81, 215–225.
- Couch, R., M. Dothan, and W. Wu, 2012, "Interest Tax Shields: A Barrier Options Approach," *Review of Quantitative Finance and Accounting*, 39, 123–146.
- Covitz, D., and S. Han, 2004, "An Empirical Analysis of Bond Recovery Rates: Exploring a Structural View of Default," working paper, Federal Reserve Board.
- Damodaran, A., 2006, *Damodaran on Valuation*. John Wiley and Sons, 2nd edn.
- Derman, E., and I. Kani, 1996, "The Ins and Outs of Barrier Options: Part 1," *Derivatives Quarterly*, 3.
- Derman, E., and I., 1997, "The Ins and Outs of Barrier Options: Part 2," *Derivatives Quarterly*, 4.
- Farber, A., R. Gillet, and A. Szafarz, 2006, "A General Formula for the WACC," *International Journal of Business*, 11, 211–218.
- Fernandez, P., 2004, "The Value of Tax Shield is NOT Equal to the Present Value of Tax Shields," *Journal of Financial Economics*, 73, 145–165.
- Fernandez, P., 2005, "The Value of Tax Shields Depends Only on the Net Increases of Debt," working paper, University of Navarra.
- Fieten, P., L. Kruschwitz, J. Laitenberger, A. Löffler, J. Tham, I. Velez-Pareja, and N. Wonder, 2005, "Comment on 'The Value of Tax Shields is NOT Equal to the Present Value of Tax Shields,'" *Quarterly Review of Economics and Finance*, 45, 184–187.
- Fischer, E. O., R. Heinkel, and J. Zechner, 1989, "Dynamic Capital Structure Choice: Theory and Tests," *Journal of Finance*, 44, 19–40.
- Gerber, H. U., and E. S. W. Shiu, 1994, "Martingale Approach to Pricing Perpetual American Options," *ASTIN Bulletin (Casualty Actuarial Society)*, 24, 195–220.
- Gilson, S. C., 1997, "Transactions Costs and Capital Structure Choice: Evidence from Financially Distressed Firms," *Journal of Finance*, 52, 161–196.
- Goldstein, R., N. Ju, and H. Leland, 2001, "An EBIT-Based Model of Dynamic Capital Structure," *Journal of Business*, 74, 483–512.
- Graham, J. R., 2000, "How Big are the Tax Benefits of Debt?," *Journal of Finance*, 55, 1901–1941.
- Grinblatt, M., and J. Liu, 2008, "Debt Policy, Corporate Taxes, and Discount Rates," *Journal of Economic Theory*, 141, 225–254.
- Hackbarth, D., J. Miao, and E. Morellec, 2006, "Capital Structure, Credit Risk, and Macroeconomic Conditions," *Journal of Financial Economics*, 82, 519–550.
- Harris, R. S., and J. J. Pringle, 1985, "Risk-adjusted Discount Rates: Extensions from the Average Risk Case," *Journal of Financial Research*, 8, 237–244.
- Kaplan, S. N., and P. Strömberg, 2009, "Leveraged Buyouts and Private Equity," *Journal of Economic Perspectives*, 23, 121–146.
- Kemsley, D., and D. Nissim, 2002, "Valuation of the Debt Tax Shield," *Journal of Finance*, 57, 2045–2073.
- Koller, T., M. Goedhart, and D. Wessels, 2010, *Valuation: Measuring and Managing the Value of Companies*. John Wiley and Sons, 5th edn.
- Lewellen, W. G., and D. R. Emery, 1986, "Corporate Debt Management and the Value of the Firm," *Journal of Financial and Quantitative Analysis*, 21, 415–426.
- Liu, Y.-C., 2009, "The Slicing Approach to Valuing Tax Shields," *Journal of Banking & Finance*, 33, 1069–1078.
- Luehrman, T. A., 1997, "Using APV: A Better Tool for Valuing Operations," *Harvard Business Review*, 75, 145–154.
- Miles, J. A., and J. R. Ezzell, 1980, "The Weighted Average Cost of Capital, Perfect Capital Markets, and Project Life: A Clarification," *Journal of Financial and Quantitative Analysis*, 15, 719–730.
- Miles, J. A., and J. R. Ezzell, 1985, "Reformulation of Tax Shield Valuation: A Note," *Journal of Finance*, 40, 1485–1492.
- Modigliani, F., and M. H. Miller, 1958, "The Cost of Capital, Corporation Finance, and the Theory of Investment," *American Economic Review*, 48, 261–297.
- Modigliani, F., and M. H. Miller, 1963, "Corporate Income Taxes and the Cost of Capital: A Correction," *American Economic Review*, 53, 433–443.
- Myers, S. C., 1974, "Interactions of Corporate Financing and Investment Decisions – Implications for Capital Budgeting," *Journal of Finance*, 29, 1–25.
- Qi, H., 2011, "Value and Capacity of Tax Shields: An Analysis of the Slicing Approach," *Journal of Banking & Finance*, 35, 166–173.
- Roncaglio, F., and L. Zanetti, 2004, "On the Equivalence Between the APV and the WACC Approach in a Growing Levered Firm," Working paper, Bocconi University.
- Ruback, R. S., 1995, "A Note on Capital Cash Flow Valuation," teaching note 9-295-069, Harvard Business School.
- Ruback, R. S., 2002, "Capital Cash Flows: A Simple Approach to Valuing Risky Cash Flows," *Financial Management*, 31, 85–103.
- Rubinstein, M., and E. Reiner, 1991, "Unscrambling the Binary Code," *RISK*, 4, 75–83.
- Sick, G. S., 1990, "Tax-adjusted Discount Rates," *Management Science*, 36, 1432–1450.
- Taggart, R. A., 1991, "Consistent Valuation and Cost of Capital Expressions with Corporate and Personal Taxes," *Financial Management*, 20, 8–20.

This page intentionally left blank

Savita A. Sahay

Abstract

This paper aims to study the current rules regarding preparation of cash flow statements, as proscribed by Financial Accounting Standards Board (FASB) and pinpoint the problems with the current rules.

The problems with the existing rules under SFAS-95 can be classified into four broad categories: problems arising from the current three-way classification of cash flows, problems due to the method chosen for preparation of cash flow statements, problems due to the ambiguities in the current rules and problems due to the loopholes in the rules that allow manipulation of cash flows. Several examples of each inconsistency and ambiguity are provided using Johnson & Johnson (JNJ) cash flow statements for 2011.

We use an illustrative method to highlight the need for changes in the existing rules regarding cash flow statements. By showing that under the current rules, several cash flows get misclassified, leading to unclear and confusing financial reports, we hope to make the readers of the financial statements aware that the amounts reported as cash flow from operating, investing, and financing activities do not reflect all of the cash consequences of these activities and that the reported amounts should not be used in decision models without adjustment. We also hope that the FASB will be persuaded to amend SFAS-95 to eliminate the ambiguities and conform more closely to the finance literature, so that the information in the cash flow statement becomes more useful to report users.

Since a primary objective of financial reporting is to provide information to help accounting users assess the amount and timing of future cash flow and earnings, removing some of the ambiguities and other improvements suggested in the paper will not only make these statements more useful in credit and investment decisions, it will also lead to an increased usefulness of financial ratios which currently use information from the cash flow statements, such as operating cash flow, in either the numerator or denominator.

Keywords

Cash classification ambiguities • Cash flow statement • Existing rules • Financial ratios • Manipulation • SFAS-95

72.1 Introduction

A flood of literature in accounting on earnings management indicates the obsession of auditors, accountants, investors and analysts with reported earnings number.¹ However, a

S.A. Sahay (✉)

Department of Accounting and Information Systems, Rutgers Business School, Rutgers University, Janice Levin Building, Piscataway, NJ 08854, USA

e-mail: savita.sahay@business.rutgers.edu

¹ See Finger (1994).

number of recent corporate scandals are bringing home the realization that corporate management can manipulate earnings in various ways. Furthermore, accrual accounting fails to provide adequate information about the liquidity of the firm and its long-term solvency. As a result, an increasing number of investors and analysts have turned their focus towards the Statement of cash flows (SCF).

The statement of cash flow plays an important role in fundamental securities analysis.² It is intended to help predict the firm's ability to sustain (and increase) cash from current operations. As noted in the statement of Financial Accounting standards (SFAS) No. 95, a SCF "provides useful information about an entity's activities in generating cash through operations to repay debt, distribute dividends, or reinvest to maintain or expand operating capacity". For example, comparing operating cash flow with net income is necessary to assess the reasons for the differences between net income and cash flows. Similarly, Investing and financial cash flows can reveal how a firm's asset mix and financing mix is changing. Analysis of cash flow statement can also provide useful insights into the company's ability to generate future cash flows, pay dividends and meet other future obligations, reveal trends in cash flow components and cash consequences of investing and financing decisions.³ The statement can also convey many crucial management decisions regarding financial policy (leverage), dividend policy and investment policies for future growth. Moreover, Many Cash flow ratios, valuable in evaluating a firm's short term as well as long-term liquidity, use cash flow from operations and other information in the SCF.⁴ Thus, it is necessary that this statement is as transparent and user friendly as possible.

Given the vital importance of cash flow statements, it is surprising that while a plethora of authoritative guidance surrounds the calculation and presentation of earnings, existing FASB rules say so little on this important piece of information. Only SFAS 95 specifically addresses the cash flow statement, and only 15 paragraphs within SFAS 95 discuss the appropriate categorization of cash expenditures within the cash flow statement. Moreover, the current format of cash flow statement does not provide either the cash flow from assets or the total of cash flow to creditors and stockholders, a number most useful to analysts, investors and finance experts.⁵

This paper aims to study the current rules regarding preparation of cash flow statements, as proscribed by Financial Accounting Standards Board (FASB) and pinpoint the

² See for example, Barth et al(1999 and 2001).

³ See D fisher, "Cash doesn't lie," Forbes Magazine (April 12, 2010), pp. 52–55.

⁴ Ali, A. 1994.

⁵ See Bowen et al(1986) and Dechow et al (1994,1998).

problems with the current rules. Some of these problems are due to the arbitrariness of the classifications by FASB. Some others are due to the method chosen for preparation of cash flow statements while others stem from loopholes in the rules that allow manipulation of cash flows in much the same way as earnings manipulation.

The paper hopes to highlight that the three-way classification under SFAS-95 results in reporting similar cash flows differently and different cash flows similarly, just the opposite of the desired characteristic of financial reporting. Several examples of each inconsistency and ambiguity are provided using Johnson & Johnson (JNJ) cash flow statements for 2011.

By highlighting these inconsistencies and ambiguities of SFAS-95, we hope that users of the statements will be more aware that the amounts reported as cash flow from operating, investing, and financing activities do not reflect all of the cash consequences of these activities and that the reported amounts should be used cautiously in decision models. It is also hoped that the FASB will be persuaded to amend SFAS-95 to eliminate the ambiguities and more closely conform the classification rules to the finance literature, so that the information in the cash flow statement more closely conforms to the decision models and therefore becomes more useful to report users.

72.2 FASB Rules for Cash Flow Statements

FASB Statement No. 95 (SFAS-95)⁶ requires firms to provide a cash flow statement for each period for which results of operations are provided. The cash flow statement explains the change in cash and cash equivalents, and classifies cash receipts and cash payments as resulting from operating, investing, or financing activities. In addition, firms with significant foreign operations are required to report a fourth category called the effect of foreign exchange rate changes on cash, which accumulates the effects of changes in exchange rates on foreign currency transactions.

72.2.1 Operating Activities

In SFAS-95, the FASB defines operating activities as a residual category to include all transactions and events other than investing and financing activities. It notes that operating activities generally relate to producing and delivering goods and providing services, and that the cash flows from operating activities are generally the cash effects of

⁶ See FASB(1995).

transactions and other events that enter into the determination of net income.

Specifically, operating cash inflows include customer collections from the sales of goods and services, interest and dividend collections on debt and equity securities of other entities, and all other receipts not defined as investing or financing inflows, such as supplier refunds, collections on lawsuits, and most insurance proceeds. Operating cash outflows include interest payments (unless capitalized), payments for inventories, payments to employees, payments to suppliers of other goods and services, payments to governments for taxes, duties, fines, and other fees, and all other payments not defined as investing or financing outflows, such as customer refunds, payments under lawsuits, and charitable contributions.

72.2.2 Investing Activities

SFAS-95 defines investing activities to include making and collecting loans and acquiring and disposing of debt or equity instruments and plant assets.

Thus, Investing cash inflows include receipts from collecting loans, receipts from sales of debt or equity securities of other entities, and receipts from sales of plant assets. Note that under SFAS-95, interest and dividend collections are classified as operating inflows, not investing inflows. Investing cash outflows include payments to make or acquire loans, payments to acquire debt or equity securities of other entities, and payments to acquire plant assets.

72.2.3 Financing Activities

SFAS-95 defines financing activities to include obtaining resources from owners and providing them with a return on their investment; borrowing money and repaying amounts borrowed, or otherwise settling the obligation; and obtaining and repaying other resources obtained from creditors on long-term credit.

Under SFAS-95, financing cash inflows include proceeds from issuing debt or equity securities and from other short- or long-term borrowings. Financing cash outflows include dividend payments, outlays to reacquire or retire equity securities, and repayments of amounts borrowed.

Note that under SFAS-95, interest payments are classified as operating outflows, not financing outflows. So while interest and dividends received is an operating cash inflow, interest payments and dividends paid are financing cash outflow.

The rationale offered in SFAS-95 for the three-way distinction among operating, investing, and financing cash flows is that investors and creditors consider the relationships among certain cash flows to be important to their analysis of financial performance, and that classifying cash flows as operating,

investing, and financing facilitates the evaluation of significant relationships within and among these basic activities. This classification, the FASB notes “links cash flows that are often perceived to be related, such as cash proceeds from borrowing transactions and cash repayments of borrowings . . . [and results in a cash flow] . . . statement which reflects the cash flow impact of each of the major activities of the enterprise.” In general, operating activities involve income statement items, investing activities involve cash flows resulting from changes in investment and long term assets and financing activities involve cash flow resulting from changes in long term liability and stockholders’ equity.

The finance literature notes that investing and financing decisions are interrelated and that both are related to operating decisions. Nevertheless, the finance literature posits that, for many purposes, it is useful to distinguish between investing decisions and financing decisions and to separate investing and financing decisions from operating decisions.

Comparing the three-way classification of SFAS-95 to the finance literature emanates from the decision usefulness orientation of financial reporting. Because a primary objective of financial reporting is to provide information that is useful in credit and investment decisions, cash flow statements should provide information needed for credit and investment decision models. Many of these decision models are specified in the finance literature and use financial ratios. For example, analysts, researchers and textbooks calculate certain financial ratios that use operating cash flow in either the numerator or denominator. The usefulness of these ratios as well as cash flow information generally should be enhanced by classifying cash flows in the cash flow statement as they are classified in the finance literature.

Although the three-way classification of SFAS-95 is loosely based on the finance literature, certain modifications result in inconsistent or ambiguous classifications of certain cash flows. Accordingly, reported cash flow from operating activities under SFAS-95 frequently includes cash flows from investing and financing activities. Similarly, reported cash flows from investing activities and financing activities frequently exclude certain cash flows properly attributable to them.

The aim of this paper is to emphasize that the operating cash flows should reflect the cash effects of items included in calculating operating income for the same period. Thus, the operating section of the SCF should provide a cash basis measure of the company’s performance in much the same way that income statement provides an accrual basis measure.

72.3 Statement of Cash Flows: Methods

The general format of the statement lists the three activities described above. The operating section always appears first, followed by the investing activities and then the financing

activities. The net increase or decrease in cash reported should reconcile the beginning and ending cash balances in the comparative balance sheets.

There is some flexibility in summarizing the sources and uses of funds in a cash flow statement. Although the type of information presented is similar, the exact order and level of aggregation may differ from one preparer to the next. As we will see in the cash flow statement of J&J, a large amount of aggregation is used under “Other Assets” and “other Liabilities” categories in the cash flow statement, making it very hard to understand and analyze these numbers.

Both FASB and IASB standards allow either the direct or the indirect method to determine cash flows, but both encourage DM presentation.⁷ However, a large majority of firms currently disclose cash flows using the indirect method. Since the firms are allowed to choose either method for a cash flow statement, a deeper look into the properties of firms that self select themselves into Indirect Method will help standard setters in understanding the costs and benefits firms face when making a choice.

The indirect method, also called the reconciliation method, starts with net income and adjusts it for items that affected net income but did not affect cash. To calculate net cash flow from operating activities, the companies add back all non-cash charges to net income and deduct all non-cash credits.

For consistency and comparability, most companies prefer to use indirect method for cash flow statements, although FASB encourages the use of the direct method.

The direct method, also called the income statement method, reports net cash flow from operating activities as the difference between cash receipts and cash payments from operations. In other words, the direct method simply deducts operating cash payments from operating cash receipts.⁸ Cash collections typically include cash collected from customers, from interest and dividends or any other sources. Cash payments include cash paid to suppliers for goods, employees for services, to creditors for interest and to government for taxes.

Since the reporting of investing and financing activities is identical under the two methods, we will focus more on operating activities, since the reporting of cash from operations is quite different under the two methods.

Table 72.1 Balance sheet (J&J)

	2011	2010	Change
Cash/equivalents	19,355,000.00	15,810,000.00	3,545,000.00
Marketable securities	8,303,000.00	3,615,000.00	4,688,000.00
Accounts receivables – gross	10,114,000.00	9,979,000.00	135,000.00
Doubtful account	–340,000.00	–333,000.00	–7,000.00
Raw materials	1,073,000.00	1,144,000.00	–71,000.00
Goods in process	1,460,000.00	1,395,000.00	65,000.00
Finished goods	2,845,000.00	2,641,000.00	204,000.00
Deferred taxes	2,224,000.00	2,793,000.00	–569,000.00
Prepaid and others	2,273,000.00	2,497,000.00	224,000.00
Total current assets	47,307,000.00	39,541,000.00	7,766,000.00
Land improvement	738,000.00	714,000.00	24,000.00
Buildings	9,079,000.00	8,863,000.00	216,000.00
Machinery and equipment	18,032,000.00	17,153,000.00	879,000.00
Construction	2,577,000.00	2,521,000.00	56,000.00
Depreciation	–15,873,000.00	–14,492,000.00	–1,381,000.00
Goodwill	15,294,000.00	14,862,000.00	432,000.00
Intangible – gross	22,225,000.00	21,180,000.00	1,045,000.00
Amortization of intangible	–5,509,000.00	–4,857,000.00	–652,000.00
Deferred taxes	5,096,000.00	5,507,000.00	–411,000.00
Other assets	3,942,000.00	3,690,000.00	252,000.00
Total assets	102,908,000.00	94,682,000.00	8,226,000.00
Loans and notes payable	7,617,000.00	6,318,000.00	1,299,000.00
Accounts payable	5,623,000.00	5,541,000.00	82,000.00
Accrued liabilities	4,100,000.00	4,625,000.00	–525,000.00
Accrued compensation	2,642,000.00	2,777,000.00	–135,000.00
Accrued rebates	2,512,000.00	2,028,000.00	484,000.00
Income taxes	578,000.00	442,000.00	136,000.00
Total current liabilities	23,072,000.00	21,731,000.00	1,341,000.00
Long-term debt	9,156,000.00	8,223,000.00	933,000.00
Total long term debt	9,156,000.00	8,223,000.00	933,000.00
Deferred taxes	1,447,000.00	1,424,000.00	23,000.00
Employee oblig.	6,087,000.00	6,769,000.00	–682,000.00
Other liabilities	6,567,000.00	5,947,000.00	620,000.00
Total liabilities	46,329,000.00	44,094,000.00	2,235,000.00
Common stock	3,120,000.00	3,120,000.00	0.00
Retained earnings	77,773,000.00	70,306,000.00	7,467,000.00
Compreh. income	–3,531,000.00	–3,058,000.00	–473,000.00
Treasury stock	–20,783,000.00	–19,780,000.00	–1,003,000.00
Total equity	56,579,000.00	50,588,000.00	5,991,000.00
Total liabilities and shareholders' equity	102,908,000.00	94,682,000.00	8,226,000.00

⁷“Is the direct method for the statement of cash flow preferable to the indirect method, and if so why?” Joint research initiative by FASB and IASB, 2005 .

⁸ A CFA institute monograph, 2005 on financial reporting lists direct method as one of the 12 significant reforms needed to improve financial reporting.

Table 72.2 Consolidated statements of earnings (J&J)

	For the year 2011 (in millions)
Sales to customers	\$ 61,587
Cost of products sold	18,792
Gross profit	42,795
Selling, marketing and administrative expenses	19,424
Research and development expense	6,844
Purchased in-process research and development (Note 20)	
Interest income	–107
Interest expense, net of portion capitalized (Note 4)	455
Other (income) expense, net	–768
Restructuring (Note 22)	
Earnings before provision for taxes on income	16,947
Provision for taxes on income (Note 8)	3,613
Net earnings	\$ 13,334

72.3.1 Johnson and Johnson Company: An Example

To facilitate discussion of our objections to the current format of the cash flow statement, we use the example of Johnson and Johnson (J&J) for the most recent year.

It is important to note that the preparation of the cash flows statement is different from the other three basic financial statements – It is not prepared from the adjusted trial balance since the statement requires information concerning changes in account balances over a period of time. The information to prepare this statement comes from comparative balance sheets, current income statement (Since the net income must be adjusted for the effects of accruals to determine cash flows) and selected transaction data to determine how the company used cash during the period.

Tables 72.1 and 72.2 show comparative balance sheets and the income statement for J&J:

A review of the income statement reveals information that would be used in preparing the SCF. There are two important facts to be noted about the income statement: One is that the company does not report any depreciation on the statement and second that interest revenue is included in operating income. In most cases, Companies place interest received in the investing section but interest paid is shown in the operating section. Similarly, most firms place depreciation and gain or loss from sale of assets in the operating section but cash paid for operating assets is shown in the investing section. As shown below in the SCF, J&J shows both interest received and interest paid as operating activities and shows all asset related transactions, including depreciation, in the investing section.

Table 72.3 Indirect method Johnson & Johnson (J&J) company

Statement of cash flow for the year ended December 31, 2011	
Net income/starting line	13,334,000.00
Depreciation	2,939,000.00
Depreciation/depletion	2,939,000.00
Deferred taxes	356,000.00
Other non-cash items	626,000.00
Non-cash items	626,000.00
Accounts receivable	–207,000.00
Inventories	–196,000.00
Other assets	–574,000.00
Payable/accrued	20,000.00
Other liabilities	87,000.00
Changes in working capital	–870,000.00
Cash from operating activities	16,385,000.00
Purchase of fixed assets	–2,384,000.00
Capital expenditures	–2,384,000.00
Acquisition of business	–1,269,000.00
Sale of fixed assets	524,000.00
Sale/maturity of investment	11,101,000.00
Purchase of investments	–15,788,000.00
Other investing cash flow	–38,000.00
Other investing cash flow items, total	–5,470,000.00
Cash from investing activities	–7,854,000.00
Cash dividends paid – common	–5,804,000.00
Total cash dividends paid	–5,804,000.00
Repurchase/retirement of common	–2,797,000.00
Common stock, net	–2,797,000.00
Options exercised	1,226,000.00
Issuance (retirement) of stock, net	–1,571,000.00
Short term debt issued	7,874,000.00
Short term debt reduction	–6,565,000.00
Short term debt, net	1,309,000.00
Long term debt issued	1,118,000.00
Long term debt reduction	–32,000.00
Long term debt, net	1,086,000.00
Issuance (retirement) of debt, net	2,395,000.00
Cash from financing activities	–4,980,000.00
Foreign exchange effects	–6,000.00
Net change in cash	3,545,000.00
Net cash – beginning balance	15,810,000.00
Net cash – ending balance	19,355,000.00
Cash interest paid	491,000.00
Cash taxes paid	2,442,000.00

Table 72.3 shows the statement of cash flows for J&J as submitted to the SEC. Note that like most other submitted statement,⁹ J&J also uses the **indirect method**.

⁹ Accounting Trends and Techniques, 2010, reports that out of its 500 surveyed companies, 495(99 %) used the indirect method.

72.3.1.1 Cash Flow from Operating Activities

In the above statement, the company started with the net income, as reported in the income statement, and adjusted it for all:

1. Non cash revenues and expenses (For example, depreciation expense)
2. Increases (decreases) in the balances of all operating assets are subtracted (added): For example, when accounts receivable increase during the year, it implies that cash receipts were lower than revenues. J&J's accounts receivable increased by \$207,000 during the year. This amount will be deducted from the net income to arrive at the amount of cash from operations. Similarly, increase in inventories, or any other operating asset, represents an operating use of cash, even though it is not an expense. This will also be deducted from net income to arrive at the cash flow from operations.
3. Increases (decreases) in the balances of all operating liability accounts are added (subtracted). For example, when accounts payable increase during the year, it means that company paid less cash than the expenses incurred. J&J's accounts payable increased by \$20,000 during the year. This amount will be added back to net income to arrive at the amount of cash from operations. A similar adjustment is made for the increase in deferred taxes or any other expenses payable, which keeps cash in the business.

A correct procedure to arrive at the amount of net cash flow from operations is to measure change in each operating account on balance sheet to determine whether any changes in balance sheet accounts caused an increase or decrease in cash. A few important points should be noted here:

1. Changes in operating accounts shown on J&J's SCF do not equal the balance sheet changes. For example, the SCF shows that accounts receivables increased by \$207,000. However, the balance sheet reports an increase of only \$135,000. Similarly, accounts payable increase by \$20,000 as per the SCF but the balance sheet shows an increase of \$82,000 in accounts payable. It is not clear what accounts for these and other discrepancies in operating assets and liabilities. Perhaps the company has made some adjustments and aggregations, but they are not explained.
2. The SCF shows an increase of deferred taxes of \$356,000. A careful look at the balance sheet reveals that deferred taxes are reported thrice: In current assets, in long-term assets and also in long-term liabilities. Moreover, the total of the three is not equal to the amount reported in the SCF.
3. J&J reports an increase in almost all of its long-term assets in the balance sheet, (Land, building, machinery and equipment, construction and goodwill all went up significantly) but the SCF provides only a single number

of additions to property, plant and equipment of \$2,384,000, which does not add up to all the increases in asset. Moreover, the SCF reports proceeds from sale of assets in the investing section, but which assets were sold and whether they were sold at a gain or a loss is not revealed. The company also reports significant transactions in investments and in short term debt instruments in the SCF but balance sheet does not even have a category named investments in its asset section. Moreover, the short-term debt does not match the short-term loans payable in the balance sheet. Why is this information not deemed important and why the cash paid for operating assets is not shown in the operating section are major concerns that FASB should address.

72.3.1.2 Cash Flow from Investing Activities

Capital expenditures for long-term assets such as plant, property and equipment, land and Buildings are the primary component of investing cash flow. Capital expenditures may be reported net or gross of proceeds from the sale of these assets. However, trends in gross capital expenditures contain useful insight into management plans. The J&J cash flow statement reports only a net figure for all plant property and equipment, without providing details about changes in their composition.

Other components of cash flow from investing activities include consequences of acquisitions, investments in affiliates and joint ventures. However, segregating operating assets and liabilities acquired in acquisitions may provide useful information about payments made in cash. The J&J cash flow statement reports a capital expenditure of \$ 2,384,000 for purchase of various fixed assets. Moreover, they report a cash outflow of \$1,269,000 for acquisition of business and another cash outflow of \$ 5,470,000 as "Other cash outflow". It is clear that the company engaged in significant acquisition activity during the year. Since most of the company's long term assets went up during the year, it is impossible to figure out how much of the increase in assets is due to purchase of new assets and how much is due to acquisition of another business and its assets and liabilities. This is probably the reason why the changes in balance sheet accounts do not correspond to changes in the cash flow statement.

72.3.1.3 Cash Flow from Financing Activities

Cash inflows from financing activities include additional borrowing and equity financing and cash outflows include repayment of debt, dividend payments and equity repurchase or retirement. The calculation of equity financing cash flows requires separation of net income, dividend declared and changes in valuation accounts included in equity. The J&J cash flow statement reports a significant cash payment for dividends and repurchase of its common stock. The debt

Table 72.4 Direct method: (J&J)

Item	Income statement	Adjustment	Cash
Cash collected from customers			
Net sales	61,587.0		
Increase in accounts receivables		-207.0	61,380.0
Cash received from other sources	768.0		768.0
Cash collected from interest	107.0		107.0
Total cash collected	62,462.0		62,255.0
Cash payments			
To suppliers			
COGS	18,792.0		
Increase in inventory		196.0	
Increase in accounts payable		-20.0	
Depreciation		-1,445.2	
Total payments to suppliers			-17,522.80
To employees			
Selling and administrative expenses	19,424.0		
Litigation gain		-50.0	
Non cash items		-626.0	
Depreciation		-1,493.8	
Total payments to employees			-17,254.2
For R&D	6,844.0		
Net cash paid for "other assets"		501.0	
Total cash payments for R&D			-7,345.0
For interest	528.0		
Interest payable		-37.0	
Total cash payments for interest			-491.0
For income taxes	3,613.0		
Deferred taxes		-356.0	
Total cash payments for taxes			-3,257.0
Total cash payments	49,201.0		-45,870.0
Net cash provided by operating activities	13,261.0		16,385.0

undertaken also increased in both short term and long term categories.

Once the cash flow from operating, investing and financing operations is calculated, the last step is to summarize the net cash flow, which, by definition, must be equal to the change in cash. As indicated at the bottom of the SCF, net increase in cash of \$3,545,000 is the same as shown in the balance sheet.

Academics and experts in finance argue that Cash flow statements prepared using the indirect method suffer from a serious drawback: Since this method reports only the net cash flow from operations, it does not allow a comparison and analysis of operating cash inflows and outflows by function with the revenues and expense activities that generated them.

Hence it provides little new information about the specific components of a firm's cash generating ability.

As a majority of firms provide only the indirect method statement, it is often necessary to convert an indirect one into a direct one. The main advantage of **the direct method** is that it shows operating cash collections and payments and is therefore more consistent with the basic purpose of the statement – to provide information about company's cash receipts and payments. Advocates of the direct method argue that information about the specific sources of operating cash receipts and the purposes for which operating cash payments were made is more useful to users than the net cash flow from operating activities.

Under the direct method, net cash from operations is computed by adjusting each item in the income statement from the accrual basis to the cash basis. An efficient way to apply the direct method is to adjust each revenue and expense reported in the income statement in the order in which it is listed. Table 72.4 shows a direct method statement of cash flows for J&J Company. We use the data from Table 72.1 (Comparative Balance Sheets) and Table 72.2 (Income statement) to calculate the following:

Cash Collections: The income statement reported revenues from customers of \$61,587,000. But in order to determine how much of it was collected in cash, we have to look at the change in accounts receivable during the year. Since it increased by \$207,000, this much revenue did not translate into cash. Thus, it will be deducted from sales revenue to arrive at the amount of cash collected from customers. Net income also reports interest collection of \$ 107,000. Finally there is "Other net income" of \$768,000, which could be gain from sale or purchase of business or other assets.

Cash payments: J&J income statement reported cost of goods sold of \$18,792,000. To determine cash payments to suppliers, we deduct increase in accounts payable of \$20,000, since the company paid less cash than the expenses incurred. Similarly we deduct a portion of the total depreciation expense from cash payment to suppliers, since it is a non-cash charge. Since the indirect method cash flow statement reported a total depreciation and amortization expense of \$2,939,000, it has to be added back to the expenses to arrive at the total cash payments made during the period. We prorated the depreciation amount between suppliers and employees, in the absence of any further information. However, it does not influence the net cash provided by operations. Finally, an increase in inventories of \$196,000 implied that purchases exceeded cost of goods sold. As a result, it will be added to cost of goods sold to arrive at cash purchases.

The company reported operating expenses of \$19,424,000 in the income statement. To determine the cash paid for operating expenses, we must adjust this amount

for any changes in prepaid expenses and accrued expenses payable. A decrease in prepaid expenses of \$224,000 implies that cash paid for operating expenses was lower than operating expenses reported in income statement. Hence, it should be deducted from operating expenses. However, the indirect method statement combines this adjustment with a pool of others and reports an increase in "Other non cash items" of \$626,000. It is virtually impossible to determine what is hiding inside that number.

The R&D expense of \$6,844,000 is adjusted for \$501,000 to reflect a net increase in assets that were paid in cash but were not expensed. The SCF prepared by the indirect method shows an increase in "Other Assets" of \$574,000. The company's footnote to income statement shows an interest capitalized of \$73,000. Since capitalized interest is a source of cash, we subtracted this amount before taking the net amount ($\$574,000 - \$73,000 = \$501,000$) as an increase in cash outlay on some long-term assets.

The income statement reported an interest expense of \$528,000, but the cash expense on interest was only \$491,000, as reported at the bottom of the indirect method statement. Hence, the difference must be an increase in accrued interest payable of \$37,000, which will be deducted from operating interest expense to arrive at the cash payments for interest.

Finally, the income-tax expense of \$3,613,0,000 needs adjustment to arrive at the amount of cash taxes paid. The indirect method statement reports that the deferred taxes increase by 356,000, meaning that the company did not pay this amount in cash. If we subtract this from income tax expense, we arrive at \$3,257,000 as cash payment for taxes. However, at the bottom of the indirect method statement provided by the company, we are told that the company paid only \$2,442,000 for taxes, implying that an additional \$815,000 has been added to cash by non-payment of some taxes. It is hard to deduce the company's intention behind this massive aggregation. Sometimes, a careful reading of footnote data may reveal additional information on aggregated accounts.

It should be noted that the net cash of 16,385,000 provided by operating activities under the direct method is the same as the number in the indirect method statement.

72.4 Problems with Cash Flow Statements

An operating cash flow Statement has long been considered a reliable barometer of a firm's financial health and less susceptible to creative accounting than its cousins the income statement and the balance sheet. However, recent corporate scandals as well as some research suggest that cash

flow statements may also be susceptible to manipulation by corporate managers.¹⁰

The events surrounding the accounting debacles of Adelphia,¹¹ Dynegy, Qwest, Tyco,¹² WorldCom, and others demand a new look at this key financial statement, particularly because these cases reflect problems in reporting of cash flows by these corporations. Certain accounting shenanigans have been used to artificially boost reported cash flow or mask declines in operating cash flow.¹³

As further evidence of potential manipulation, the Securities and Exchange Commission recently forced seven well-known companies to amend their financial statements. Harley-Davidson, Caterpillar, and General Motors were among the companies affected by the ruling. Their 2002 and 2003 financial statements classified money owed to them by dealerships as an outstanding investment, meaning that the operating cash flows they reported were artificially high. Harley's 2003 cash flow was 29 % lower after the restating; Caterpillar's tumbled by a staggering 372 %. At GM, these reclassifications reduced its operating cash flow from \$7.6 billion to \$3 billion.¹⁴

Research out of Georgia Tech's business school has also found that a number of prominent companies routinely "miscalculate money due from vendors, such as members of their distribution network. Typically, firms record the IOUs as part of their cash flow from investments rather than as reductions to their operating cash flow."¹⁵ Other practitioners and researchers have also pointed out to the existing flaws in rules regarding cash flow statements.¹⁶

¹⁰ See for example, Sender (2002).

¹¹ See Solomon, Deborah. (2002).

¹² See Maremont (2002).

¹³ "For example, after WorldCom's reverse- engineering subterfuge, many have learned to look for excessive capitalization of cash expenditures. Others now scrutinize the cash flow statements for non-recurring sources of cash, such as receipt of an income tax refund and securitization of payables." Mark A. Siegel, "Accounting shenanigans on the cash flow statement" March 2006.

¹⁴ Judith Burns, " SEC tells Automakers to re-tool cash flow accounting", Wall street Journal Online (February 28, 2005).

¹⁵ "SEC acts to curb cash flow shenanigans" by Darren Dahl, Inc.com, June9, 2005.

¹⁶ See for example, Cash flow myths. By: Rosen, Al, Canadian Business, 00083100, 3/12/2007, Vol. 80, Issue 6, "We tell our institutional money-managing clients that all cash flow mistakes result from the arbitrary timing or classification of management actions or inactions. The cash flow statement represents cash amounts. But, they are unevenly categorized, and worst of all, smoothed and shifted from period to period. ... Investors tend to forget that accounting cash flows are not "real." Actual cash flows into a company are first recorded using an accrual (non-cash) income basis, and then translated back into a quasi-cash basis on the cash flow statement. This back-and-forth dance creates what I like to call leakage. Leakage can be caused by pension plans, income taxes, stock options, corporate acquisitions, minority interests, asset securitizations and a host of other factors".

The accounting problems brought to light raise important questions about current accounting standards for the statement of cash flows and how they are being applied: Is the statement as useful to investors and creditors as it should be?¹⁷ Can it and should it be improved? Would improvements in the statement increase investors' and creditors' confidence in financial accounting and reporting? We will classify our criticism of existing rules under three categories: Problems due to the arbitrariness of classifications of cash flows of different types, problems due to the method chosen for the preparation of the SCF and problems due to a possible manipulation of several items reported in the SCF.

72.4.1 Arbitrariness of Classifications

Most classification systems are somewhat arbitrary. Classification involves weighing the relative significance of similarities and differences. Under SFAS-95, the unavoidable arbitrariness of the three-way classification sometimes results in classifying similar cash flows differently and different cash flows similarly. Additionally, although the three-way classification of cash flows under SFAS-95 links certain related cash flows, it does not link other cash flows that are either functionally or legally related.

72.4.1.1 Operating Versus Investing Activities

Under the current rules, FASB classifies the purchases of inventory as operating activities and purchases of plant assets as investing activities largely because “payments to suppliers for inventories are regarded normally as part of operating activities and payments for property, plant, and equipment as part of investing activities.”

During the past 20 years, many researchers have argued that the purchase and sale of inventories is fundamentally the same as the purchase and sale of plant assets; both are usually considered part of a firm's normal operating activities. The case for treating the purchase and sale of plant assets differently from the purchase and sale of inventories must be based on the grounds that they are of different significance to those interested in the cash inflows and cash outflows of a business enterprise. Although the purchase and sale of plant assets are of special significance because they are of relatively infrequent occurrence, because they are often relatively large in amount, and because management is likely to have more control over their timing than it does over the purchase and sale of inventories, Nonetheless, distinguishing between operating and investing activities is likely to be troublesome.

Thus, to the extent that payments for inventories and plant assets are fundamentally alike, the distinction between operating and investing activities is flawed or unnecessary. This notwithstanding, a consensus has developed that payments for inventories should be classified as operating outflows whereas payments for plant assets should be classified as investing outflows, consistent with the finance literature.

72.4.1.2 Operating Versus Financing Activities

Although the accounting profession talks about the importance of comparability of financial information, the fact that interest paid is treated as an operating activity while dividends paid is treated as a financing activity makes it difficult, if not impossible, to compare the performance of companies that make different financing choices.

Clearly, interest and dividend collections result from making loans or investments in debt and equity securities and, therefore, relate to investment activities. Similarly, interest payments result from incurring debt and, therefore, relate to financing activities. Indeed, the finance literature emphasizes the similarity of interest and dividend payments – interest is paid for the use of debt capital, whereas dividends are paid for the use of equity capital. It follows, therefore, that interest and dividend receipts are not operating inflows and interest payments are not operating outflows, notwithstanding SFAS-95.

The FASB acknowledges that a reasonable case could be made for classifying interest payments as financing outflows and interest and dividend collections as investing inflows. But the FASB notes that traditionally, interest collections and interest payments have been classified as operating flows. Additionally, it perceives widespread support for what might be referred to as the inclusion concept, whereby “... operating cash flow should, insofar as possible, include items whose effects are included in determining net income to facilitate an understanding of the reasons for the differences between net income and net cash flow from operating activities.” Because of this inclusion concept, the FASB concludes that it “... was not convinced that changing the prevalent [prior] practice ... would necessarily result in a more meaningful presentation of cash flows.”

It is inconsistent, however, for the FASB to cite the inclusion concept and prior practice to decide that cash flow from operating activities should include interest payments and interest and dividend collections but exclude cash flows relating to gains and losses from plant asset disposals. Like interest payments and interest and dividend collections, gains and losses on plant asset disposals are traditionally included in net income, and the cash flows relating to these gains and losses have been included in operating funds flow under prior practice.

¹⁷ See for example, Livnat and Zarowin (1990).

By classifying interest and dividend collections and interest payments as operating cash flows, the FASB has foregone the opportunity to more substantially improve the quality of financial reporting by sharpening the distinction among operating, investing, and financing cash flows. It should reconsider the issue.

A similar ambiguity arises in classifying payments of amounts borrowed. Cash outflows to suppliers and lenders are fundamentally alike, yet the former are classified as operating whereas the latter are classified as financing under SFAS-95. It is generally argued that some activities with a financing dimension, such as inventory purchases on account, should be excluded from financing activities because their spontaneous financing components are incidental to an enterprise's operations and do not affect its capital structure. In its 1980 Discussion Memorandum, the FASB also notes this ambiguity in the three-way classification. Nevertheless, FASB still favors classifying cash outflows to suppliers as operating and cash outflows to lenders as financing.

There are at least two inconsistencies in the reasoning underlying this classification. First, it assumes that inventory purchases on account always involve current liabilities. Second, it assumes that report users are interested principally in the capital structure, which excludes current liabilities. What about those admittedly less common situations where inventory purchases on account involve long-term liabilities? What about those report users interested in the financial structure, which includes all liabilities, not just long-term liabilities?

Because cash outflows to suppliers and lenders are fundamentally alike, the distinction between operating and financing activities based on payee is ambiguous. This ambiguity has been resolved by classifying outflows to suppliers as operating and outflows to lenders as financing, consistent with the finance literature.

Another ambiguity in classification involves “**capital leases**.” It is true that, on day one, a lease is a noncash transaction. However, the payment for the lease principal and interest in later days is undoubtedly a cash flow event in a single transaction. And yet, the payment for the principal is treated as a financing activity, while the payment for the interest is shown as an operating activity. One transaction is broken into two parts; it has lost its wholeness. It would be more informative if both were brought together as one transaction under financing activities.

72.4.1.3 Investing Versus Financing Activities

SFAS-95 classifies cash flows according to the transactions that cause them. Cash inflows are not classified according to uses and, similarly, cash outflows are not classified according to sources. For example, cash receipts from the sale of plant assets are investing inflows even when the proceeds are used to retire debt, and cash receipts from

issuing debt are financing inflows even when the proceeds are used to purchase plant assets. Such cash inflows and outflows might be viewed as functionally related, but are not necessarily “linked” and are not reported in the same section of the cash flow statement under SFAS-95.

72.4.2 Direct Versus Indirect Method Controversy

As mentioned before, companies favor the indirect method of preparing SCF, even though FASB recommends use of the direct method. The main advantage of the direct method is that it shows operating cash collections and payments and is therefore more consistent with the basic purpose of the statement – to provide information about company’s cash receipts and payments.¹⁸ Indirect method does not report operating cash receipts and payments. Advocates of the direct method argue that information about the specific sources of operating cash receipts and the purposes for which operating cash payments were made is more useful in determining a company’s future ability to generate cash flows to meet its obligations, to reinvest in its operations and to pay dividends to its owners.

Most companies argue that their accounting systems do not collect information in a manner that allows them to determine amounts such as cash received from customers or cash paid to suppliers. They prefer to use the indirect method since it is less costly to adjust net income to net cash flow than it is to report operating cash receipts and payments. Companies have lobbied against the direct method, urging FASB to adopt the indirect method.¹⁹

It is ironical that the statement of cash flows under either method does not meet the needs of the finance community, which is often interested in knowing how much cash was taken out of the business in a given year.²⁰

Finance textbooks and academicians argue that a cash flow statement should be able to summarize the cash activities of a firm much the same way as income statement summarizes the accrual activities of a firm.

¹⁸ Orpurt and Zang (2009) show that direct method leads to a better forecast of future operating performance and cash flows.

¹⁹ Accounting Trends and Techniques published by the American Institute of Certified Public Accountants (AICPA, 2005) reports that of 600 U.S. public firms surveyed over 2001–2004, only seven or eight firms disclosed DM statements of cash flows each year. Because few firms were expected to use the DM, FASB requires DM disclosing firms to also provide an IM schedule for comparability (SFAS No. 95, paras. 29–30). However, no separate DM schedule is required with IM statements. Miller and Bahnsen (2002) argue that dual reporting required with DM disclosure may cause managers to prefer the IM.

²⁰ See Ross et al. (2010).

Table 72.5 Changes in Cash Flow (J&J)

	2011	2010	Change
Sources of cash			
<i>Increase in liabilities</i>			
Loans and notes payable	7,617,000.00	6,318,000.00	1,299,000.00
Accounts payable	5,623,000.00	5,541,000.00	82,000.00
Accrued rebates	2,512,000.00	2,028,000.00	484,000.00
Income taxes	578,000.00	442,000.00	136,000.00
Deferred taxes	1,447,000.00	1,424,000.00	23,000.00
Long-term debt (Note 7)	9,156,000.00	8,223,000.00	933,000.00
Other liabilities	6,567,000.00	5,947,000.00	620,000.00
Retained earnings	77,773,000.00	70,306,000.00	7,467,000.00
<i>Decrease in assets</i>			
Raw materials	1,073,000.00	1,144,000.00	-71,000.00
Deferred taxes	2,224,000.00	2,793,000.00	-569,000.00
Prepaid and others	5,096,000.00	5,507,000.00	-411,000.00
Doubtful account	-340,000.00	-333,000.00	-7,000.00
Depreciation	-15,873,000.00	-14,492,000.00	-1,381,000.00
Amortization of intangible	-5,509,000.00	-4,857,000.00	-652,000.00
Total sources			14,359,000
Uses of cash			
<i>Increase in assets</i>			
Marketable securities	8,303,000.00	3,615,000.00	4,688,000.00
Accounts receivables – gross	10,114,000.00	9,979,000.00	135,000.00
Goods in process	1,460,000.00	1,395,000.00	65,000.00
Finished goods	2,845,000.00	2,641,000.00	204,000.00
Land improvement	738,000.00	714,000.00	24,000.00
Buildings	9,079,000.00	8,863,000.00	216,000.00
Machinery and equipment	18,032,000.00	17,153,000.00	879,000.00
Construction	2,577,000.00	2,521,000.00	56,000.00
Goodwill	15,294,000.00	14,862,000.00	432,000.00
Intangible – gross	22,225,000.00	21,180,000.00	1,045,000.00
Other assets	3,942,000.00	3,690,000.00	252,000.00
<i>Decrease in liabilities</i>			
Accrued liabilities	4,100,000.00	4,625,000.00	-525,000.00
Accrued compensation and employee relate	2,642,000.00	2,777,000.00	-135,000.00
Employee Obligations	6,087,000.00	6,769,000.00	-682,000.00
Comprehensive Income	-3,531,000.00	-3,058,000.00	-473,000.00
Treasury stock	-20,783,000.00	-19,780,000.00	-1,003,000.00
Total uses			10,814,000
Net addition to cash			3,545,000.00

Since the balance sheet identity tells us that the value of a firm's assets is equal to the value of its liabilities plus the value of its equity, the cash flow from a firm's assets must be equal to the cash flow to suppliers of capital to the firm. Thus the basic cash flow identity is:

$$\text{Cash flow (CF) from assets} = (\text{CF}) \text{ to creditors} + (\text{CF}) \text{ to stockholders.}$$

This identity reflects the fact that a firm generates cash through various activities and that cash is either used to pay creditors or paid out to the owners of the firm.

Cash flow from assets involves three components: operating cash flow, capital spending and change in working capital. Operating cash flow is defined in a slightly different way under finance literature: Expenses associated with firm's financing of its assets, such as interest, are deducted because they are not operating expenses. Depreciation, being a non-cash expense, is added back to earnings.

Capital spending refers to the net spending on fixed assets (purchase of fixed assets minus sale of fixed assets).

Lastly, change in working capital is measured as the net change in current assets relative to current liabilities and represents the amount spent on working capital.

In order to calculate sources and uses of cash in a business, we need to trace the changes in firm's balance sheet to see how the firm obtained and spent its cash during same period. For example in the balance sheet for J&J, net fixed assets increased by 7,766 and its inventory, for all the three categories together, increased by \$198. (All figures are in millions.) Where did the cash come to pay for these purchases? To answer this and related questions, we need to identify those changes that brought in cash (sources) and those that used up cash. Logically, if an asset (liability) account increases (decreases) over the period, the firm must have used cash. Similarly, if an asset (liability) account went down (up) over the period, then the firm must have sold some assets (undertaken new liability) – a source of cash. Table 72.1, column 3, shows the change in each item on the balance sheet and the direction of the change. An increase in asset, for example, inventory, is a net use of cash because the firm paid to get additional inventory. An increase in Accounts receivable of \$135 is also a use of cash because the company has effectively given a loan receivable by the end of the year. By the same logic, increase in accounts payable of \$82 is a source of cash because the company borrowed this amount from its suppliers for a short term. Accrued liabilities, on the other hand, went down by \$525, so J&J must have paid off \$ 525 worth of short-term debts. A use of cash. Base on this discussion we can summarize the sources and uses of cash from the balance sheet as follows (Table 72.5):

Notice that the net addition to cash is same as the \$3,545 change on the balance sheet. This statement, although simple, tells us what happened during the year. The company increased its total liabilities by a lot but also acquired a lot of assets. However, it still does not tell the whole story. For example, it does not explain why the increase in accounts payable figure in the balance sheet does not match with the number reported in the indirect method (Many other numbers like increase in inventory, accounts receivable, deferred taxes and depreciation are also different in the two statements). Second, it would be more enlightening to have more details reported. For example, the increase in retained earnings is net income (a source of funds) less dividend (a use of funds) but we don't see the breakdown. Finally, we see only an increase in net fixed assets. Total or gross spending would be more interesting to know.

72.4.3 Manipulation and Distortion of Cash Flow Statements

Recent focus on SCF has revealed that Companies can either artificially boost reported cash flows or present unsustainable cash flows or mask declines in operating cash flows by using many of the loopholes in the existing rules.

The following examples show how companies can employ certain techniques (many of which are within GAAP) to show improved reported cash flows.

72.4.3.1 Manipulation of Payables

The easiest thing that companies can do to improve reported operating cash flow is to slow down the rate of payments to their vendors. A direct consequence of this policy is to boost the reported growth in cash flows from operations. If analysts or investors expect the current period improvement to continue, they may be mistaken; vendors will eventually put increasing pressure on the company to pay more timely. Therefore, any benefit may be unsustainable or, at minimum, any year-over-year improvement in operating cash flow may be unsustainable.

The extension of payables can be identified by monitoring number of days' sales in payables (DSP).²¹ This metric is calculated as the end-of-period accounts-payable balance divided by the cost of goods sold and multiplied by the number of days in the period. As DSP grow, operating cash flows are boosted.

A look at J&J accounts payables reveals that the company has been experiencing huge fluctuations in this figure over

the years: Its accounts payable increase by a modest \$20,000 in the current year, although it went down by \$507,000 and \$272,000 in the previous 2 years. The figures show that while the company received a significant benefit to cash flows from operations in 2009 and 2010, that benefit began to slow in subsequent periods, indicating that J&J will probably be unable to continue to fuel growth in operating cash flow using this method

Another important point to note is that the firm shows an increase of \$20,000 in accounts payables in the SCF, the balance sheet shows an increase of \$82,000. It is surprising that one of the most popular adjustments to accrued expenses is not shown clearly and accurately.

72.4.3.2 Financing and Securitization of Payables

A more complicated version of stretching out payables is the financing or securitization of payables. This occurs when a company uses a third-party financial institution to pay the vendor in the current period, with the company then paying back the bank in a subsequent period. In recent years, increasing concern on keeping debt off the balance sheet has led companies to sales of receivables, with and without recourse. Economically, these activities still represent a form of financing. The accounting rules, however, allow these transactions to be treated as operating activities instead of financing activities. This makes these transactions doubly attractive to companies: They keep the borrowing off the balance sheet and inflate cash provided by operations. Theoretically, the pledge of accounts receivable is the same as the sale of accounts receivable, but they are treated differently in the cash flow statement. This treatment is inconsistent.

An interesting corollary to the impact on operating cash flow from securitizations is the impact on earnings. Specifically, in many cases companies can report gains when long-term accounts receivable are securitized. This occurs because the book value of the receivables at the time they are securitized does not include all the future interest income that is to be earned. Yet the entity purchasing the receivables will have to pay for that interest. As a result, because the amount received for the receivables is greater than the book value, a gain is generated. The amount of the gain can be affected as well by a variety of management assumptions, such as the expected default rate of the receivables securitized, the expected prepayment rate, and the discount rate used.

GAAP does not prescribe where on the income statement this gain is to be recorded. While one company may report the gain on sale of the receivables within revenues (the most aggressive approach), another might record it as an offset to selling, general, or administrative expenses. Another company might report the gain "below the line" in other non-operating income.

²¹For a detailed analysis of problems with payables, see Nurnberg (2006).

72.4.3.3 Deferred Employee Compensation

Another serious distortion involves deferred employee compensation. Many companies pay deferred compensation in the form of stock options that are off the balance sheet when issued. When the company later redeems the options by paying cash, the move is treated as a financing activity – as though it were a capital allocation, when in reality this payment is not any different from wages. As such, it should be treated as an operating activity.

72.4.4 Stock Buybacks

A second issue related to stock options that affects reported cash flows is the buyback of company stock. A large number of companies have, in recent periods, been buying back their own stock on the open market. In a majority of cases, this activity is due to stock-option activity. Specifically, when the price of a company's stock rises, many of those who hold stock options exercise those relatively cheap options. If companies do nothing to offset the larger number of outstanding shares that exist as a result of the growing number of in-the-money options, earnings per share can be negatively affected. Management of such companies, therefore, face a choice: They can allow earnings per share to be diluted by the growing share count or they can buy back company stock to offset that dilution.

From an accounting standpoint, the impact of options on the income statement is usually minimal, as discussed above. On the cash flow statement, the tax benefit of option exercises is a source of operating cash flow, benefiting those companies whose option exercises grow. Cash expended by a company for the buyback of corporate stock, however, is considered a financing activity on the cash flow statement. Consequently, as option exercises grow, so does the boost to operating cash flows for the tax benefit, but the outflows for stock buybacks to offset dilution of earnings are recorded in the financing section of the cash flow statement.

Interestingly, as a company's stock price rises, more options are generally exercised and the company must buy back more stock at the ever-higher market prices. In some cases, the entire amount of cash flow generated by operations in recent periods could be expended to buy back company stock to offset the dilution from in-the-money options. (J&J used \$27,970,000 to buy back its own shares. This amount is reported as a financing outflow.) Therefore, when analyzing the true earnings power of a company as measured by cash flows, it is important to consider the cash expended to buy back stock to offset dilution. This cash outflow should be subtracted from the operating cash flow in order to calculate the true free cash flow the company generated in the period in question.

72.4.4.1 Marketable Securities

For many years, the distinction between cash equivalents (investments having no principal risk) and other marketable securities has caused serious confusion for the untrained reader of financial statements. Cash equivalents are treated as part of cash, while marketable securities are shown as investing activities. Where a company's portfolio manager does a lot of trading and switching between these two types of securities, very large numbers will appear in the investing activities section as "purchases of marketable securities" and "sales of marketable securities." It is not uncommon to see financial statements in which these numbers represent the largest cash flows. In J&J's balance sheet, marketable securities represent the largest cash outflow: an increase of \$4,688,000. Similarly, the SCF reports "Sale of investments" at \$11,101,000, which is classified as cash inflow under investing activity. If an untrained reader is asked what the most significant events for the company were during the year, the answer might be the purchasing and selling of marketable securities. Yet these numbers are irrelevant for understanding the company's performance. They merely clutter up the statement and cause confusion. Because SFAS 102 requires the buying and selling of securities to be treated as operating activities, the situation will be even worse.

72.4.4.2 Dividend from Affiliated Companies

Another problem that causes distortions in operating cash flows stems from the treatment of dividends received as an operating activity rather than as an investing activity. When a company has significant investments in affiliated companies, it has the ability to manipulate its own "cash provided by operations" by increasing the dividends it receives from such companies. Furthermore, dividend income comes from investments. If the former is shown in the section of operating activities, and the latter placed in investing activities, the reader of financial statement will not be able to visualize the whole picture of investment strategy.

72.4.4.3 Income Taxes

Another potentially serious distortion to operating cash flows comes from the rule that requires taxes to be treated as an operating activity, even when the gain being taxed is included in investing activities. For example, consider a company that has low operating profit but has a large gain from the sale of investments. The bulk of the pretax income is from this gain, and therefore the bulk of the income tax expense is related to this gain. On the statement of cash flows, however, the gain is removed from operating activities and included under investing activities instead, as part of the proceeds from the sale of the investments. But the

income tax expense on that gain remains in the operating activities sections, generating substantial negative cash from operations. This clearly is misleading, and violates the matching rules required on the income statement.

Because income tax payments and refunds are operating cash flows under SFAS-95, cash flow from operating activities includes the income tax effects of gains and losses relating to investing or financing activities, such as gains and losses on plant asset disposals and similar items.

Income taxes should be allocated in the cash flow statement in order to more accurately distinguish among cash flows from operating, investing, and financing activities.

Under the current rules of SFAS-95, when the amounts are material, it is recommended that firms disclose the income tax effects of gains and losses relating to investing and financing activities, to alert report users that the reported cash flow from operating activities is contaminated by the tax effects of these gains and losses. The J&J cash flow statement reports income taxes under current assets, current liabilities as well as in long-term assets. Although no detail is provided, it is possible that the figures pertain to income tax effects of gains and losses in purchase of businesses or sale of assets.

72.4.4.4 Sale and Purchase of Assets

A major problem with the investing activities section is that it is based on the rule that only cash amounts may be shown in investing and financing activities. Thus, for example, if one company acquired, another at a cost of \$10 billion, but only \$1 billion of it was in cash, with the rest paid in the form of debt and equity instruments, the cash flow statement would show only the \$1 billion cash amount paid as the **cost of the acquisition**. The other \$9 billion would be relegated to a footnote. The untrained reader would get a false picture of the true cost of the acquisition. This is another example showing the deficiency of the current rules in preparing the cash flow statement. The rules ignore the vision of a complete transaction.

Moreover, there are certain inconsistencies in reporting installment purchases and sales of plant assets under SFAS-95. For installment purchases of plant assets, only early payments of principal, such as advance payments and down payments, are investing cash outflows; subsequent installment payments of principal are financing outflows. For installment sales of plant assets, however, all installment receipts of principal are investing inflows – not just the early receipts of principal.

The inconsistency results from classifying all installment receipts of principal on sales of plant assets as investing inflows but only some installment payments of principal on purchases of plant assets as investing outflows. Moreover, because most installment payments of principal on

purchases of plant assets are classified as financing outflows, a comparative cash flow statement for a series of years does not report all the investing and financing activities of a firm.

72.4.4.5 Non-cash Transactions

In the Exposure Draft to SFAS-95, the FASB proposed that the primary purpose of the cash flow statement is to provide information about the cash receipts and cash payments of a firm during a period, and that a secondary purpose is to provide information about the investing and financing activities of the firm during the period. Consistent with these two purposes, the Exposure Draft required disclosure of noncash investing and financing transactions either in the cash flow statement or in a separate schedule. Examples of noncash investing and financing transactions include: converting debt to equity, acquiring assets by assuming directly related liabilities, such as purchasing a building by incurring a mortgage to the seller, obtaining an asset by entering into a capital lease, and exchanging noncash assets or liabilities for other noncash assets or liabilities.

Unlike the Exposure Draft, however, SFAS-95 retains the primary purpose but deletes the secondary purpose of the cash flow statement. The FASB concluded that the effectiveness of the cash flow statement would be enhanced if its purpose was restricted to reporting only cash flows, and therefore prohibits reporting noncash transactions in the cash flow statement. Nevertheless, SFAS-95 requires disclosure of all noncash investing and financing transactions that affect recognized assets or liabilities but that do not result in cash inflows or outflows. The FASB reasons (that although these noncash transactions result in no cash inflows or outflows in the periods in which they occur, they generally have a significant effect on cash flows in subsequent periods. SFAS-95 makes more uniform the reporting of noncash investing and financing transactions by prescribing supplemental disclosure outside the cash flow statement and prohibiting their disclosure in the cash flow statement. Unfortunately, the result of this narrower focus is that a comparative cash flow statement, unlike a comparative statement of changes in financial position, does not report all of a firm's investing and financing transactions.

For example, if a firm acquires equipment under capitalized leases, the inception of the lease is a noncash investing and financing transaction to be disclosed outside the cash flow statement, whereas the subsequent lease payments are allocated between interest and principal and reported in the cash flow statement as operating and financing outflows, respectively. Accordingly, a comparative cash flow statement for a series of years does not report all investing and financing transactions relating to this lease. Neither the original investment outflow nor the original borrowing inflow is reported in the cash flow statement, but the repayment is reported later as a financing outflow.

From a cash flow statement perspective, the firm appears to be paying off a phantom loan, although the loan itself is reported in the balance sheet.

A similar result occurs when a firm acquires real estate by assuming an existing mortgage or by giving a mortgage or installment note to the seller. Only the down payment is reported as an investing outflow; all subsequent principal payments are reported as financing outflows.

Still another example of the incomplete reporting of financing activities in the cash flow statement under SFAS-95 is the conversion or exchange of debt for equity. A comparative cash flow statement reports the original borrowing as a financing inflow, but settlement of the debt by conversion or exchange is not reported as a financing outflow because it does not involve cash.

72.4.4.6 Free Cash Flows

Another important deficiency in the current cash flow statement is the absence of the concept of "free cash flow".

Free cash flow is defined as cash without any restrictions on its use. It is available for any purpose at any time. It is similar to the concept of un-appropriated retained earnings. Since earnings are usually appropriated for dividend payout, plant expansion, contingencies, and other needs, cash available after these appropriations would be more useful for management planning.

Free cash flow has become increasingly important in financial statement analysis, yet the accounting profession has ignored it. The authors suggest that the profession take a serious look at free cash flow, with a view to narrowing and standardizing the conceptual definitions. If the traditional cash flow statement can be extended to include a consistent concept of free cash flow, it would become far more informative and useful.

Conclusion

This paper compares the distinctions in SFAS-95 among operating, investing, and financing activities with similar distinctions in the finance literature. It identifies several inconsistencies and ambiguities in the three-way classification of cash flows under SFAS-95, and demonstrates how the effectiveness of the cash flow statement to distinguish among operating, financing, and investing activities is impaired.

More specifically, this paper demonstrates that the three-way classification result in reporting similar cash flows differently and different cash flows similarly, just the opposite of the desired characteristic of financial reporting to report similar things similarly and different things differently. The paper pinpoints that the classification of interest, income taxes, and dividend collections as operating cash flows results in contaminating cash flow from operating activities with the interest and dividend

effects of investing and financing activities as well as with the tax effects of gains and losses relating to investing and financing activities. Finally, this paper highlights that the requirements to report third-party financing transactions and disclose noncash investing and financing transactions are ambiguous.

By highlighting these inconsistencies and ambiguities, it is hoped that readers will be more aware of certain limitations of cash flow statements prepared under SFAS-95. More specifically, it is hoped that readers have been made aware that the amount reported as cash flow from operating activities does not reflect all of the cash flow consequences of operating activities and, similarly, that the amounts reported as cash flow from investing and financing activities do not reflect all of the cash flow consequences of investing and financing activities, respectively. Accordingly, these amounts should not be incorporated into operating, investing and financing decision models without adjustment. We hope that FASB will soon recommend some important changes to make cash flow statements more transparent and useful to the investing community.

References

- Ali, A. 1994. "The incremental information content of earnings, working capital from operations and cash flows", *Journal of Accounting Research* 32(1), 61–74.
- American Institute of Certified Public Accountants (AICPA). 2005. *Accounting Trends and Techniques*. 59th edition. Jersey City, NJ: AICPA 21(1), 17–24.
- Barth, M. E., W. H. Beaver, J. R. M. Hand and W. R. Landsman. 1999. "Accruals, cash flows and equity values." *Review of Accounting Studies* 3, 205–229.
- Barth, M. E., D. P. Cram and K. K. Nelson. 2001 "Accruals and the prediction of future cash flows." *The Accounting Review* 76 (1), 27–58.
- Bowen, R., M. D. Burgstahler and L. A. Daley. 1986. "Evidence on the relationships between earnings and various measures of cash flow." *The Accounting Review* 61(4), 713–725.
- Dechow, P. M. 1994. "Accounting earnings and cash flows as measures of firm performance: the role of accounting accruals." *Journal of Accounting and Economics* 18, 3–43.
- Dechow, P. M., S. P. Kothari and R. L. Watts. 1998. "The relation between earnings and cash flows", *Journal of Accounting and Economics* 25, 133–168.
- Financial Accounting Standards Board. 1987. "Statement of financial accounting concepts no. 1. Objectives of financial reporting by business enterprises." Stamford 1978.
- Financial Accounting Standards Board. 1995. "Statement of financial accounting standards no. 95. Statement of cash flows." Nov. 1995.
- Finger, C. A. 1994. "The ability of earnings to predict future earnings and cash flow", *Journal of Accounting Research* 32–2, 210–223.
- International Accounting Standards Board. 2004. "Presentation of financial statements", revised in 2004.
- Livnat, J., and P. Zarowin. 1990. "The incremental information content of cash-flow components." *Journal of Accounting and Economics* 13, 25–46.

- Maremont, Mark. 2002. "How Is Tyco Accounting for Its Cash Flow?" *Wall Street Journal* (5 March), C1-2.
- Miller, Paul B.W., and Paul R. Bahnsen. 2002. "Fast Track to Direct Cash Flow Reporting." *Strategic Finance* 83-8, 51-57.
- Nurnberg, H. 2006. "Perspectives on the cash flow statement under FASB Statement No. 95. Occasional paper series." *Center for Excellence in Accounting and Security Analysis*. New York: Columbia University.
- Ohlson, J. and Aier, J. 2009. "On the analysis of Firms' cash flows", *Contemporary Accounting Research*. 26-4, 1091-114.
- Orpurt, S. and R. Zang. 2009. "Do Direct Cash Flow Disclosures Help Predict Future Operating Cash Flows and Earnings?" *The Accounting Review* 84-3, 893-935.
- Ross, S., R. Westerfield and B. Jordan. 2010. "Fundamentals of Corporate Finance", McGraw-Hill Irwin, ninth edition.
- Sender, Henry. 2002. "Cash Flow? It Isn't Always What It Seems." *Wall Street Journal* (8 May): C3.
- Siegel, Mark. 2006. "Accounting Shenanigans on the cash flow statement", *CPA Journal*, March 2006, 38-43.
- Solomon, Deborah. 2002. "Adelphia Overstated Cash Flow, Revenue over Past Two Years." *Wall Street Journal* (11 June): B5.

Sheng-Syan Chen, Kim Wai Ho, Cheng-Few Lee, and Keshab Shrestha

Abstract

Since the work of Morck et al. (*Journal of Financial Economics* 20: 293–315, 1988), nonlinear model specification has gained more attention in corporate finance research. In this paper, we provide a detailed review of the previous studies that have examined nonlinear relations in corporate finance. We review the theory and evidence in these studies and discuss the advantages and disadvantages of the various methodologies used to detect nonlinearity. We also suggest two possible methodological extensions, which we apply in the empirical analysis of R&D investment and firm value.

Keywords

Nonlinear models • Nonlinearity with interaction effect • Residual analysis

73.1 Introduction

*This article is an updated version of the article entitled “Nonlinear Models in Corporate Finance Research: Review, Critique, and Extensions” published in the *Review of Quantitative Finance and Accounting* (Sheng-Syan Chen, Kim Wai Ho, Cheng-few Lee, and Keshab Shrestha, Vol. 22, 2004, pp. 141–169). We would like to thank the editor of the *Review of Quantitative Finance and Accounting*, Professor Cheng-few Lee, and Kluwer Academic Publishers for permission to reprint the paper.

S.-S. Chen (✉)

Department of Finance, College of Management, National Taiwan University, No. 85, Sec. 4, Roosevelt Road, Taipei, Taiwan, Republic of China

e-mail: fnschen@management.ntu.edu.tw

K.W. Ho

Division of Banking and Finance, Nanyang Business School, Nanyang Technological University, Nanyang Avenue, Singapore 639798, Singapore

e-mail: akwho@ntu.edu.sg

C.-F. Lee

Department of Finance, National Central University, Taiwan, Republic of China

Rutgers Business School, Rutgers University, New Brunswick, USA
e-mail: lee@rbs.rutgers.edu

K. Shrestha

Risk Management Institute, National University of Singapore, 21 Heng Mui Keng Terrace, I3 Building, Singapore 119613, Singapore
e-mail: rmiikms@nus.edu.sg

Since the work of Morck et al. (MSV) (1988), nonlinear specification in regression models has gained more attention in corporate finance research. Morck et al. (1988) first use a piecewise linear regression model to examine nonlinear relationship between board ownership and firm value. Many researchers have since used the methodology to examine other issues.¹ Wruck (1989) extends the piecewise regression methodology to examine nonlinear relationship between first differences in variables (between abnormal returns and changes in ownership concentration). Thomas (1995), Martin (1996) and others adapt the MSV methodology to logistic regressions.

Other studies such as McConnell and Servaes (1990), Slovin and Sushka (1993), and Daines (2001) use a quadratic functional form to examine nonlinear relationships. Fields and Mais (1994) regress the slope of a function (the ratio of abnormal return to change in management ownership) against the independent variable (the level of management ownership). Finally, Allen and Cebenoyan (1991) and Pantzalis et al. (1998) apply switching regressions to investigate nonlinear relations in corporate finance.

In the MSV piecewise regression model the number and locations of turning points are pre-determined. Generally,

two turning points are assumed in most studies although Morck et al. (1988) have also examined models with more than two turning points. Morck et al. (1988) use the sum of squared errors as a criterion to determine the optimal combination of turning points. In most subsequent ownership studies, researchers use the same turning points as in Morck et al. (1988) (i.e., 5% and 25%) without further model specification tests, even in cases where the variables in question are different from those used in Morck et al. (1988).² As Morck et al. (1988) pointed out, the theoretical justification for the turning points is not strong. The ground for using the same 5% and 25% turning points for different variables without specification tests is even weaker.

The MSV piecewise regression model assumes that the turning points are pre-determined and sharp and that the relationship is linear between two adjacent turning points. In contrast, the quadratic and higher order polynomial regression models are smooth functions and allow the turning points to be determined endogenously. In switching regression models, break points are also determined endogenously and different relationships between the switching variables and the dependent variables are allowed across different regimes.

In view of the prevalence of nonlinear relationships reported in corporate finance literature, it is important to study the relative merits of various nonlinear models. This paper provides a detailed review of the methodologies used in extant corporate finance research to detect nonlinearity. We also discuss their advantages and disadvantages. Finally, we provide two possible extensions in methodology and present empirical analysis using these extensions. The following section discusses the theoretical and empirical work reviewed in this article. Section 73.3 describes and compares the existing models. The possible problems associated with each model are also discussed. Section 73.4 proposes extensions in methodology and Section 73.5 presents the empirical analysis using these extensions. Section 73.6 provides some concluding remarks.

73.2 Nonlinear Relationships in Corporate Finance Research

This section reviews existing corporate finance literature in which nonlinear relationships are examined. The list of papers discussed here is not intended to be exhaustive. Our aim is to show that nonlinear relations are common in corporate finance research. For ease of discussion, we classify the studies according to the research areas.

73.2.1 Firm Value (or Firm Performance) and Ownership Structure

Many of the corporate finance studies that report nonlinear models are related to ownership structure research. Existing theories suggest that managerial ownership and other ownership variables may have a positive or negative impact on firm value (or performance). The interaction of these effects may give rise to a nonlinear relationship between ownership variables and other variables such as firm value or firm performance. According to Jensen and Meckling's (1976) alignment-of-interests hypothesis, higher managerial ownership would result in lower agency costs and higher firm value. Leland and Pyle's (1977) signaling model also suggests a positive relation between management ownership and firm value. However, Demsetz (1983) and Fama and Jensen (1983) suggest that when a manager owns a sufficiently large stake, negative entrenchment effects may become significant. Stulz (1988) also suggests that the relation between managerial ownership and firm value is positive up to a certain ownership level and becomes negative as management ownership increases further. He argues that the premium a hostile bidder must pay increases with management ownership, but the probability of a successful takeover decreases as management ownership increases.

Morck et al. (1988) empirically test the relationship between board ownership and firm value, as proxied by Tobin's Q, using a piecewise linear regression model. They find a significantly positive relation between board ownership and Q in the 0–5% board ownership range, a significantly negative relation in the 5–25% range, and a weak relation beyond 25%. The authors argue that the entrenchment effects dominate the alignment-of-interests effects in the 5–25% range. Holderness et al. (1999) obtain similar results for their 1935 sample.³

McConnell and Servaes (1990) provide empirical evidence supporting Stulz's (1988) prediction. They find a curvilinear relation between insider ownership and Tobin's Q, with turning point for insider ownership at around 49% in the 1976 sample and 38% in the 1986 sample.⁴ When the sum of insider ownership and large blockholding is used as the ownership measure, the turning point is about 43% in the 1976 sample and 40% in the 1986 sample. Anderson and Reeb (2003) report a similar quadratic relation between founding-family ownership and firm performance. The inflection point ranges from 27.6% to 31.0%, depending on the measure of firm performance used. Thus, these studies suggest that the location of the turning point is sensitive to the definitions of the ownership and firm performance variables, the inclusion of other variables in the model, and the period of study.

Anderson and Lee (1997) shows that ownership data provided by different databases can affect the empirical results in prior studies.⁵ They examine the MSV piecewise linear model, McConnell and Servaes' (1990) quadratic model, and Bagnani et al. (1994) piecewise linear regression relating management ownership to the firm's unsystematic risk. However, in their analysis, they do not include any control variables.

Nonlinear relation between managerial ownership and firm performance is also observed in international studies. For example, Short and Keasey (1999) report a cubic relation between firm performance and managerial ownership for a sample of UK firms, with the turning points at 15.6% and 41.8% managerial ownership. The study shows that institutional factors can influence the location of the point of managerial entrenchment. For a sample of Korean firms before the economic crisis in 1997, Joh (2003) also finds a nonlinear relation between ownership concentration and firm performance using both the piecewise linear regression model and the cubic polynomial specification.

Studies such as Cho (1998) and Himmelberg et al. (1999) suggest that managerial ownership is endogenously determined. Using a simultaneous equation framework, Cho (1998) shows that managerial ownership, specified in piecewise linear form, has no significant impact on firm value. Using panel data, Himmelberg et al. (1999) also cannot conclude that changes in managerial ownership affect firm performance. They examine both the quadratic and the piecewise linear specifications for the ownership variable. Coles et al. (2012) present an optimal-contracting model to explain the nonlinear relationship between corporate performance and managerial ownership. They regress Tobin's Q on CEO ownership and square of CEO ownership to test the nonlinear relation and show that their relationship is inverted U-shaped. Their conclusion is that the endogeneity problem will not be solved by the methods of proxy variables, fixed effects, and instrumental variables in the contextual relation of ownership and performance.

The studies reviewed so far use cross-sectional analysis to examine the nonlinear relation between firm value and managerial ownership. The impact of managerial ownership on firm value has also been extensively researched in event studies. For example, Slovin and Sushka (1993) examine that the relation between the share price response to the death of an inside blockholder and the deceased's shareholding. By partitioning their sample into five ownership subsamples, they show that the abnormal return is significantly positive when the deceased's shareholding exceeds 10% of the firm's shares, beyond which, the larger the deceased's shareholding the more favorable the stock-market response. The positive effect is of smaller magnitude after 40% ownership is reached. In cross-sectional regressions, they find a significant quadratic relation

between the abnormal return and the deceased's shareholding. In the subsequent sections, we will discuss several other studies that make use of the event study methodology to show the impact of ownership structure on firm value.

73.2.2 Equity Issues

Adapting the MSV piecewise linear regression methodology, Wruck (1989) finds that when the level of ownership concentration after a private equity sale is low (<5%) or high ($\geq 25\%$), the relation between abnormal return (change in firm value) and change in ownership concentration is positive. In the range of 5–25% ownership concentration, this relation is negative. The author suggests that the results are consistent with those of Morck et al. (1988). In contrast, Hertzel and Smith (1993) do not find similar relationship in their sample of private placements.

Fields and Mais (1994) examine the relation between management ownership and abnormal return at the announcement of a seasoned equity issue. They show that the ratio of abnormal return to change in management ownership is negatively related to the level of management ownership. They argue that since the ratio of abnormal return to change in management ownership measures the slope of the firm value function, their results are consistent with the prediction of Stulz (1988). In contrast, Brous and Kini (1994) find that abnormal returns associated with seasoned equity issues are not significantly related to insider ownership and insider ownership squared.

Slovin et al. (2000) find a significant curvilinear relation between excess returns and ownership concentration for placings in the UK, with a maximum point at about 40% ownership concentration. They argue that placings by firms with concentrated ownership enhance value by increasing ownership dispersion. The study finds that ownership concentration does not affect excess returns at insured rights offerings in the UK.

Mikkelsen et al. (1997) examine ownership and operating performance of firms that go public. They find that operating performance both within 1 year of the offering and during the first 10 years of public trading is unrelated to the change in insider ownership surrounding the IPO, the insider ownership following the offering, and the square of the insider ownership following the offering. They explain that despite the declines in insider ownership following an IPO, managerial incentives are not materially affected, given the substantial level of insider holdings immediately after the offering. The authors further suggest that the lack of association between operating performance and insider ownership years after going public may be explained by new pressures on managers of a publicly traded firm.

Aggarwal et al. (2002) suggest that substantial underpricing at IPO generates information momentum,

which shifts the demand curve for the firm's stock outwards. They show that higher ownership by managers is positively correlated with underpricing, underpricing is positively correlated with research coverage, and research coverage is positively correlated with stock returns and insider selling at lockup expiration. Using a quadratic specification for underpricing, they find a concave relation between underpricing and research coverage.

Cook et al. (2006) show that the greater the efforts of promotion by investment bankers prior to IPOs, the larger the underpricing of the issue. The efforts of promotion by investment bankers are positively related to the underpricing because the marketing ability of investment bankers is important to promote an IPO to sentiment investors. Since there may exist a nonlinear relationship between total compensation and the total amount sold, they regress the logarithm of total investment banker compensation and the logarithm of total selling compensation on the logarithm of the amount sold and the square of the logarithm of the amount sold. They find that the coefficient on the square term is significantly negative, indicating that there is a nonlinear relationship between total compensation and the total amount sold and that economies of scale in underwriting exist, consistent with the findings of Altinkilic and Hansen (2000).

Kim et al. (2010) examine whether the relationship between issue size and underwriting spreads is nonlinear and U-shaped. They add a nonlinear size term as size multiplied by the market value of equity, and find that the coefficients on both size and the nonlinear term are significantly positive, consistent with Altinkilic and Hansen (2000). Their results show that underwriting spreads (direct costs) and underpricing (indirect costs) are positively related for both IPOs and SEOs.

73.2.3 Corporate Payout Policy

Rozeff (1982) suggests that cash dividend payment forces the firm to the capital market more frequently, thus reducing agency costs as a result of the increased market scrutiny. He proposes that insider ownership and dividend policy are substitute tools used to reduce agency costs. This implies a negative relation between insider ownership and dividend payout. Schooley and Barney (1994) argue that beyond a point of managerial entrenchment, an increase in managerial ownership increases agency costs, and hence, higher dividend payout may be necessary to increase market scrutiny on the firm. They find a curvilinear relation between dividend yield and CEO stock ownership, with a minimum point at 15% stock ownership. Setia-Atmaja et al. (2009) indicate that family controlled firms have higher dividend payout ratios, higher leverage ratios, and lower independent boards

than non-family firms in Australia. For the nonlinear relationship between family ownership and dividends, debt, and board structure, they add a control variable, the square of family ownership. Their results show that the coefficients on the square of family ownership are significant and exhibit an inverse-U shaped, suggesting nonlinear effects of family ownership on dividends, debt, and board structure.

Lie (2000) suggests that special dividends and self-tender offers can reduce agency problems associated with excess cash, especially in firms with poor investment opportunities. The evidence shows that abnormal returns associated with these events are significantly positively related to the cash level prior to the event (*CASH*) and the interaction variable between low-Tobin's Q firms and *CASH* (*Low Q x CASH*). The study further examines whether the relation between the announcement return and the interaction variable (*Low Q x CASH*) is stronger for firms with poor control mechanisms, which are proxied by four dummies (*insider holdings < 5%*, *insider holdings > 25%*, *outsiders on board < 50%*, and *no outside blockholders*). The results show that the three-way interaction terms between *Low-Q*, *CASH*, and each of the four dummies are not significant.

Alangar et al. (1999) suggest that the information content of dividend-change announcements, as proxied by the absolute value of the announcement return, is related to the degree of pre-announcement information asymmetry, which is proxied by institutional ownership. They argue that the relation may be nonlinear because beyond some level of institutional ownership, further increases in institutional ownership may not result in additional reduction in information asymmetry. The study finds significantly negative coefficients for the two dummy variables that indicate the intermediate and high institutional ownership groups, the omitted set being the group with the lowest institutional ownership.⁶ The evidence suggests a positive relation between the information content of dividend-change announcements and the degree of pre-announcement information asymmetry in the stock.⁷

73.2.4 Corporate Debt

Nonlinear relations are also common in corporate capital structure research. For example, Diamond (1991) predicts a nonmonotonic relation between bond rating and debt maturity. Diamond argues that firms with highest credit ratings issue short-term debt because of lower refinancing risk. Firms with lower credit ratings would prefer longer-term debt to minimize refinancing risk. However, firms with very poor credit ratings are unable to borrow long-term because of adverse selection problems. Barclay and Smith (1995) and Stohs and Mauer (1996) provide empirical support for this prediction, though their model specifications are somewhat different. Barclay and Smith (1995) define two

variables: (1) a bond rating dummy that equals one if the firm has a Standard and Poor's (S&P) bond rating and zero otherwise; and (2) a bond rating variable for rated firms that equals one if the firm's S&P bond rating is AAA, through 27 if the rating is CCC or below. They find that both the bond rating variable and the bond rating dummy are positively related to debt maturity, suggesting that nonrated firms have more short-term debt, and among the rated firms, lower-rated firms issue more long-term debt than do higher-rated firms. Stohs and Mauer (1996) construct a bond rating variable, where AAA = 1, ..., CCC = 7, and unrated firms receive a code of 8. Using a quadratic specification for the bond rating variable as well as dummy variables that split the bond rating range into three parts, they find an inverted U-shaped relation between bond rating and debt maturity.

Bagnani et al. (1994) investigate the relation between the pricing of risky debt and management ownership. They argue that when managerial ownership is low, an increase in managerial ownership increases management's incentives to increase stockholder wealth at the expense of bondholder wealth (e.g., higher risk taking). This is expected to lead to higher risk of outstanding debt and higher bond return premia. At larger management ownership levels, management becomes more risk averse and the positive relation between bond returns and management ownership may become weaker or, beyond a certain level, even switch. The study reports a significantly positive relation between management ownership and bond return premia in the 5–25% ownership range and a weak evidence for a nonpositive relation when ownership exceeds 25%.

Anderson et al. (2003) find a piecewise linear relation between founding family ownership and the cost of debt, with one breakpoint at 12% ownership stake. Family firms with less than 12% ownership stakes enjoy about a 42.9 basis point lower cost of debt financing than non-family firms. For high family ownership firms, the study shows an incremental increase in debt costs of 21.1 basis points, suggesting that large family holdings might lead to wealth expropriation from bondholders or that families entrench themselves at the expense of other claimants. Using a quadratic specification, the study finds evidence of a similar curvilinear relation between family ownership and the cost of debt financing. Ortiz-Molina (2006) finds that the relationship between managerial ownership and borrowing costs of corporate bonds is positively related but weaker at higher levels of managerial ownership. The relationship between managerial ownership and borrowing costs is increasing and concave. These results indicate that when top managers hold higher levels of ownership, they are more risk averse and borrowing costs will decline, suggesting that managerial ownership sharpens risk-shifting incentives.

Event risk covenants (ERC) in debt issues could reduce shareholder-bondholder conflicts (Bae et al., 1994) or entrench managers (Cook and Easterwood, 1994). Roth and

McDonald (1999) find that the announcement return associated with a debt issue is positively related to management ownership in the 0–5% range and negatively related to the interaction variable between management ownership in the 0–5% range and a PUT dummy that equals one if the debt issue includes a poison put and zero otherwise. The other two ownership segments (5–25% and >25%) and the interaction between these segments and the PUT dummy are not significant. This suggests that as management ownership increases through a low range of ownership (<5%), shareholders respond more favorably to debt announcements, but they suffer from the use of poison puts. The authors argue that their results support the entrenchment view of ERCS.

73.2.5 Corporate Cash Holdings

Opler et al. (1999) examine the agency explanations for corporate cash holdings, in addition to other possible determinants. They suggest that if holding cash is costly and managerial ownership helps align management and shareholders' interests, then cash holdings are expected to fall with management ownership. However, managerial ownership may also protect management against market discipline. To the extent that managerial ownership makes management more risk averse, one would expect cash holdings to increase with managerial ownership. Using piecewise regression model with break points of 5% and 25% insider ownership, the authors find that management ownership has a positive effect on cash holdings for low ownership (<5%), but the relation is not significant for the intermediate and high ownership ranges. Their results are consistent with managerial risk aversion.

73.2.6 Corporate Investment Decisions

Allen and Cebenoyan (1991) apply a switching regression model to examine bank acquisitions and ownership structure. The switching variables are insider shareholdings, α , and shareholder concentration, γ . They find positive bidder returns only for firms with high levels of both α and γ . They find a significant entrenchment effect for high α , low γ firms. Using a quadratic specification, Subrahmanyam et al. (1997) find that bidder returns in bank acquisitions are associated only with high levels of insider ownership. Loderer and Martin (1997) apply a simultaneous equation methodology and find no relation, linear or nonlinear, between executive ownership and bidder returns or between executive ownership and the acquiring firm's Tobin's Q.

In an OLS regression model, Cho (1998) finds that the relation between investment (capital expenditure or research and development expenditure) and insider ownership is positive for ownership levels below 7%, negative for levels

between 7% and 38%, and positive for levels above 38%. However, there is no evidence of nonlinearity in a simultaneous equation framework. In addition, the results show that investment affects corporate value which, in turn, affects ownership structure. This is in contrast to the earlier works by Morck et al. (1988) and others that suggest that ownership structure affects corporate value.

Denis et al. (1997a) show that the level of diversification is negatively related to managerial ownership and outside blockholdings. Using a quadratic term for managerial ownership, they find some evidence of nonlinearity in the relation between the level of diversification and managerial ownership. They find little evidence that the value loss from diversification is related to either managerial or outside blockholder ownership.

Lin and Su (2008) examine the relationship between industrial diversification and firm valuation in China. They regress Tobin's Q on diversification dummy, ownership concentration, and square of ownership concentration. The coefficients on ownership concentration and square of ownership concentration are significantly negative and positive, respectively. The results indicate that the relationship between ownership concentration and Tobin's Q is nonlinear and U-shaped. They also show that Tobin's Q for government-controlled diversified firms is lower than non-government-controlled diversified firms, consistent with the political cost hypothesis of diversification.

Thomas (1995) investigates the nonlinear effects of ownership structure on the hiring of advisors in merger and acquisition transactions. They use the same 5% and 25% turning points for each of the three separate ownership measures (institutional ownership, insider ownership, and 5% blockholdings) in a single logistic regression. The study finds that institutional ownership increases the propensity of firms to hire M&A advisors. The effect is nonlinear in institutional ownership.

Martin (1996) and Ghosh and Ruland (1998) examine the method of payment in corporate acquisitions. Using break points of 5% and 25% managerial ownership in a logistic piecewise linear regression model, Martin (1996) shows that the acquirer's management ownership is not related to the probability of stock financing over small and large ranges of ownership, but is negatively related over a middle range. The results suggest that over an intermediate range of acquirer's managerial ownership, managers may be concerned about their control of the firm, and hence, increases in ownership lead to a lower likelihood of stock financing. Ghosh and Ruland (1998) argue that target's managers with low ownership in their firm are less likely to obtain significant influence in the combined firm even if stock financing is used. However, when their ownership exceeds certain level, there is a greater potential for them to exert significant influence in the combined firm as a major shareholder, and hence, the incidence of stock financing is

expected to be higher as their ownership increases. The authors examine two segments of target's managerial ownership with a single break point of 3% and find evidence supporting their prediction.

Nonlinear relation is also reported in antitakeover provisions research. McWilliams (1990) shows that antitakeover rules benefit shareholders of firms with low managerial ownership (<10%) by providing management with additional bargaining power, whereas for firms with high managerial ownership, antitakeover rules can harm shareholders by entrenching management. Boyle et al. (1998) suggest that insiders can obtain protection from hostile takeover bids either directly via antitakeover provisions or indirectly via higher ownership. They examine the simultaneous determination of insider ownership and takeover protection using data from mutual savings and loans associations converting to stock form. They find that insider ownership is negatively related to the number of extraordinary antitakeover provisions at low levels of insider ownership (<10.3%), but the relation is not significant at higher levels of insider ownership.

73.2.7 Board Structure and Activity

Byrd and Hickman (1992) find a curvilinear relationship between bidding firms' abnormal returns and the proportion of independent outside directors on the board. The relation is positive over most of the range, but is significantly negative when independent outside directors hold a very high proportion of board seats, which implies that having too many independent outside directors may have a negative impact on firm value.

Denis et al. (1997b) show that the probability of top executive turnover is significantly less sensitive to performance when officers and directors own between 5% and 25% of the firm's shares than when they own less than 5%. The results suggest that managers become entrenched at higher ownership levels.

Rosenstein and Wyatt (1997) study the stock-market reaction to announcements of inside managers being appointed to corporate boards. They find that the abnormal return is significantly negative when inside directors own less than 5% of the firm's common stock, significantly positive when their ownership is between 5% and 25%, and insignificantly different from zero when ownership exceeds 25%. The authors argue that at low levels of insider ownership, the addition of an inside director is likely to be an attempt to entrench existing management. At moderate levels of insider ownership, where managerial interests are more closely aligned with those of the outside shareholders, the benefits of having an inside manager's specialized knowledge outweigh the costs of managerial entrenchment.

Yermack (1996) finds that firm value (proxied by Tobin's Q) is negatively related to log of board size, which is consistent with the notion that board effectiveness suffers when the number of directors increases. The log form of the board size implies a convex relation, which the study confirms by using piecewise linear models and regressions against board size and board size squared.

Vafeas (1999) investigates the relation between board meeting frequency and firm performance. While there is a significantly negative relation between firm value and log of board meeting frequency in an OLS regression, the relation becomes insignificant in two-stage least squares (2SLS) regression in which log of board meeting frequency is endogenous. In both the OLS and 2SLS regressions, the study finds a quadratic relation between firm value and insider ownership.

Andres and Vallefaldo (2008) estimate the relationship between characteristics of board and performance in large international commercial banks. They find that the relationship between board size and performance is inverted U-shaped, implying a positive relationship up to a certain level of board size and a negative impact then. They also report an inverted U-shaped relationship between performance and the proportion of non-executive directors. These findings indicate a trade-off between the advantages of monitoring of board and advising of outside directors. Coles et al. (2008) examine the relationship between firm performance, board size, and board composition. They report a positive (negative) relationship between Tobin's Q and board size for complex (simple) firms.

73.2.8 Risk-Taking Behavior of Financial Institutions

Several studies have examined ownership structure and risk-taking behavior of financial institutions. An example is the paper by Cebenoyan et al. (1995). For 1988, which is a period of regulatory leniency on savings and loans (S&L) closures, the authors find a quadratic relation between insolvency risk and managerial ownership, with a turning point at around 25% managerial ownership. At low managerial ownership levels, as managerial ownership rises, S&Ls exhibited lower insolvency risk, suggesting that managers act to protect their undiversifiable unemployment risk. At higher managerial ownership, managers appear to have engaged in greater risk-taking behavior. In contrast, for 1991, which is a period of regulatory stringency, the study finds a significant linear relation between insolvency risk and managerial ownership, suggesting greater risk-reducing behavior for S&Ls with a larger managerial ownership. This study shows that the functional form of the relation may depend on the regulatory environment.

73.2.9 Relationship Among Price Per Share, Dividend Per Share, and Retained Earnings Per Share

Lee (1976) developed a generalized functional form (GFF) to determine the relationship among the stock price, dividends and retained earnings. He found that the linear form (sometimes even the logarithmic linear form) is not a correct functional form for investigating the dividend effect of the electric utility industry. Moreover, the dividend effect is not significantly different from the retained earning effect for 60% of the cross-section results after the true functional relationship has been determined. Essentially, the GFF explicitly takes the interrelation between dividends and retained earnings into account; the functional form parameter also reflects the different relationship among the stock price, dividends and retained earnings under different economic conditions. In sum, it has been established that the previous studies of determining the dividend effect of the electric utility industry may have pre-judged an important issue—the correct functional form. While linear and logarithmic forms are easy to handle, this consideration alone is not enough to justify employment of either of these forms. In fact, it has been shown that there exists a generalized functional form which allows a compact analysis of the effects of choice of functional form on determining the dividend effect of the electric utility industry.

Chang and Lee (1977) use two alternative techniques to analyze pooled time-series and cross-section data to test the importance of firm effect and time effect in the financial analysis. Their techniques are also integrated with the functional form parameter estimation method to show the importance of appropriate functional form in handling a pooled time-series and cross-section type econometric model. The data on the electric industry show that both the time effect and cross-section effect are of importance in explaining stock price variation. It is also found that linear form (and/or) log-linear form is not always appropriate in testing the importance of both time effect and firm effect in financial analyses.

73.3 Model Specifications in Existing Studies

In this section, we summarize the empirical models used to estimate nonlinear relations. The notations used are as follows: y_i is the dependent variable; z_i is the independent variable that is hypothesized to have a nonlinear relation with the dependent variable; and x_{i1}, \dots, x_{ik} are the k control variables. Table 73.1 provides a list of examples of papers that have used the various models.

Table 73.1 Nonlinear models in corporate finance research

Model	Equation # in This paper	Examples of studies that use the model	
	This paper	Research area	References
Morck et al. (1988) (MSV) Piecewise regression model (including logistic regression with piecewise linear variables)	(73.1)	Firm value (or firm performance) and ownership structure	Morck et al. (1988), Hudson et al. (1992), Anderson and Lee (1997), Holderness et al. (1999), Joh (2003)
		Corporate debt	Bagnani et al. (1994), Anderson et al. (2003)
		Corporate cash holdings	Opler et al. (1999)
		Corporate investment decisions	Thomas (1995), Martin (1996), Cho (1998), Ghosh and Ruland (1998)
		Board structure and activity	Byrd and Hickman (1992), Yermack (1996) ^a
Wruck's (1989) Adaptation of MSV piecewise regression model	(73.2)	Equity issues	Wruck (1989), Hertzel and Smith (1993)
Model with slope dummies	(73.3)	Corporate payout policy	Alangar et al. (1999), Lie (2000)
		Corporate debt	Barclay and Smith (1995), Stohs and Mauer (1996); Roth and McDonald (1999)
		Board structure and activity	Denis et al. (1997b), Rosenstein and Wyatt (1997)
Quadratic model	(73.4)	Firm value (or firm performance) and ownership structure	McConnell and Servaes (1990), Slovin and Sushka (1993), Anderson and Lee (1997), Daines (2001), Anderson and Reeb (2003), Woidtke (2002), Coles et al. (2012)
		Equity issues	Brous and Kini (1994), Mikkelson et al. (1997), Slovin et al. (2000), Aggarwal et al. (2002), Cook et al. (2006), Kim et al. (2010)
		Corporate payout policy	Schooley and Barney (1994), Setia-Atmaja et al. (2009)
		Corporate debt	Stohs and Mauer (1996), Anderson et al. (2003), Ortiz-Molina (2006)
		Corporate investment decisions	Denis et al. (1997a), Subrahmanyam et al. (1997), Lin and Su (2008)
		Board structure and activity	Yermack (1996), ^a Andres and Valletelo (2008), Coles et al. (2008)
		Risk-taking behavior of financial institutions	Cebenoyan et al. (1995)
Cubic polynomial model	Extension of (73.4)	Firm value (or firm performance) and ownership structure	Short and Keasey (1999), Joh (2003)
Fields and Mais' (1994) model	(73.5)	Equity issues	Fields and Mais (1994)
Switching regression model	(73.6)	Corporate investment decisions	Allen et al. (1991)
Simultaneous Equation model (with nonlinear specification)	(73.7) and (73.8)	Firm value (or firm performance) and ownership structure	Cho (1998), Himmelberg et al. (1999)
		Corporate investment decisions	Loderer and Martin (1997), Boyle et al. (1998), Cho (1998)

^aYermack (1996) uses piecewise linear and quadratic models as robustness checks on his log-linear model relating board size to firm value

73.3.1 The MSV Piecewise Regression Model

The MSV piecewise regression model can be generalized as follows⁸:

$$y_i = \alpha_i + \beta_1 x_{i1} + \cdots + \beta_k x_{ik} + \theta_1 z_{i1} + \cdots + \theta_p z_{ip} + \varepsilon_i, \quad i = 1, \dots, n \quad (73.1)$$

where the piecewise variables, z_{i1}, \dots, z_{ip} , are defined as follows:

$$z_{i1} = \begin{cases} z_i, & \text{if } z_i < P_1 \\ P_1, & \text{otherwise} \end{cases}$$

$$z_{ij} = \begin{cases} 0, & \text{if } z_i < P_{j-1} \\ z_i - P_{j-1}, & \text{if } P_{j-1} \leq z_i < P_j, \quad j = 2, \dots, p-1 \\ P_j - P_{j-1}, & \text{if } P_j \leq z_i \end{cases}$$

$$z_{ip} = \begin{cases} 0, & \text{if } z_i < P_{p-1} \\ z_i - P_{p-1}, & \text{otherwise} \end{cases}$$

The piecewise linear relation is assumed to have $p - 1$ break points, P_1, P_2, \dots, P_{p-1} .

In order to apply the MSV methodology, the number and positions of the turning points have to be pre-determined. Apart from Morck et al. (1988), in which a model with seven break points is reported as one of the specification tests, most other studies assume two turning points. Further, while Morck et al. (1988) and Wruck (1989) report results on turning points other than the 5% and 25% ownership level, most subsequent ownership papers assume the same turning points of 5% and 25% without further specification checks. The 5% and 25% break points have more or less become 'standard' in ownership research even though the definitions of ownership variables in various studies may differ. For example, Morck et al. (1988) use percentage ownership of members of the board of directors. Wruck (1989) and Hertzel and Smith (1993) define their ownership variable as the share ownership of managers, directors, and 5% or greater beneficial owners. McConnell and Servaes (1990), Hudson et al. (1992), and Bagnani et al. (1994) use insider ownership. Martin (1996) includes stock options in the calculation of ownership of officers and directors. Finally, Thomas (1995) uses the same 5% and 25% turning points for institutional ownership, insider ownership and 5% block ownership in the same regression.

We observe that different models use different sets of control variables. The influence of control variables on the signs and significance levels of the piecewise variables is highlighted in Table 73.2 of Morck et al. (1988), which shows that without the control variables, the relation between Tobin's Q and board ownership when ownership is over 25% is insignificantly negative. When control variables such as R&D expenses per dollar of assets are included the relation becomes weakly significantly positive.

The model used in Wruck (1989) is a modified MSV piecewise regression model in which the first differences in variables are used:

$$\Delta y_i = \alpha_i + \beta_1 x_{i1} + \dots + \beta_k x_{ik} + \theta_1 \Delta z_{i1} + \dots + \theta_p \Delta z_{ip} + \varepsilon_i, \quad i = 1, \dots, n \quad (73.2)$$

The piecewise variables, $\Delta z_{i1}, \dots, \Delta z_{ip}$ are defined as $\Delta z_{ij} = z^{(a)}_{ij} - z^{(b)}_{ij}$, where $z^{(b)}_{ij}$ and $z^{(a)}_{ij}$ are values of z_{ij} before and after an event and are defined analogously as the z_{ij} piecewise variables in the MSV model (Equation 73.1).

It is interesting to note that when Wruck (1989) takes the first difference of Morck et al.'s (1988) piecewise regression

Table 73.2 Cross-sectional regression of research and development expenditure: estimation of Equation 73.20

Independent variables	Coefficient	T-ratio	P-value (%)
Constant	0.0081	0.963	33.6
EVS	0.0107	3.388	0.1
CFS	-0.0015	-0.101	92.0
LTD	-0.0055	-0.691	49.0
SIZE	0.0016	1.348	17.8
ADVS	-0.0075	-0.205	83.8
BLOC	0.0065	0.782	43.5
INST	0.0126	0.993	32.1
Industry dummies (IND_1 to IND_{14})	Yes		
INSD	0.0095	1.039	29.9
Note: The dependent variable is research and development expenditure divided by sales (RDS). The independent variables are defined as follows			
EVS	= (Market value of equity + book value of long-term debt - book value of total assets)/sales		
CFS	= Free cash flow divided by sales, where free cash flow equals operating income before depreciation - interest expense - taxes - dividends		
LTD	= Long-term debt/(long-term debt + market value of equity)		
SIZE	= Log(market value of equity)		
ADVS	= Advertising expenses divided by sales		
BLOC	= Blockholders' share of common equity in % (excluding insiders' blockholdings)		
INST	= Institutional holdings in % (excluding institutional blockholdings)		
IND_1 to IND_{14}	= Industry dummies		
INSD	= Insider holdings in %		

results to compare with her own results (see Table 7 in Wruck), she implicitly assumes that the control variables in Morck et al. model would disappear. This assumes that the values and the coefficients of the control variables remain unchanged before and after a private placement.

In another study of private placements by Hertzel and Smith (1993), the piecewise ownership variables as defined in Wruck (1989) are not significant. Hertzel and Smith explain that the contrasting results may be due to the smaller average firm size in their sample relative to that of Wruck (1989). However, it should be noted that Hertzel and Smith (1993) include information variables such as book-to-market-equity in their models, which are not examined in Wruck (1989). They show that the information variables may have

dominated the ownership variables. We suggest that the different results may be influenced by different control variables in the two studies.

Thomas (1995), Martin (1996), and Ghosh and Ruland (1998) adapted the MSV piecewise linear methodology in a logistic regression framework. Again, the issue of the number and positions of the turning points arises in these studies.

73.3.2 Models with Slope Dummies

Models with slope dummies to capture nonlinear effects are common in empirical studies.⁹ The following is a general representation of a model with slope dummies.

$$\begin{aligned} y_i &= \alpha_i + \beta_1 x_{i1} + \cdots + \beta_k x_{ik} + \theta_1 D_1 z_i + \cdots + \theta_p D_p z_i + \varepsilon_i, \\ i &= 1, \dots, n \end{aligned} \quad (73.3)$$

where $D_1 = 1$ if $z_i < P_1$, and 0 elsewhere; $D_j = 1$ if $z_i \in [P_{j-1}, P_j)$, and 0 elsewhere, for $j = 2, \dots, p-1$; and $D_p = 1$ if $z_i \geq P_{p-1}$, and 0 elsewhere.

The slope dummy approach does not require that the various segments meet at the joint points, P_1 to P_{p-1} . This may be a more flexible model than the MSV piecewise regression model. However, researchers must decide whether there is any theoretical justification for discontinuities at the joint points. Similar to the MSV methodology, the slope dummy variables approach assumes known number and positions of the break points.

73.3.3 Quadratic and Higher Order Polynomial Regression Models

The quadratic regression model used in numerous studies can be represented as follows:

$$y_i = \alpha_i + \beta_1 x_{i1} + \cdots + \beta_k x_{ik} + \theta_1 z_i + \theta_2 z_i^2 + \varepsilon_i, \quad i = 1, \dots, n \quad (73.4)$$

The main advantage of the quadratic regression model over the MSV methodology is that the turning point is determined empirically. However, the quadratic model assumes that there is only one turning point. Further, it may not fit the data well if the nonlinear relationship is not smooth. Finally, the position of the turning point is sensitive to the inclusion of other variables in the model (as seen in McConnell and Servaes, 1990).

The quadratic regression model does not allow for multiple turning points. Since Morck et al. (1988) and Wruck (1989) suggest that there may be more than one turning

point in the relationship between firm value and ownership variables, a higher order polynomial may be more appropriate. Short and Keasey (1999) indeed find a significant cubic functional relation between firm performance and managerial ownership for a sample of UK firms. Thus, as part of specification checks, it is important for researchers to examine higher order polynomial functional form. We discuss below a case where a cubic functional form (or a piecewise linear model) may be more appropriate. As discussed in Section 73.2.3 above, Schooley and Barney (1994) find a curvilinear relation between dividend yield and CEO stock ownership. The relation is negative below 15% ownership but is positive above the turning point. The authors argue that the positive relation above 15% ownership can be explained by the notion that higher dividend payout can increase market scrutiny on the firm when management is perceived to be entrenched at a sufficiently high ownership level. Since the piecewise linear results in Morck et al. (1988) and Wruck (1989) show that the alignment-of-interests effects dominate the entrenchment effects when ownership is above 25%, there may be another negative relation between dividend yield and CEO ownership at a higher ownership level.

The different model specifications in Slovin and Sushka (1993) and Wruck (1989) provide an interesting comparison. Slovin and Sushka (1993) report a quadratic relation between abnormal return at the announcement of the death of an insider blockholder and the *level* of inside blockholding, while Wruck (1989) finds a piecewise linear relation between abnormal return associated with private placement announcements and *change* in ownership concentration. Slovin and Sushka (1993) report that deaths of inside blockholders generally reduce ownership concentration. It would be interesting to examine whether the *reduction* in ownership concentration following the deaths of inside blockholders can explain the abnormal return by using Wruck's (1989) piecewise linear specification. Since the functional form for the change in firm value (as proxied by abnormal return) depends on the functional form of the firm value itself, the results of the two studies suggest some conflicting evidence on the impact of corporate ownership structure on firm value.

73.3.4 The Fields and Mais' Model

Fields and Mais (1994) provide an alternative method of examining nonlinear relationship. They regress the slope of a function against the independent variable as follows:

$$\frac{\Delta y_i}{\Delta z_i} = \alpha_i + \beta_1 x_{i1} + \cdots + \beta_k x_{ik} + \theta_1 z_i + \varepsilon_i, \quad i = 1, \dots, n \quad (73.5)$$

The dependent variable is the ratio of announcement-period abnormal return to change in management ownership. This model implicitly assumes that the relation between firm value (y_i) and management ownership (z_i) is quadratic. A significant relation between $\Delta y_i/\Delta z_i$ and z_i implies a curvilinear relation between y_i and z_i . Since the implicit model is a quadratic one, this methodology cannot accommodate multiple turning points.

73.3.5 Switching Regression Models

Allen and Cebenoyan (1991) use a switching regression model to examine structural changes in the relationship between bank acquisition and ownership structure.¹⁰ Their model has the following general form:

$$\begin{aligned} y_i = & \alpha_i + \beta_{1j}x_{i1} + \cdots + \beta_{kj}x_{ik} + \theta_{1j}z_{1i} + \cdots \\ & + \theta_{pj}z_{pi} + \varepsilon_i \end{aligned} \quad (73.6)$$

where z_{1i}, \dots, z_{pi} are the p switching variables, $j = I, II, III, IV, \dots$, are the regimes determined by the critical point(s) of the switching variables, and x_{i1}, \dots, x_{ik} are the k control variables. In Allen and Cebenoyan, the switching variables are the fraction of shares held by insiders and the fraction of shares held by the top five shareholders. Pantzalis et al. (1998) apply a similar switching regression model to examine the relationship between market valuation of a firm and its equity ownership structure. The switching variables used are the percent of shares owned by insiders and the percent of shares owned by blockholders. Note that Allen and Cebenoyan (1991) and Pantzalis et al. (1998) use two switching variables. With one switching point for each variable, there are four regimes. In Equation 73.6 above, we are allowing more than two switching variables and hence there could be more than four regimes.¹¹

The advantage of the switching regression model is that it does not impose a constant relationship between the switching variables and the dependent variable across different regimes. Furthermore, the critical values of the switching variables are endogenous, i.e., they are not pre-specified. However, the switching regression model has the same problem as the model with slope dummies in that various segments do not join.

73.3.6 Simultaneous Equation Model

Several researchers use simultaneous equation model in corporate finance research (see Boyle et al., 1998; Cho, 1998; Himmelberg et al., 1999). The need to use simultaneous equation model arises from the notion that insider ownership or other variables may be endogenous, instead

of exogenously determined. Boyle et al. (1998) examine a model where the number of antitakeover provisions and insider ownership are considered as endogenous variables. Cho's (1998) model assumes that insider ownership, corporate value and investment are endogenous. Himmelberg et al. (1999) apply the model to panel data where time series and cross-section observations are pooled.

A simple simultaneous equation model involving two endogenous variables can be represented by the following equations:

$$y_{i1} = \alpha_1 + \delta_1 y_{i2} + \beta_{11}x_{i1} + \cdots + \beta_{1k}x_{ik} + u_{i1} \quad (73.7)$$

$$y_{i2} = \alpha_2 + \delta_2 y_{i1} + \beta_{21}x_{i1} + \cdots + \beta_{2k}x_{ik} + u_{i2} \quad (73.8)$$

If we estimate a single equation like Equation 73.7 ignoring the fact that y_2 is endogenous, then the estimator can be shown to be biased. Therefore, in the estimation the fact that both y_1 and y_2 are endogenous needs to be incorporated. In practice, the estimation is usually done by applying the two-stage least squares estimation technique, which involves the use of instrumental variables.

The simultaneous equation model can accommodate nonlinear effects as discussed before in a single equation setup. For example, y_2 may be piecewise linear or quadratic. The discussions on the advantages and disadvantages of the various nonlinear specifications are also relevant to a simultaneous equation setup.

73.4 Extensions

In this section, we provide two possible extensions to the existing methodologies used in detecting nonlinear relationship in corporate finance research: “residual analysis” and “nonlinearity with interaction effect.”

73.4.1 Residual Analysis

It is a well-established fact that a partial regression coefficient, in a multiple regression framework, can be obtained by running the regression of residuals. Consider the following regression equation:

$$\begin{aligned} y_i = & \beta_1 x_{i1} + \cdots + \beta_k x_{ik} + \theta_1 z_{1i} + \cdots + \theta_p z_{pi} + \varepsilon_i, \\ i = & 1, \dots, n \end{aligned} \quad (73.9)$$

In matrix notation, the regression equation can be represented by

$$Y = X\beta + Z\theta + \varepsilon \quad (73.10)$$

where

$$Y = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix}, X = \begin{bmatrix} x_{11} & x_{12} & \cdots & x_{1k} \\ x_{21} & x_{22} & \cdots & x_{2k} \\ \vdots & \vdots & \cdots & \vdots \\ x_{n1} & x_{n2} & \cdots & x_{nk} \end{bmatrix},$$

$$Z = \begin{bmatrix} z_{11} & z_{12} & \cdots & z_{1p} \\ z_{21} & z_{22} & \cdots & z_{2p} \\ \vdots & \vdots & \cdots & \vdots \\ z_{n1} & z_{n2} & \cdots & z_{np} \end{bmatrix},$$

$$\beta = \begin{bmatrix} \beta_1 \\ \beta_2 \\ \vdots \\ \beta_k \end{bmatrix}, \theta = \begin{bmatrix} \theta_1 \\ \theta_2 \\ \vdots \\ \theta_p \end{bmatrix}, \text{ and } \varepsilon = \begin{bmatrix} \varepsilon_1 \\ \varepsilon_2 \\ \vdots \\ \varepsilon_n \end{bmatrix}$$

Suppose that we are interested in the parameter vector θ . We can obtain θ by estimating the regression Equation 73.9. Alternatively, we can estimate θ by running the following regression:

$$MY = MZ\theta + u \quad (73.11)$$

where $M = I_n - X(X'X)^{-1}X'$ is an idempotent matrix, and $MY = Y - X(X'X)^{-1}X'Y$ and $MZ = Z - X(X'X)^{-1}X'Z$ are the residual vectors of the auxiliary regression Equations 73.12 and 73.13 respectively, as given below:

$$Y = X\Phi_1 + U_1 \quad (73.12)$$

$$Z = X\Phi_2 + U_2 \quad (73.13)$$

Therefore, regression Equation 73.11 is the regression of the residuals of regression Equation 73.12 on the residuals of regression Equation 73.13.

Regression Equation 73.11 has the advantage that it represents the regression of Y on Z after the linear impact of X is removed from both Y and Z .¹² This is what we would like to achieve when introducing control variables in a regression relationship. For example, if we use X to represent the control variables, then regression (73.11) represents the relationship between Y and Z after eliminating the linear effect of the control variables. One advantage of using Equation 73.11 is a reduction in dimensionality. Graphical visualization is also made easier. For example, when Z consists of a single variable (e.g., insider ownership where Y represents firm value), Equation 73.11 would represent the relationship between two variables where two-dimensional graphical visualization is possible.

Since the variables used in auxiliary regression (73.11) are residuals, we call the analysis “residual analysis.” The residual analysis can be applied to examine several types of

nonlinear relationships. Consider a case where Z consists of a single variable denoted by z and the relationship is a quadratic one as given below:

$$y_i = \beta_1 x_{i1} + \cdots + \beta_k x_{ik} + \theta_1 z + \theta_2 z^2 + \varepsilon_i \quad (73.14)$$

Then, the relationship in residual form can be written as

$$MY = MZ_1\theta_1 + MZ_2\theta_2 + u \quad (73.15)$$

$$\text{where } Z_1 = \begin{bmatrix} z_1 \\ z_2 \\ \vdots \\ z_n \end{bmatrix} \text{ and } Z_2 = \begin{bmatrix} z_1^2 \\ z_2^2 \\ \vdots \\ z_n^2 \end{bmatrix}$$

Therefore, the quadratic relationship, in the presence of control variables, can be estimated using the residual regression.

The residual regression can also be applied to a switching regression with known switching points. Consider the following regression, with switching point at d_1 :

$$y_i = \beta_1 x_{i1} + \cdots + \beta_k x_{ik} + \theta_1 z + \theta_2 D(z, d_1)z + \varepsilon_i \quad (73.16)$$

where $D(z, d_1)$ is a dummy variable defined as $D(z, d_1) = \begin{cases} 0, & \text{for } z < d_1 \\ 1, & \text{for } z \geq d_1 \end{cases}$. Then, the residual regression is given by

$$MY = MZ_1\theta_1 + MZ_{d_1}\theta_2 + u \quad (73.17)$$

where Z_1 is defined as before and Z_{d_1} is the vector representation of the variable $D(z, d_1)z$.

In general, any nonlinear relationship can be estimated using the residual method so long as the relationship is linear in parameters. Furthermore, in the residual analysis the grid search technique can be used to find the unknown switching points in a switching regression. Due to the reduction in dimensionality, the residual analysis is computationally efficient when there is a need to estimate the model many times. For example, when using grid search technique in estimating switching points, the model needs to be estimated many times. In this case, the residual analysis will be computationally efficient. Finally, it is important to note that the residual analysis can be applied to the simultaneous equation model with some minor modifications.

73.4.2 Nonlinearity with Interaction Effect

Even though nonlinear models are widely applied in corporate finance research, the interaction effect seems to be less well researched. However, interaction effects can be quite

important. For example, in the analysis of the effect of the insider ownership on the firm value, it might be important to look at the interaction effect of the institutional ownership.¹³

Morck et al. (1988) show that when insider ownership is very low, the alignment effect plays an important role. However, after a certain level of insider ownership, the entrenchment effect will dominate. Eventually, at very high levels of the insider ownership, the alignment effect will again dominate. However, it is possible that when the level of institutional ownership is high, the managerial entrenchment effect could be reduced significantly because of the monitoring effect of institutional ownership. This could result in a situation where the entrenchment effect will never dominate the alignment effect.

Allen and Cebenoyan (1991) analyze interaction effects of two ownership variables (insider shareholdings and shareholder concentration) using a switching regression methodology. We can also analyze interaction effects using models that explicitly incorporate the interaction effect. One example of the models is given below¹⁴:

$$\begin{aligned} y = & \beta_1 x_1 + \cdots + \beta_k x_k + \theta_1 z_1 + \theta_2 z_1^2 + \theta_3 z_1^3 + \gamma_1 z_1 z_2 + \gamma_2 z_1 z_2^2 \\ & + \varphi_1 z_2 + \varphi_2 z_2^2 + \varphi_3 z_2^3 + e \end{aligned} \quad (73.18)$$

As before, x_i 's represent the control variables. In this model, we are mainly interested in the effect of z_1 on y . Coefficients γ_1 and γ_2 represent the interaction effect of z_1 and z_2 . This allows the effect of z_1 on y to be nonlinearly dependent on z_2 . This is clear from the partial derivative of y with respect to z_1 :

$$\frac{\partial y}{\partial z_1} = \theta_1 + 2\theta_2 z_1 + 3\theta_3 z_1^2 + \gamma_1 z_2 + \gamma_2 z_2^2 \quad (73.19)$$

This model allows the sign of the partial derivative of y with respect to z_1 to change depending on the value of z_2 . One possible application of such model would be to analyze the effect of insider ownership (z_1) and institutional ownership (z_2) on the value of the firm (y).

As in the switching regression model, our “nonlinearity with interaction effect” method does not impose a constant relationship between the switching variables and the dependent variable across different regimes. Furthermore, the critical values of the switching variables are endogenous. In addition, our method has several advantages relative to the switching regression model. Our method allows a smooth transition from one segment to another segment (see Figure 73.1 in the next section). It allows the interaction effect to be smooth.¹⁵ Finally, by including a higher order polynomial our method can allow more than one turning

point. The above approach to accommodate nonlinear interaction effects can also be implemented in a simultaneous equation framework.

73.5 Empirical Analysis

73.5.1 Application of Residual Analysis

In this section, we will apply the residual analysis in the estimation of the nonlinear dependence of R&D investment on the insider ownership.¹⁶ We will estimate three versions of the investment function: (1) with no switching point, (2) with one switching point, and (3) with two switching points. In Equation 73.20, only the linear effect of insider ownership is included. In Equation 73.21, a piecewise linear function with one switching point (I_1) is used to express the nonlinear effect of insider ownership. Equation 73.22 shows a piecewise linear function with two switching points (I_1 and I_2).¹⁷ The data set used in this analysis is the same as that used in Pantzalis et al. (1998).¹⁸ All data are end-of-year data for 1987.

With no switching point:

$$\begin{aligned} RDS = & \beta_0 + \beta_1 EVS + \beta_2 CFS + \beta_3 LTD + \beta_4 SIZE + \beta_5 ADVS \\ & + \beta_6 BLOC + \beta_7 INST + \sum_{j=1}^{14} \beta_{7+j} IND_j + \theta INSD + Error \end{aligned} \quad (73.20)$$

With one switching point:

$$\begin{aligned} RDS = & \beta_0 + \beta_1 EVS + \beta_2 CFS + \beta_3 LTD + \beta_4 SIZE \\ & + \beta_5 ADVS + \beta_6 BLOC + \beta_7 INST + \sum_{j=1}^{14} \beta_{7+j} IND_j \\ & + \theta_1 INSD_1 + \theta_2 INSD_2 + Error \end{aligned} \quad (73.21)$$

where

$$INSD_1 = \begin{cases} INSD, & \text{if } INSD < I_1 \\ I_1, & \text{if } INSD \geq I_1 \end{cases}$$

and

$$INSD_2 = \begin{cases} 0, & \text{if } INSD < I_1 \\ INSD - I_1, & \text{if } INSD \geq I_1 \end{cases}$$

Note: The figure is drawn based on the estimated parameters of equation (72.23) with all control variables set to zero.

Fig. 73.1 Interaction effect of block ownership on the nonlinear relationship between firm value and insider ownership

With two switching points:

$$\begin{aligned}
 RDS = & \beta_0 + \beta_1 EVS + \beta_2 CFS + \beta_3 LTD + \beta_4 SIZE + \beta_5 ADVS \\
 & + \beta_6 BLOC + \beta_7 INST + \sum_{j=1}^{14} \beta_{7+j} IND_j + \theta_1 INSD_1 \\
 & + \theta_2 INSD_2 + \theta_3 INSD_3 + Error
 \end{aligned} \tag{73.22}$$

where

$$\begin{aligned}
 INSD_1 &= \begin{cases} INSD, & \text{if } INSD < I_1 \\ I_1, & \text{if } INSD \geq I_1 \end{cases} \\
 INSD_2 &= \begin{cases} 0, & \text{if } INSD < I_1 \\ INSD - I_1, & \text{if } I_1 \leq INSD < I_2 \\ I_2 - I_1, & \text{if } INSD \geq I_2 \end{cases} \\
 INSD_3 &= \begin{cases} 0, & \text{if } INSD < I_2 \\ INSD - I_2, & \text{if } INSD \geq I_2 \end{cases}
 \end{aligned}$$

The variable definitions are as follows:

RDS	= R&D expenditures divided by sales
EVS	= (Market value of equity + book value of long-term debt - book value of total assets)/sales
CFS	= Free cash flow divided by sales, where free cash flow equals operating income before depreciation - interest expense - taxes - dividends
LTD	= Long-term debt/(long-term debt + market value of equity)

(continued)

SIZE	= Log(market value of equity)
ADVS	= Advertising expenses divided by sales
BLOC	= Blockholders' share of common equity in % (excluding insiders' blockholdings)
INST	= Institutional holdings in % (excluding institutional blockholdings)
IND ₁ to IND ₁₄	= Industry dummies
INSD	= Insider holdings in %

It is important to note that the switching points in Equations 73.21 and 73.22 are estimated rather than predetermined. The locations of switching points are estimated using the grid search technique. The number and locations of switching points are chosen based on the log likelihood function.

Table 73.2 summarizes the results of the estimation of Equation 73.20. The results show that only EVS (a proxy for Tobin's Q) is significant. All other variables, including the insider ownership (INSD), are not significant. From the likelihood ratio test, as reported in Table 73.3, there is strong evidence of one switching point. The likelihood ratio statistic for two switching points is insignificant, indicating a single switching point.

Table 73.4 summarizes the results of the estimation of Equations 73.21 and 73.22. The single switching point in Equation 73.21 is found to be at 10.7% insider ownership, whereas the two switching points in Equation 73.22 are at 12.6% and 19.7% insider ownership. The results from the estimation of Equation 73.21 show that R&D investment

Table 73.3 Log likelihood ratio test in determining the number of switching points

	Log likelihood function	Likelihood ratio statistic	P-value (%)
No switching point	1130.05		
Single switching point at 10.7% insider ownership	1135.71	11.32	0.08
Two switching points at 12.6% and 19.7% insider ownership	1136.42	1.42	23.34

Note: This table presents the Log Likelihood Ratio Test in determining the number of switching points in Equations 73.20, 73.21, and 73.22. The log likelihood ratio test statistic is given by $2(\text{Log}_e(L_{i+1}) - \text{Log}_e(L_i))$ where $\text{Log}_e(L_i)$ is the value of the log likelihood function with i number of switching points

Table 73.4 Cross-sectional regression of research and development expenditure: estimation of Equations 73.21 and 73.22

Independent variables	Coefficient	T-ratio	P-value (%)
<i>Estimation of Equation 73.21: single switching point at 10.7%</i>			
$INSD_1$	0.1404	3.530	0.04
$INSD_2$	-0.1210	-1.110	26.70
<i>Estimation of Equation 73.22: two switching points at 12.6% and 19.7%</i>			
$INSD_1$	0.1535	3.565	0.04
$INSD_2$	-0.1172	-1.497	13.44
$INSD_3$	-0.0014	-0.097	92.24

Note: The control variables are the same as the independent variables given in Table 73.2 except the inside ownership (INSD). Since we use residual analysis, the estimation of the coefficients of the control variables is eliminated

increases with the level of insider ownership when insider ownership is below 10.7%. However, for insider ownership above 10.7%, R&D investment does not significantly change with insider ownership. The results from the estimation of Equation 73.22 with two switching points show that R&D investment increases with insider ownership up to the level of 12.6% insider ownership. Beyond 12.6% and up to 19.7% insider ownership, R&D investment decreases with increase in insider ownership. However, this negative relationship is significant only at 15% level. Beyond 19.7% insider ownership, the relationship between insider ownership and R&D investment is insignificant. These results are similar to those obtained by Cho (1998) although the switching points are different, which could be due to the different variables and data sets used. However, since the empirical results suggest that there is only one switching point, our conclusion regarding the R&D investment function should be based on the estimation of Equation 73.21.

73.5.2 Application of Nonlinear Effect with Interaction

As an example of nonlinear effect with interaction, we estimate the relationship between firm value and ownership structure. Specifically, the following equation is estimated:

$$\begin{aligned} EVS = & (\text{control variables}) + \theta_1 z_1 + \theta_2 z_1^2 + \theta_3 z_1^3 \\ & + \gamma_1 z_1 z_2 + \gamma_2 z_1 z_2^2 + \phi_1 z_2 + \phi_2 z_2^2 + \phi_3 z_2^3 + e \end{aligned} \quad (73.23)$$

where $z_1 = INSD$ and $z_2 = BLOC$. The control variables used are RDS , CFS , LTD , $ADVS$, $INST$, and the 14 industry dummies.

Table 73.5, Figures 73.1 and 73.2 summarize the empirical results of the estimation of Equation 73.23. The results show that the effect of managerial entrenchment exists only for a low level of block ownership. For example, at 10% of block ownership, the entrenchment effect is very small and it completely disappears when the block ownership reaches 20%. Therefore, the evidence suggests that the nonlinear relationship between the insider ownership and firm value depends on the level of block ownership. A high level of block ownership seems to be enough to eliminate the entrenchment effect.

73.6 Concluding Remarks

Nonlinear model specifications are prevalent in extant corporate finance literature. In this paper, we provide a detailed review of the theory and evidence in these studies. We note the diversity in methodologies used to detect nonlinearity in these studies. We then discuss the strengths and weaknesses of each of these methods.

Based on our review, several observations can be made. First, since the work of Morck et al. (1988), the use of piecewise linear regression has become commonplace in corporate finance research, especially when the variable concerned is related to ownership structure. Many of these studies use the ‘standard’ turning points of 5% and 25% as in Morck et al. (1988) without evidence of specification checks. As shown in Section 73.2, the number and locations of turning points are far from fixed. In fact, our review shows that several papers do report different turning points in the relation between firm value and managerial ownership, both in cross-sectional and event studies. Studies that use the same

Table 73.5 Estimation of Equation 73.23

Independent variables	Coefficient	T-ratio	P-value (%)
Constant	0.691	6.155	0.00
<i>RDS</i>	2.123	3.505	0.05
<i>CFS</i>	-0.115	-0.546	58.51
<i>LTD</i>	-0.978	-9.553	0.00
<i>ADVS</i>	-0.078	-0.152	87.92
INST	0.225	1.593	11.18
<i>Industry dummies (IND₁ to IND₁₄)</i>	Yes		
<i>INSD</i>	0.565	0.863	38.86
<i>INSD</i> ²	-3.727	-1.730	8.42
<i>INSD</i> ³	3.742	1.977	4.86
INSD × BLOC	5.204	2.607	0.94
<i>INSD × BLOC</i> ²	-9.015	-2.204	2.79
BLOC	-2.009	-2.953	0.33
<i>BLOC</i> ²	3.787	1.586	11.33
<i>BLOC</i> ³	-1.904	-0.897	37.04

Note: The dependent variable is *EVS*, which is defined as (market value of equity + book value of long-term debt – book value of total assets)/sales. The independent variables are defined as follows

<i>RDS</i>	= R&D expenditures divided by sales
<i>CFS</i>	= Free cash flow divided by sales, where free cash flow equals operating income before depreciation – interest expense – taxes – dividends
<i>LTD</i>	= Long-term debt/(long-term debt + market value of equity)
<i>ADVS</i>	= Advertising expenses divided by sales
<i>INST</i>	= Institutional holdings in % (excluding institutional blockholdings)
<i>IND₁ to IND₁₄</i>	= Industry dummies
<i>INSD</i>	= Insider holdings in %
<i>BLOC</i>	= Blockholders' share of common equity in % (excluding insiders' blockholdings)

turning points as in Morck et al. (1988) may not find significant results for certain segments of the variable. These studies may have suffered from model specification error. Further, we also note that different control variables used in different studies may have an impact on the nonlinear results.

Second, using alternative methodology may provide new insights on issues where mixed results have been previously documented. For example, when managerial ownership is endogenously determined in a simultaneous equation model as in Cho (1998), the relation between managerial ownership and firm value becomes insignificant. Another example is that provided by Halpern et al. (1999) where cluster analysis is used to identify two distinct groups of poorly performing firms going private through leveraged buyouts. They find that the motivations and post-transaction actions of the two groups are different and suggest that the mixed results in previous studies may be due to the mix of LBO firms in the samples.

Third, some studies do not find evidence of nonlinear relation when one is expected. The lack of results may be

due to the methodology used. For example, Mikkelsen et al. (1997) find that the post-IPO firm performance is unrelated to insider ownership and insider ownership squared. Lie (2000) does not find evidence supporting the notion that, among firms that have high excess cash and low growth opportunities, the abnormal return associated with announcements of special dividends and self-tender offers should be stronger for those with poor control mechanisms. The author uses the standard 5% and 25% break points for the dummy ownership variable.

Finally, as shown in Cebenoyan et al. (1995) and Short and Keasey (1999), the functional form of nonlinear relation may be dependent on the regulatory or institutional environment. When one examines international data or those related to regulated industries, it is important to explore alternative model specifications or methodologies.

In this paper, we provide two possible methodological extensions to examine nonlinear relationships in corporate finance research. The first method, which is known as residual analysis, uses the auxiliary regression technique. This technique allows the researchers to take away the linear effect of the control variables and concentrate on the residuals that are free of the effect of the control variables. This method, in addition to reducing the dimensionality, makes graphical visualization possible where there are one or two switching variables. This is true regardless of the number of control variables. Furthermore, the residual analysis will be computationally efficient when using grid search technique in finding switching points. As an example, we apply the residual analysis in the estimation of R&D investment function.

The second method involves modeling the interaction effect between variables to test the effect of one switching variable on another switching variable. This method allows a smooth transition from one segment to another segment and enables the interaction effect to be smooth. By including a higher order polynomial, this method also allows more than one turning point. A version of the model with interaction effect is applied in the estimation of the impact of insider ownership on Tobin's Q. We find that the well-known entrenchment effect disappears when the block ownership is sufficiently high.

Notes

1. See, for example, Byrd and Hickman (1992), Bagnani et al. (1994), Opler et al. (1999), Joh (2003) and others.
2. For example, Thomas (1995) uses the same turning points (5% and 25%) for each of the three different ownership measures in a single model.
3. Hudson et al. (1992) show that, after controlling for firm size and earnings to price ratio, the relation between excess returns and insider ownership is negative but insignificant in the 0–5% insider ownership range,

EVS = (market value of equity + book value of long-term debt - book value of total assets)/sales

INSD = insider holdings in %

BLOC = blockholders' share of common equity in % (excluding insiders' blockholdings)

Note: The figure is drawn based on the estimated parameters of equation (72.23) with all control variables set to zero.

Fig. 73.2 The nonlinear relationship between firm value, insider ownership and block ownership (Note) The figure is drawn based on the estimated parameters of equation (73.23) with all control variables set to zero.

positive but insignificant in the 5–25% range, and significantly positive beyond 25%.

4. Daines (2001) also reports a quadratic relation between director and officer ownership and Tobin's Q. Woidtke (2003) reports a quadratic relation between insider ownership and industry-adjusted Q.
5. An earlier paper by Kole (1995) also examines the differences in data sources used in ownership studies and suggests that differences in firm size can account for the reported differences in results.
6. To allow for a possible nonlinear relation, the authors divide the sample firms into three institutional ownership groups using two methods. The first is the equal-groups method, whereby firms are divided into three equal groups of low, intermediate, and high institutional ownership. The second method splits the sample into three groups using break points of 5% and 30%, which are pre-determined.
7. Lee et al. (1987) propose an integrated model consistent with the practical decision process to characterize the dividend adjustment process. Marquardt's (1963)

nonlinear regression method is used to estimate the parameters of the integrated model. They show that the integrated model better explains the firm's dividend decision process.

8. The term 'piecewise regression' was first used in McGee and Carleton (1970). The MSV piecewise regression model is similar to the linear spline function discussed in Johnston (1984).
9. Kennedy et al. (1992) use the term 'piecewise linear model' to describe a model in which nonlinearity is accommodated by using a set of slope dummies.
10. The switching regression model follows that of Goldfeld and Quandt (1973).
11. One can split a full sample into different regimes by using the cluster analysis as is done in Halpern et al. (1999). The authors hypothesize that there are two types of poorly performing firms going private through leveraged buyout. One group consists of firms in which managers own an insignificant fraction of their firm's stock and are vulnerable to a hostile takeover. The other group consists of firms in which managers own a significant fraction of

- their firm's stock and so face little risk of hostile takeover. They use cluster analysis to separate their sample of leveraged buyout firms into two clusters according to managerial ownership and perform analysis on these groups separately. The cluster analysis technique is described in Hartigan and Wong (1979).
12. *MY* represents the component of *Y* remaining after the linear impact of *X* is taken out. Similarly, *MZ* represents component of *Z* after the linear impact of *X* is removed.
 13. For example, McConnell and Servaes (1990) show that the inclusion of institutional ownership in the regression model can increase the turning point in the quadratic relation between the inside ownership variable and firm value.
 14. Halpern et al. (1999) consider a simplified version of interaction effect where $\theta_2 = \theta_3 = 0$ and $\phi_1 = \phi_2 = \phi_3 = 0$.
 15. The switching regression model also allows interaction effect, but the switching from one regime to another is not smooth.
 16. A nonlinear relation between insider ownership and investment (capital expenditure or R&D expenditure) is estimated by Cho (1998).
 17. The equation can easily be modified to allow more than two switching points.
 18. We thank the authors for their permission to use the data set in this paper.

Acknowledgments The authors wish to thank James Booth and seminar participants at the 2001 FMA Annual Meeting, the Seventh Conference on Pacific Basin Finance, Economics and Accounting, and Annual Research Conference in Finance and Financial Market in the twenty-first Century for helpful comments. Wei-Ying Nie provided capable research assistance. Any errors are the authors'.

References

- Aggarwal, R., L. Krigman and K. Womack. 2002. "Strategic IPO underpricing, information momentum, and lockup expiration selling." *Journal of Financial Economics* 66, 105–137.
- Alangar, S., C. Bathala and R. Rao. 1999. "The effect of institutional interest on the information content of dividend-change announcements." *Journal of Financial Research* 22, 429–448.
- Allen, L. and A. Cebenoyan. 1991. "Bank acquisitions and ownership structure: theory and evidence." *Journal of Banking and Finance* 15, 425–448.
- Altinkilic, O. and R. Hansen. 2000. "Are there economies of scale in underwriting fees? Evidence of rising external financing costs." *Review of Financial Studies* 13, 191–218.
- Anderson, R. and D. Lee. 1997. "Ownership studies: the data source does matter." *Journal of Financial and Quantitative Analysis* 32, 311–329.
- Anderson, R., S. Mansi and D. Reeb. 2003. "Founding family ownership and the agency cost of debt." *Journal of Financial Economics* 68, 263–285.
- Anderson, R. and D. Reeb. 2003. "Founding-family ownership and firm performance." *Journal of Finance* 58, 1301–1328.
- Andres, P. and E. Vallelado. 2008. "Corporate governance in banking: the role of board of directors." *Journal of Banking and Finance* 32, 2570–2580.
- Bae, S., D. Klein and R. Padmaraj. 1994. "Event risk bond covenants, agency costs of debt and equity, and stockholder wealth." *Financial Management* 23, 28–41.
- Bagnani, E., N. Milonas, A. Saunders and N. G. Travlos. 1994. "Managers, owners, and the pricing of risky debt: an empirical analysis." *Journal of Finance* 49, 453–477.
- Barclay, M. and C. Smith, Jr. 1995. "The maturity structure of corporate debt." *Journal of Finance* 50, 609–631.
- Boyle, G., R. Carter and R. Stover. 1998. "Extraordinary antitakeover provisions and insider ownership structure: the case of converting savings and loans." *Journal of Financial and Quantitative Analysis* 33, 291–304.
- Brous, P. and O. Kini. 1994. "The valuation effects of equity issues and the level of institutional ownership: evidence from analysts' earnings forecasts." *Financial Management* 23, 33–46.
- Byrd, J. and K. Hickman. 1992. "Do outside directors monitor managers? Evidence from tender offer bids." *Journal of Financial Economics* 32, 195–221.
- Cebenoyan, A., E. Cooperman and C. Register. 1995. "Deregulation, reregulation, equity ownership, and S&L risk-taking." *Financial Management* 24, 63–76.
- Chang H.S. and C. F. Lee. 1977. "Using pooled time-series and cross section data to test the firm and time effects in financial analysis." *Journal of Financial and Quantitative Analysis* 12, 457–471.
- Cho, M. 1998. "Ownership structure, investment, and the corporate value: an empirical analysis." *Journal of Financial Economics* 47, 103–121.
- Coles, J., N. Daniel, and L. Lalitha. 2008. "Boards: does one size fit all?" *Journal of Financial Economics* 87, 329–356.
- Coles, J., M. Lemmon and F. Meschke. 2012. "Structural models and endogeneity in corporate finance: the link between managerial ownership and corporate performance." *Journal of Financial Economics* 103, 149–168.
- Cook, D. and J. Easterwood. 1994. "Poison put bonds: an analysis of their economic role." *Journal of Finance* 49, 1905–1920.
- Cook, D., R. Kieschnick and R. Van Ness. 2006. "On the marketing of IPOs." *Journal of Financial Economics* 82, 35–61.
- Daines, R. 2001. "Does Delaware law improve firm value?" *Journal of Financial Economics* 62, 525–558.
- Demsetz, H. 1983. "The structure of ownership and the theory of the firm." *Journal of Law and Economics* 26, 375–390.
- Denis, D., D. Denis and A. Sarin. 1997a. "Agency problems, equity ownership, and corporate diversification." *Journal of Finance* 52, 135–160.
- Denis, D., D. Denis and A. Sarin. 1997b. "Ownership structure and top executive turnover." *Journal of Financial Economics* 45, 193–221.
- Diamond, D. 1991. "Debt maturity structure and liquidity risk." *Quarterly Journal of Economics*, 106, 709–737.
- Fama, E. and M. Jensen. 1983. "Separation of ownership and control." *Journal of Law and Economics* 26, 301–325.
- Fields, L. and E. Mais. 1994. "Managerial voting rights and seasoned public equity issues." *Journal of Financial and Quantitative Analysis* 29, 445–457.
- Ghosh, A. and W. Ruland. 1998. "Managerial ownership, the method of payment for acquisitions, and executive job retention." *Journal of Finance* 53, 785–798.
- Goldfeld, S. and R. Quandt. 1973. "The estimation of structural shifts by switching regressions." *Annals of Economic and Social Measurement* 2, 475–485.
- Halpern, P., R. Kieschnick and W. Rotenberg. 1999. "On the heterogeneity of leveraged going private transactions." *Review of Financial Studies* 12, 281–309.

- Hartigan, J. and M. Wong. 1979. "A K-means clustering algorithm: algorithm AS 126." *Applied Statistics* 28, 126–130.
- Hertzel, M. and R. Smith. 1993. "Market discounts and shareholder gains for placing equity privately." *Journal of Finance* 48, 459–485.
- Himmelberg, C., R. Hubbard and D. Palia. 1999. "Understanding the determinants of managerial ownership and the link between ownership and performance." *Journal of Financial Economics* 53, 353–384.
- Holderness, C., R. Kroszner and D. Sheehan. 1999. "Were the good old days that good? Changes in managerial stock ownership since the Great Depression." *Journal of Finance* 54, 435–469.
- Hudson, C., J. Jahera, Jr., and W. Lloyd. 1992. "Further evidence on the relationship between ownership and performance." *Financial Review* 27, 227–239.
- Jensen, M. and W. Meckling. 1976. "Theory of the firm: managerial behavior, agency costs and ownership structure." *Journal of Financial Economics* 3, 305–360.
- Joh, S. 2003. "Corporate governance and firm profitability: evidence from Korea before the economic crisis." *Journal of Financial Economics* 68, 287–322.
- Johnston, J. 1984. *Econometric methods*, McGraw-Hill, New York, NY.
- Kennedy, D., J. Lakonishok and W. Shaw. 1992. "Accommodating outliers and nonlinearity in decision models." *Journal of Accounting, Auditing & Finance* 7, 161–193.
- Kim, D., D. Palia and A. Saunders. 2010. "Are initial returns and underwriting spreads in equity issues complements or substitutes?" *Financial Management* 39, 1403–1423.
- Kole, S. 1995. "Measuring managerial equity ownership: a comparison of sources of ownership data." *Journal of Corporate Finance* 1, 413–435.
- Lee, C. F. 1976. "Functional form and the dividend effect of the electric utility industry." *Journal of Finance* 31, 1481–1486.
- Lee, C. F., C. Wu and M. Djarraya. 1987. "A further empirical investigation of the dividend adjustment process." *Journal of Econometrics* 35, 267–285.
- Leland, H. and D. Pyle. 1977. "Information asymmetries, financial structure, and financial intermediation." *Journal of Finance* 32, 371–387.
- Lie, E. 2000. "Excess funds and agency problems: an empirical study of incremental cash distributions." *Review of Financial Studies* 13, 219–248.
- Lin, C. and D. Su. 2008. "Industrial diversification, partial privatization and firm valuation: evidence from publicly listed firms in China." *Journal of Corporate Finance* 14, 405–417.
- Loderer, C. and K. Martin. 1997. "Executive stock ownership and performance: tracking faint traces." *Journal of Financial Economics* 45, 223–255.
- Marquardt, D. 1963. "An algorithm for least-squares estimation of nonlinear parameters." *Journal of SIAM* 2, 431–441.
- Martin, K. 1996. "The method of payment in corporate acquisitions, investment opportunities, and management ownership." *Journal of Finance* 51, 1227–1246.
- McConnell, J. and H. Servaes. 1990. "Additional evidence on equity ownership and corporate value." *Journal of Financial Economics* 27, 595–612.
- McGee, V. and W. Carleton. 1970. "Piecewise regression." *Journal of the American Statistical Association* 65, 1109–1124.
- McWilliams, V. 1990. "Managerial share ownership and the stock price effects of antitakeover amendment proposals." *Journal of Finance* 45, 1627–1640.
- Mikkelson, W., M. Partch and K. Shah. 1997. "Ownership and operating performance of companies that go public." *Journal of Financial Economics* 44, 281–308.
- Morck, R., A. Shleifer and R. Vishny. 1988. "Management ownership and market valuation: an empirical analysis." *Journal of Financial Economics* 20, 293–315.
- Opler, T., L. Pinkowitz, R. Stulz and R. Williamson. 1999. "The determinants and implications of corporate cash holdings." *Journal of Financial Economics* 52, 3–46.
- Ortiz-Molina, H. 2006. "Top-management incentives and the pricing of corporate public debt." *Journal of Financial and Quantitative Analysis* 41, 317–340.
- Pantzalis, C., C. Kim and S. Kim. 1998. "Market valuation and equity ownership structure: the case of agency conflict regimes." *Review of Quantitative Finance and Accounting* 11, 249–268.
- Rosenstein, S. and J. Wyatt. 1997. "Inside directors, board effectiveness, and shareholder wealth." *Journal of Financial Economics* 44, 229–250.
- Roth, G. and G. McDonald. 1999. "Shareholder-management conflict and event risk covenants." *Journal of Financial Research* 22, 207–226.
- Rozeff, M. 1982. "Growth, beta and agency costs as determinants of dividend payout ratios." *Journal of Financial Research* 5, 249–259.
- Schooley, D. and L. Barney, Jr. 1994. "Using dividend policy and managerial ownership to reduce agency costs." *Journal of Financial Research* 17, 363–373.
- Setia-Atmaja, L., G. Tanewski and M. Skully. 2009. "The role of dividends, debt and board structure in the governance of family controlled firms." *Journal of Business Finance and Accounting* 36, 863–898.
- Short, H. and K. Keasey. 1999. "Managerial ownership and the performance of firms: evidence from the UK." *Journal of Corporate Finance* 5, 79–101.
- Slovic, M. and M. Sushka. 1993. "Ownership concentration, corporate control activity, and firm value: evidence from the death of inside blockholders." *Journal of Finance* 48, 1293–1321.
- Slovic, M., M. Sushka and K. Lai. 2000. "Alternative flotation methods, adverse selection, and ownership structure: evidence from seasoned equity issuance in the U.K." *Journal of Financial Economics* 57, 157–190.
- Stohs, M. and D. Mauer. 1996. "The determinants of corporate debt maturity structure." *Journal of Business* 69, 279–312.
- Stulz, R. 1988. "Managerial control of voting rights: financing policies and the market for corporate control." *Journal of Financial Economics* 20, 25–54.
- Subrahmanyam, V., N. Rangan and S. Rosenstein. 1997. "The role of outside directors in bank acquisitions." *Financial Management* 26, 23–36.
- Thomas, H. 1995. "Effects of firm ownership structure on hiring of M&A advisors." *Journal of Financial Services Research* 9, 159–175.
- Vafeas, N. 1999. "Board meeting frequency and firm performance." *Journal of Financial Economics* 53, 113–142.
- Woidtke, T. 2002. "Agents watch agents? Evidence from pension fund ownership and firm value." *Journal of Financial Economics* 63, 99–131.
- Wruck, K. 1989. "Equity ownership concentration and firm value: evidence from private equity financings." *Journal of Financial Economics* 23, 3–28.
- Yermack, D. 1996. "Higher market valuation of companies with a small board of directors." *Journal of Financial Economics* 40, 185–211.

This page intentionally left blank

Sheng-Syan Chen, Cheng-Few Lee, and Keshab Shrestha

Abstract

This paper presents a review of different theoretical approaches to the optimal futures hedge ratios. These approaches are based on minimum variance, mean-variance, expected utility, mean extended-Gini coefficient, semivariance and Value-at-Risk. Various ways of estimating these hedge ratios are also discussed, ranging from simple ordinary least squares to complicated heteroscedastic cointegration methods. Under martingale and joint-normality conditions, different hedge ratios are the same as the minimum variance hedge ratio. Otherwise, the optimal hedge ratios based on the different approaches are in general different and there is no single optimal hedge ratio that is distinctly superior to the remaining ones.

Keywords

Cointegration • Gini coefficient • Hedge ratio • Minimum variance • Semi variance

74.1 Introduction

One of the best uses of derivative securities such as futures contracts is in hedging. In the past, both academicians and practitioners have shown great interest in the issue of hedging with futures. This is quite evident from the large number of articles written in this area.

One of the main theoretical issues in hedging involves the determination of the optimal hedge ratio. However, the optimal hedge ratio depends on the particular objective function to be optimized. Many different objective functions are currently being used. For example, one of the most widely-used hedging strategies is based on the minimization of the variance of the hedged portfolio (e.g., see Johnson, 1960; Ederington, 1979; Myers and Thompson, 1989). This so-called minimum-variance (MV) hedge ratio is simple to understand and estimate. However, the MV hedge ratio completely ignores the expected return of the hedged portfolio. Therefore, this strategy is in general inconsistent with the mean-variance framework unless the individuals are infinitely risk-averse or the futures price follows a pure martingale process (i.e., expected futures price change is zero).

*This article is an updated version of the article entitled "Futures hedge ratios: a review" published in the Quarterly Review of Economics and Finance (Sheng-Syan Chen, Cheng-few Lee, and Keshab Shrestha, Vol. 43, 2003, pp. 433–465). We would like to thank the editor of the Quarterly Review of Economics and Finance, Professor H.S. Esfahani, and Elsevier for permission to reprint the paper.

S.-S. Chen (✉)
Department of Finance, College of Management, National Taiwan University, No. 85, Sec. 4, Roosevelt Road, Taipei, Taiwan, China
e-mail: fnschen@management.ntu.edu.tw

C.-F. Lee
Rutgers Business School, Rutgers University, New Brunswick, USA

Graduate Institute of Finance, National Chiao Tung University, Taiwan, China
e-mail: lee@rbs.rutgers.edu

K. Shrestha
Risk Management Institute, National University of Singapore, 21 Heng Mui Keng Terrace, I3 Building, Singapore 119613, Singapore
e-mail: rnikms@nus.edu.sg

Other strategies that incorporate both the expected return and risk (variance) of the hedged portfolio have been recently proposed (e.g., see Howard and D'Antonio, 1984; Cecchetti et al., 1988; Hsin et al., 1994). These strategies are consistent with the mean-variance framework. However, it can be shown that if the futures price follows a pure martingale process, then the optimal mean-variance hedge ratio will be the same as the MV hedge ratio.

Another aspect of the mean-variance based strategies is that even though they are an improvement over the MV strategy, for them to be consistent with the expected utility maximization principle, either the utility function needs to be quadratic or the returns should be jointly normal. If neither of these assumptions is valid, then the hedge ratio may not be optimal with respect to the expected utility maximization principle. Some researchers have solved this problem by deriving the optimal hedge ratio based on the maximization of the expected utility (e.g., see Cecchetti et al., 1988; Lence, 1995, 1996). However, this approach requires the use of specific utility function and specific return distribution.

Attempts have been made to eliminate these specific assumptions regarding the utility function and return distributions. Some of them involve the minimization of the mean extended-Gini (MEG) coefficient, which is consistent with the concept of stochastic dominance (e.g., see Cheung et al., 1990; Kolb and Okunev, 1992, 1993; Lien and Luo, 1993a; Shalit, 1995; Lien and Shaffer, 1999). Shalit (1995) shows that if the prices are normally distributed, then the MEG-based hedge ratio will be the same as the MV hedge ratio.

Recently, hedge ratios based on the generalized semivariance (GSV) or lower partial moments have been proposed (e.g., see De Jong et al., 1997; Lien and Tse, 1998, 2000; Chen et al., 2001). These hedge ratios are also consistent with the concept of stochastic dominance. Furthermore, these GSV-based hedge ratios have another attractive feature whereby they measure portfolio risk by the GSV, which is consistent with the risk perceived by managers, because of its emphasis on the returns below the target return (see Crum et al., 1981; Lien and Tse, 2000). Lien and Tse (1998) show that if the futures and spot returns are jointly normally distributed and if the futures price follows a pure martingale process, then the minimum-GSV hedge ratio will be equal to the MV hedge ratio. Finally, Hung et al. (2006) has proposed a related hedge ratio that minimizes the Value-at-Risk associated with the hedged portfolio when choosing hedge ratio. This hedge ratio will also be equal to MV hedge ratio if the futures price follows a pure martingale process.

Most of the studies mentioned above (except Lence, 1995, 1996) ignore transaction costs as well as investments in other securities. Lence (1995, 1996) derives the optimal hedge ratio where transaction costs and investments in other

securities are incorporated in the model. Using a CARA utility function, Lence finds that under certain circumstances the optimal hedge ratio is zero; i.e., the optimal hedging strategy is not to hedge at all.

In addition to the use of different objective functions in the derivation of the optimal hedge ratio, previous studies also differ in terms of the dynamic nature of the hedge ratio. For example, some studies assume that the hedge ratio is constant over time. Consequently, these static hedge ratios are estimated using unconditional probability distributions (e.g., see Ederington, 1979; Howard and D'Antonio, 1984; Benet, 1992; Kolb and Okunev, 1992, 1993; Ghosh, 1993). On the other hand, several studies allow the hedge ratio to change over time. In some cases, these dynamic hedge ratios are estimated using conditional distributions associated with models such as ARCH and GARCH (e.g., see Cecchetti et al., 1988; Baillie and Myers, 1991; Kroner and Sultan, 1993; Sephton, 1993a). The GARCH based method has recently been extended by Lee and Yoder (2007) where regime-switching model is used. Alternatively, the hedge ratios can be made dynamic by considering a multi-period model where the hedge ratios are allowed to vary for different periods. This is the method used by Lien and Luo (1993b).

When it comes to estimating the hedge ratios, many different techniques are currently being employed, ranging from simple to complex ones. For example, some of them use such a simple method as the ordinary least squares (OLS) technique (e.g., see Ederington, 1979; Malliaris and Urrutia, 1991; Benet, 1992). However, others use more complex methods such as the conditional heteroscedastic (ARCH or GARCH) method (e.g., see Cecchetti et al., 1988; Baillie and Myers, 1991; Sephton, 1993a), the random coefficient method (e.g., see Grammatikos and Saunders, 1983), the cointegration method (e.g., see Ghosh, 1993; Lien and Luo, 1993b; Chou et al., 1996), or the cointegration-heteroscedastic method (e.g., see Kroner and Sultan, 1993). Recently, Lien and Shrestha (2007) has suggested the use of wavelet analysis to match the data frequency with the hedging horizon. Finally, Lien and Shrestha (2010) also suggests the use of multivariate skew-normal distribution in estimating the minimum variance hedge ratio.

It is quite clear that there are several different ways of deriving and estimating hedge ratios. In the paper we review these different techniques and approaches and examine their relations.

The paper is divided into five sections. In Section 74.2 alternative theories for deriving the optimal hedge ratios are reviewed. Various estimation methods are discussed in Section 74.3. Section 74.4 presents a discussion on the relationship among lengths of hedging horizon, maturity of futures contract, data frequency, and hedging effectiveness. Finally, in Section 74.5 we provide a summary and conclusion.

74.2 Alternative Theories for Deriving the Optimal Hedge Ratio

The basic concept of hedging is to combine investments in the spot market and futures market to form a portfolio that will eliminate (or reduce) fluctuations in its value. Specifically, consider a portfolio consisting of C_s units of a long spot position and C_f units of a short futures position.¹ Let S_t and F_t denote the spot and futures prices at time t , respectively. Since the futures contracts are used to reduce the fluctuations in spot positions, the resulting portfolio is known as the hedged portfolio. The return on the hedged portfolio, R_h , is given by:

$$R_h = \frac{C_s S_t - C_f F_t}{C_s S_t} = R_s - h R_f, \quad (74.1a)$$

where $h = \frac{C_f F_t}{C_s S_t}$ is the so-called hedge ratio, and $R_s = \frac{S_{t+1} - S_t}{S_t}$ and $R_f = \frac{F_{t+1} - F_t}{F_t}$ are so-called one-period returns on the spot and futures positions, respectively. Sometimes, the hedge ratio is discussed in terms of price changes (profits) instead of returns. In this case the profit on the hedged portfolio, ΔV_H , and the hedge ratio, H , are respectively given by:

$$\Delta V_H = C_s \Delta S_t - C_f \Delta F_t \text{ and } H = \frac{C_f}{C_s} \quad (74.1b)$$

where $\Delta S_t = S_{t+1} - S_t$ and $\Delta F_t = F_{t+1} - F_t$.

The main objective of hedging is to choose the optimal hedge ratio (either h or H). As mentioned above, the optimal hedge ratio will depend on a particular objective function to be optimized. Furthermore, the hedge ratio can be static or dynamic. In subsections A and B, we will discuss the static hedge ratio and then the dynamic hedge ratio.

It is important to note that in the above setup, the cash position is assumed to be fixed and we only look for the optimum futures position. Most of the hedging literature assumes that the cash position is fixed, a setup that is suitable for financial futures. However, when we are dealing with commodity futures, the initial cash position becomes an important decision variable that is tied to the production decision. One such setup considered by Lence (1995, 1996) will be discussed in subsection C.

74.2.1 Static Case

We consider here that the hedge ratio is static if it remains the same over time. The static hedge ratios reviewed in this paper can be divided into eight categories, as shown in Table 74.1. We will discuss each of them in the paper.

Table 74.1 A list of different static hedge ratios

Hedge ratio	Objective function
Minimum-variance (MV) hedge ratio	Minimize variance of R_h
Optimum mean-variance hedge Ratio	Maximize $E(R_h) - \frac{\lambda}{2} Var(R_h)$
Sharpe hedge ratio	Maximize $\frac{E(R_h) - R_f}{\sqrt{Var(R_h)}}$
Maximum expected utility hedge ratio	Maximize $E[U(W_1)]$
Minimum mean extended-Gini (MEG) coefficient hedge ratio	Minimize $\Gamma_v(R_h v)$
Optimum mean-MEG hedge ratio	Maximize $E[R_h] - \Gamma_v(R_h v)$
Minimum generalized semivariance (GSV) hedge ratio	Minimize $V_{\delta,z}(R_h)$
Maximum mean-GSV hedge ratio	Maximize $E[R_h] - V_{\delta,z}(R_h)$
Minimum VaR hedge ratio over a given time period τ	Minimize $Z_z \sigma_h \sqrt{\tau} - E[R_h] \tau$

Notes

- 1. R_h = return on the hedged portfolio
- $E(R_h)$ = expected return on the hedged portfolio
- $Var(R_h)$ = variance of return on the hedged portfolio
- σ_h = standard deviation of return on the hedged portfolio
- Z_z = negative of left percentile at z for the standard normal distribution
- A = risk aversion parameter
- R_f = return on the risk-free security
- $E(U(W_1))$ = expected utility of end-of-period wealth
- $\Gamma_v(R_h v)$ = mean extended-Gini coefficient of R_h
- $V_{\delta,z}(R_h)$ = generalized semivariance of R_h
- 2. With W_1 given by Equation 74.17, the maximum expected utility hedge ratio includes the hedge ratio considered by Lence (1995, 1996)

74.2.1.1 Minimum-Variance Hedge Ratio

The most widely-used static hedge ratio is the minimum-variance (MV) hedge ratio. Johnson (1960) derives this hedge ratio by minimizing the portfolio risk, where the risk is given by the variance of changes in the value of the hedged portfolio as follows:

$$Var(\Delta V_H) = C_s^2 Var(\Delta S) + C_f^2 Var(\Delta F) - 2C_s C_f Cov(\Delta S, \Delta F).$$

The MV hedge ratio, in this case, is given by:

$$H_j^* = \frac{C_f}{C_s} = \frac{Cov(\Delta S, \Delta F)}{Var(\Delta F)}. \quad (74.2a)$$

Alternatively, if we use definition (74.1a) and use $Var(R_h)$ to represent the portfolio risk, then the MV hedge ratio is obtained by minimizing $Var(R_h)$ which is given by:

$$Var(R_h) = Var(R_s) + h^2 Var(R_f) - 2hCov(R_s, R_f).$$

In this case, the MV hedge ratio is given by:

$$h_J^* = \frac{\text{Cov}(R_s, R_f)}{\text{Var}(R_f)} = \rho \frac{\sigma_s}{\sigma_f}, \quad (74.2b)$$

where ρ is the correlation coefficient between R_s and R_f , and σ_s and σ_f are standard deviations of R_s and R_f , respectively.

The attractive features of the MV hedge ratio are that it is easy to understand and simple to compute. However, in general the MV hedge ratio is not consistent with the mean-variance framework since it ignores the expected return on the hedged portfolio. For the MV hedge ratio to be consistent with the mean-variance framework, either the investors need to be infinitely risk-averse or the expected return on the futures contract needs to be zero.

74.2.1.2 Optimum Mean-Variance Hedge Ratio

Various studies have incorporated both risk and return in the derivation of the hedge ratio. For example, Hsin et al. (1994) derive the optimal hedge ratio that maximizes the following utility function:

$$\underset{C_f}{\text{Max}} \quad V(E(R_h), \sigma, A) = E(R_h) - 0.5A\sigma_h^2, \quad (74.3)$$

where A represents the risk aversion parameter. It is clear that this utility function incorporates both risk and return. Therefore, the hedge ratio based on this utility function would be consistent with the mean-variance framework. The optimal number of futures contract and the optimal hedge ratio are respectively given by:

$$h_2 = -\frac{C_f^* F}{C_s S} = -\left[\frac{E(R_f)}{A\sigma_f^2} - \rho \frac{\sigma_s}{\sigma_f} \right]. \quad (74.4)$$

One problem associated with this type of hedge ratio is that in order to derive the optimum hedge ratio, we need to know the individual's risk aversion parameter. Furthermore, different individuals will choose different optimal hedge ratios, depending on the values of their risk aversion parameter.

Since the MV hedge ratio is easy to understand and simple to compute, it will be interesting and useful to know under what condition the above hedge ratio would be the same as the MV hedge ratio. It can be seen from Equations 74.2b and 74.4 that if $A \rightarrow \infty$ or $E(R_f) = 0$, then h_2 would be equal to the MV hedge ratio h_J^* . The first condition is simply a restatement of the infinitely risk-averse individuals. However, the second condition does not impose any condition on the risk-aversion, and this is important. It implies that even if the individuals are not infinitely risk averse, then the MV hedge ratio would be the same as the optimal mean-variance hedge ratio if the expected return on the futures contract is zero (i.e. futures prices follow a simple martingale process). Therefore, if futures prices follow a simple martingale

process, then we do not need to know the risk aversion parameter of the investor to find the optimal hedge ratio.

74.2.1.3 Sharpe Hedge Ratio

Another way of incorporating the portfolio return in the hedging strategy is to use the risk-return tradeoff (Sharpe measure) criteria. Howard and D'Antonio (1984) consider the optimal level of futures contracts by maximizing the ratio of the portfolio's excess return to its volatility:

$$\underset{C_f}{\text{Max}} \quad \theta = \frac{E(R_h) - R_F}{\sigma_h}, \quad (74.5)$$

where $\sigma_h^2 = \text{Var}(R_h)$ and R_F represents the risk-free interest rate. In this case the optimal number of futures positions, C_f^* , is given by:

$$C_f^* = -C_s \frac{\left(\frac{S}{F} \right) \left(\frac{\sigma_s}{\sigma_f} \right) \left[\frac{\sigma_s}{\sigma_f} \left(\frac{E(R_f)}{E(R_s) - R_F} \right) - \rho \right]}{\left[1 - \frac{\sigma_s}{\sigma_f} \left(\frac{E(R_f)\rho}{E(R_s) - R_F} \right) \right]}. \quad (74.6)$$

From the optimal futures position, we can obtain the following optimal hedge ratio:

$$h_3 = -\frac{\left(\frac{\sigma_s}{\sigma_f} \right) \left[\frac{\sigma_s}{\sigma_f} \left(\frac{E(R_f)}{E(R_s) - R_F} \right) - \rho \right]}{\left[1 - \frac{\sigma_s}{\sigma_f} \left(\frac{E(R_f)\rho}{E(R_s) - R_F} \right) \right]}. \quad (74.7)$$

Again, if $E(R_f) = 0$, then h_3 reduces to:

$$h_3 = \left(\frac{\sigma_s}{\sigma_f} \right) \rho, \quad (74.8)$$

which is the same as the MV hedge ratio h_J^* .

As pointed out by Chen et al. (2001), the Sharpe ratio is a highly non-linear function of the hedge ratio. Therefore, it is possible that Equation 74.7, which is derived by equating the first derivative to zero, may lead to the hedge ratio that would minimize, instead of maximizing, the Sharpe ratio. This would be true if the second derivative of the Sharpe ratio with respect to the hedge ratio is positive instead of negative. Furthermore, it is possible that the optimal hedge ratio may be undefined as in the case encountered by Chen et al. (2001), where the Sharpe ratio monotonically increases with the hedge ratio.

74.2.1.4 Maximum Expected Utility Hedge Ratio

So far we have discussed the hedge ratios that incorporate only risk as well as the ones that incorporate both risk and

return. The methods, which incorporate both the expected return and risk in the derivation of the optimal hedge ratio, are consistent with the mean-variance framework. However, these methods may not be consistent with the expected utility maximization principle unless either the utility function is quadratic or the returns are jointly normally distributed. Therefore, in order to make the hedge ratio consistent with the expected utility maximization principle, we need to derive the hedge ratio that maximizes the expected utility. However, in order to maximize the expected utility we need to assume a specific utility function. For example, Cecchetti et al. (1988) derive the hedge ratio that maximizes the expected utility where the utility function is assumed to be the logarithm of terminal wealth. Specifically, they derive the optimal hedge ratio that maximizes the following expected utility function:

$$\int_{R_s} \int_{R_f} \log [1 + R_s - hR_f] f(R_s, R_f) dR_s dR_f,$$

where the density function $f(R_s, R_f)$ is assumed to be bivariate normal. A third-order linear bivariate ARCH model is used to get the conditional variance and covariance matrix, and a numerical procedure is used to maximize the objective function with respect to the hedge ratio.²

74.2.1.5 Minimum Mean Extended-Gini Coefficient Hedge Ratio

This approach of deriving the optimal hedge ratio is consistent with the concept of stochastic dominance and involves the use of the mean extended-Gini (MEG) coefficient. Cheung et al. (1990), Kolb and Okunev (1992), Lien and Luo (1993a), Shalit (1995), and Lien and Shaffer (1999) all consider this approach. It minimizes the MEG coefficient $\Gamma_v(R_h)$ defined as follows:

$$\Gamma_v(R_h) = -v \text{Cov}\left(R_h, (1 - G(R_h))^{v-1}\right), \quad (74.9)$$

where G is the cumulative probability distribution and v is the risk aversion parameter. Note that $0 \leq v < 1$ implies risk seekers, $v = 1$ implies risk-neutral investors, and $v > 1$ implies risk-averse investors. Shalit (1995) has shown that if the futures and spot returns are jointly normally distributed, then the minimum-MEG hedge ratio would be the same as the MV hedge ratio.

74.2.1.6 Optimum Mean-MEG Hedge Ratio

Instead of minimizing the MEG coefficient, Kolb and Okunev (1993) alternatively consider maximizing the utility function defined as follows:

$$U(R_h) = E(R_h) - \Gamma_v(R_h). \quad (74.10)$$

The hedge ratio based on the utility function defined by Equation 74.10 is denoted as the M-MEG hedge ratio. The difference between the MEG and M-MEG hedge ratios is that the MEG hedge ratio ignores the expected return on the hedged portfolio. Again, if the futures price follows a martingale process (i.e., $E(R_f) = 0$), then the MEG hedge ratio would be the same as the M-MEG hedge ratio.

74.2.1.7 Minimum Generalized Semivariance Hedge Ratio

In recent years a new approach for determining the hedge ratio has been suggested (see De Jong et al., 1997; Lien and Tse, 1998, 2000; Chen et al., 2001). This new approach is based on the relationship between the generalized semivariance (GSV) and expected utility as discussed by Fishburn (1977) and Bawa (1978). In this case the optimal hedge ratio is obtained by minimizing the GSV given below:

$$V_{\delta,\alpha}(R_h) = \int_{-\infty}^{\delta} (\delta - R_h)^{\alpha} dG(R_h), \quad \alpha > 0, \quad (74.11)$$

where $G(R_h)$ is the probability distribution function of the return on the hedged portfolio R_h . The parameters δ and α (which are both real numbers) represent the target return and risk aversion, respectively. The risk is defined in such a way that the investors consider only the returns below the target return (δ) to be risky. It can be shown (see Fishburn, 1977) that $\alpha < 1$ represents a risk-seeking investor and $\alpha > 1$ represents a risk-averse investor.

The GSV, due to its emphasis on the returns below the target return, is consistent with the risk perceived by managers (see Crum et al., 1981; Lien and Tse, 2000). Furthermore, as shown by Fishburn (1977) and Bawa (1978), the GSV is consistent with the concept of stochastic dominance. Lien and Tse (1998) show that the GSV hedge ratio, which is obtained by minimizing the GSV, would be the same as the MV hedge ratio if the futures and spot returns are jointly normally distributed and if the futures price follows a pure martingale process.

74.2.1.8 Optimum Mean-Generalized Semivariance Hedge Ratio

Chen et al. (2001) extend the GSV hedge ratio to a Mean-GSV (M-GSV) hedge ratio by incorporating the mean return in the derivation of the optimal hedge ratio. The M-GSV hedge ratio is obtained by maximizing the following mean-risk utility function, which is similar to the conventional mean-variance based utility function (see Equation 74.3):

$$U(R_h) = E[R_h] - V_{\delta,\alpha}(R_h). \quad (74.12)$$

This approach to the hedge ratio does not use the risk aversion parameter to multiply the GSV as done in conventional mean-risk models (see Hsin et al., 1994 and Equation 74.3). This is because the risk aversion parameter is already included in the definition of the GSV, $V_{\delta,\alpha}(R_h)$. As before, the M-GSV hedge ratio would be the same as the GSV hedge ratio if the futures price follows a pure martingale process.

74.2.1.9 Minimum Value-at-Risk Hedge Ratio

Hung et al. (2006) suggests a new hedge ratio that minimizes the Value-at-Risk of the hedged portfolio. Specifically, the hedge ratio h is derived by minimizing the following Value-at-Risk of the hedged portfolio over a given time period τ :

$$VaR(R_h) = Z_\alpha \sigma_h \sqrt{\tau} - E[R_h]\tau \quad (74.13)$$

The resulting optimal hedge ratio, which Hung et al. (2006) refer to as zero-VaR hedge ratio, is given by

$$h^{VaR} = \rho \frac{\sigma_s}{\sigma_f} - E[R_f] \frac{\sigma_s}{\sigma_f} \sqrt{\frac{1 - \rho^2}{Z_\alpha^2 \sigma_f^2 - E[R_f]^2}} \quad (74.14)$$

It is clear that, if the futures price follows martingale process, the zero-VaR hedge ratio would be the same as the MV hedge ratio.

74.2.2 Dynamic Case

We have up to now examined the situations in which the hedge ratio is fixed at the optimum level and is not revised during the hedging period. However, it could be beneficial to change the hedge ratio over time. One way to allow the hedge ratio to change is by recalculating the hedge ratio based on the current (or conditional) information on the covariance (σ_{sf}) and variance (σ_f^2). This involves calculating the hedge ratio based on conditional information (i.e., $\sigma_{sf}|\Omega_{t-1}$ and $\sigma_f^2|\Omega_{t-1}$) instead of unconditional information.

In this case, the MV hedge ratio is given by:

$$h_1|\Omega_{t-1} = -\frac{\sigma_{sf}|\Omega_{t-1}}{\sigma_f^2|\Omega_{t-1}}.$$

The adjustment to the hedge ratio based on new information can be implemented using such conditional models as ARCH and GARCH (to be discussed later) or using the moving window estimation method.

Another way of making the hedge ratio dynamic is by using the regime switching GARCH model (to be discussed later) as suggested by Lee and Yoder (2007). This model assumes two different regimes where each regime is associated with different set of parameters and the probabilities of regime switching must also be estimated when implementing such method. Alternatively, we can allow the hedge ratio to change during the hedging period by considering multi-period models, which is the approach used by Lien and Luo (1993b).

Lien and Luo (1993b) consider hedging with T periods' planning horizon and minimize the variance of the wealth at the end of the planning horizon, W_T . Consider the situation where $C_{s,t}$ is the spot position at the beginning of period t and the corresponding futures position is given by $C_{f,t} = -b_t C_{s,t}$. The wealth at the end of the planning horizon, W_T , is then given by:

$$\begin{aligned} W_T &= W_0 + \sum_{t=0}^{T-1} C_{s,t}[S_{t+1} - S_t - b_t(F_{t+1} - F_t)] \quad (74.15) \\ &= W_0 + \sum_{t=0}^{T-1} C_{s,t}[\Delta S_{t+1} - b_t \Delta F_{t+1}]. \end{aligned}$$

The optimal b_t 's are given by the following recursive formula:

$$\begin{aligned} b_t &= \frac{Cov(\Delta S_{t+1}, \Delta F_{t+1})}{Var(\Delta F_{t+1})} \\ &\quad + \sum_{i=t+1}^{T-1} \left(\frac{C_{s,i}}{C_{s,t}} \right) \frac{Cov(\Delta F_{t+1}, \Delta S_{i+1} + b_i \Delta F_{i+1})}{Var(\Delta F_{t+1})}. \quad (74.16) \end{aligned}$$

It is clear from Equation 74.16 that the optimal hedge ratio b_t will change over time. The multi-period hedge ratio will differ from the single-period hedge ratio due to the second term on the right-hand side of Equation 74.16. However, it is interesting to note that the multi-period hedge ratio would be different from the single-period one if the changes in current futures prices are correlated with the changes in future futures prices or with the changes in future spot prices.

74.2.3 Case with Production and Alternative Investment Opportunities

All the models considered in subsections A and B assume that the spot position is fixed or predetermined, and thus production is ignored. As mentioned earlier, such an assumption may be appropriate for financial futures. However, when we consider commodity futures, production should be considered in which case the spot position

becomes one of the decision variables. In an important paper, Lence (1995) extends the model with a fixed or predetermined spot position to a model where production is included. In his model Lence (1995) also incorporates the possibility of investing in a risk-free asset and other risky assets, borrowing, as well as transaction costs. We will briefly discuss the model considered by Lence (1995) below.

Lence (1995) considers a decision maker whose utility is a function of terminal wealth $U(W_1)$, such that $U' > 0$ and $U'' < 0$. At the decision date ($t = 0$), the decision maker will engage in the production of Q commodity units for sale at terminal date ($t = 1$) at the random cash price P_1 . At the decision date, the decision maker can lend L dollars at the risk-free lending rate ($R_L - 1$) and borrow B dollars at the borrowing rate ($R_B - 1$), invest I dollars in a different activity that yields a random rate of return ($R_I - 1$) and sell X futures at futures price F_0 . The transaction cost for the futures trade is f dollars per unit of the commodity traded to be paid at the terminal date. The terminal wealth (W_1) is therefore given by:

$$W_1 = W_0 R = P_1 Q + (F_0 - F_1)X - f|X| - R_B B + R_L L + R_I I, \quad (74.17)$$

where R is the return on the diversified portfolio. The decision maker will maximize the expected utility subject to the following restrictions:

$$W_0 + B \geq v(Q)Q + L + I, \quad 0 \leq B \leq k_B v(Q)Q, \quad k_B \geq 0,$$

$$L \geq k_L F_0 |X|, \quad k_L \geq 0, \quad I \geq 0,$$

where $v(Q)$ is the average cost function, k_B is the maximum amount (expressed as a proportion of his initial wealth) that the agent can borrow, and k_L is the safety margin for the futures contract.

Using this framework, Lence (1995) introduces two opportunity costs: opportunity cost of alternative (sub-optimal) investment (c_{alt}) and opportunity cost of estimation risk (e^{Bayes}).³ Let R_{opt} be the return of the expected-utility maximizing strategy and let R_{alt} be the return on a particular alternative (sub-optimal) investment strategy. The opportunity cost of alternative investment strategy c_{alt} is then given by:

$$E[U(W_0 R_{opt})] = E[U(W_0 R_{alt} + c_{alt})]. \quad (74.18)$$

In other words, c_{alt} is the minimum certain net return required by the agent to invest in the alternative (sub-optimal hedging) strategy rather than in the optimum strategy. Using

the CARA utility function and some simulation results, Lence (1995) finds that the expected-utility maximizing hedge ratios are substantially different from the minimum-variance hedge ratios. He also shows that under certain conditions, the optimal hedge ratio is zero; i.e., the optimal strategy is not to hedge at all.

Similarly, the opportunity cost of the estimation risk (e^{Bayes}) is defined as follows:

$$\begin{aligned} E_\rho \left[E \left(U \left\{ W_0 [R_{opt}(\rho) - e_\rho^{Bayes}] \right\} \right) \right] \\ = E_\rho \left[E \left(U \left(W_0 R_{opt}^{Bayes} \right) \right) \right], \end{aligned} \quad (74.19)$$

where $R_{opt}(\rho)$ is the expected-utility maximizing return where the agent knows with certainty the value of the correlation between the futures and spot prices (ρ), R_{opt}^{Bayes} is the expected-utility maximizing return where the agent only knows the distribution of the correlation ρ , and $E_\rho[\cdot]$ is the expectation with respect to ρ . Using simulation results, Lence (1995) finds that the opportunity cost of the estimation risk is negligible and thus the value of the use of sophisticated estimation methods is negligible.

74.3 Alternative Methods for Estimating the Optimal Hedge Ratio

In Section 74.2 we discussed different approaches to deriving the optimum hedge ratios. However, in order to apply these optimum hedge ratios in practice, we need to estimate these hedge ratios. There are various ways of estimating them. In this section we briefly discuss these estimation methods.

74.3.1 Estimation of the Minimum-Variance (MV) Hedge Ratio

74.3.1.1 OLS Method

The conventional approach to estimating the MV hedge ratio involves the regression of the changes in spot prices on the changes in futures price using the OLS technique (e.g., see Junkus and Lee, 1985). Specifically, the regression equation can be written as:

$$\Delta S_t = a_0 + a_1 \Delta F_t + e_t, \quad (74.20)$$

where the estimate of the MV hedge ratio, H_j , is given by a_1 . The OLS technique is quite robust and simple to use. However, for the OLS technique to be valid and efficient, assumptions associated with the OLS regression must be satisfied. One case where the assumptions are not completely

satisfied is that the error term in the regression is heteroscedastic. This situation will be discussed later.

Another problem with the OLS method, as pointed out by Myers and Thompson (1989), is the fact that it uses unconditional sample moments instead of conditional sample moments, which use currently available information. They suggest the use of the conditional covariance and conditional variance in Equation 74.2a. In this case, the conditional version of the optimal hedge ratio (Equation 74.2a) will take the following form:

$$H_J^* = \frac{C_f}{C_s} = \frac{\text{Cov}(\Delta S, \Delta F)|\Omega_{t-1}}{\text{Var}(\Delta F)|\Omega_{t-1}}. \quad (74.2a^*)$$

Suppose that the current information (Ω_{t-1}) includes a vector of variables (X_{t-1}) and the spot and futures price changes are generated by the following equilibrium model:

$$\Delta S_t = X_{t-1}\alpha + u_t,$$

$$\Delta F_t = X_{t-1}\beta + v_t.$$

In this case the maximum likelihood estimator of the MV hedge ratio is given by (see Myers and Thompson, 1989):

$$\hat{h}|X_{t-1} = \frac{\hat{\sigma}_{uv}}{\hat{\sigma}_v^2}, \quad (74.21)$$

where $\hat{\sigma}_{uv}$ is the sample covariance between the residuals u_t and v_t , and $\hat{\sigma}_v^2$ is the sample variance of the residual v_t . In general, the OLS estimator obtained from Equation 74.20 would be different from the one given by Equation 74.21. For the two estimators to be the same, the spot and futures prices must be generated by the following model:

$$\Delta S_t = \alpha_0 + u_t, \quad \Delta F_t = \beta_0 + v_t.$$

In other words, if the spot and futures prices follow a random walk, then with or without drift, the two estimators will be the same. Otherwise, the hedge ratio estimated from the OLS regression (74.18) will not be optimal.

74.3.1.2 Multivariate Skew-Normal Distribution Method

An alternative way of estimating the MV hedge ratio involves the assumption that the spot price and futures price follows a multivariate skew-normal distribution as suggested by Lien and Shrestha (2010). The estimate of covariance matrix under skew-normal distribution can be different from the estimate of covariance matrix under the usual normal distribution resulting in different estimates of MV hedge ratio. Let Y be a k -dimensional random vector.

Then Y is said to have skew-normal distribution if its probability density function is given as follows:

$$f_Y(y) = 2\varphi_k(y, \Omega_Y)\Phi(\alpha'y) \quad (74.22)$$

where α is a k -dimensional column vector, $\varphi_k(y, \Omega_Y)$ is the probability density function of a k -dimensional standard normal random variable with zero mean and correlation matrix Ω_Y and $\Phi(\alpha'y)$ is the probability distribution function of a one-dimensional standard normal random variable evaluated at $\alpha'y$.

74.3.1.3 ARCH and GARCH Methods

Ever since the development of ARCH and GARCH models, the OLS method of estimating the hedge ratio has been generalized to take into account the heteroscedastic nature of the error term in Equation 74.20. In this case, rather than using the unconditional sample variance and covariance, the conditional variance and covariance from the GARCH model are used in the estimation of the hedge ratio. As mentioned above, such a technique allows an update of the hedge ratio over the hedging period.

Consider the following bivariate GARCH model (see Cecchetti et al., 1988; Baillie and Myers, 1991):

$$\begin{bmatrix} \Delta S_t \\ \Delta F_t \end{bmatrix} = \begin{bmatrix} \mu_1 \\ \mu_2 \end{bmatrix} + \begin{bmatrix} e_{1t} \\ e_{2t} \end{bmatrix} \Leftrightarrow \Delta Y_t = \mu + e_t,$$

$$e_t|\Omega_{t-1} \sim N(0, H_t), \quad H_t = \begin{bmatrix} H_{11,t} & H_{12,t} \\ H_{12,t} & H_{22,t} \end{bmatrix},$$

$$\text{vec}(H_t) = C + A \text{ vec}\left(e_{t-1} e'_{t-1}\right) + B \text{ vec}(H_{t-1}).$$

The conditional MV hedge ratio at time t is given by $h_{t-1} = H_{12,t}/H_{22,t}$. This model allows the hedge ratio to change over time, resulting in a series of hedge ratios instead of a single hedge ratio for the entire hedging horizon.

The model can be extended to include more than one type of cash and futures contracts (see Sephton, 1993a). For example, consider a portfolio that consists of spot wheat ($S_{1,t}$), spot canola ($S_{2,t}$), wheat futures ($F_{1,t}$) and canola futures ($F_{2,t}$). We then have the following multi-variate GARCH model:

$$\begin{bmatrix} \Delta S_{1t} \\ \Delta S_{2t} \\ \Delta F_{1t} \\ \Delta F_{2t} \end{bmatrix} = \begin{bmatrix} \mu_1 \\ \mu_2 \\ \mu_3 \\ \mu_4 \end{bmatrix} + \begin{bmatrix} e_{1t} \\ e_{2t} \\ e_{3t} \\ e_{4t} \end{bmatrix} \Leftrightarrow \Delta Y_t = \mu + e_t,$$

$$e_t|\Omega_{t-1} \sim N(0, H_t).$$

The MV hedge ratio can be estimated using a similar technique as described above. For example, the conditional MV hedge ratio is given by the conditional covariance between the spot and futures price changes divided by the conditional variance of the futures price change.

74.3.1.4 Regime-Switching GARCH Model

The GARCH model discussed above can be further extended by allowing regime switching as suggested by Lee and Yoder (2007). Under this model, the data generating process can be in one of two states or regime denoted by state variable $s_t = \{1, 2\}$, which is assumed to follow a first-order Markov process. The state transition probabilities are assumed to follow a logistic distribution where the transition probabilities are given by

$$\Pr(s_t = 1|s_{t-1} = 1) = \frac{e^{p_0}}{1 + e^{p_0}} \quad \& \quad \Pr(s_t = 2|s_{t-1} = 2) = \frac{e^{q_0}}{1 + e^{q_0}}.$$

The conditional covariance matrix is given by

$$H_{t,s_t} = \begin{bmatrix} h_{1,t,s_t} & 0 \\ 0 & h_{2,t,s_t} \end{bmatrix} \begin{bmatrix} 1 & \rho_{t,s_t} \\ \rho_{t,s_t} & 1 \end{bmatrix} \begin{bmatrix} h_{1,t,s_t} & 0 \\ 0 & h_{2,t,s_t} \end{bmatrix}$$

where

$$\begin{aligned} h_{1,t,s_t}^2 &= \gamma_{1,s_t} + \alpha_{1,s_t} e_{1,t-1}^2 + \beta_{1,s_t} h_{1,t-1}^2 \\ h_{2,t,s_t}^2 &= \gamma_{2,s_t} + \alpha_{2,s_t} e_{2,t-1}^2 + \beta_{2,s_t} h_{2,t-1}^2 \\ \rho_{t,s_t} &= (1 - \theta_{1,s_t} - \theta_{2,s_t})\rho + \theta_{1,s_t}\rho_{t-1} + \theta_{2,s_t}\phi_{t-1} \\ \varphi_{t-1} &= \frac{\sum_{j=1}^2 \varepsilon_{1,t-j} \varepsilon_{2,t-j}}{\sqrt{\left(\sum_{j=1}^2 \varepsilon_{1,t-j}^2\right)\left(\sum_{j=1}^2 \varepsilon_{2,t-j}^2\right)}}, \quad \varepsilon_{i,t} = \frac{e_{i,t}}{h_{it}}, \quad \theta_1, \theta_2 \\ &\geq 0 \quad \& \quad \theta_1 + \theta_2 \leq 1 \end{aligned}$$

Once the conditional covariance matrix is estimated, the time varying conditional MV hedge ratio is given by the ratio of the covariance between the spot and futures returns to the variance of the futures return.

74.3.1.5 Random Coefficient Method

There is another way to deal with heteroscedasticity. This involves use of the random coefficient model as suggested by Grammatikos and Saunders (1983). This model employs the following variation of Equation 74.20:

$$\Delta S_t = \beta_0 + \beta_1 \Delta F_t + e_t, \quad (74.23)$$

where the hedge ratio $\beta_t = \bar{\beta} + v_t$ is assumed to be random. This random coefficient model can, in some cases, improve the effectiveness of hedging strategy. However, this technique does not allow for the update of the hedge ratio over time even though the correction for the randomness can be made in the estimation of the hedge ratio.

74.3.1.6 Cointegration and Error Correction Method

The techniques described so far do not take into consideration the possibility that spot price and futures price series could be non-stationary. If these series have unit roots, then this will raise a different issue. If the two series are cointegrated as defined by Engle and Granger (1987), then the regression Equation 74.20 will be mis-specified and an error-correction term must be included in the equation. Since the arbitrage condition ties the spot and futures prices, they cannot drift far apart in the long run. Therefore, if both series follow a random walk, then we expect the two series to be cointegrated in which case we need to estimate the error correction model. This calls for the use of the cointegration analysis.

The cointegration analysis involves two steps. First, each series must be tested for a unit root (e.g., see Dickey and Fuller, 1981; Phillips and Perron, 1988). Second, if both series are found to have a single unit root, then the cointegration test must be performed (e.g., see Engle and Granger, 1987; Johansen and Juselius, 1990; Osterwald-Lenum, 1992).

If the spot price and futures price series are found to be cointegrated, then the hedge ratio can be estimated in two steps (see Ghosh, 1993; Chou et al., 1996). The first step involves the estimation of the following cointegrating regression:

$$S_t = a + bF_t + u_t. \quad (74.24)$$

The second step involves the estimation of the following error correction model:

$$\Delta S_t = \rho u_{t-1} + \beta \Delta F_t + \sum_{i=1}^m \delta_i \Delta F_{t-i} + \sum_{j=1}^n \theta_j \Delta S_{t-j} + e_j, \quad (74.25)$$

where u_t is the residual series from the cointegrating regression. The estimate of the hedge ratio is given by the estimate of β . Some researchers (e.g., see Lien and Luo, 1993b) assume that the long-run cointegrating relationship is $(S_t - F_t)$, and estimate the following error correction model:

$$\Delta S_t = \rho(S_{t-1} - F_{t-1}) + \beta \Delta F_t + \sum_{i=1}^m \delta_i \Delta F_{t-i} + \sum_{j=1}^n \theta_j \Delta S_{t-j} + e_j. \quad (74.26)$$

Alternatively, Chou et al. (1996) suggest the estimation of the error correction model as follows:

$$\Delta S_t = \alpha \hat{u}_{t-1} + \beta \Delta F_t + \sum_{i=1}^m \delta_i \Delta F_{t-i} + \sum_{j=1}^n \theta_j \Delta S_{t-j} + e_j, \quad (74.27)$$

where $\hat{u}_{t-1} = S_{t-1} - (a + bF_{t-1})$; i.e., the series \hat{u}_t is the estimated residual series from Equation 74.24. The hedge ratio is given by β in Equation 74.26.

Kroner and Sultan (1993) combine the error-correction model with the GARCH model considered by Cecchetti et al. (1988) and Baillie and Myers (1991) in order to estimate the optimum hedge ratio. Specifically, they use the following model:

$$\begin{bmatrix} \Delta \log_e(S_t) \\ \Delta \log_e(F_t) \end{bmatrix} = \begin{bmatrix} \mu_1 \\ \mu_2 \end{bmatrix} + \begin{bmatrix} \alpha_s(\log_e(S_{t-1}) - \log_e(F_{t-1})) \\ \alpha_f(\log_e(S_{t-1}) - \log_e(F_{t-1})) \end{bmatrix} + \begin{bmatrix} e_{1t} \\ e_{2t} \end{bmatrix}, \quad (74.28)$$

where the error processes follow a GARCH process. As before, the hedge ratio at time $(t-1)$ is given by $h_{t-1} = H_{12,t}/H_{22,t}$.

74.3.2 Estimation of the Optimum Mean-Variance and Sharpe Hedge Ratios

The optimum mean-variance and Sharpe hedge ratios are given by Equations 74.4 and 74.7 respectively. These hedge ratios can be estimated simply by replacing the theoretical moments by their sample moments. For example, the expected returns can be replaced by sample average returns, the standard deviations can be replaced by the sample standard deviations, and the correlation can be replaced by sample correlation.

74.3.3 Estimation of the Maximum Expected Utility Hedge Ratio

The maximum expected utility hedge ratio involves the maximization of the expected utility. This requires the estimation of distributions of the changes in spot and futures prices. Once the distributions are estimated, one needs to use a numerical technique to get the optimum hedge ratio. One

such method is described in Cecchetti et al. (1988) where an ARCH model is used to estimate the required distributions.

74.3.4 Estimation of Mean Extended-Gini (MEG) Coefficient Based Hedge Ratios

The MEG hedge ratio involves the minimization of the following MEG coefficient:

$$\Gamma_v(R_h) = -v \text{Cov}\left(R_h, (1 - G(R_h))^{v-1}\right).$$

In order to estimate the MEG coefficient, we need to estimate the cumulative probability density function $G(R_h)$. The cumulative probability density function is usually estimated by ranking the observed return on the hedged portfolio. A detailed description of the process can be found in Kolb and Okunev (1992), and we briefly describe the process here.

The cumulative probability distribution is estimated by using the rank as follows:

$$G(R_{h,i}) = \frac{\text{Rank}(R_{h,i})}{N},$$

where N is the sample size. Once we have the series for the probability distribution function, the MEG is estimated by replacing the theoretical covariance by the sample covariance as follows:

$$\Gamma_v^{\text{sample}}(R_h) = -\frac{v}{N} \sum_{i=1}^N (R_{h,i} - \bar{R}_h) \left((1 - G(R_{h,i}))^{v-1} - \Theta \right), \quad (74.29)$$

where

$$\bar{R}_h = \frac{1}{N} \sum_{i=1}^N R_{h,i} \quad \text{and} \quad \Theta = \frac{1}{N} \sum_{i=1}^N (1 - G(R_{h,i}))^{v-1}.$$

The optimal hedge ratio is now given by the hedge ratio that minimizes the estimated MEG. Since there is no analytical solution, the numerical method needs to be applied in order to get the optimal hedge ratio. This method is sometimes referred to as the empirical distribution method.

Alternatively, the instrumental variable (IV) method suggested by Shalit (1995) can be used to find the MEG hedge ratio. Shalit's method provides the following analytical solution for the MEG hedge ratio:

$$h^{IV} = \frac{\text{Cov}\left(S_{t+1}, [1 - G(F_{t+1})]^{v-1}\right)}{\text{Cov}\left(F_{t+1}, [1 - G(F_{t+1})]^{v-1}\right)}.$$

It is important to note that for the IV method to be valid, the cumulative distribution function of the terminal wealth (W_{t+1}) should be similar to the cumulative distribution of the futures price (F_{t+1}); i.e., $G(W_{t+1}) = G(F_{t+1})$. Lien and Shaffer (1999) find that the IV-based hedge ratio (h^{IV}) is significantly different from the minimum MEG hedge ratio.

Lien and Luo (1993a) suggest an alternative method of estimating the MEG hedge ratio. This method involves the estimation of the cumulative distribution function using a non-parametric kernel function instead of using a rank function as suggested above.

Regarding the estimation of the M-MEG hedge ratio, one can follow either the empirical distribution method or the non-parametric kernel method to estimate the MEG coefficient. A numerical method can then be used to estimate the hedge ratio that maximizes the objective function given by Equation 74.10.

74.3.5 Estimation of Generalized Semivariance (GSV) Based Hedge Ratios

The GSV can be estimated from the sample by using the following sample counterpart:

$$V_{\delta,\alpha}^{\text{sample}}(R_h) = \frac{1}{N} \sum_{i=1}^N (\delta - R_{h,i})^\alpha U(\delta - R_{h,i}), \quad (74.30)$$

where

$$U(\delta - R_{h,i}) = \begin{cases} 1 & \text{for } \delta \geq R_{h,i} \\ 0 & \text{for } \delta < R_{h,i} \end{cases}.$$

Similar to the MEG technique, the optimal GSV hedge ratio can be estimated by choosing the hedge ratio that minimizes the sample GSV, $V_{\delta,\alpha}^{\text{sample}}(R_h)$. Numerical methods can be used to search for the optimum hedge ratio. Similarly, the M-GSV hedge ratio can be obtained by minimizing the -mean-risk function given by Equation 74.12, where the expected return on the hedged portfolio is replaced by the sample average return and the GSV is replaced by the sample GSV.

One can instead use the kernel density estimation method suggested by Lien and Tse (2000) to estimate the GSV, and numerical techniques can be used to find the optimum GSV

hedge ratio. Instead of using the kernel method, one can also employ the conditional heteroscedastic model to estimate the density function. This is the method used by Lien and Tse (1998).

74.4 Hedging Horizon, Maturity of Futures Contract, Data Frequency, and Hedging Effectiveness

In this section we discuss the relationship among the length of hedging horizon (hedging period), maturity of futures contracts, data frequency (e.g., daily, weekly, monthly, or quarterly), and hedging effectiveness.

Since there are many futures contracts (with different maturities) that can be used in hedging, the question is whether the minimum-variance (MV) hedge ratio depends on the time to maturity of the futures contract being used for hedging. Lee et al. (1987) find that the MV hedge ratio increases as the maturity is approached. This means that if we use the nearest to maturity futures contracts to hedge, then the MV hedge ratio will be larger compared to the one obtained using futures contracts with a longer maturity.

Aside from using futures contracts with different maturities, we can estimate the MV hedge ratio using data with different frequencies. For example, the data used in the estimation of the optimum hedge ratio can be daily, weekly, monthly, or quarterly. At the same time, the hedging horizon could be from a few hours to more than a month. The question is whether a relationship exists between the data frequency used and the length of the hedging horizon.

Malliaris and Urrutia (1991) and Benet (1992) utilize Equation 74.20 and weekly data to estimate the optimal hedge ratio. According to Malliaris and Urrutia (1991), the *ex ante* hedging is more effective when the hedging horizon is 1 week compared to a hedging horizon of 4 weeks. Benet (1992) finds that a shorter hedging horizon (4-weeks) is more effective (in *ex ante* test) compared to a longer hedging horizon (8-weeks and 12-weeks). These empirical results seem to be consistent with the argument that when estimating the MV hedge ratio, the hedging horizon's length must match the data frequency being used.

There is a potential problem associated with matching the length of the hedging horizon and the data frequency. For example, consider the case where the hedging horizon is 3 months (one quarter). In this case we need to use quarterly data to match the length of the hedging horizon. In other words, when estimating Equation 74.20 we must employ quarterly changes in spot and futures prices. Therefore, if we have 5 years' worth of data, then we will have 19 non-overlapping price changes, resulting in a sample size of

19. However, if the hedging horizon is 1 week, instead of 3 months, then we will end up with approximately 260 non-overlapping price changes (sample size of 260) for the same 5 years' worth of data. Therefore, the matching method is associated with a reduction in sample size for a longer hedging horizon.

One way to get around this problem is to use overlapping price changes. For example, Geppert (1995) utilizes k -period differencing for a k -period hedging horizon in estimating the regression-based MV hedge ratio. Since Geppert (1995) uses approximately 13 months of data for estimating the hedge ratio, he employs overlapping differencing in order to eliminate the reduction in sample size caused by differencing. However, this will lead to correlated observations instead of independent observations and will require the use of a regression with autocorrelated errors in the estimation of the hedge ratio.

In order to eliminate the autocorrelated errors problem, Geppert (1995) suggests a method based on cointegration and unit-root processes. We will briefly describe his method. Suppose that the spot and futures prices, which are both unit-root processes, are cointegrated. In this case the futures and spot prices can be described by the following processes (see Stock and Watson, 1988; Helleberg and Mizon, 1989):

$$S_t = A_1 P_t + A_2 \tau_t, \quad (74.31a)$$

$$F_t = B_1 P_t + B_2 \tau_t, \quad (74.31b)$$

$$P_t = P_{t-1} + w_t, \quad (74.31c)$$

$$\tau_t = \alpha_1 \tau_{t-1} + v_t, \quad 0 \leq |\alpha_1| < 1, \quad (74.31d)$$

where P_t and τ_t are permanent and transitory factors that drive the spot and futures prices and w_t and v_t are white noise processes. Note that P_t follows a pure random walk process and τ_t follows a stationary process. The MV hedge ratio for a k -period hedging horizon is then given by (see Geppert, 1995):

$$H_J^* = \frac{A_1 B_1 k \sigma_w^2 + 2 A_2 B_2 \left(\frac{(1-\alpha^k)}{1-\alpha^2} \right) \sigma_v^2}{B_1^2 k \sigma_w^2 + 2 B_2^2 \left(\frac{(1-\alpha^k)}{1-\alpha^2} \right) \sigma_v^2}. \quad (74.32)$$

One advantage of using Equation 74.32 instead of a regression with non-overlapping price changes is that it avoids the problem of a reduction in sample size associated with non-overlapping differencing.

An alternative way of matching the data frequency with the hedging horizon is by using the wavelet to decompose

the time series into different frequencies as suggested by Lien and Shrestha (2007). The decomposition can be done without the loss of sample size (see Lien and Shrestha, 2007 for detail). For example, the daily spot and future returns series can be decomposed using the maximal overlap discrete wavelet transform (MODWT) as follows:

$$R_{s,t} = B_{J,t}^s + D_{J,t}^s + D_{J-1,t}^s + \cdots + D_{1,t}^s$$

$$R_{f,t} = B_{J,t}^f + D_{J,t}^f + D_{J-1,t}^f + \cdots + D_{1,t}^f$$

where $D_{j,t}^s$ and $D_{j,t}^f$ are the spot and futures returns series with changes on the time scale of length 2^{j-1} days respectively.⁴ Similarly, $B_{J,t}^s$ and $B_{J,t}^f$ represents spot and futures returns series corresponding to time scale of 2^J days and longer. Now, we can run the following regression to find the hedge ratio corresponding to hedging horizon equal to 2^{j-1} days:

$$D_{j,t}^s = \theta_{j,0} + \theta_{j,1} D_{j,t}^f + e_j \quad (74.33)$$

where the estimate of the hedge ratio is given by the estimate of $\theta_{j,1}$.

74.5 Summary and Conclusions

In this paper we have reviewed various approaches to deriving the optimal hedge ratio, as summarized in Appendix A. These approaches can be divided into the mean-variance based approach, the expected utility maximizing approach, the mean extended-Gini coefficient-based approach, and the generalized semivariance-based approach. All these approaches will lead to the same hedge ratio as the conventional minimum-variance (MV) hedge ratio if the futures price follows a pure martingale process and if the futures and spot prices are jointly normal. However, if these conditions do not hold, then the hedge ratios based on the various approaches will be different.

The MV hedge ratio is the most understood and most widely-used hedge ratio. Since the statistical properties of the MV hedge ratio are well known, statistical hypothesis testing can be performed with the MV hedge ratio. For example, we can test whether the optimal MV hedge ratio is the same as the naïve hedge ratio. Since the MV hedge ratio ignores the expected return, it will not be consistent with the mean-variance analysis unless the futures price follows a pure martingale process. Furthermore, if the martingale and normality condition do not hold, then the MV hedge ratio will not be consistent with the expected utility

maximization principle. Following the MV hedge ratio is the mean-variance hedge ratio. Even if this hedge ratio incorporates the expected return in the derivation of the optimal hedge ratio, it will not be consistent with the expected maximization principle unless either the normality condition holds or the utility function is quadratic.

In order to make the hedge ratio consistent with the expected utility maximization principle, we can derive the optimal hedge ratio by maximizing the expected utility. However, to implement such approach, we need to assume a specific utility function and we need to make an assumption regarding the return distribution. Therefore, different utility functions will lead to different optimal hedge ratios. Furthermore, analytic solutions for such hedge ratios are not known and numerical methods need to be applied.

New approaches have recently been suggested in deriving optimal hedge ratios. These include the mean-Gini coefficient-based hedge ratio, semivariance-based hedge ratios and Value-at-Risk based hedge ratios. These hedge ratios are consistent with the second-order stochastic dominance principle. Therefore, such hedge ratios are very general in the sense that they are consistent with the expected utility maximization principle and make very few assumptions on the utility function. The only requirement is that the marginal utility be positive and the second derivative of the utility function be negative. However, both of these hedge ratios do not lead to a unique hedge ratio. For example, the mean-Gini coefficient-based hedge ratio depends on the risk aversion parameter (v) and the semivariance-based hedge ratio depends on the risk aversion parameter (α) and target return (δ). It is important to note, however, that the semivariance-based hedge ratio has some appeal in the sense that the semivariance as a measure of risk is consistent with the risk perceived by individuals. The same argument can be applied to Value-at-Risk based hedge ratio.

So far as the derivation of the optimal hedge ratio is concerned, almost all of the derivations do not incorporate transaction costs. Furthermore, these derivations do not allow investments in securities other than the spot and corresponding futures contracts. As shown by Lence (1995), once we relax these conventional assumptions, the resulting optimal hedge ratio can be quite different from the ones obtained under the conventional assumptions. Lence's (1995) results are based on a specific utility function and some other assumption regarding the return distributions. It remains to be seen if such results hold for the mean extended-Gini coefficient-based as well as semivariance-based hedge ratios.

In this paper we have also reviewed various ways of estimating the optimum hedge ratio, as summarized in Appendix B. As far as the estimation of the conventional MV hedge ratio is concerned, there are a large number

of methods that have been proposed in the literature. These methods range from a simple regression method to complex cointegrated heteroscedastic methods with regime-switching, and some of the estimation methods include a kernel density function method as well as an empirical distribution method. Except for many of mean-variance based hedge ratios, the estimation involves the use of a numerical technique. This has to do with the fact that most of the optimal hedge ratio formulae do not have a closed-form analytic expression. Again, it is important to mention that based on his specific model, Lence (1995) finds that the value of complicated and sophisticated estimation methods is negligible. It remains to be seen if such a result holds for the mean extended-Gini coefficient-based as well as semivariance-based hedge ratios.

In this paper, we have also discussed about the relationship between the optimal MV hedge ratio and the hedging horizon. We feel that this relationship has not been fully explored and can be further developed in the future. For example, we would like to know if the optimal hedge ratio approaches the naïve hedge ratio when the hedging horizon becomes longer.

The main thing we learn from this review is that if the futures price follows a pure martingale process and if the returns are jointly normally distributed, then all different hedge ratios are the same as the conventional MV hedge ratio, which is simple to compute and easy to understand. However, if these two conditions do not hold, then there are many optimal hedge ratios (depending on which objective function one is trying to optimize) and there is no single optimal hedge ratio that is distinctly superior to the remaining ones. Therefore, further research needs to be done to unify these different approaches to the hedge ratio.

For those who are interested in research in this area, we would like to finally point out that one requires a good understanding of financial economic theories and econometric methodologies. In addition, a good background in data analysis and computer programming would also be helpful.

Notes

- Without loss of generality, we assume that the size of the futures contract is one.
- Lence (1995) also derives the hedge ratio based on the expected utility. We will discuss it later in subsection C.
- Our discussion of the opportunity costs is very brief. We would like to refer interested readers to Lence (1995) for a detailed discussion. We would also like to point to the fact that production can be allowed to be random as is done in Lence (1996).
- For example, $D_{1,t}^s$ represents daily time scale and $D_{4,t}^s$ represents 8-day time scale.

Appendix A: Theoretical Models

References	Return definition and objective function	Summary	Return definition and objective function	Summary	
Johnson (1960)	Ret ₁ O ₁	The paper derives the minimum-variance hedge ratio. The hedging effectiveness is defined as E ₁ , but no empirical analysis is done		commodity, investment in a risk-free asset, investment in a risky asset, as well as borrowing. It also incorporates the transaction costs	
Hsin et al. (1994)	Ret ₂ O ₂	The paper derives the utility function-based hedge ratio. A new measure of hedging effectiveness E ₂ based on a certainty equivalent is proposed. The new measure of hedging effectiveness is used to compare the effectiveness of futures and options as hedging instruments	De Jong et al. (1997)	Ret ₂ O ₇ (also uses O ₁ and O ₃)	The paper derives the optimal hedge ratio that minimizes the generalized semivariance (GSV). The paper compares the GSV hedge ratio with the minimum-variance (MV) hedge ratio as well as the Sharpe hedge ratio. The paper uses E ₁ (for the MV hedge ratio), E ₃ (for the Sharpe hedge ratio) and E ₄ (for the GSV hedge ratio) as the measures of hedging effectiveness
Howard and D'Antonio (1984)	Ret ₂ O ₃	The paper derives the optimal hedge ratio based on maximizing the Sharpe ratio. The proposed hedging effectiveness E ₃ is based on the Sharpe ratio	Chen et al. (2001)	Ret ₁ O ₈	The paper derives the optimal hedge ratio that maximizes the risk-return function given by $U(R_h) = E[R_h] - V_{\delta,\alpha}(R_h)$. The method can be considered as an extension of the GSV method used by De Jong et al. (1997)
Cecchetti et al. (1988)	Ret ₂ O ₄	The paper derives the optimal hedge ratio that maximizes the expected utility function: $\int \int \log[1 + R_s(t) - h(t)R_f(t)] f_t(R_s, R_f)$ $dR_s dR_f$, where the density function is assumed to be bivariate normal. A third-order linear bivariate ARCH model is used to get the conditional variance and covariance matrix. A numerical procedure is used to maximize the objective function with respect to hedge ratio. Due to ARCH, the hedge ratio changes over time. The paper uses certainty equivalent (E ₂) to measure the hedging effectiveness	Hung et al. (2006)	Ret ₂ O ₁₀	The paper derives the optimal hedge ratio that minimizes the Value-at-Risk for a hedging horizon of length τ given by $Z_\alpha \sigma_h \sqrt{\tau} - E[R_h] \tau$
Cheung et al. (1990)	Ret ₂ O ₅	The paper uses mean-Gini ($v = 2$, not mean extended-Gini coefficient) and mean-variance approaches to analyze the effectiveness of options and futures as hedging instruments			
Kolb and Okuniev (1992)	Ret ₂ O ₅	The paper uses mean extended-Gini coefficient in the derivation of the optimal hedge ratio. Therefore, it can be considered as a generalization of the mean-Gini coefficient method used by Cheung et al. (1990)			
Kolb and Okuniev (1993)	Ret ₂ O ₆	The paper defines the objective function as O ₆ , but in terms of wealth (W) $U(W) = E[W] - \Gamma_v(W)$ and compares with the quadratic utility function $U(W) = E[W] - m\sigma^2$. The paper plots the EMG efficient frontier in W and $\Gamma_v(W)$ space for various values of risk aversion parameters (v)			
Lien and Luo (1993b)	Ret ₁ O ₉	The paper derives the multi-period hedge ratios where the hedge ratios are allowed to change over the hedging period. The method suggested in the paper still falls under the minimum-variance hedge ratio			
Lence (1995)	O ₄	This paper derives the expected utility maximizing hedge ratio where the terminal wealth depends on the return on a diversified portfolio that consists of the production of a spot			

(continued)

References	Return definition and objective function	Summary
De Jong et al. (1997)	Ret ₂ O ₇ (also uses O ₁ and O ₃)	The paper derives the optimal hedge ratio that minimizes the generalized semivariance (GSV). The paper compares the GSV hedge ratio with the minimum-variance (MV) hedge ratio as well as the Sharpe hedge ratio. The paper uses E ₁ (for the MV hedge ratio), E ₃ (for the Sharpe hedge ratio) and E ₄ (for the GSV hedge ratio) as the measures of hedging effectiveness
Chen et al. (2001)	Ret ₁ O ₈	The paper derives the optimal hedge ratio that maximizes the risk-return function given by $U(R_h) = E[R_h] - V_{\delta,\alpha}(R_h)$. The method can be considered as an extension of the GSV method used by De Jong et al. (1997)
Hung et al. (2006)	Ret ₂ O ₁₀	The paper derives the optimal hedge ratio that minimizes the Value-at-Risk for a hedging horizon of length τ given by $Z_\alpha \sigma_h \sqrt{\tau} - E[R_h] \tau$

Notes

A. Return model (Ret₁)

$$\Delta V_H = C_s \Delta P_s + C_f \Delta P_f \Rightarrow \text{hedge ratio} = H = \frac{C_f}{C_s}, \quad C_s = \text{units of spot commodity and } C_f = \text{units of futures contract}$$

$$(\text{Ret}_2) \quad R_h = R_s + hR_f, \quad R_s = \frac{S_t - S_{t-1}}{S_{t-1}}$$

$$(a) \quad R_f = \frac{F_t - F_{t-1}}{F_{t-1}} \Rightarrow \text{hedge ratio: } h = \frac{C_f F_{t-1}}{C_s S_{t-1}}$$

$$(b) \quad R_f = \frac{F_t - F_{t-1}}{S_{t-1}} \Rightarrow \text{hedge ratio: } h = \frac{C_f}{C_s}.$$

B. Objective function

(O₁) Minimize

$$Var(R_h) = C_s^2 \sigma_s^2 + C_f^2 \sigma_f^2 + 2C_s C_f \sigma_{sf} \quad \text{or} \quad Var(R_h) = \sigma_s^2 + h^2 \sigma_f^2 + 2h \sigma_{sf}$$

$$(O_2) \quad \text{Maximize } E(R_h) - \frac{\alpha}{2} Var(R_h)$$

$$(O_3) \quad \text{Maximize } \frac{E(R_h) - R_F}{Var(R_h)} \quad (\text{Sharpe ratio}), \quad R_F = \text{risk-free interest rate}$$

$$(O_4) \quad \text{Maximize } E[U(W)], \quad U(.) = \text{utility function}, \quad W = \text{terminal wealth}$$

$$(O_5) \quad \text{Minimize } \Gamma_v(R_h), \quad \Gamma_v(R_h) = -v \text{Cov}(R_h, (1 - F(R_h))^{v-1})$$

$$(O_6) \quad \text{Maximize } E[R_h] - \Gamma_v(R_h v)$$

$$(O_7) \quad \text{Minimize } V_{\delta,\alpha}(R_h) = \int_{-\infty}^{\delta} (\delta - R_h)^{\alpha} dG(R_h), \quad \alpha > 0$$

$$(O_8) \quad \text{Maximize } U(R_h) = E[R_h] - V_{\delta,\alpha}(R_h)$$

$$(O_9) \quad \text{Minimize } Var(W_t) = Var\left(\sum_{t=1}^T C_{st} \Delta S_t + C_{ft} \Delta F_t\right).$$

$$(O_{10}) \quad \text{Minimize } Z_\alpha \sigma_h \sqrt{\tau} - E[R_h] \tau$$

C. Hedging effectiveness

$$(E_1) \quad e = \left(1 - \frac{Var(R_h)}{Var(R_s)}\right)$$

$$(E_2) \quad e = R_h^{ce} - R_{ss}^{ce}, \quad R_h^{ce} (R_s^{ce}) = \text{certainty equivalent return of hedged (unhedged) portfolio}$$

$$(E_3) \quad e = \frac{\frac{(E[R_h] - R_F)}{Var(R_h)}}{\frac{(E[R_s] - R_F)}{Var(R_s)}} \quad \text{or} \quad e = \frac{(E[R_h] - R_F)}{Var(R_h)} - \frac{(E[R_s] - R_F)}{Var(R_s)}$$

$$(E_4) \quad e = 1 - \frac{V_{\delta,\alpha}(R_h)}{V_{\delta,\alpha}(R_s)}.$$

Appendix B: Empirical Models

References	Commodity	Summary	References	Commodity	Summary
Ederington (1979)	GNMA futures (1/1976–12/1977), Wheat (1/1976–12/1977), Corn (1/1976–12/1977), T-bill futures (3/1976–12/1977) [weekly data]	The paper uses the Ret_1 definition of return and estimates the minimum-variance hedge ratio (O_1). E_1 is used as a hedging effectiveness measure. The paper uses nearby contracts (3–6 months, 6–9 months and 9–12 months) and a hedging period of 2 weeks and 4 weeks. OLS (M_1) is used to estimate the parameters. Some of the hedge ratios are found not to be different from zero and the hedging effectiveness increases with the length of hedging period. The hedge ratio also increases (closer to unity) with the length of hedging period	Lee et al. (1987)	S&P 500, NYSE, Value Line (1983) [daily data]	The paper tests for the temporal stability of the minimum-variance hedge ratio. It is found that the hedge ratio increases as maturity of the futures contract nears. The paper also performs a functional form test and finds support for the regression of rate of change for discrete as well as continuous rates of change in prices
Grammatikos and Saunders (1983)	Swiss franc, Canadian dollar, British pound, DM, Yen (1/1974–6/1980) [weekly data]	The paper estimates the hedge ratio for the whole period and moving window (2-year data). It is found that the hedge ratio changes over time. Dummy variables for various sub-periods are used, and shifts are found. The paper uses a random coefficient (M_3) model to estimate the hedge ratio. The hedge ratio for Swiss franc is found to follow a random coefficient model. However, there is no improvement in effectiveness when the hedge ratio is calculated by correcting for the randomness	Cecchetti et al. (1988)	Treasury bond, Treasury bond futures (1/1978–5/1986) [monthly data]	The paper derives the hedge ratio by maximizing the expected utility. A third-order linear bivariate ARCH model is used to get the conditional variance and covariance matrix. A numerical procedure is used to maximize the objective function with respect to the hedge ratio. Due to ARCH, the hedge ratio changes over time. It is found that the hedge ratio changes over time and is significantly less (in absolute value) than the minimum-variance (MV) hedge ratio (which also changes over time). E_2 (certainty equivalent) is used to measure the performance effectiveness. The proposed utility-maximizing hedge ratio performs better than the MV hedge ratio
Junkus and Lee (1985)	Three stock index futures for Kansas City Board of Trade, New York Futures Exchange, and Chicago Mercantile Exchange (5/82–3/83) [daily data]	The paper tests the applicability of four futures hedging models: a variance-minimizing model introduced by Johnson (1960), the traditional one to one hedge, a utility maximization model developed by Rutledge (1972), and a basis arbitrage model suggested by Working (1953). An optimal ratio or decision rule is estimated for each model, and measures for the effectiveness of each hedge are devised. Each hedge strategy performed best according to its own criterion. The Working decision rule appeared to be easy to use and satisfactory in most cases. Although the maturity of the futures contract used affected the size of the optimal hedge ratio, there was no consistent maturity effect on performance. Use of a particular ratio depends on how closely the assumptions underlying the model approach a hedger's real situation	Cheung et al. (1990)	Swiss franc, Canadian dollar, British pound, German mark, Japanese yen (9/1983–12/1984) [daily data]	The paper uses mean-Gini coefficient ($v = 2$) and mean-variance approaches to analyze the effectiveness of options and futures as hedging instruments. It considers both mean-variance and expected-return mean-Gini coefficient frontiers. It also considers the minimum-variance (MV) and minimum mean-Gini coefficient hedge ratios. The MV and minimum mean-Gini approaches indicate that futures is a better hedging instrument. However, the mean-variance frontier indicates futures to be a better hedging instrument whereas the mean-Gini frontier indicates options to be a better hedging instrument
Baillie and Myers (1991)	Beef, Coffee, Corn, Cotton, Gold, Soybean (contracts maturing in 1982 and 1986) [daily data]	The paper uses a bivariate GARCH model (M_2) in estimating the minimum-variance (MV) hedge ratios. Since the models used are conditional models, the time series of hedge ratios are estimated. The MV hedge ratios are found to follow a unit root process. The hedge ratio for beef is found to be centered around zero. E_1 is used as a hedging effectiveness measure. Both in-sample and out-of-sample effectiveness of the GARCH-based			(continued)

(continued)

(continued)

References	Commodity	Summary	References	Commodity	Summary
Malliaris and Urrutia (1991)	British pound, German mark, Japanese yen, Swiss franc, Canadian dollar (3/1980–12/1988) [weekly data]	<p>hedge ratios is compared with a constant hedge ratio. The GARCH-based hedge ratios are found to be significantly better compared to the constant hedge ratio</p> <p>The paper uses regression autocorrelated errors model to estimate the minimum-variance (MV) hedge ratio for the five currencies. Using overlapping moving windows, the time series of the MV hedge ratio and hedging effectiveness are estimated for both ex post (in-sample) and ex ante (out-of-sample) cases. E_1 is used to measure the hedging effectiveness for the ex post case whereas average return is used to measure the hedging effectiveness. Specifically, the average return close to zero is used to indicate a better performing hedging strategy. In the ex post case, the 4-week hedging horizon is more effective compared to the 1-week hedging horizon. However, for the ex ante case the opposite is found to be true</p>	Kolb and Okunev (1993)	Cocoa (3/1952–1976) for four cocoa-producing countries (Ghana, Nigeria, Ivory Coast, and Brazil) [March and September data]	<p>The paper estimates the Mean-MEG (M-MEG) hedge ratio (M_{12}). The paper compares the M-MEG hedge ratio, minimum-variance hedge ratio, and optimum mean-variance hedge ratio for various values of risk aversion parameters. The paper finds that the M-MEG hedge ratio leads to reverse hedging (buy futures instead of selling) for v less than 1.24 (Ghana case). For high-risk aversion parameter values (high v) all hedge ratios are found to converge to the same value</p>
Benet (1992)	Australian dollar, Brazilian cruzeiro, Mexican peso, South African rand, Chinese yuan, Finish markka, Irish pound, Japanese yen (8/1973–12/1985) [weekly data]	This paper considers direct and cross hedging, using multiple futures contracts. For minor currencies, the cross hedging exhibits a significant decrease in performance from ex post to ex ante. The minimum-variance hedge ratios are found to change from one period to the other except for the direct hedging of Japanese yen. On the ex ante case, the hedging effectiveness does not appear to be related to the estimation period length. However, the effectiveness decreases as the hedging period length increases	Lien and Luo (1993a)	S&P 500 (1/1984–12/1988) [weekly data]	<p>The paper points out that the mean extended-Gini (MEG) hedge ratio can be calculated either by numerically optimizing the MEG coefficient or by numerically solving the first-order condition. For $v = 9$ the hedge ratio of -0.8182 is close to the minimum-variance (MV) hedge ratio of -0.8171. Using the first-order condition, the paper shows that for a large v the MEG hedge ratio converges to a constant. The empirical result shows that the hedge ratio decreases with the risk aversion parameter v. The paper finds that the MV and MEG hedge ratio (for low v) series (obtained by using a moving window) are more stable compared to the MEG hedge ratio for a large v. The paper also uses a non-parametric Kernel estimator to estimate the cumulative density function. However, the kernel estimator does not change the result significantly</p>
Kolb and Okunev (1992)	Corn, Copper, Gold, German mark, S&P 500 (1989) [daily data]	<p>The paper estimates the mean extended-Gini (MEG) hedge ratio (M_9) with v ranging from 2 to 200. The MEG hedge ratios are found to be close to the minimum-variance hedge ratios for a lower level of risk parameter v (for v from 2 to 5). For higher values of v, the two hedge ratios are found to be quite different. The hedge ratios are found to increase with the risk aversion parameter for S&P 500, Corn, and Gold. However, for Copper and German mark, the hedge ratios are found to decrease with the risk aversion parameter. The hedge ratio tends to be more stable for higher levels of risk</p>	Lien and Luo (1993b)	British pound, Canadian dollar, German mark, Japanese yen, Swiss franc (3/1980–12/1988), MMI, NYSE, S&P (1/1984–12/1988) [weekly data]	<p>This paper proposes a multi-period model to estimate the optimal hedge ratio. The hedge ratios are estimated using an error-correction model. The spot and futures prices are found to be cointegrated. The optimal multi-period hedge ratios are found to exhibit a cyclical pattern with a tendency for the amplitude of the cycles to decrease. Finally, the possibility of spreading among different market contracts is analyzed. It is shown that hedging in a single market may be much less effective than the optimal spreading strategy</p>
(continued)			Ghosh (1993)	S&P futures, S&P index, Dow Jones Industrial average, NYSE composite index	<p>All the variables are found to have a unit root. For all three indices the same S&P 500 futures contracts are used (cross hedging). Using the Engle-Granger two-step test, the S&P 500 futures price is found to</p>
(continued)					

References	Commodity	Summary	References	Commodity	Summary
	(1/1990–12/1991) [daily data]	be cointegrated with each of the three spot prices: S&P 500, DJIA, and NYSE. The hedge ratio is estimated using the error-correction model (ECM) (M_4). Out-of-sample performance is better for the hedge ratio from the ECM compared to the Ederington model			hedging effectiveness of options and futures contracts. It is found that the futures contracts perform better than the options contracts
Sephton (1993a)	Feed wheat, Canola futures (1981–82 crop year) [daily data]	The paper finds unit roots on each of the cash and futures (log) prices, but no cointegration between futures and spot (log) prices. The hedge ratios are computed using a four-variable GARCH(1,1) model. The time series of hedge ratios are found to be stationary. Reduction in portfolio variance is used as a measure of hedging effectiveness. It is found that the GARCH-based hedge ratio performs better compared to the conventional minimum-variance hedge ratio	Shalit (1995)	Gold, silver, copper, aluminum (1/1977–12/1990) [daily data]	The paper shows that if the prices are jointly normally distributed, the mean extended-Gini (MEG) hedge ratio will be same as the minimum-variance (MV) hedge ratio. The MEG hedge ratio is estimated using the instrumental variable method. The paper performs normality tests as well as the tests to see if the MEG hedge ratios are different from the MV hedge ratios. The paper finds that for a significant number of futures contracts the normality does not hold and the MEG hedge ratios are different from the MV hedge ratios
Sephton (1993b)	Feed wheat, Feed barley, Canola futures (1988/89) [daily data]	The paper finds unit roots on each of the cash and futures (log) prices, but no cointegration between futures and spot (log) prices. A univariate GARCH model shows that the mean returns on the futures are not significantly different from zero. However, from the bivariate GARCH canola is found to have a significant mean return. For canola the mean variance utility function is used to find the optimal hedge ratio for various values of the risk aversion parameter. The time series of the hedge ratio (based on bivariate GARCH model) is found to be stationary. The benefit in terms of utility gained from using a multivariate GARCH decreases as the degree of risk aversion increases	Geppert (1995)	German mark, Swiss franc, Japanese yen, S&P 500, Municipal Bond Index (1/1990–1/1993) [weekly data]	The paper estimates the minimum-variance hedge ratio using the OLS as well as the cointegration methods for various lengths of hedging horizon. The in-sample results indicate that for both methods the hedging effectiveness increases with the length of the hedging horizon. The out-of-sample results indicate that in general the effectiveness (based on the method suggested by Malliaris and Urrutia (1991)) decreases as the length of the hedging horizon decreases. This is true for both the regression method and the decomposition method proposed in the paper. However, the decomposition method seems to perform better than the regression method in terms of both mean and variance
Kroner and Sultan (1993)	British pound, Canadian dollar, German mark, Japanese yen, Swiss franc (2/1985–2/1990) [weekly data]	The paper uses the error-correction model with a GARCH error (M_5) to estimate the minimum-variance (MV) hedge ratio for the five currencies. Due to the use of conditional models, the time series of the MV hedge ratios are estimated. Both within-sample and out-of-sample evidence shows that the hedging strategy proposed in the paper is potentially superior to the conventional strategies	De Jong et al. (1997)	British pound (12/1976–10/1993), German mark (12/1976–10/1993), Japanese yen (4/1977–10/1993) [daily data]	The paper compares the minimum-variance, generalized semivariance and Sharpe hedge ratios for the three currencies. The paper computes the out-of-sample hedging effectiveness using non-overlapping 90-day periods where the first 60 days are used to estimate the hedge ratio and the remaining 30 days are used to compute the out-of-sample hedging effectiveness. The paper finds that the naïve hedge ratio performs better than the model based hedge ratios
Hsin et al. (1994)	British pound, German mark, Yen, Swiss franc (1/1986–12/1989) [daily data]	The paper derives the optimum mean-variance hedge ratio by maximizing the objective function O_2 . The hedging horizons of 14, 30, 60, 90, and 120 calendar days are considered to compare the	Lien and Tse (1998)	Nikkei stock average (1/1989–8/1996) [daily data]	The paper shows that if the rates of change in spot and futures prices are bivariate normal and if the futures price follows a martingale process, then the generalized

(continued)

References	Commodity	Summary	References	Commodity	Summary
Lien and Shaffer (1999)	Nikkei (9/86–9/89), S&P (4/82–4/85), TOPIX (4/90–12/93), KOSPI (5/96–12/96), Hang Seng (1/87–12/189), IBEX (4/93–3/95) [daily data]	semivariance (GSV) (referred to as lower partial moment) hedge ratio will be same as the minimum-variance (MV) hedge ratio. A version of the bivariate asymmetric power ARCH model is used to estimate the conditional joint distribution, which is then used to estimate the time varying GSV hedge ratios. The paper finds that the GSV hedge ratio significantly varies over time and is different from the MV hedge ratio	Hung et al. (2006)	S&P 500 (01/1997–12/1999) [daily data]	Furthermore, the expected value of the futures price change is found to be significantly different from zero. It is also found that for a high level of risk aversion, the M-MEG hedge ratio converges to the MV hedge ratio whereas the M-GSV hedge ratio converges to a lower value
Lien and Tse (2000)	Nikkei stock average (1/1988–8/996) [daily data]	This paper empirically tests the ranking assumption used by Shalit (1995). The ranking assumption assumes that the ranking of futures prices is the same as the ranking of the wealth. The paper estimates the mean extended-Gini (MEG) hedge ratio based on the instrumental variable (IV) method used by Shalit (1995) and the true MEG hedge ratio. The true MEG hedge ratio is computed using the cumulative probability distribution estimated employing the kernel method instead of the rank method. The paper finds that the MEG hedge ratio obtained from the IV method to be different from the true MEG hedge ratio. Furthermore, the true MEG hedge ratio leads to a significantly smaller MEG coefficient compared to the IV-based MEG hedge ratio	Lee and Yoder (2007)	Nikkei 225 and Hang Seng index futures (01/1989–12/2003) [weekly data]	The paper proposes regime-switching time varying correlation GARCH model and compares the resulting hedge ratio with constant correlation GARCH and time-varying correlation GARCH. The proposed model is found to outperforms the other two hedge ratio in both in-sample and out-of-sample for both contracts
Chen et al. (2001)	S&P 500 (4/1982–12/1991) [weekly data]	The paper estimates the generalized semivariance (GSV) hedge ratios for different values of parameters using a non-parametric kernel estimation method. The kernel method is compared with the empirical distribution method. It is found that the hedge ratio from one method is not different from the hedge ratio from another. The Jarque-Bera (1987) test indicates that the changes in spot and futures prices do not follow normal distribution	Lien and Shrestha (2007)	23 different futures contracts (sample period depends on contracts) [daily data]	This paper proposes wavelet base hedge ratio to compute the hedge ratios for different hedging horizons (1-day, 2-day, 4-day, 8-day, 16 day, 32-day, 64-day, 128-day; and 256-day and longer). It is found that the wavelet based hedge ratio and the error-correction based hedge ratio are larger than MV hedge ratio. The performance of wavelet based hedge ratio improves with the length of hedging horizon
		The paper proposes the use of the M-GSV hedge ratio. The paper estimates the minimum-variance (MV), optimum mean-variance, Sharpe, mean extended-Gini (MEG), generalized semivariance (GSV), mean-MEG (M-MEG), and mean-GSV (M-GSV) hedge ratios. The Jarque-Bera (1987) Test and D'Agostino (1971) D statistic indicate that the price changes are not normally distributed.	Lien and Shrestha (2010)	22 different futures contracts (sample period depends on contracts) [daily data]	The paper proposes the hedge ratio based on skew-normal distribution (SKN hedge ratio). The paper also estimates the semi-variance (lower partial moment (LPM)) hedge ratio and MV hedge ratio among other hedge ratios. SKN hedge ratios are found to be different from the MV hedge ratio based on normal distribution. SKN hedge ratio performs better than LPM hedge

(continued)

(continued)

References	Commodity	Summary
		ratio for long hedger especially for the out-of-sample cases

Notes**A. Minimum-variance hedge ratio****A.1. OLS**

$$(M_1): \Delta S_t = a_0 + a_1 \Delta F_t + e_t; \quad \text{Hedge ratio} = a_1 \\ R_s = a_0 + a_1 R_f + e_i; \quad \text{Hedge ratio} = a_1$$

A.2. Multivariate skew-normal

$$(M_2): \text{The return vector } Y = \begin{bmatrix} R_s \\ R_f \end{bmatrix} \text{ is assumed to have skew-normal distribution with covariance matrix } V:$$

$$\text{Hedge ratio} = H_{skn} = \frac{V(1,2)}{V(2,2)}$$

A.3. ARCH/GARCH

$$(M_3): \begin{bmatrix} \Delta S_t \\ \Delta F_t \end{bmatrix} = \begin{bmatrix} \mu_1 \\ \mu_2 \end{bmatrix} + \begin{bmatrix} e_{1t} \\ e_{2t} \end{bmatrix}, \quad e_t | \Omega_{t-1} \sim N(0, H_t), \\ H_t = \begin{bmatrix} H_{11,t} & H_{12,t} \\ H_{12,t} & H_{22,t} \end{bmatrix}, \quad \text{Hedge ratio} = H_{12,t}/H_{22,t}$$

A.4. Regime-switching GARCH

$$(M_4): \text{The transition probabilities are given by} \\ \Pr(s_t = 1 | s_{t-1} = 1) = \frac{e^{\rho_0}}{1+e^{\rho_0}} \quad \& \quad \Pr(s_t = 2 | s_{t-1} = 2) = \frac{e^{\rho_0}}{1+e^{\rho_0}}$$

The GARCH model: Two-series GARCH model with first series as return on futures.

$$H_{t,s_t} = \begin{bmatrix} h_{1,t,s_t} & 0 \\ 0 & h_{2,t,s_t} \end{bmatrix} \begin{bmatrix} 1 & \rho_{t,s_t} \\ \rho_{t,s_t} & 1 \end{bmatrix} \begin{bmatrix} h_{1,t,s_t} & 0 \\ 0 & h_{2,t,s_t} \end{bmatrix} \\ h_{1,t,s_t}^2 = \gamma_{1,s_t} + \alpha_{1,s_t} e_{1,t-1}^2 + \beta_{1,s_t} h_{1,t-1}^2, \\ h_{2,t,s_t}^2 = \gamma_{2,s_t} + \alpha_{2,s_t} e_{2,t-1}^2 + \beta_{2,s_t} h_{2,t-1}^2, \\ \rho_{t,s_t} = (1 - \theta_{1,s_t} - \theta_{2,s_t})\rho + \theta_{1,s_t}\rho_{t-1} + \theta_{2,s_t}\varphi_{t-1} \\ \phi_{t-1} = \frac{\sum_{j=1}^2 e_{1,t-j} e_{2,t-j}}{\sqrt{\left(\sum_{j=1}^2 e_{1,t-j}^2\right)\left(\sum_{j=1}^2 e_{2,t-j}^2\right)}}, \quad e_{i,t} = \frac{e_{i,t}}{h_t}, \quad \theta_1, \theta_2 \geq 0$$

$$\& \theta_1 + \theta_2 \leq 1, \quad \text{Hedge ratio} = \frac{H_{t,s_t}(1,2)}{H_{t,s_t}(2,2)}$$

A.5. Random coefficient

$$(M_5): \Delta S_t = \beta_0 + \beta_1 \Delta F_t + e_t \\ \beta_t = \bar{\beta} + v_t, \quad \text{Hedge ratio} = \bar{\beta}$$

A.6. Cointegration and error-correction

$$(M_6): S_t = a + bF_t + u_t \\ \Delta S_t = \mu u_{t-1} + \beta \Delta F_t + \sum_{i=1}^m \delta_i \Delta F_{t-i} + \sum_{j=1}^n \theta_j \Delta S_{t-j} + e_j, \\ EC \text{ Hedge ratio} = \beta$$

A.7. Error-correction with GARCH**(M₇):**

$$\begin{bmatrix} \Delta \log_e(S_t) \\ \Delta \log_e(F_t) \end{bmatrix} = \begin{bmatrix} \mu_1 \\ \mu_2 \end{bmatrix} + \begin{bmatrix} \alpha_s (\log_e(S_{t-1}) - \log_e(F_{t-1})) \\ \alpha_f (\log_e(S_{t-1}) - \log_e(F_{t-1})) \end{bmatrix} + \begin{bmatrix} e_{1t} \\ e_{2t} \end{bmatrix}, \\ e_t | \Omega_{t-1} \sim N(0, H_t), \quad H_t = \begin{bmatrix} H_{11,t} & H_{12,t} \\ H_{12,t} & H_{22,t} \end{bmatrix}$$

$$\text{Hedge ratio} = h_{t-1} = H_{12,t}/H_{22,t}$$

A.8. Common stochastic trend

$$(M_8): S_t = A_1 P_t + A_2 \tau_t, \quad F_t = B_1 P_t + B_2 \tau_t, \quad P_t = P_{t-1} + w_t, \\ \tau_t = \alpha_1 \tau_{t-1} + v_t, \quad 0 \leq |\alpha_1| < 1, \\ \text{Hedge ratio for } k\text{-period investment horizon} = \\ H_J^* = \frac{A_1 B_1 k \sigma_w^2 + 2 A_2 B_2 \left(\frac{(1-\alpha_1^k)}{1-\alpha_1^2} \right) \sigma_v^2}{B_1^2 k \sigma_w^2 + 2 B_2^2 \left(\frac{(1-\alpha_1^k)}{1-\alpha_1^2} \right) \sigma_v^2}$$

B. Optimum mean-variance hedge ratio

$$(M_9): \text{Hedge ratio} = h_2 = -\frac{C_s^* F}{C_s S} = -\left[\frac{E(R_f)}{A \sigma_f^2} - \rho \frac{\sigma_s}{\sigma_f} \right], \quad \text{where the moments } E[R_f], \sigma_s \text{ and } \sigma_f \text{ are estimated by sample moments}$$

C. Sharpe hedge ratio

$$(M_{10}): \text{Hedge ratio} = h_3 = -\frac{\left(\frac{\sigma_s}{\sigma_f} \right) \left[\frac{\sigma_s}{\sigma_f} \left(\frac{E(R_f)}{E(R_s)} \right) - \rho \right]}{\left[1 - \frac{\sigma_s}{\sigma_f} \left(\frac{E(R_f)}{E(R_s)} - \rho \right) \right]}, \quad \text{where the moments}$$

and correlation are estimated by their sample counterparts

D. Mean-Gini coefficient based hedge ratios

$$(M_{11}): \text{The hedge ratio is estimated by numerically minimizing the following mean extended-Gini coefficient, where the cumulative probability distribution function is estimated using the rank function} \\ \Delta S_t = \mu u_{t-1} + \beta \Delta F_t + \sum_{i=1}^m i \Delta F_{t-i} + \sum_{j=1}^n \phi_i \Delta S_{t-j} + e_j, EC \quad \text{Hedge ratio} = \beta$$

(M₁₂): The hedge ratio is estimated by numerically solving the first-order condition, where the cumulative probability distribution function is estimated using the rank function

(M₁₃): The hedge ratio is estimated by numerically solving the first-order condition, where the cumulative probability distribution function is estimated using the kernel-based estimates

(M₁₄): The hedge ratio is estimated by numerically maximizing the following function

$$U(R_h) = E(R_h) - \Gamma_v(R_h),$$

where the expected values and the mean extended-Gini coefficient are replaced by their sample counterparts and the cumulative probability distribution function is estimated using the rank function

E. Generalized semivariance based hedge ratios

(M₁₅): The hedge ratio is estimated by numerically minimizing the following sample generalized hedge ratio

$$V_{\delta,z}^{sample}(R_h) = \frac{1}{N} \sum_{i=1}^N (\delta - R_{h,i})^z U(\delta - R_{h,i}), \quad \text{where}$$

$$U(\delta - R_{h,i}) = \begin{cases} 1 & \text{for } \delta \geq R_{h,i} \\ 0 & \text{for } \delta < R_{h,i} \end{cases}$$

(M₁₆): The hedge ratio is estimated by numerically maximizing the following function

$$U(R_h) = R_h - V_{\delta,z}^{sample}(R_h).$$

F. Minimum Value-at-Risk hedge ratio

(M₁₇): The hedge ratio is estimated by minimizing the following Value-at-Risk

$$VaR(R_h) = Z_\alpha \sigma_h \sqrt{\tau} - E[R_h] \tau$$

The resulting hedge ratio is given by

$$h^{VaR} = \rho \frac{\sigma_s}{\sigma_f} - E[R_f] \frac{\sigma_s}{\sigma_f} \sqrt{\frac{1-\rho^2}{Z_\alpha^2 \sigma_f^2 - E[R_f]^2}}$$

References

- Baillie, R.T., & Myers, R.J. (1991). Bivariate Garch estimation of the optimal commodity futures hedge. *Journal of Applied Econometrics*, 6, 109–124.
- Bawa, V.S. (1978). Safety-first, stochastic dominance, and optimal portfolio choice. *Journal of Financial and Quantitative Analysis*, 13, 255–271.
- Benet, B.A. (1992). Hedge period length and ex-ante futures hedging effectiveness: the case of foreign-exchange risk cross hedges. *Journal of Futures Markets*, 12, 163–175.
- Cecchetti, S.G., Cumby, R.E., & Figlewski, S. (1988). Estimation of the optimal futures hedge. *Review of Economics and Statistics*, 70, 623–630.
- Chen, S.S., Lee, C.F., & Shrestha, K. (2001). On a mean-generalized semivariance approach to determining the hedge ratio. *Journal of Futures Markets*, 21, 581–598.
- Cheung, C.S., Kwan, C.C.Y., & Yip, P.C.Y. (1990). The hedging effectiveness of options and futures: a mean-Gini approach. *Journal of Futures Markets*, 10, 61–74.

- Chou, W.L., Fan, K.K., & Lee, C.F. (1996). Hedging with the Nikkei index futures: the conventional model versus the error correction model. *Quarterly Review of Economics and Finance*, 36, 495–505.
- Crum, R.L., Laughhunn, D.L., & Payne, J.W. (1981). Risk-seeking behavior and its implications for financial models. *Financial Management*, 10, 20–27.
- D'Agostino, R.B. (1971). An omnibus test of normality for moderate and large size samples. *Biometrika*, 58, 341–348.
- De Jong, A., De Roon, F., & Veld, C. (1997). Out-of-sample hedging effectiveness of currency futures for alternative models and hedging strategies. *Journal of Futures Markets*, 17, 817–837.
- Dickey, D.A., & Fuller, W.A. (1981). Likelihood ratio statistics for autoregressive time series with a unit root. *Econometrica*, 49, 1057–1072.
- Ederington, L.H. (1979). The hedging performance of the new futures markets. *Journal of Finance*, 34, 157–170.
- Engle, R.F., & Granger, C.W. (1987). Co-integration and error correction: representation, estimation and testing. *Econometrica*, 55, 251–276.
- Fishburn, P.C. (1977). Mean-risk analysis with risk associated with below-target returns. *American Economic Review*, 67, 116–126.
- Geppert, J.M. (1995). A statistical model for the relationship between futures contract hedging effectiveness and investment horizon length. *Journal of Futures Markets*, 15, 507–536.
- Ghosh, A. (1993). Hedging with stock index futures: estimation and forecasting with error correction model. *Journal of Futures Markets*, 13, 743–752.
- Grammatikos, T., & Saunders, A. (1983). Stability and the hedging performance of foreign currency futures. *Journal of Futures Markets*, 3, 295–305.
- Howard, C.T., & D'Antonio, L.J. (1984). A risk-return measure of hedging effectiveness. *Journal of Financial and Quantitative Analysis*, 19, 101–112.
- Hsin, C.W., Kuo, J., & Lee, C.F. (1994). A new measure to compare the hedging effectiveness of foreign currency futures versus options. *Journal of Futures Markets*, 14, 685–707.
- Hung, J.C., Chiu, C.L., & Lee, M.C. (2006). Hedging with zero-value at risk hedge ratio. *Applied Financial Economics*, 16, 259–269.
- Hylleberg, S., & Mizon, G.E. (1989). Cointegration and error correction mechanisms. *Economic Journal*, 99, 113–125.
- Jarque, C.M., & Bera, A.K. (1987). A test for normality of observations and regression residuals. *International Statistical Review*, 55, 163–172.
- Johansen, S., & Juselius, K. (1990). Maximum likelihood estimation and inference on cointegration—with applications to the demand for money. *Oxford Bulletin of Economics and Statistics*, 52, 169–210.
- Johnson, L.L. (1960). The theory of hedging and speculation in commodity futures. *Review of Economic Studies*, 27, 139–151.
- Junkus, J.C., & Lee, C.F. (1985). Use of three index futures in hedging decisions. *Journal of Futures Markets*, 5, 201–222.
- Kolb, R.W., & Okunev, J. (1992). An empirical evaluation of the extended mean-Gini coefficient for futures hedging. *Journal of Futures Markets*, 12, 177–186.
- Kolb, R.W., & Okunev, J. (1993). Utility maximizing hedge ratios in the extended mean Gini framework. *Journal of Futures Markets*, 13, 597–609.
- Kroner, K.F., & Sultan, J. (1993). Time-varying distributions and dynamic hedging with foreign currency futures. *Journal of Financial and Quantitative Analysis*, 28, 535–551.
- Lee, C.F., Bubnys, E.L., & Lin, Y. (1987). Stock index futures hedge ratios: test on horizon effects and functional form. *Advances in Futures and Options Research*, 2, 291–311.
- Lee, H.T., & Yoder, J. (2007). Optimal hedging with a regime-switching time-varying correlation GARCH model. *Journal of Futures Markets*, 27, 495–516.
- Lence, S. H. (1995). The economic value of minimum-variance hedges. *American Journal of Agricultural Economics*, 77, 353–364.
- Lence, S. H. (1996). Relaxing the assumptions of minimum variance hedging. *Journal of Agricultural and Resource Economics*, 21, 39–55.
- Lien, D., & Luo, X. (1993a). Estimating the extended mean-Gini coefficient for futures hedging. *Journal of Futures Markets*, 13, 665–676.
- Lien, D., & Luo, X. (1993b). Estimating multiperiod hedge ratios in cointegrated markets. *Journal of Futures Markets*, 13, 909–920.
- Lien, D., & Shaffer, D.R. (1999). Note on estimating the minimum extended Gini hedge ratio. *Journal of Futures Markets*, 19, 101–113.
- Lien, D., & Shrestha, K. (2007). An empirical analysis of the relationship between hedge ratio and hedging horizon using wavelet analysis. *Journal of Futures Markets*, 27, 127–150.
- Lien, D., & Shrestha, K. (2010). Estimating optimal hedge ratio: a multivariate skew-normal distribution. *Applied Financial Economics*, 20, 627–636.
- Lien, D., & Tse, Y.K. (1998). Hedging time-varying downside risk. *Journal of Futures Markets*, 18, 705–722.
- Lien, D., & Tse, Y.K. (2000). Hedging downside risk with futures contracts. *Applied Financial Economics*, 10, 163–170.
- Malliaris, A.G., & Urrutia, J.L. (1991). The impact of the lengths of estimation periods and hedging horizons on the effectiveness of a hedge: evidence from foreign currency futures. *Journal of Futures Markets*, 3, 271–289.
- Myers, R.J., & Thompson, S.R. (1989). Generalized optimal hedge ratio estimation. *American Journal of Agricultural Economics*, 71, 858–868.
- Osterwald-Lenum, M. (1992). A note with quantiles of the asymptotic distribution of the maximum likelihood cointegration rank test statistics. *Oxford Bulletin of Economics and Statistics*, 54, 461–471.
- Phillips, P.C.B., & Perron, P. (1988). Testing unit roots in time series regression. *Biometrika*, 75, 335–46.
- Rutledge, D.J.S. (1972). Hedgers' demand for futures contracts: a theoretical framework with applications to the United States soybean complex. *Food Research Institute Studies*, 11, 237–256.
- Sephton, P.S. (1993a). Hedging wheat and canola at the Winnipeg commodity exchange. *Applied Financial Economics*, 3, 67–72.
- Sephton, P.S. (1993b). Optimal hedge ratios at the Winnipeg commodity exchange. *Canadian Journal of Economics*, 26, 175–193.
- Shalit, H. (1995). Mean-Gini hedging in futures markets. *Journal of Futures Markets*, 15, 617–635.
- Stock, J.H., & Watson, M.W. (1988). Testing for common trends. *Journal of the American Statistical Association*, 83, 1097–1107.
- Working, H. (1953). Hedging reconsidered. *Journal of Farm Economics*, 35, 544–561.

Ren-Raw Chen*

Abstract

The two well-known approaches for credit risk modeling, structural and reduced form approaches, have their advantages and disadvantages. Due to the fundamentally different assumptions of the two approaches, the structural models are used for default prediction that focuses on equity prices and reduced form models are used for credit derivatives pricing that focuses on debt values. In this paper, via a simple discrete binomial structure, we provide a unified view of the two approaches. In particular, in our formulation, the pricing formulas for risky debts are identical under the two approaches. The two approaches differ in only the recovery assumption. This result makes comparison of various models empirically possible. We demonstrate, in a credit derivative example that is sensitive to the recovery assumption, how different recovery assumptions impact its prices.

75.1 Introduction

There have been two well-known approaches, structural and reduced form, for credit risk modeling. Reduced form models, represented by Jarrow and Turnbull (1995) and Duffie and Singleton (1997, 1999) assume defaults (or credit events) occur exogenously (usually by a Poisson process) and a separately specified recovery is paid upon default.¹ Structural models, on the other hand, assume defaults occur when the value of the firm falls below a certain default point and a certain recovery is paid. The “true structural” model of Geske (1977) and Geske and Johnson (1984) assumes the default point to be the market value of debt that is endogenously

computed and the firm value is the recovery. This formulation leads to multi-variate probability functions. The “barrier structural” models, pioneered by Black and Cox (1976), obtain uni-variate valuation formulas by assuming an exogenous default point and an exogenous recovery amount.²

Structural models for credit risk modeling have been mainly used for default prediction³ or capital structure analysis while reduced form models are mainly used by investment banks to price credit derivatives.⁴ This is because structural models rely on the information from equity prices while reduced form models from debt prices. Furthermore, reduced form models are more computationally efficient due to their exogenous default and recovery assumptions, which

¹ Other reduced form models include, among others, Duffie and Lando (1997), Jarrow et al. (1997), Jarrow and Yu (2001), Lando (1998), Madan and Unal (2000), and Schönbucher (1998).

*I would like to thank Jay Huang and Sanlin Chung for their helpful comments.

R.-R. Chen* (✉)
Fordham University, New York, USA
e-mail: rchen@fordham.edu

² Other structural models include, for example, Anderson and Sundaresan (1996), Leland and Toft (1996), Longstaff and Schwartz (1995), Zhou (2001), and Bélanger et al. (2002). Readers can also find a more thorough survey by Uhrig-Homburg (2002).

³ For example, see KMV’s EDF and Moody’s RiskCalc.

⁴ It should be noted that structural models are also proposed for pricing risky bonds. However, they have never gained support from the industry due to the difficulty in calibration.

are important for pricing credit derivatives. Another reason for the reduced form models to be chosen by investment banks is its relative ease to incorporate the term structure of the default free interest rates.⁵

In this paper, we clarify the difference between the “true structural” model of Geske (1977) and Gseke and Johnson (1984) in which defaults occur when the (market) value of the firm falls below the (market) value of debt and the “barrier structural model” in which defaults occur when the value of the firm crosses an exogenously pre-defined barrier. The former valuation leads to multi-variate distributions while the latter is a univariate valuation.⁶ We then show that reduced-form and structural models can be made consistent under a simple discrete binomial formulation. Under this binomial formulation, the two sets of models have identical pricing formulas for risky debts. The only difference is different recovery assumptions. This result makes it possible to compare various models. In an application, we use credit default swaps to examine the impact of different recovery assumptions.

It is generally understood that structural models are difficult to calibrate. For example, for an n -period bond, we need n -dimensional probability functions, which are computationally expensive. However, in this paper, we employ the standard one-dimensional equity binomial model, which can be accurate to the second decimal place in 50 steps.

The remaining of the paper is organized as follows. Section 75.2 lays out the basic valuation equations. In particular, we specify the forward measure technique to incorporate stochastic interest rates. Section 75.3 presents the binomial framework under which all models share the same valuation formula. In Section 75.4, we discuss calibration issues of various models and perform model comparison. Section 75.5 concludes

75.2 Basic Setup

Define a T -maturity default-free pure discount bond price at current time t , denoted $P(t, T)$ with $P(T, T) = 1$ for all T . Also define a set of dates: $0 = T_0 < T_1 < \dots < T_{N-1} < T_N$. For simplicity and without loss of generality, we also assume $h = T_i - T_{i-1}$ for all $i = 1, \dots, N$. Let $\ell(T_i, T_j)$, $0 \leq i < j \leq N$, represent the default free “term” interest rate (annualized) over $[T_i, T_j]$. Hence, by definition:

⁵The two most known reduced form models by Jarrow and Turnbull (1995) and Duffie and Singleton (1999) can both be easily incorporated into existing term structure models.

⁶Bélanger et al. (2002) provide a unified model that nests all barrier structural models. This paper can be viewed as an extension of their work.

$$\ell(T_i, T_j) = \frac{1}{T_j - T_i} \left(\frac{1}{P(T_i, T_j)} - 1 \right) \quad (75.1)$$

Denote by Q the risk neutral measure under which defined the instantaneous short rate r . Then we have:

$$P(t, T) = E_t^Q[\Lambda(t, T)] \quad (75.2)$$

where

$$\Lambda(t, s) = \exp \left(- \int_t^s r(u) du \right), \quad 0 \leq t < s \leq T \text{ and}$$

$E_t^Q[\cdot]$ represents the expectation conditional on the information set at time t under the risk neutral measure Q .

For the sake of convenience, we further define T_n -forward measure, denoted by F_n , to be equivalent to the measure Q and the corresponding Radon-Nikodym derivative is given by⁷:

$$\frac{dF_n}{dQ} = \frac{\Lambda(t, T_n)}{P(t, T_n)} \quad (75.3)$$

Under (75.3) the forward price is merely the forward expectation of the bond price:

$$F(0, t, s) = E_0^{F_t}[P(t, s)] = \frac{P(0, s)}{P(0, t)} \quad (75.4)$$

and so is the discrete forward rate:

$$E_0^{F_t}[l(u, t)h] = \frac{1}{F(0, u, t)} - 1 \quad (75.5)$$

Finally, we reiterate the separation of expectation using the forward measure:

$$\begin{aligned} E_0^Q[\Lambda(0, t)I_{\{t < \tau\}}] &= E_0^Q[\Lambda(0, t)]E_0^{F_t}[I_{\{t < \tau\}}] \\ &= P(0, t)Q(0, t) \end{aligned} \quad (75.6)$$

where τ is the default time and:

$$Q(0, t) = E_0^{F_t}[I_{\{t < \tau\}}] \quad (75.7)$$

as the survival probability under the forward measure where $I_{\{\cdot\}}$ is an indicator function and τ is the default time. Equation 75.6 represents the present of \$1 paid if there is no default and 0 otherwise. Hence, it is also known as the risky discount factor.

⁷For the forward measure, see, for example, Jamshidian (1987) and Hull (2000).

75.3 The Unified Model

The unified model is a simple binomial model that defines default and no default states at every period. This model is general to accommodate any form of recovery upon default and any form of cash flows under no default.

Hence, their solution to the risky fixed rate coupon bond can be written as:

$$\begin{aligned} V(0, T_n) &= E_0^Q \left[\sum_{i=1}^n \Lambda(0, T_i) c_n h I_{\{\tau > T_i\}} + \Lambda(0, T_n) I_{\{\tau > T_n\}} \right. \\ &\quad \left. + \Lambda(0, \tau) w_n(A(\tau), r(\tau)) I_{\{\tau < T_n\}} \right] \\ &= \sum_{i=1}^n P(0, T_i) Q(0, T_i) c_n h + P(0, T_n) Q(0, T_n) + R_n(0) \end{aligned} \quad (75.8)$$

where c_n is the fixed coupon, $w_n(\cdot, \cdot)$, which is a function of some state variable A and interest rate r , represents the recovery amount upon default, and $R_n(0)$ is the current value of expected recovery. Note that the first two terms of the second line follows directly from (75.6) and (75.7). They represent the value of coupons and face value. The last term represents the current recover value, which is an expected present value of the recovery amount upon default, a function of some state variable(s), A and the risk free interest rate, r .

The solution to the risky floating rate bond is:

$$\begin{aligned} V^*(0, T_n) &= E_0^Q \left[\sum_{i=1}^n \Lambda(0, T_i) \ell(T_{i-1}, T_i) h I_{\{\tau > T_i\}} \right. \\ &\quad \left. + \Lambda(0, T_n) I_{\{\tau > T_n\}} + \Lambda(0, \tau) w_n(A(\tau), r(\tau)) I_{\{\tau < T_n\}} \right] \\ &= \sum_{i=1}^n P(0, T_i) Q(0, T_i) [F(0, T_{i-1}, T_i)^{-1} - 1] \\ &\quad + h \gamma_{i-1, i} + P(0, T_n) Q(0, T_n) + R_n(0) \end{aligned} \quad (75.9)$$

where

$$\gamma_{i-1, i} = \text{cov}[\ell(T_{i-1}, T_i), I_{\{\tau > T_i\}}]$$

is the covariance under the forward measure between the random interest rate and the default event, which is usually assumed 0. It is generally accepted that default probability is positively correlated with interest rates; but default events

(or equivalently, default time) are independent of interest rates. The second line of (75.9) comes directly from (75.5). As we can see, the difference between a floater and a fixed rate bond is the coupon payment series, where the former is taken from the forward curve and the latter is a fixed constant. Hence, for the rest of the paper, we simply concentrate on fixed rate bond.

It is not unreasonable to assume that defaults can occur only at discrete points (i.e. coupon payment times). Usually the company does not have to declare default if there is no cash pressure. This assumption validates the use of the Geske-Johnson structural model. So far, we have not used any model specification. The remainder of this section, presents $V(0, T_n)$ in various model specifications.

75.3.1 The Jarrow-Turnbull Model

The Jarrow-Turnbull model assumes that a fixed recovery is paid at maturity regardless of the time of default. Hence, the closed form solution exists for the coupon bond as follows:

$$\begin{aligned} V_{JT}(0, T_n) &= \sum_{i=1}^n P(0, T_i) Q(0, T_i) c_n h + P(0, T_n) Q(0, T_n) \\ &\quad + w_n P(0, T_n) [1 - Q(0, T_n)] \end{aligned} \quad (75.10)$$

In such a case, $R_n(0) = w_n P(0, T_n) [1 - Q(0, T_n)]$. This model is also recognized as ‘‘recovery of proportional to par’’. An extended Jarrow-Turnbull model of the following is usually used in the industry in which defaults are allowed only at coupon times and a fixed recovery is paid upon default.

$$\begin{aligned} \Phi_{JT}(0, T_n) &= \sum_{i=1}^n P(0, T_i) Q(0, T_i) c_n h + P(0, T_n) Q(0, T_n) \\ &\quad + w_n(T_i) P(0, T_i) [Q(0, T_{i-1}) - Q(0, T_i)] \end{aligned} \quad (75.11)$$

In such a case, $R_n(0) = \sum_{i=1}^n w_n(T_i) P(0, T_i) [Q(0, T_{i-1}) - Q(0, T_i)]$. In many cases, continuous default is necessary, hence a continuous version of recovery is also commonly used: $R_n(0) = \int_0^{T_n} w_n(t) P(0, t) [-dQ(0, t)]$.

75.3.2 The Duffie-Singleton Model

The Duffie-Singleton model assumes recovery is paid immediately upon default and equals a fraction of what the bond is worth immediately prior to default. In our formulation, it means:

$$w_n(t) = \delta V(t, T_n) \quad (75.12)$$

where δ is the constant recovery ratio on the value of the bond prior to default. Substituting this result back to (75.8), we get:

$$V_{DS}(0, T_n) = \sum_{i=1}^n P(0, T_i) Q^*(0, T_i) c_n h + P(0, T_n) Q^*(0, T_n) \quad (75.13)$$

where c_n is the fixed coupon and

$$Q^*(0, T_i) = E_0^{F_i} \left[e^{-(1-\delta) \int_0^{T_i} \lambda(t) dt} \right] = \begin{cases} Q(0, T_i) e^{\delta \int_0^{T_i} \lambda(t) dt} \\ Q(0, T_i)^{1-\delta} \end{cases} \quad (75.14)$$

where $\lambda(t)$ is the Poisson intensity parameter.⁸ Default occurs when there is a jump with a probability $\lambda(t)dt$ over the period dt . It can be seen that the Duffie-Singleton model cannot differentiate the survival probability from the recovery, a drawback of the model. However, the solution represented by (75.13) and (75.14) is a closed form solution of the affine style, more easily to derive closed form solutions when the recovery ratio and the intensity parameter are random.

It is clear that in the Duffie-Singleton model, recovery is blended into survival probabilities. In other words, recovery in the Duffie-Singleton model contains survival probabilities. Formally, we can write recovery as:

$$R_n(0) = \sum_{i=1}^n P(0, T_i) Q(0, T_i) [M(0, T_i) - 1] c_n h + P(0, T_n) Q^*(0, T_n) \quad (75.15)$$

where⁹

⁸If the intensity parameter and/or the recovery rate are random, then (75.14) becomes:

$$Q^*(0, T_i) = E_0^{F_i} \left[e^{-(1-\delta) \int_0^{T_i} \lambda(t) dt} \right] \quad (75.14a)$$

⁹If the intensity parameter and/or the recovery rate are random, then we have:

$$M(0, t) = \tilde{E}_0^{F_t} \left[e^{\delta \int_0^t \lambda(u) du} \right]$$

where

$$\frac{dF_i}{d\tilde{F}_i} = \frac{e^{-\int_0^{T_i} \lambda(t) dt}}{Q(0, T_i)}$$

$$M(0, t) = e^{\delta \int_0^t \lambda(u) du}$$

75.3.3 The Extended Merton Model

The structural models can be traced back to Black and Scholes (1973) and Merton (1974) who observe that the company's equity is a European call option and hence the single-maturity-date debt contains default risk identical to a covered call. The recovery in the Black-Scholes-Merton model is therefore the firm value if default occurs at maturity. To extend the single period model of Black-Scholes and Merton, as mentioned earlier, there are two approaches. The "barrier structural" models assume an exogenous default barrier. Default is defined as the asset value crossing such a barrier.¹⁰ The extension along this is pioneered by Black and Cox (1976), followed by Leland and Toft (1996) and Longstaff and Schwartz (1995), and recently extended by Bélanger et al. (2002). Another is a "pure structural" model by Geske (1977) and Geske and Johnson (1984) who adopt the compound option approach and treat default as the inability of the company to fulfill its debt obligations (i.e. negative equity value).

In this sub-section, we include multi-period debt structure in the Merton model. We assume defaults occur if the firm fails to meet its coupon obligations at any give time. Since the coupon obligations are exogenously given, the "barrier structural" models can be viewed as the continuous time limit of what is described here.

Consistent with our discrete setup, let X_1, \dots, X_n be the series of external barriers, crossing which by the firm value represents default. These discrete time barriers can be interpreted as cash obligations at each time and failure to make the obligation results in default of the firm. These cash obligations can be regarded as a series of zero coupon bonds issued by the firm. The values of assets and debts (zero coupon) are labeled as $A(t)$, and $D(t, T_n)$ respectively for an arbitrary t . Default is defined as $A \times (T_i) < X_i$ at time T_i . To obtain closed form solutions, we assume the continuity of $A(t)$, as by Geske (1977) and Geske and Johnson (1984). To arrive at closed form results, we need to assume a log normal process for the firm's asset value and a normal process for the instantaneous short rate:

¹⁰The barrier-based structural models are particularly popular in industry. See, for example, KMV (recently acquired by Moody's) and CreditGrades.

$$\begin{aligned} \left[\frac{dA(t)}{A(t)} \right] &= \left[\begin{matrix} r(t) \\ \mu(r, t) \end{matrix} \right] dt + \left[\begin{matrix} \sigma_A & 0 \\ 0 & \sigma_r \end{matrix} \right] \\ &\quad \times \left[\begin{matrix} \sqrt{1 - \rho_{Ar}^2} & \rho_{Ar} \\ 0 & 1 \end{matrix} \right] \times \left[\begin{matrix} dW_A^Q(t) \\ dW_r^Q(t) \end{matrix} \right] \end{aligned} \quad (75.16)$$

where σ_A , σ_r , and ρ_{Ar} are constants, and $dW_A^Q dW_r^Q = 0$. From (75.16), we know that the correlation between the (log) asset value and the interest rate is ρ_{Ar} . Also note that both $W_A^Q(t)$ and $W_r^Q(t)$ are Wiener processes under the Q measure. Applying Ito's lemma to (75.2) in Section 75.2, we obtain that:

$$\begin{aligned} \frac{dP(t, T)}{P(t, T)} &= \frac{1}{P(t, T)} \left[\frac{\partial P(t, T)}{\partial r} \mu(r, t) + \frac{1}{2} \frac{\partial^2 P(t, T)}{\partial r^2} \sigma_r^2 + \frac{\partial P(t, T)}{\partial t} \right] dt \\ &\quad + \frac{1}{P(t, T)} \frac{\partial P(t, T)}{\partial r} \sigma_r dW_r^Q(t) \\ &\equiv r(t) dt + \sigma_P(r, t, T) dW_r^Q(t) \end{aligned} \quad (75.17)$$

The Gaussian models that satisfy (75.17) are Vasicek (1977), Ho and Lee (1986), and Hull and White (1990), in all of which the diffusion term, $\sigma_P(r, t, T)$, is independent of the interest rate and can be written as $\sigma_P(t, T)$.

Then, we can derive the value of T_n -maturity debt is:

$$\begin{aligned} D(0, T_n) &= E_0^Q[\Lambda(0, T_n) \min\{X_n, A(T_n)\}] \\ &= P(0, T_n) E_0^{F_n}[\min\{X_n, A(T_n)\}] \quad n > 1 \\ &= P(0, T_n) X_n N_n^- + A(0)(N_{n-1}^+ - N_n^+) \end{aligned} \quad (75.18)$$

where

$$\begin{aligned} N_j^\pm &= N_j(h_1^\pm(X_1), \dots, h_j^\pm(X_j); \rho_{ij}) \\ \rho_{ij} &= \sqrt{T_i/T_j}, \quad i < j \\ h_i^\pm(X_i) &= \frac{\ln \frac{A(0)}{P(0, T_i) X_i} \pm \frac{1}{2} v^2(0, T_i)}{v(0, T_i)} \\ v^2(0, T_i) &= \int_0^{T_i} \sigma_A^2 + \sigma_P^2(u, T_i) - 2\rho_{Ar} \sigma_A \sigma_P(u, T_i) du \end{aligned}$$

where ρ_{ij} represents the auto-correlation between $\ln A(T_i)$ and $\ln A(T_j)$ which is $\sqrt{T_i/T_j}$ for $T_i < T_j$. The derivation of (75.18) is given in an appendix. In (75.18), $N_j(\dots)$ is a

j -dimensional cumulative normal probability.¹¹ The derivation of (75.18) is given in an appendix that both N_n^+ and N_n^- are probabilities being in the money, only defined in different probability measures.

Equation 75.18 has an interesting interpretation. Note that N_n^- is the survival probability from now till T_n and $N_{n-1}^- - N_n^-$ (or $N_{n-1}^+ - N_n^+$ under a different measure) is the *unconditional* default probability between T_{n-1} and T_n . In other words, (75.18) implies that if default does not happen (with probability N_n^-), the bond receives X_n . If default does happen, it receives $A(T_n)$. Note that any prior default (default before T_{n-1}) should pay no recovery for such a bond since it is the most junior bond and the last to receive recovery. And this recovery is multiplied by the default probability and discounted to be $A(0)(N_{n-1}^+ - N_n^+)$ today.

It should be noted that (75.18) is not a closed form result unless $v(0, T_i)$ has a closed form expression. Rabinovitch (1989) shows that a closed form expression for $v(0, T_i)$ exists if the term structure model follows Vasicek (1977) and does not exist if it follows Cox-Ingersoll-Ross (1985). We restate the closed form result of Rabinovitch in an appendix.

The T_n -maturity coupon bond that pays hc_n as coupons can be regarded as the total debt of the firm if $X_i = hc_n$ for $i = 1, \dots, n-1$ and $X_n = 1 + hc_n$ where h is defined in (75.18), as the time period length:

$$\begin{aligned} V_{EM}(0, T_n) &= \sum_{i=1}^n D(0, T_i) \\ &= A(0)[1 - N_n^+] + \sum_{i=1}^n P(0, T_i) X_i N_i^- \\ &= R_n(0) + \sum_{i=1}^n P(0, T_i) Q(0, T_i) hc_n \end{aligned} \quad (75.19)$$

where the forward survival probability notation $Q(t, T_i)$ replaces multi-variate normal probabilities N_i^- . Equation 75.19 resembles (75.8) remarkably. The only difference is the recovery assumption. Note that the first term $1 - N_n^+$ represents the total unconditional default probability (under a different measure). While (75.19) is much simpler than (75.8), it requires the knowledge the underlying asset. But this problem can be easily resolved by a recursive equation:

$$\begin{aligned} V_{EM}(0, T_n) &= \frac{\sum_{i=1}^n P(0, T_i) Q(0, T_i) c_n - P(0, T_n) Q(0, T_n)}{1 - N_n^+} \\ &= \frac{V_{EM}(0, T_{n-1}) - \sum_{i=1}^{n-1} P(0, T_i) Q(0, T_i) c_{n-1} - P(0, T_{n-1}) Q(0, T_{n-1})}{1 - N_{n-1}^+} \end{aligned} \quad (75.20)$$

¹¹ Equations 75.17 and 75.18 are consistent with Vasicek (1977), but not Cox et al. (1985).

Under the par bond assumption, $V(0, T_n) = 1$ and $y_n = c_n$ and hence (75.20) can be written as:

$$\begin{aligned} & \frac{1 - \sum_{i=1}^n P(0, T_i)Q(0, T_i)hy_n - P(0, T_n)Q(0, T_n)}{1 - \sum_{i=1}^{n-1} P(0, T_i)Q(0, T_i)hy_{n-1} - P(0, T_{n-1})Q(0, T_{n-1})} \\ &= \frac{1 - N_n^+}{1 - N_{n-1}^+} = \theta_n \end{aligned} \quad (75.21)$$

Note the following identity:

$$1 = \sum_{i=1}^n P(0, T_i)Q(0, T_i)hc_n^0 + P(0, T_n)Q(0, T_n) \quad (75.22)$$

where $c_n^0 = y_n^0$ is the coupon of a zero-recovery risky par bond. Hence, (75.17) can be simplified as follows:

$$\frac{\sum_{i=1}^n P(0, T_i)Q(0, T_i)(y_n^0 - y_n)}{\sum_{i=1}^{n-1} P(0, T_i)Q(0, T_i)(y_{n-1}^0 - y_{n-1})} = \theta_n \quad (75.23)$$

The extended Merton model is usually categorized as a structural model, because of its endogenous recovery assumption and the use of asset value. However, default is defined as the asset value crossing an external barrier. This could cause negative equity value. To see that, we can look at the payoffs at time T_{n-1} :

$$\begin{aligned} A(T_{n-1}) &> X_{n-1} \\ \Rightarrow & \begin{cases} D(T_{n-1}, T_{n-1}) = X_{n-1} \\ D(T_{n-1}, T_n) = P(T_{n-1}, T_n)E_{n-1}^F[\min\{A(T_n), X_n\}] \\ E(T_{n-1}) = P(T_{n-1}, T_n)E_{n-1}^F[\max\{A(T_n) - X_n, 0\}] - X_{n-1} \end{cases} \\ A(T_{n-1}) &\leq X_{n-1} \\ \Rightarrow & \begin{cases} D(T_{n-1}, T_{n-1}) = A(T_{n-1}) \\ D(T_{n-1}, T_n) = 0 \\ E(T_{n-1}) = 0 \end{cases} \end{aligned}$$

When $A(T_{n-1})$ is small, there is no guarantee that the equity value, $E(T_{n-1})$, can exceed X_{n-1} since X_{n-1} can be arbitrary. To keep the continuity assumption of the asset value at time T_{n-1} , we need to issue new equity when it is negative. In other words, we allow the company to raise new equity when it is already in bankruptcy. Clearly this is not possible in reality. There are three approaches to avoid such a problem. The first is to set the default boundary at equity value, not asset value, equal to X_{n-1} . This is the Geske-Johnson model that we will discuss in the next sub-section. Second, we should treat the underlying asset as an

unobservable state variable and specify recover value separately (e.g. Longstaff and Schwartz (1995) and Zhou (2001)). But doing so effectively transforms the structural model into reduced form in that both defaults and recovery are exogenously specified. It differs from the reduce form approach only by different default process, one assumes a Poisson process and the other assumes a diffusion variable crossing a barrier. Third, we can simplify the debt structure so that an endogenous barrier can be solved (e.g. Leland, 1994; Leland and Toft, 1996).

75.3.4 The Geske-Johnson Model

A true structural model is Geske (1977) and Geske and Johnson (1984) in which internal strikes are solved to guarantee positive equity value. We extend the Geske-Johnson model of an n period risky debt to incorporate random interest rates.^{12, 13} The T_n -maturity zero coupon bond can be written as follows.

$$\begin{aligned} D(0, T_n) = & \sum_{i=1}^n P(0, T_i)X_i[\Pi_i^-(K_{1n}, \dots, K_{in}) \\ & - \Pi_i^-(K_{1n-1}, \dots, K_{in-1})] \\ & + A(0)[\Pi_{n-1}^+(K_{1n-1}, \dots, K_{n-1n-1}) \\ & - \Pi_n^+(K_{1n}, \dots, K_{nn})] \end{aligned} \quad (75.24)$$

where¹⁴

$$\begin{aligned} \Pi_i^\pm(K_{1j}, K_{2j}, \dots, K_{ij}) = & \int_{-\infty}^{\infty} \dots \int_{-\infty}^{\infty} N_i(h_1^\pm(K_{1j}(r)), h_2^\pm(K_{2j}(r)), \\ & \dots, h_i^\pm(K_{ij}(r)))\varphi(r(T_1), \\ & r(T_2), \dots, r(T_i)) \\ & dr(T_1)dr(T_2), \dots, dr(T_i) \end{aligned}$$

for $n \geq j \geq i$ where φ is the joint density function of various interest rate levels observed at different times under the forward measure. Note that $h_j^\pm(K_{ij})$, for $i < j$, is to plug into (75.18) K_{ij} for the strike and K_{ij} is the internal solution to:

¹²The formulas provided by Geske (1977) are incorrect and corrected by Geske and Johnson (1984). However, Geske and Johnson only present formulas for $n = 2$. Here, we generalize their formulas to an arbitrary n .

¹³Later on, for calibration, we also augment the model to include non-constant volatility.

¹⁴Note that the implementation of (75.24) does not need multi-variate integrals. The easiest way to implement it is to construct a bi-variate lattice. Eom et al. (2002), for example, use a one-dimension binomial model to implement the deterministic Geske-Johnson model.

$$A(T_i) = \sum_{k=i}^j D(T_i, T_k) + X_i$$

which is a function of the interest rate at time T_i , and $K_{ii} = X_i$. All strikes are solved internally. Note that since interest rates are random, the internally solved strike, K_{ij} , is a function of r under the forward measure. If interest rates are deterministic, then $\Pi_i^\pm = N_i(\dots)$ the standard multi-variate normal probability function. If we further assume that default points are equal to cash obligations, i.e. $K_{ij} = X_i$ for all j , then $\Pi_i^\pm = N_i^\pm$ defined in (75.18).

Although each bond is computed by a complicated formula, the coupon bond is not:

$$\begin{aligned} V_{\text{GJ}}(0, T_n) &= \sum_{i=1}^n D(0, T_i) \\ &= A(0)[1 - \Pi_n^+(K_{1n}, K_{2n}, \dots, K_{nn})] \\ &\quad + \sum_{i=1}^n P(0, T_i)X_i\Pi_i^-(K_{1n}, \dots, K_{in}) \\ &= R_n(0) + \sum_{i=1}^n P(0, T_i)Q(0, T_i)hc_n \\ &\quad + P(0, T_n)Q(0, T_n) \end{aligned} \quad (75.25)$$

where $X_i = hc_n$ for $i < n$ and $X_i = 1 + c_n h$ for $i = n$. This equation is extremely similar to (75.19) except that the probabilities are defined differently due to different strikes. Hence, by observation, the recovery must be $R_n(0) = A(0)[1 - \Pi_n^+(K_{1n}, K_{2n}, \dots, K_{nn})]$. It is interesting to see that the Geske-Johnson model satisfies the condition $Q(0, T_i) > Q(0, T_{i+1})$.

Note again that $\Pi_n^-(K_{1n}, K_{2n}, \dots, K_{nn})$ is the total survival probability (under the forward measure) because the asset value, $A(t)$ needs to stay above its default boundaries, K_{ij} at all times. Hence, the total (cumulative) default probability is $[1 - \Pi_n^1(K_{1n}, K_{2n}, \dots, K_{nn})]$. To see it, we know that the total default probability can be derived directly from summing the default probability of each period:

$$\begin{aligned} &\int_0^{K_{1n}} \varphi(A_1) dA_1 + \int_{K_{1n}}^{\infty} \int_0^{K_{2n}} \varphi(A_1, A_2) dA_2 dA_1 + \dots \\ &\quad + \int_{K_{1n}}^{\infty} \dots \int_{K_{n-1n}}^{\infty} \int_0^{K_{nn}} \varphi(A_1, \dots, A_n) dA_n \dots dA_1 \\ &= 1 - \int_{K_{1n}}^{\infty} \dots \int_{K_{n-1n}}^{\infty} \int_{K_{nn}}^{\infty} \varphi(A_1, \dots, A_n) dA_n \dots dA_1 \\ &= 1 - \Pi_n^-(K_{1n}, \dots, K_{nn}) \end{aligned} \quad (75.26)$$

where $A_i = A(T_i)$ is a short-hand notation. This is analogous to $\int_0^T -dQ(t) = 1 - Q(T)$. The recovery is to consider the cash amount received upon default:

$$\begin{aligned} &P(0, T_1) \int_0^{K_{1n}} A_1 \varphi(A_1) dA_1 + P(0, T_2) \int_{K_{1n}}^{\infty} \int_0^{K_{2n}} A_2 \varphi(A_1, A_2) dA_2 dA_1 \\ &\quad + \dots + P(0, T_n) \int_{K_{1n}}^{\infty} \dots \int_{K_{n-1n}}^{\infty} \int_0^{K_{nn}} A_n \varphi(A_1, \dots, A_n) dA_n \dots dA_1 \\ &= A_0 \left[1 - \int_{K_{1n}}^{\infty} \dots \int_{K_{n-1n}}^{\infty} \int_{K_{nn}}^{\infty} \varphi^+(A_1, \dots, A_n) dA_n \dots dA_1 \right] \\ &= A_0[1 - \Pi_n^+(K_{1n}, \dots, K_{nn})] \end{aligned} \quad (75.27)$$

The change of measure can be found in an appendix.

In this unified framework, we can see that the difference in the Geske-Johnson model differs from Jarrow-Turnbull model is that Jarrow and Turnbull assume a fixed recovery value at maturity while Geske and Johnson assume a fixed recovery value at current time.

75.4 Calibration and Model Comparison

In this section, we demonstrate how different models can calibrate to the same market data and imply different parameter values. Equation 75.8 represents a general formula for all risky bond pricing models, reduced form and structural models included. It is seen that the difference only lies in the recovery assumption: recovery of the face value yields the Jarrow-Turnbull model; recovery of the market value yields the Duffie-Singleton model, and recovery of the asset value yields the Geske-Johnson model.

We shall first use a two-period model as an example to demonstrate the computational details. Then we provide analysis in a multi-period setting. The Vasicek model (1977) for the risk free term structure of interest rates is considered.

75.4.1 A Two-Period Example

We need three pieces of information to complete the calibration: risk free zero yield curve, a set of risky bond prices, and a recovery assumption. In the case of structural models, the recovery assumption is replaced by the volatility curve for the set of bond prices.

To demonstrate the calibration procedures for both reduced form and structural models, we use a two-period example. The following table describes the base case:

Time	1	2
Coupon	10	10
Face	100	100
Bond price	100	100
Yield curve	5%	5%

The Jarrow-Turnbull model can be calibrated as follows. From (75.11), we obtain the 1 year bond formula:

$$V_{JT}(0, 1) = P(0, 1)[Q(0, 1)(1 + c_1) + (1 - Q(0, 1))w_1]$$

We assume a fixed recovery rate of 0.4 of the principal and accrued interest. In this 1-year example, the recovery amount is \$44 if default occurs. Given coupon $c_1 = \$10/\$100 = 10\%$ and 1-year discount $P(0, 1) = e^{-5\%} = 0.9512$, we can solve for the survival probability to be $Q(0, 1) = 0.9262$. Again, from (75.11), for the 2-year bond:

$$\begin{aligned} V_{JT}(0, 2) &= P(0, 1)Q(0, 1)c_2 + P(0, 2)Q(0, 2)(1 + c_2) \\ &\quad + P(0, 1)[1 - Q(0, 1)]w_2 + P(0, 2)[Q(0, 1) \\ &\quad - Q(0, 2)]w_2 \end{aligned}$$

With the knowledge of $Q(0, 1)$, together with $P(0, 2) = e^{-10\%} = 0.9048$, we can then solve for the second period survival probability to be $Q(0, 2) = 0.8578$.

The Duffie-Singleton model can be calibrated as follows. From (75.13), we have:

$$V_{DS}(0, 1) = P(0, 1)Q^*(0, 1)(1 + c_1)$$

for the 1-year bond and

$$V_{DS}(0, 2) = P(0, 1)Q^*(0, 1)c_2 + P(0, 2)Q^*(0, 2)(1 + c_2)$$

for the 2-year bond. Hence, we solve for $Q^*(0, 1) = 0.9557$ and $Q^*(0, 2) = 0.9134$. From (75.14), we know that $Q^*(0, t) > Q(0, t)$ always due to non-negative recovery. By assuming a recovery rate of 0.4, we get $Q(0, 1) = 0.8929$ and $Q(0, 2) = 0.7973$, which are both lower than the survival probabilities calculated by the Jarrow-Turnbull model. Note that in both models, the recovery present values for 1 and 2-year bonds are 3.09 and 5.81 for Jarrow-Turnbull and 6.57 and 12.15 for Duffie-Singleton, respectively. It is seen that the recovery amounts for Duffie-Singleton are higher, and hence to maintain the same the bond values, the survival (default) probabilities of Duffie-Singleton have to be lower (higher) to balance it out.

In both the Jarrow-Turnbull model and the Duffie-Singleton model, given that there is no other random factor other than the interest rate, there is no need to identify a specific term structure model, given that survival and default probabilities are computed under the forward measure.

However, in the Geske-Johnson model, in addition to random interest rates, there is a random “asset price” state variable. As a result, a specific term structure model needs to be specified in order to carry out survival and default probabilities.

To simplify the calculation and without any loss of generality, we assume a deterministic yield curve in this section. The Vasicek term structure model is assumed in the next sub-section. In the Geske-Johnson model, the recovery amount is random and endogenous. Under deterministic interest rates, the one-period Geske-Johnson model is a Black-Scholes-Merton solution:

$$\begin{aligned} V_{GJ}(0, 1) &= D(0, 1) = P(0, 1)X_1N(h_1^-(X_1)) \\ &\quad + A(0)[1 - N(h_1^+(X_1))] \end{aligned} \quad (75.28)$$

where h_i^\pm is defined in (75.18). Since interest rates are non-stochastic, $P(0, 1) = \Lambda(0, 1)$. Equation 75.28 is identical to (75.18) when $\sigma_P = 0$ and $T_n = T_1 = 1$. For the 2-year bond, i.e. $T_n = T_2 = 2$ and $T_1 = 1$, we have two zero bond components:

$$D(0, 1) = P(0, 1)X_1N(h_1^-(X_1)) + A(0)[1 - N(h_1^+(X_1))] \quad (75.29)$$

and

$$\begin{aligned} D(0, 2) &= P(0, 1)X_1[N_1(h_1^-(K_{12})) - N_1(h_1^-(X_1))] \\ &\quad + P(0, 2)X_2N_2(h_1^-(K_{12}), h_2^-(X_2); \sqrt{1/2}) \\ &\quad + A(0)\left[N_1(h_1^+(X_1)) - N_2(h_1^+(K_{12}), h_2^+(X_2); \sqrt{1/2})\right] \end{aligned} \quad (75.30)$$

where h_i^\pm for $i = 1, 2$ is defined in (75.18), $X_1 = c_2$, $X_2 = 1 + c_2$. Recall that K_{12} is the solution to $A(1) = D \times (1, 2) + X_1$ where $D(1, 2)$ is a bond price at $t = 1$. Finally, the 2-year coupon bond value is the sum of (75.29) and (75.30):

$$\begin{aligned} V_{GJ}(0, 2) &= D(0, 1) + D(0, 2) \\ &= P(0, 1)X_1N(h_1^-(X_1)) + P(0, 2)X_2N_2(h_1^-(K_{12}), h_2^-(X_2)) \\ &\quad + A_0\left[1 - N_2(h_1^+(K_{12}), h_2^+(X_2); \sqrt{1/2})\right] \end{aligned} \quad (75.31)$$

In the equation, we need to evaluate three probabilities. The first one is $N(h_1^-)$ which has already been evaluated. The second one is a bivariate normal probability with two separate strikes, K_{12} that has to be internally solved and X_2 that is the face and coupon value at maturity.

Note that X_1 is the first cash flow of the company, hence $X_1 = 10 + 110 = 120$. The value of $D(0, 1)$ hence contains the cash flow of the first bond and the coupon amount of the second bond. Here, we assume that the split of $D(0, 1)$ is proportional. That is the value of the 1-year bond is $\frac{110}{120}D(0, 1)$, and the value of the 2-year bond is $\frac{10}{120}D(0, 1) + D(0, 2)$.

In the original Geske-Johnson model, the volatility is assumed flat (as in Black-Scholes, 1973). Unfortunately under this condition, the calibration of the second bond becomes impossible. Hence, we extend the model to include a volatility curve, i.e. $v(0, 2)^2 = v(0, 1)^2 + v(1, 2)^2$. This flexibility allows us to calibrate the model to the 2-year bond price. The results are $A(0) = 2351.65$, $v(0, 1) = 1.5$, and $v(1, 2) = 0.69$. Under such results, the survival probabilities are $Q(0, 1) = N_1^-(K_{12}) = 0.9426$ and $Q(0, 2) = N_2^-(K_{12}, X_2) = 0.8592$ respectively. And the recovery values for the two bonds are computed by subtracting the coupon value from the corresponding discount debt value. For example, $D(0, 1) = 109.09$ which is split into two parts – the 1-year bond of \$100 and the coupon of the 2-year bond of \$9.09. The 1-year bond has a coupon portion of $110 \times Q(0, 1) \times P(0, 1) = 110 \times 0.9426 \times 0.9512 = 98.63$, and hence has a recovery value of $100 - 98.63 = 1.37$. A similar calculation gives the recovery value of the 2-year bond as 5.52.¹⁵

For easy comparison, we put together all the numbers in the following table. We observe that the Duffie-Singleton (DS) model has the lowest survival probabilities and therefore should have the highest recovery values, due to the fact that they both contribute positively to the bond price. The Geske-Johnson (GJ) model has the highest survival probabilities and lowest recovery values. The Jarrow-Turnbull (JT) model is in between. Since the bond price is traded at par, higher survival probabilities need to be balanced by lower recovery values.

	JT	DS	GJ
$Q(0,1)$	0.9262	0.8929	0.9426
$Q(0,2)$	0.8578	0.7923	0.8592
Total recovery value (i.e. $R(0)$)	8.90	18.68	6.89
Recovery of first bond	3.09	6.53	1.37
Recovery of second bond	5.81	12.15	5.52

75.4.2 Multi-period Analysis

In this section, we examine the multi-period behavior of reduced form models, namely Jarrow-Turnbull and Duffie-Singleton and the structural model of Geske-Johnson. We examine the default and recovery implication under an n -period setting. We also incorporate stochastic interest rates

¹⁵ Note that the total recovery value needs to be 6.89 by (75.31).

in our analysis. We replace the interest rate process in (75.16) by the following Ornstein-Uhlenbeck process:

$$dr(t) = \alpha \left(\mu - \frac{\delta q}{\alpha} - r(t) \right) dt + \delta dW_r^Q(t) \quad (75.32)$$

where the parameter values are given for flat (constant) and upward sloping yield curves as follows

Vasicek model parameters	Flat	Upward
α (reverting speed)	∞	0.40
μ (reverting level)	0.05	0.08
δ (volatility)	0.00	0.05
q (mkt. price of risk)	0.00	-0.10
$r(0)$ (initial rate)	0.05	0.05

We first examine flat yield curve. Then we use the upward sloping parameter values to construct the Vasicek model. The two sets of results are similar and we shall present the flat yield curve result and the other one is available upon request.

We first examine the case of extremely low coupons. This is the case where we can see the fundamental difference between the structural model of Geske-Johnson and the reduced form models of Jarrow-Turnbull and Duffie-Singleton. Note that the Jarrow-Turnbull model is (75.11) and the Duffie-Singleton model is (75.13) and (75.14), both with $c_n = 0$. The Geske-Johnson model is (75.25) with $X_i = 0$ for $i < n$. In all the models, the zero coupon bond price, $P(t, T)$, should follow the Vasicek model (formula given in an appendix.) The face value of debt is 110. We run the Geske-Johnson model with an asset value of $A(0) = 184$ and various volatility levels: 0.4, 0.6, 1.0, and 1.6. The results computed are summarized as follows.

GJ Model				
Volatility	0.4	0.6	1.0	1.6
Equity value	169.25	177.92	183.49	183.94
Debt value	14.74	6.08	0.51	0.06
Recovery	4.06	2.08	0.19	0.00
JT Model				
Recovery rate	3.69%	1.89%	0.17%	0.00%
Intensity	1.79%	4.85%	13.19%	20.00%

As the volatility goes up, the equity value in the Geske-Johnson model goes up (i.e. call option value goes up.) Since the asset value is fixed at 184, the debt value goes down. The survival probability curves under various volatility scenarios of the Geske-Johnson model are plotted in Figure 75.1; and the default probability curves (unconditional, i.e. $Q(T_{i-1}) - Q(T_i)$) are plotted in Figure 75.2. We observe several results. First, as the risk of default becomes eminent (i.e. high volatility and low debt value), the likelihood of default shifts from far term (peak at year 30 for volatility = 0.4) to near term

Note: Figure 1 illustrates the survival probability curves under various asset volatility scenarios of the 30-year zero coupon bond under the Geske-Johnson model. The Asset value is set to be \$184. The bond has no coupon and a face value of \$110. The yield curve is flat at 5%

Fig. 75.1 The GJ model: zero coupon bond (Note: Figure 75.1 illustrates the survival probability curves under various asset volatility scenarios of the 30-year zero coupon bond under the Geske-Johnson

model. The asset value is set to be \$184. The bond has no coupon and a face value of \$110. The yield curve is flat at 5 %)

Fig. 75.2 The GJ model: zero coupon bond (Note: Figure 75.2 illustrates the default probability curve. All parameters are identical to those in Figure 75.1)

Note: Figure 1a illustrates the default probability curve. All parameters are identical to those in Figure 1.

(peak at year 5 for volatility = 1.6). Second, it is seen that the asset volatility has a huge impact on the shape of the survival probability curve. The Geske-Johnson model is able to generate humped default probability curve, often observed empirically. Third, these differently shaped probability curves are generated by one single debt, something not possible reduced form models. Both the Jarrow-Turnbull and Duffie-Singel models cannot generate such probability curves with one single bond, due to the lack of information of intermediate cash flows. Corresponding to the recovery amounts under the Geske-Johnson model, we set the fixed recovery rate of the Jarrow-Turnbull model as shown in the

above table. Given that one bond can only imply one intensity parameter value, we set it (under each scenario) so that the zero coupon bond price generated by the Geske-Johnson model is matched. As shown in the above table, the intensity rate goes from 1.79% per annum to 20% per annum. Note that flat intensity value is equivalent to a flat *conditional* default probability curve. To visualize the difference this flat conditional default probability curve of the Jarrow-Turnbull model with the non-flat curve generated by the Geske-Johnson model, we plot in Figure 75.3 the case of volatility = 1.6. The conditional default probabilities are calculated as $\frac{Q(T_{i-1}) - Q(T_i)}{Q(T_{i-1})}$.

Note: Figure 1b illustrates the default probability curves under GJ and JT models for the volatility level of 1.6. All parameters are identical to those in Figure 1.

Fig. 75.3 Comparison of GJ and JT models: zero coupon bond (Note: Figure 75.3 illustrates the default probability curves under GJ and JT models for the volatility level of 1.6. All parameters are identical to those in Figure 75.1)

Note: Figure 2 illustrates the survival probability curves under various asset volatility scenarios of the 30-year Geske-Johnson model. The Asset values are 123, 290, 15,000 for volatility levels of 0.4, 0.6, and 1.0 respectively. The bond has a coupon of \$10 and price of par.

Fig. 75.4 The GJ model: 10 % coupon bond (Note: Figure 75.4 illustrates the survival probability curves under various asset volatility scenarios of the 30-year Geske-Johnson model. The asset values are 123, 290, 15,000 for volatility levels of 0.4, 0.6, and 1.0 respectively. The bond has a coupon of \$10 and price of par)

Our next analysis is to keep bond value fixed, so that we can examine the default probability curve with the risk of the bond controlled. We assume that the company issues only one coupon bond at 10%. At the volatility level of 0.4, the asset value is \$123, at 0.6, it is \$290, at 1.0, it is \$15,000. Figures 75.4 and 75.5 demonstrate the Geske-Johnson model for various volatility levels but keep the bond at par. We can see that for the same par bond, the default and

survival probability curves are drastically different as the asset/volatility combination changes. This is a feature not captured by either the Duffie-Singleton or the Jarrow-Turnbull model.

To compare to the Jarrow-Turnbull and Duffie-Turnbull models, we keep the case where the volatility level is 0.6 and asset value is 290. The recover rates of both Jarrow-Turnbull and Duffie-Singleton models are assumed to be 0.4.

Note: Figure 2a illustrates the default probability curves under various asset volatility scenarios of the 30-year Geske-Johnson model. The Asset values are 123, 290, 15,000 for volatility levels of 0.4, 0.6, and 1.0 respectively. The bond has a coupon of \$10 and price of par. All parameters are identical to those in Figure 2.

Fig. 75.5 The GJ model: 10 % coupon bond (Note: Figure 75.5 illustrates the default probability curves under various asset volatility scenarios of the 30-year Geske-Johnson model. The asset values are 123, 290, 15,000 for volatility levels of 0.4, 0.6, and 1.0 respectively. The bond has a coupon of \$10 and price of par. All parameters are identical to those in Figure 75.4)

Note: Figure 3 illustrates the survival probability curves under the 30-year Geske-Johnson, Duffie-Singleton with 0.4 recovery ratio, and Jarrow-Turnbull with 0.4 recovery ratio models. The Asset value is set to be \$290 and volatility 0.6 so that the bond is priced at par. The bond has \$10 coupon and a face value of \$110.

Fig. 75.6 Comparison of the GJ, DS and JT models: par coupon bond (Note: Figure 75.6 illustrates the survival probability curves under the 30-year Geske-Johnson, Duffie-Singleton with 0.4 recovery ratio, and Jarrow-Turnbull with 0.4 recovery ratio models. The asset value is set to be \$290 and volatility 0.6 so that the bond is priced at par. The bond has \$10 coupon and a face value of \$110)

Figures 75.6 and 75.7 show the survival and default probability curves of the three models. The flat conditional forward default probability for the Jarrow-Turnbull model is solved to be 7.60% (or equivalently the intensity rate is

7.74%). The conditional forward default probabilities for the Duffie-Singleton model are certainly non-constant. The “recovery-adjusted” continuously compounded discount rate is 9.52%. From the survival probability curves

Note: Figure 3a illustrates that under a 10% coupon bond, the Geske-Johnson model can generate desired default probability curve. All parameters are identical to those in Figure 3.

Fig. 75.7 Comparison of the GJ, DS and JT models: par coupon bond (Note: Figure 75.7 illustrates that under a 10 % coupon bond, the Geske-Johnson model can generate desired default probability curve. All parameters are identical to those in Figure 3)

(Figure 75.6), it is seen that the Geske-Johnson and Jarrow-Turnbull models can be close. But the default probability curves (Figure 75.7) demonstrate that the default pattern can be quite different.

Conclusion

In this paper, we provide a general framework that brings consistency between the reduced form and structural models. The structural models we consider in this paper is not those of the “barrier-type” that assumes exogenous barriers but the Geske-Johnson model that allows the default points (strike price) to be endogenously computed. We show that the “true structural” model of Geske-Johnson can be simplified to barrier-type (extended Merton) if the endogenous default points are not internally solved for but exogenously given.

In a discrete time binomial framework, we show that any set of risky cash flows and recovery can be priced by a simple formula. This formula is same for both structural and reduced form models. This formula allows us to compare various models because they only differ in the recovery computation. Different recovery assumptions result in different survival and default probabilities. In calibration, the differences in recovery amounts and in probabilities balance each other out, as we demonstrate, because each model price is made to match the market price. However, these different recovery values and probabilities should result in large differences in derivatives prices. We demonstrate that large differences

exist even for the simplest credit derivative contract – credit default swaps.

Finally, In order to compare the “true structural” Geske-Johnson model with the reduced form models represented by Jarrow and Turnbull (1995) and Duffie and Singleton (1997, 1999), we extend the Geske-Johnson model to incorporate random interest rates and a non-flat volatility curve. In a series of appendices, we demonstrate how to implement the Geske-Johnson model with random interest rates and a volatility curve.

Appendix: Derivation of (75.18)

We shall derive (75.18) by induction. A T_1 -maturity zero coupon bond with a barrier X_1 is:

$$\begin{aligned} D(0, T_1) &= E_0^Q \left[e^{-\int_0^{T_1} r(u) du} \min\{A(T_1), X_1\} \right] \\ &= P(0, T_1) E_0^{F_1} [\min\{A(T_1), X_1\}] \\ &= A(0)[1 - N(h_1^+(X_1))] + P(0, T_1) X_1 N(h_1^-(X_1)) \end{aligned} \quad (75.33)$$

where $h_1^\pm(X_1)$ is defined in the text. A T_2 -maturity zero coupon bond with a barrier X_2 has the following value at T_1 :

$$\begin{cases} E_{T_1}^Q \left[e^{-\int_{T_1}^{T_2} r(u) du} \min\{A(T_2), X_2\} \right] & A(T_1) > X_1 \\ 0 & A(T_1) \leq X_1 \end{cases} \quad (75.34)$$

Hence, it has the following value today:

$$\begin{aligned}
D(0, T_2) &= E_0^Q \left[e^{-\int_0^{T_1} r(u) du} E_{T_1}^Q \left[e^{-\int_{T_1}^{T_2} r(u) du} \min\{A(T_2), X_2\} \right] \right. \\
&\quad \left. I_{\{A(T_1) > X_1\}} \right] \\
&= E_0^Q \left[E_{T_1}^Q \left[e^{-\int_0^{T_2} r(u) du} \left(A(T_2) I_{\{A(T_2) < X_2\}} \right. \right. \right. \\
&\quad \left. \left. + X_2 I_{\{A(T_2) > X_2\}} \right) \right] I_{\{A(T_1) > X_1\}} \Big] \\
&= P(0, T_2) E_0^{F_n} \left[A(T_2) I_{\{A(T_2) < X_2 \wedge A(T_1) > X_1\}} \right. \\
&\quad \left. + X_2 I_{\{A(T_2) > X_2 \wedge A(T_1) > X_1\}} \right] \\
&= P(0, T_2) E_0^{F_n} \left[A(T_2) \left(I_{\{A(T_1) > X_1\}} - I_{\{A(T_2) > X_2 \wedge A(T_1) > X_1\}} \right) \right. \\
&\quad \left. + X_2 I_{\{A(T_2) > X_2 \wedge A(T_1) > X_1\}} \right] \\
&= A(0)[N_1^+ - N_2^+] + P(0, 2)X_2N_2^- \tag{75.35}
\end{aligned}$$

where the second to last line is obtained by appropriately dividing the integration region. Carrying out the expectation using the standard log normal results should yield the result desired. Similar procedure is applied to any arbitrary T_n .

N_n^+ and N_n^-

In this appendix, we show that N_n^+ and N_n^- are both survival probabilities, but under different probability measures. For the ease of composition, we use $N_1^\pm = N(h_1^\pm(X_1))$ where $N(\cdot)$ is a standard univariate normal probability function, as an example. The general case, while tedious algebraically, is straightforward.

To simplify notation, we drop “1” from h_1^\pm , X_1 , T_1 , and measure F_1 . Note that:

$$\begin{aligned}
N(h^+) &= \frac{P(0, T)}{A(0)} E_0^F [A(T) I_{\{A(T) > X\}}] \tag{75.36} \\
N(h^-) &= E_0^F [I_{\{A(T) > X\}}]
\end{aligned}$$

Equation 75.36 can be written as:

$$\begin{aligned}
E_0^F [A(T) I_{\{A(T) > X\}}] &= E_0^F [A(T)] E_0^{F*} [I_{\{A(T) > X\}}] \\
&= \frac{A(0)}{P(0, T)} E_0^{F*} [I_{\{A(T) > X\}}] \tag{75.37}
\end{aligned}$$

The change of measure from F to F^* is done as follows:

$$\frac{dF^*}{dF} = \frac{A(T)}{E_0^F[A(T)]} \tag{75.38}$$

Given that A is a log normal process, we immediately obtain that the above derivative as a change of measure of $\sqrt{\text{var}[\ln(A(T))]}$ under the F measure. In the following, we sketch the basic math of forward measure.

Assume an interest rate process under the Q measure generally as:

$$dr(t) = \alpha(r, t)dt + \sigma(r, t)dW^Q(t) \tag{75.39}$$

Then, by (75.3), we have the Radon-Nykodym derivative defined as follows:

$$\eta(t, T) = \frac{\Lambda(t, T)}{P(t, T)} \tag{75.40}$$

Applying Ito's lemma on the bond price:

$$\begin{aligned}
0 &= \ln P(T, T) = \ln P(t, T) + \int_t^T \frac{1}{P(u, T)} \\
&\quad \left[P_u(u, T)du + P_r(u, T)dr + \frac{1}{2}P_{rr}(u, T)(dr)^2 \right] dW^Q(u) \\
&\quad - \int_t^T \frac{1}{2} \left[\frac{\sigma(r, u)P_r(u, T)}{P(u, T)} \right]^2 du \\
&= \ln P(t, T) + \int_t^T \frac{1}{P(u, T)} \left[P_u(u, T)du + P_r(u, T)\hat{\mu}(r, u) \right. \\
&\quad \left. + \frac{1}{2}P_{rr}(u, T)\sigma(r, u)^2 \right] du \\
&\quad + \int_t^T \frac{1}{P(u, T)} P_r(u, T)\sigma(r, u) dW^Q(u) \\
&\quad - \int_t^T \frac{1}{2} \left[\frac{\sigma(r, u)P_r(u, T)}{P(u, T)} \right]^2 du \\
&= \ln P(t, T) + \int_t^T r(u)du + \int_t^T \frac{1}{P(u, T)} P_r(u, T)\sigma(r, u) dW^Q(u) \\
&\quad - \int_t^T \frac{1}{2} \left[\frac{\sigma(r, u)P_r(u, T)}{P(u, T)} \right]^2 du \tag{75.41}
\end{aligned}$$

Letting:

$$\theta(t, T) = \frac{\sigma(r, t)P_r(t, T)}{P(t, T)} \quad (75.42)$$

and moving the first two terms to the left:

$$\begin{aligned} - \int_t^T r(u)du - \ln P(t, T) &= \int_t^T \theta(u, T)dW^Q(u) - \int_t^T \frac{1}{2}\theta(u, T)^2 du \\ \frac{\Lambda(t, T)}{P(t, T)} &= \eta(t, T) = \exp \left(\int_t^T \theta(u, T)dW^Q(u) - \int_t^T \frac{1}{2}\theta(u, T)^2 du \right) \end{aligned} \quad (75.43)$$

This implies the Girsonav transformation of the following:

$$W^Q(t) = W^{F_T}(t) + \int_t^T \sigma(r, u) \frac{P_r(u, T)}{P(u, T)} du \quad (75.44)$$

The interest rate process under the forward measure henceforth becomes:

$$dr(t) = \left[\alpha(r, t) + \sigma(r, t)^2 \frac{P_r(t, T)}{P(t, T)} \right] dt + \sigma(r, t)dW^{F_T}(t) \quad (75.45)$$

Note that the forward measure derived above is quite general. It does not depend on any specific assumption on the interest rate process. In the following, “random equity and random interest rate”, we do need normally distributed interest rates, or there is no solution to option pricing.

$$\begin{bmatrix} \frac{dA(t)}{A(t)} \\ \frac{dr(t)}{dr(t)} \end{bmatrix} = \begin{bmatrix} r(t) \\ \alpha(r, t) \end{bmatrix} dt + \begin{bmatrix} \sigma_A & 0 \\ 0 & \sigma_r(r, t) \end{bmatrix} \times \begin{bmatrix} \sqrt{1 - \rho^2} & \rho \\ 0 & 1 \end{bmatrix} \times \begin{bmatrix} dW_S^Q(t) \\ dW_r^Q(t) \end{bmatrix} \quad (75.46)$$

Using the forward measure, we get:

$$\begin{bmatrix} \frac{dA(t)}{A(t)} \\ \frac{dr(t)}{dr(t)} \end{bmatrix} = \begin{bmatrix} r(t) + \rho\sigma_A\sigma_r(r, t) \frac{P_r(t, T)}{P(t, T)} \\ \alpha(r, t) + \sigma_r(r, t)^2 \frac{P_r(t, T)}{P(t, T)} \end{bmatrix} dt + \begin{bmatrix} \sigma_A & 0 \\ 0 & \sigma_r(r, t) \end{bmatrix} \times \begin{bmatrix} \sqrt{1 - \rho^2} & \rho \\ 0 & 1 \end{bmatrix} \times \begin{bmatrix} dW_S^Q(t) \\ dW_r^Q(t) \end{bmatrix} \quad (75.47)$$

$$\begin{aligned} A(T) &= A(t) \exp \left(\int_t^T \left[r(u) + \rho\sigma_A\sigma_r(r, t) \frac{P_r(u, T)}{P(u, T)} \right] du \right. \\ &\quad \left. + \int_t^T \sigma dW^{F_T}(u) - \frac{1}{2} \int_t^T \sigma^2 du \right) \end{aligned} \quad (75.48)$$

where

$$dW^{F_T}(t) = \sqrt{1 - \rho^2} dW_S^Q(t) + \rho dW_r^Q(t)$$

From the result of Ito’s lemma, we can then arrive at the following result:

$$\begin{aligned} A(T) &= \frac{A(t)}{P(t, T)} \exp \left(\int_t^T \left[-\frac{1}{2} \left[\sigma_r(r, t) \frac{P_r(u, T)}{P(u, T)} \right]^2 \right. \right. \\ &\quad \left. \left. + \rho\sigma_A\sigma_r(r, t) \frac{P_r(u, T)}{P(u, T)} - \frac{1}{2}\sigma^2 \right] du \right. \\ &\quad \left. - \int_t^T \sigma_r(r, t) \frac{P_r(u, T)}{P(u, T)} dW_r^{F_T}(u) + \int_t^T \sigma_A dW^{F_T}(u) \right) \end{aligned} \quad (75.49)$$

Hence,

$$\begin{aligned} E_t^{F_T} [\ln S(T)] &= \ln S(t) - \ln P(t, T) + \frac{1}{2} v(t, T)^2 \quad (75.50) \\ \text{var}_t^{F_T} [\ln S(T)] &= v(t, T)^2 \end{aligned}$$

where

$$v(t, T)^2 = \int_t^T \left[\left[\sigma_r(r, t) \frac{P_r(u, T)}{P(u, T)} \right]^2 - 2\rho\sigma_A\sigma_r(r, t) \frac{P_r(u, T)}{P(u, T)} + \sigma_A^2 \right] du$$

Derivation of (75.24)

The Geske-Johnson model is usually written as the multi-variate normal probability format. As a result, the final solution looks more complex than it really is. Once, we understand the recursive relationship in zero coupon bond formulas, the final result is very straightforward to recognize. Hence, in this appendix, we provide a simple three period example to demonstrate how we can easily derive and streamline the Geske-Johnson model. The rest can be obtained by induction.

For the 1-year zero, it is identical to the Merton-Rabinovitch model:

$$\begin{aligned}
D(0, T_1) &= V_{\text{GJ}}(0, T_1) = P(0, T_1)K_{11}[N_1(h_1^-(K_{11})) - 0] \\
&\quad + A(0)[1 - N_1(h_1^+(K_{11}))] \\
&= P(0, T_1)K_{11}\Pi_1^-(K_{11}) + A(0)[1 - \Pi_1^+(K_{11})]
\end{aligned} \tag{75.51}$$

Note that $K_{11} = X_1$, the first coupon. The second line of the above equation is merely a notation change. The simpler notation allows to more easily label high dimension normal probabilities with different strikes.

For the 2-year zero, we need to solve for an internal solution K_{12} that equates

$$A(T_1) = D(T_1, T_2) + X_1 \tag{75.52}$$

where

$$\begin{aligned}
D(T_1, T_2) &= E_{T_1}^Q[\Lambda(T_1, T_2) \min\{A(T_2), X_2\}] \\
&= P(T_1, T_2)N(d_-) + A(T_1)[1 - N(d_+)]
\end{aligned} \tag{75.53}$$

and

$$d_{\pm} = \frac{\ln A(T_1) - \ln P(T_1, T_2) - \ln X_2 \pm \frac{1}{2}v^2(T_1, T_2)}{v(T_1, T_2)} \tag{75.54}$$

is a Merton-Rabinovitch result again. Note that $v^2(\cdot, \cdot)$ is defined in (75.18). We should note that since $P(T_1, T_2)$ is a function of the interest rate at time T_1 , i.e. $r(T_1)$. As a result, K_{12} is also a function of $r(T_1)$. For the convenience of later derivation, we rewrite (75.66) in its original integral form as follows. Also for notational convenience, we shorten the following notation: $D(T_i, T_j) = D_{ij}$, $P(T_i, T_j) = P_{ij}$, $A(T_i) = A_i$ and $r(T_i) = r_i$.

$$\begin{aligned}
D_{12} &= \int_{-\infty}^{\infty} \int_{X_2}^{\infty} \Lambda_{12}X_2\varphi(A_2, r_2)dA_2dr_2 \\
&\quad + \int_{-\infty}^{\infty} \int_0^{X_2} \Lambda_{12}A_2\varphi(A_2, r_2)dA_2dr_2
\end{aligned} \tag{75.53a}$$

This expression allows us to easily integrate with other integrals. The value of the 2-year zero price at T_1 is:

$$\begin{cases} D_{12} & A_1 > K_{12} \\ A_1 - X_1 & X_1 < A_1 \leq K_{12} \\ 0 & A_1 \leq X_1 \end{cases} \tag{75.55}$$

To obtain the current value of the 2-year zero, we simply integrate these payoffs at its corresponding region. Note that K_{12} is a function of the interest rate.

$$\begin{aligned}
D(0, 2) &= \underbrace{\int_{-\infty}^{\infty} \int_{K_{12}}^{\infty} \Lambda_{0,1}E[\Lambda_{1,2} \min\{A_2, F_2\}]\varphi(A_1, r_1)dA_1dr_1}_{\Delta_1} \\
&\quad + \underbrace{\int_{-\infty}^{\infty} \int_{X_1}^{K_{12}} \Lambda_{0,1}(A_1 - F_1)\varphi(A_1, r_1)dA_1dr_1}_{\Delta_2}
\end{aligned} \tag{75.56}$$

The second term can be shown as:

$$\begin{aligned}
\Delta_2 &= \int_{-\infty}^{\infty} \int_{K_{11}}^{\infty} \Lambda_{01}(V_1 - F_1)\varphi(V_1, r_1)dV_1dr_1 \\
&\quad - \int_{-\infty}^{\infty} \int_{K_{12}}^{\infty} \Lambda_{01}(V_1 - F_1)\varphi(V_1, r_1)dV_1dr_1 \\
&= V_0[\Pi_1^+(K_{11}) - \Pi_1^+(K_{12})] - P_{01}X_1[\Pi_1^-(K_{11}) \\
&\quad - \Pi_1^-(K_{12})]
\end{aligned} \tag{75.57}$$

The first term can be valued as:

$$\begin{aligned}
\Delta_1 &= \int_{-\infty}^{\infty} \int_{K_{12}}^{\infty} \Lambda_{01} \left[\int_{-\infty}^{\infty} \int_0^{K_{22}} \Lambda_{12}A_2\varphi(A_2, r_2|A_1, r_1)dA_2dr_2 \right] \\
&\quad \varphi(A_1, r_1)dA_1dr_1 \\
&\quad + \int_{-\infty}^{\infty} \int_{K_{12}}^{\infty} \Lambda_{01} \left[\int_{-\infty}^{\infty} \int_{K_{22}}^{\infty} \Lambda_{12}X_2\varphi(A_2, r_2|A_1, r_1)dA_2dr_2 \right] \\
&\quad \varphi(A_1, r_1)dA_1dr_1 \\
&= \int_{-\infty}^{\infty} \int_{K_{12}}^{\infty} \Lambda_{0,1} \left[\int_{-\infty}^{\infty} \int_0^{\infty} \Lambda_{12}A_2\varphi(A_2, r_2|A_1, r_1)dA_2dr_2 \right] \\
&\quad \varphi(A_1, r_1)dA_1dr_1 \\
&\quad - \int_{-\infty}^{\infty} \int_{K_{12}}^{\infty} \Lambda_{01} \left[\int_{-\infty}^{\infty} \int_{K_{22}}^{\infty} \Lambda_{12}A_2\varphi(A_2, r_2|A_1, r_1)dA_2dr_2 \right] \\
&\quad \varphi(A_1, r_1)dA_1dr_1 \\
&\quad + \int_{-\infty}^{\infty} \int_{K_{12}}^{\infty} \Lambda_{01} \left[\int_{-\infty}^{\infty} \int_{K_{22}}^{\infty} \Lambda_{12}X_2\varphi(A_2, r_2|A_1, r_1)dA_2dr_2 \right] \\
&\quad \varphi(A_1, r_1)dA_1dr_1 \\
&= A_0\Pi_1^+(K_{12}) - A_0\Pi_2^+(K_{12}, K_{22}) + P_{02}X_2\Pi_2^-(K_{12}, K_{22})
\end{aligned} \tag{75.58}$$

Hence, the 2-year coupon bond, returning to the original notation, is:

$$\begin{aligned} V_{GJ}(0, T_2) &= D(0, T_1) + D(0, T_2) \\ &= D(0, T_1) + \Delta_1 + \Delta_2 \\ &= P(0, T_1)X_1\Pi_1^-(X_1) + P(0, T_2)X_2\Pi_2^-(K_{12}, X_2) \\ &\quad + A_0[1 - \Pi_2^+(K_{12}, X_2)] \end{aligned} \quad (75.59)$$

where

$$\begin{aligned} \Pi_1^\pm(K) &= \int_{-\infty}^{\infty} \int_K^{\infty} \varphi^\pm(A_1, r_1) dA_1 dr_1 \\ \Pi_2^\pm(K_1, K_2) &= \int_{-\infty}^{\infty} \int_{K_1}^{\infty} \int_{K_2}^{\infty} \varphi^\pm(A_1, A_2, r_1) dA_2 dA_1 dr_1 \end{aligned} \quad (75.60)$$

It is shown in Appendix A that the last two integrals in the above equation can be written as:

$$\int_K^{\infty} A_1 \varphi^-(A_1 | r_1) dA_1 = A_0 \int_K^{\infty} \varphi^+(A_1 | r_1) dA_1 \quad (75.61)$$

and

$$\int_{K_1}^{\infty} \int_{K_2}^{\infty} A_2 \varphi^-(A_1, A_2 | r_1) dA_2 dA_1 = A_0 \int_{K_1}^{\infty} \int_{K_2}^{\infty} \varphi^+(A_1, A_2 | r_1) dA_2 dA_1 \quad (75.62)$$

where the density is adjusted by the volatility.

Following the same procedure, although tedious, we can derive the 3-year zero as:

$$\begin{aligned} D(0, T_3) &= P(0, T_1)X_1[\Pi_1^-(K_{13}) - \Pi_1^-(K_{12})] \\ &\quad + P(0, T_2)X_2[\Pi_2^-(K_{13}, K_{23}) - \Pi_2^-(K_{12}, K_{22})] \\ &\quad + P(0, T_3)X_3\Pi_3^-(K_{13}, K_{23}, K_{33}) \\ &\quad + A(0)[\Pi_2^+(K_{12}, K_{22}) - \Pi_3^+(K_{13}, K_{23}, K_{33})] \end{aligned} \quad (75.63)$$

Now, we should observe a pattern for the zero coupon bond prices, which gives (75.24).

Implementation of (75.24)

The closed form Geske-Johnson model (with constant volatility and constant interest rates) can be computed efficiently only when $n \leq 2$. When $n > 2$, then the multi-variate normal probability functions can not be implemented

efficiently, particularly in high dimensions. We use the standard equity binomial model with various payoffs to pick up the survival probabilities, zero bond values, and the equity (compound option) value.¹⁶ Note that in the binomial model, there is no need to solve for the implied strike price, K_{ij} . The (compound) option value is directly computed off the actual strikes, X_i .

In (75.24), we have both volatility and interest rate to be non-constant. We allow volatility to be a deterministic function of time (for calibration) and interest rates to be random (to capture interest rate risk). We shall sketch briefly in this appendix how (75.24) is implemented.

First, the deterministic volatility function is handled by changing time interval, suggested by Amin (1991). In the binomial model, the up and down sizes are determined by:

$$\begin{aligned} u &= e^{\sigma\sqrt{\Delta t}} \\ d &= e^{-\sigma\sqrt{\Delta t}} \end{aligned} \quad (75.64)$$

If the volatility is changing over time, we simply adjust Δt so that $\sigma\sqrt{\Delta t}$ is constant. In this case, both u and d are constants over time and the tree recombines.

To incorporate stochastic interest rates, we first build a lattice for a “risk-neutral” bivariate Brownian motion process:

$$\begin{bmatrix} d \ln A \\ dr \end{bmatrix} = \begin{bmatrix} r - \sigma^2/2 \\ \alpha(\mu - r) \end{bmatrix} dt + \begin{bmatrix} \sigma & 0 \\ 0 & \delta \end{bmatrix} \times \begin{bmatrix} \sqrt{1 - \rho^2} & \rho \\ 0 & 1 \end{bmatrix} \times \begin{bmatrix} dW_1 \\ dW_2 \end{bmatrix} \quad (75.65)$$

where $E[dW_1 dW_2] = 0$. We then set up a binomial lattice as follows:

$$\begin{array}{c} \sqrt{\Delta t} \\ 0 \\ -\sqrt{\Delta t} \end{array}$$

We label asset value and interest rate at various nodes as follows:

$$\begin{array}{ll} < \ln A_{22}, r_{22} > \\ < \ln A_{11}, r_{11} > & < \ln A_{21}, r_{21} > \\ < \ln A_{10}, r_{10} > & < \ln A_{20}, r_{20} > \end{array}$$

¹⁶We learned via private conversation that the implementation of the Geske-Johnson model in Eom et al. (2002) is computed using the binomial model.

Then we first show that the asset values recombine. Given that:

$$\begin{aligned}\ln A_{11} &= \ln A_0 + (r_0 - \sigma^2/2)\Delta t + \sigma\sqrt{\Delta t} \\ \ln A_{10} &= \ln A_0 + (r_0 - \sigma^2/2)\Delta t - \sigma\sqrt{\Delta t}\end{aligned}\quad (75.66)$$

It is straightforward that:

$$\begin{aligned}\ln A_{21} &= \ln A_{10} + (r_0 - \sigma^2/2)\Delta t + \sigma\sqrt{\Delta t} \\ &= \ln A_{11} + (r_0 - \sigma^2/2)\Delta t - \sigma\sqrt{\Delta t}\end{aligned}\quad (75.67)$$

We now show that the interest rate lattice recombines approximately. Note that:

$$\begin{aligned}r_{11} &= r_0(1 - \alpha\Delta t) + \alpha\mu\Delta t + \delta\sqrt{\Delta t} \\ r_{10} &= r_0(1 - \alpha\Delta t) + \alpha\mu\Delta t - \delta\sqrt{\Delta t}\end{aligned}\quad (75.68)$$

Hence,

$$\begin{aligned}r_{21} &= r_{10}(1 - \alpha\Delta t) + \alpha\mu\Delta t + \delta\sqrt{\Delta t} \\ &= [r_0(1 - \alpha\Delta t) + \alpha\mu\Delta t - \delta\sqrt{\Delta t}](1 - \alpha\Delta t) \\ &\quad + \alpha\mu\Delta t + \delta\sqrt{\Delta t} \\ &= r_0(1 - 2\alpha\Delta t) + 2\alpha\mu\Delta t \\ &= r_{11}(1 - \alpha\Delta t) + \alpha\mu\Delta t - \delta\sqrt{\Delta t}\end{aligned}\quad (75.69)$$

This result is an approximated one because higher order terms are ignored.¹⁷

Closed Form Solution for $v(0, T_i)$: Rabinovitch

Following the interest rate model defined in Appendix D (i.e. the Vasicek model), the zero coupon bond price satisfies the following closed form equation (Rabinovitch, 1989):

$$P(0, t) = e^{-rF(0,t)-G(0,t)} \quad (75.70)$$

where

$$\begin{aligned}F(0, t) &= \frac{1 - e^{-\alpha t}}{\alpha} \\ G(0, t) &= (t - F(0, t))\left(\mu - \frac{\delta^2}{2\alpha}\right) + \frac{\delta^2 F(0, t)^2}{4\alpha}\end{aligned}$$

Hence, by Ito's lemma we have,

$$\sigma_P^2(t, T_i) = \left[\frac{\partial P(t, T_i)}{\partial r} \delta \right]^2 = F(t, T_i)^2 \delta^2 \quad (75.71)$$

and

$$\begin{aligned}\int_0^t \sigma_P^2(u, T_i) du &= \int_0^t F(u, T_i)^2 \delta^2 du = \delta^2 t \\ &\quad + \left((t - 2F(0, t)) + \frac{1 - e^{-2\alpha t}}{2\alpha} \right) \left(\frac{\delta}{\alpha} \right)^2\end{aligned}\quad (75.72)$$

References

- Amin, Kausik, 1991 (December), "On the Computation of Continuous Time Option Prices Using Discrete Approximations," *Journal of Financial and Quantitative Analysis*, Vol. 26, No. 4, p. 477–496.
- Anderson, Ronald, and Suresh Sundaresan, 1996, "Design and Valuation of Debt Contracts," *Review of Financial Studies*, 9, 37–68.
- Bélanger, Alain, Steven Shreve, and Dennis Wong, 2002, "A Unified Model for Credit Derivatives," working paper, Carnegie Mellon University.
- Black, Fischer and Myron Scholes, 1973, "The pricing of options and corporate liabilities," *Journal of Political Economy*, 81, 637–59.
- Black, Fischer, and John Cox, 1976, "Valuing Corporate Securities: Some Effects of Bond Indenture Provisions," *Journal of Finance*, 31, 351–367.
- Cox, John, Jonathan Ingersoll, and Stephen Ross, 1985, "A Theory of the Term Structure of Interest rates," *Econometrica*, 53, 385–408.
- Duffie, Darrell and David Lando, 1997, "Term Structure of Credit Spreads with Incomplete Accounting Information," forthcoming in *Econometrica*.
- Duffie, Darrell, and Kenneth J. Singleton, 1999, "Modeling the term structure of defaultable bonds," *Review of Financial Studies*, 12, 687–720.
- Duffie, Darrell; and Kenneth J. Singleton, 1997 (September), "An Econometric Model of the Term Structure of Interest-Rate Swap Yields," *Journal of Finance*, 52 (4), 1287–1321.
- Eom, Young Ho, Jean Helwedge, and Jing-zhi Huang, 2002, "Structural Models of Corporate Bond Pricing: An Empirical Analysis," forthcoming, *Review of Financial Studies*.
- Geske, Robert and Herb Johnson, 1984, "The Valuation of Corporate Liabilities as Compound Options: A Correction," *Journal of Financial and Quantitative Analysis*, 19 (2), 231–232.

¹⁷ If higher order terms are not ignored, then the lattice does not combine. In the case where the lattice does not recombine, we take the average of two non-recombinant values at each node and proceed. We discover that this method produces extremely close results when we compare the zero coupon bond price against the Vasicek closed form model. We use the same technique with both deterministic volatility function and random interest rate are used. Note that in here, since Δt is different period by period, the interest rate dimension of the lattice does not recombine.

- Geske, Robert, 1977, "The Valuation of Corporate Liabilities as Compound Options," *Journal of Financial and Quantitative Analysis*, 541–552.
- Ho, Thomas S.Y.; and Sang-bin Lee, 1986 (December), "Term Structure Movements and Pricing Interest Rate Contingent Claims," *Journal of Finance*, 41 (5) 1011–29.
- Hull, John, 2000, *Options, Futures, and Other Derivative Contracts*, Prentice Hall.
- Hull, John; and Alan White, 1990, "Pricing Interest-Rate-Derivative Securities," *Review of Financial Studies*, 3 (4), 573–92.
- Jamshidian, Farshid, 1987, "Pricing of contingent claims in the one factor term structure model," working paper, Merrill Lynch Capital Markets.
- Jarrow, Robert A; and Fan Yu, 2001 (October), "Counterparty Risk and the Pricing of Defaultable Securities," *Journal of Finance*, 56 (5), 1765–99.
- Jarrow, Robert and Stuart Turnbull, 1995, "Pricing derivatives on financial securities subject to default risk," *Journal of Finance*, 50, 53–86.
- Jarrow, Robert, David Lando, and Stuart Turnbull, 1997, "A markov model for the term structure of credit spreads," *Review of Financial Studies*, 10, 481–523.
- Lando, David, 1998 (December), "On Cox Processes and Credit Risky Securities," *Review of Derivatives Research*, 2 (2–3), 99–120.
- Leland, Hayne, 1994, "Corporate Debt Value, Bond Covenants, and Optimal Capital Structure," *Journal of Finance*, 49 (4), 1213–1252.
- Leland, Hayne, and Klaus Toft, 1996, "Optimal Capital Structure, Endogenous Bankruptcy, and the Term Structure of Credit Spreads," *Journal of Finance*, 51 (3), 987–1019.
- Longstaff, Francis, and Eduardo Schwartz, 1995, "Valuing Risky Debt: A New Approach," *Journal of Finance*, 789–820.
- Madan, Dilip B; Haluk Unal, 2000 (March), "A Two-Factor Hazard Rate Model for Pricing Risky Debt and the Term Structure of Credit Spreads," *Journal of Financial & Quantitative Analysis*, 35 (1), 43–65.
- Merton, Robert C., 1974, "On the Pricing of Corporate Debt: The Risk Structure of Interest Rates," *Journal of Finance*, 29, 449–470.
- Rabinovitch, R., 1989, "Pricing Stock and Bond Options When the Default Free Rate is Stochastic," *Journal of Financial and Quantitative Analysis*.
- Schönbucher, Philipp J., 1998 (December), "Term Structure Modelling of Defaultable Bonds," *Review of Derivatives Research*, 2 (2–3), 161–92.
- Uhlig-Homburg, Marliese, 2002 (January), "Valuation Of Defaultable Claims: A Survey," *Schmalenbach Business Review*, 54, 24–57.
- Vasicek, O., 1977, "An Equilibrium Characterization of the Term Structure," *Journal of Financial Economics*, 5, 177–188.
- Zhou, Chunsheng, 2001, "An Analysis of Default Correlations and Multiple Defaults," *Review of Financial Studies*, 14 (2), 555–576.

This page intentionally left blank

Appendix A: Derivation of Dividend Discount Model

A.1 Summation of Infinite Geometric Series

Summation of geometric series can be defined as:

$$S = A + AR + AR^2 + \cdots + AR^{n-1} \quad (\text{A.1})$$

Multiplying both sides of Equation A.1 by R , we obtain

$$RS = AR + AR^2 + \cdots + AR^{n-1} + AR^n \quad (\text{A.2})$$

Subtracting Equation A.1 by Equation A.2, we obtain

$$S - RS = A - AR^n$$

It can be shown

$$S = \frac{A(1 - R^n)}{1 - R} \quad (\text{A.3})$$

If R is smaller than 1, and n approaches to ∞ , then R^n approaches to 0 i.e.,

$$S_\infty = A + AR + AR^2 + \cdots + AR^{n-1} + \cdots + AR^\infty, \quad (\text{A.4})$$

then,

$$S_\infty = \frac{A}{1 - R} \quad (\text{A.5})$$

$$P_0 = \frac{D_1}{1 + k} + \frac{D_2}{(1 + k)^2} + \frac{D_3}{(1 + k)^3} + \cdots \quad (\text{A.6})$$

Where P_0 = present value of stock price per share
 D_t = dividend per share in period t ($t = 1, 2, \dots, n$)

If dividends grow at a constant rate, say g , then,
 $D_2 = D_1(1 + g)$, $D_3 = D_2(1 + g) = D_1(1 + g)^2$, and so on.
 Then, Equation A.6 can be rewritten as:

$$\begin{aligned} P_0 &= \frac{D_1}{1 + k} + \frac{D_1(1 + g)}{(1 + k)^2} + \frac{D_1(1 + g)^2}{(1 + k)^3} + \cdots \quad \text{or,} \\ P_0 &= \frac{D_1}{1 + k} + \frac{D_1}{(1 + k)} \times \frac{(1 + g)}{(1 + k)} + \frac{D_1}{(1 + k)} \\ &\quad \times \frac{(1 + g)^2}{(1 + k)^2} + \cdots \end{aligned} \quad (\text{A.7})$$

Comparing Equation A.7 with Equation A.4, i.e.,
 $P_0 = S_\infty$, $\frac{D_1}{1+k} = A$, and $\frac{1+g}{1+k} = R$ as in the Equation A.4.

Therefore, if $\frac{1+g}{1+k} < 1$ or if $k > g$, we can use Equation A.5 to find out P_0
 i.e.,

$$\begin{aligned} P_0 &= \frac{D_1/(1 + k)}{1 - [(1 + g)/(1 + k)]} \\ &= \frac{D_1/(1 + k)}{[1 + k - (1 + g)]/(1 + k)} \\ &= \frac{D_1/(1 + k)}{(k - g)/(1 + k)} \\ &= \frac{D_1}{k - g} = \frac{D_0(1 + g)}{k - g} \end{aligned}$$

A.2 Dividend Discount Model

Dividend Discount Model can be defined as:

This page intentionally left blank

Appendix B: Derivation of DOL, DFL and DCL

B.1 DOL

Let P = price per unit

V = variable cost per unit

F = total fixed cost

Q = quantity of goods sold

The definition of DOL can be defined as:

DOL (Degree of operating leverage)

$$\begin{aligned}
 &= \frac{\text{Percentage Change in Profits}}{\text{Percentage Change in Sales}} \\
 &= \frac{\Delta \text{EBIT} / \text{EBIT}}{\Delta \text{Sales} / \text{Sales}} \\
 &= \frac{[\{Q(P-V)-F\} - \{Q'(P-V)-F\}] / [Q(P-V)-F]}{(P \times Q - P \times Q') / (P \times Q)} \\
 &= \frac{[Q(P-V) - Q'(P-V)] / [Q(P-V) - F]}{P(Q-Q') / P \times Q} \\
 &= \frac{(Q-Q')(P-V) / [Q(P-V) - F]}{P(Q-Q') / P \times Q} \\
 &= \frac{\cancel{(Q-Q')} (P-V)}{Q (P-V) - F} \times \frac{P \times Q}{\cancel{R} \cancel{(Q-Q')}} \\
 &= \frac{Q(P-V)}{Q(P-V) - F} \\
 &= \frac{Q(P-V) - F + F}{Q(P-V) - F} = \frac{Q(P-V) - F}{Q(P-V) - F} + \frac{F}{Q(P-V) - F} \\
 &= 1 + \frac{F}{Q(P-V) - F} \\
 &= 1 + \frac{\text{Fixed Costs}}{\text{Profits}}
 \end{aligned}$$

B.2 DFL

Let i = interest rate on outstanding debt
 iD = interest payment on dept
 D = outstanding debt

N = the total number of shares outstanding

τ = corporate tax rate

$$\text{EAIT} = [Q(P-V) - F - iD](1 - \tau)$$

The definition of DFL can be defined as:

DFL (Degree of financial leverage)

$$\begin{aligned}
 &= \frac{\Delta \text{EPS}/\text{EPS}}{\Delta \text{EBIT} / \text{EBIT}} = \frac{(\Delta \text{EAIT} / N) / (\text{EAIT} / N)}{\Delta \text{EBIT} / \text{EBIT}} \\
 &= \frac{\Delta \text{EAIT}/\text{EAIT}}{\Delta \text{EBIT} / \text{EBIT}} \\
 &= \frac{[\cancel{Q}(P-V) - F - iD](1-\tau) - [\cancel{Q}'(P-V) - F - iD](1-\tau)}{(1-\tau)[\cancel{Q}(P-V) - F - iD](1-\tau)} \\
 &= \frac{[\cancel{Q}(P-V) - F] - [\cancel{Q}'(P-V) - F]}{[\cancel{Q}(P-V) - F]} \\
 &= \frac{[\cancel{Q}(P-V)](1-\tau) - [\cancel{Q}'(P-V)](1-\tau)}{[\cancel{Q}(P-V) - F - iD] - (1-\tau)} \\
 &= \frac{[\cancel{Q}(P-V) - Q'(P-V)]}{[\cancel{Q}(P-V) - F]} \\
 &= \frac{[\cancel{(Q-Q')(P-V)}] (1-\tau)}{[\cancel{Q}(P-V) - F - iD] (1-\tau)} \times \frac{Q(P-V) - F}{\cancel{(Q-Q')(P-V)}} \\
 &= \frac{Q(P-V) - F}{Q(P-V) - F - iD} \left(= \frac{\text{EBIT}}{\text{EBIT} - iD} \right)
 \end{aligned}$$

B.3 DCL (Degree of Combined Leverage)

$$= \text{DOL} \times \text{DFL}$$

$$= \frac{Q(P-V)}{\cancel{Q(P-V)-F}} \times \frac{\cancel{Q(P-V)-F}}{Q(P-V)-F-iD} = \boxed{\frac{Q(P-V)}{Q(P-V)-F-iD}}$$

Appendix C: Derivation of Crossover Rate

Suppose there are two projects under consideration. Cash flows of project A, B and B – A are as follows:

Period	0	1	2	3
Project A	–10,500	10,000	1,000	1,000
Project B	–10,500	1,000	1,000	12,000
Cash flows of B – A	0	–9,000	0	11,000

Table A.1 NPV of Project A and B under different discount rates

Discount rate (%)	NPV (Project A)	NPV (Project B)
0	1500.00	3500.00
5	794.68	1725.46
10	168.67	251.31
15	–390.69	–984.10
20	–893.52	–2027.78

Based upon the information the table above we can calculate the NPV of Project A and Project B under different discount rates. The results are presented in Table A.1.

NPV(B) is higher with low discount rates and NPV(A) is higher with high discount rates. This is because the cash flows of project A occur early and those of project B occur later. If we assume a high discount rate, we would favor project A; if a low discount rate is expected, project B will be chosen. In order to make the right choice, we can calculate the crossover rate. If the discount rate is higher than the crossover rate, we should choose project A; if otherwise, we should go for project B. **The crossover rate, R_c , is the rate such that NPV(A) equals to NPV(B).**

Suppose the crossover rate is R_c , then

$$\begin{aligned} \text{NPV}(A) &= -10,500 + 10,000/(1+R_c) + 1,000/(1+R_c)^2 + 1,000/(1+R_c)^3 \\ \end{aligned} \quad (\text{A.8})$$

$$\begin{aligned} \text{NPV}(B) &= -10,500 + 1,000/(1+R_c) + 1,000/(1+R_c)^2 + 12,000/(1+R_c)^3 \\ \text{NPV}(A) &= \text{NPV}(B) \end{aligned} \quad (\text{A.9})$$

Therefore,

$$\begin{aligned} -10,500 + \frac{10,000}{1+R_c} + \frac{1,000}{(1+R_c)^2} + \frac{1,000}{(1+R_c)^3} \\ = -10,500 + \frac{1,000}{1+R_c} + \frac{1,000}{(1+R_c)^2} + \frac{12,000}{(1+R_c)^3} \end{aligned}$$

Rearranging the above equation (moving all terms on the LHS to the RHS), we obtain Equation A.10

$$\begin{aligned} 0 &= [-10,500 - (-10,500)] + \left[\frac{1,000}{1+R_c} - \frac{10,000}{1+R_c} \right] \\ &\quad + \left[\frac{1,000}{(1+R_c)^2} - \frac{1,000}{(1+R_c)^2} \right] + \left[\frac{12,000}{(1+R_c)^3} - \frac{1,000}{(1+R_c)^3} \right] \end{aligned} \quad (\text{A.10})$$

Solving Equation A.10 by trial and error method for R_c , R_c equals 10.55%.

Using the procedure of calculating internal rate of return (IRR) as discussed in Equations A.8, A.9, and A.10, we calculate the IRR for both Project A and Project B. The IRR for Project A and B are 11.45% and 10.95% respectively. From this information, we have concluded that Project A will perform better than Project B without consideration for change of discount rate. Therefore, the IRR decision rule cannot be used for capital budgeting decisions when there exists an increasing or decreasing net cash inflow. This is so called “The Timing Problem” for using the IRR method for capital budgeting decisions.

This page intentionally left blank

Appendix D: Capital Budgeting Decisions with Different Lives

D.1 Mutually Exclusive Investment Projects with Different Lives

The traditional NPV technique may not be the appropriate criterion to select a project from mutually exclusive investment projects, if these projects have different lives. The underlying reason is that, compared with a long-life project, a short-life project can be replicated more quickly in the long run. In order to compare projects with different lives, we compute the NPV of an infinite replication of the investment project. For example, let Projects A and B be two mutually exclusive investment projects with the following cash flows.

Year	Project A	Project B
0	100	100
1	70	50
2	70	50
3		50

By assuming a discount rate of 12%, the traditional NPV of Project A is 18.30 and the NPV of Project B is 20.09. This shows that Project B is a better choice than Project A. However, the NPV with infinite replications for Project A and B should be adjusted into a comparable basis.

In order to compare Projects A and B, we compute the NPV of an infinite stream of constant scale replications. Let $NPV(N, \infty)$ be the NPV of an N-year project with $NPV(N)$, replicated forever. This is exactly the same as an annuity paid at the beginning of the first period and at the end of every N years from that time on. The NPV of the annuity is:

$$NPV(N, \infty) = NPV(N) + \frac{NPV(N)}{(1+K)^N} + \frac{NPV(N)}{(1+K)^{2N}} + \dots$$

In order to obtain a closed-form formula, let $(1/(1+K)^N) = H$. Then we have:

$$NPV(N, t) = NPV(N)(1 + H + H^2 + \dots + H^t) \quad (\text{A.11})$$

Multiplying both sides by H , this becomes

$$H[NPV(N, t)] = NPV(N)(H + H^2 + \dots + H^t + H^{t+1}) \quad (\text{A.12})$$

Subtracting Equation A.12 from Equation A.11 gives:

$$NPV(N, t) - (H)NPV(N, t) = NPV(N)(1 - H^{t+1})$$

$$NPV(N, t) = \frac{NPV(N)(1 - H^{t+1})}{1 - H}$$

Taking the limit as the number of replications, t , approaches infinity gives:

$$\lim_{t \rightarrow \infty} NPV(N, t) = NPV(N, \infty)$$

$$= NPV\left[\frac{1}{1 - [1/(1+K)^N]}\right]$$

$$= NPV(N)\left[\frac{(1+K)^N}{(1+K)^N - 1}\right] \quad (\text{A.13})$$

Equation A.13 is the NPV of an N -year project replicated at constant scale an infinite number of times. We can use it to compare projects with different lives because when their cash-flow streams are replicated forever, it is as if they had the same (infinite) life.

Based upon Equation A.13, we can calculate the NPV of Projects A and B as follows:

For Project A	For Project B
$NPV(2, \infty)$	$NPV(3, \infty)$
$= NPV(2)\left[\frac{(1+0.12)^2}{(1+0.12)^2 - 1}\right]$	$= NPV(3)\left[\frac{(1+0.12)^3}{(1+0.12)^3 - 1}\right]$
$= (18.30)\left[\frac{1.2544}{0.2544}\right]$	$= 20.09\left[\frac{1.4049}{0.4049}\right]$
$= 90.23$	$= 69.71$

Consequently, we would choose to accept Project A over Project B, because, when the cash flows are adjusted for different lives, A provides the greater cash flow.

Alternatively, Equation A.13 can be rewritten as an equivalent annual NPV version as:

$$K \times NPV(N, \infty) = \frac{NPV(N)}{\text{Annuity factor}} \quad (\text{A.14})$$

where the annuity factor is

$$\frac{1 - 1/(1 + K)^N}{K}$$

The decision rule from Equation A.14 is equivalent to the decision rule of Equation A.13.

The different project lives can affect the beta coefficient estimate, as shown by Meyers and Turnbull (1977). For empirical guidance for evaluating capital-investment alternatives with unequal lives, the readers are advised to refer Emery (1982).

D.2 Equivalent Annual Cost

Equation A.14 can be written as:

$$NPV(N) = K \times NPV(N, \infty) \times \text{Annuity Factor} \quad (\text{A.15})$$

Corporate Finance by Ross, Westerfield, and Jaffe (2005, 7th edn, p. 193) has discussed about Equivalent Annual Cost. The Equivalent Annual Cost (C) can be calculated as follows:

$$NPV(N) = C \times \text{Annuity Factor} \quad (\text{A.16})$$

From Equations A.15 and A.16, we obtain

$$C = K \times NPV(N, \infty) \quad (\text{A.17})$$

Assume company A buys a machine that costs \$1,000 and the maintenance expense of \$250 is to be paid at the end of each of the 4 years. To evaluate this investment, we can calculate the present value of the machine. Assuming the discount rate as 10%, we have

$$\begin{aligned} NPV(A) &= 1000 + \frac{250}{1.1} + \frac{250}{(1.1)^2} + \frac{250}{(1.1)^3} + \frac{250}{(1.1)^4} \\ &= 1792.47 \end{aligned} \quad (\text{A.18})$$

Equation A.18 shows that payments of (1,000, 250, 250, 250, 250) are equivalent to a payment of 1792.47 at time 0. Using Equation A.16, we can equate the payment at time 0 of 1792.47 with a 4 year annuity.

$$\begin{aligned} 1792.47 &= C \times A_{0.1}^4 = C \times 3.1699 \\ C &= 565.47 \end{aligned}$$

In this example, following Equation A.13, we can find

$$\begin{aligned} NPV(N, \infty) &= 1749.47 \times (1 + 0.1)^4 / [(1 + 0.1)^4 - 1] \\ &= 5654.71 \end{aligned}$$

Then following the Equation A.17, we obtain

$$C = K \times NPV(N, \infty) = 0.1 \times 5654.71 = 565.47$$

Therefore, the equivalent annual cost C is identical to the equivalent annual NPV as defined in Equation A.14.

Appendix E: Derivation of Minimum-Variance Portfolio

If there is a two security portfolio, its variance can be defined as:

$$\sigma_p^2 = w_D^2 \sigma_D^2 + w_E^2 \sigma_E^2 + 2w_D w_E \text{Cov}(r_D, r_E) \quad (\text{A.19})$$

where r_D and r_E are the rate of return for security D and security E respectively; w_D and w_E are weight associated with security D and E respectively; σ_D^2 and σ_E^2 are variance of security D and E respectively; and $\text{Cov}(r_D, r_E)$ is the covariance between r_D and r_E .

The problem is choosing optimal w_D to minimize the portfolio variance, σ_p^2

$$\underset{w_D}{\text{Min}} \sigma_p^2 \quad (\text{A.20})$$

We can solve the minimization problem by differentiating the σ_p^2 with respect to w_D and setting the derivative equal to 0 i.e., we want to solve

$$\frac{\partial \sigma_p^2}{\partial w_D} = 0 \quad (\text{A.21})$$

Since, $w_D + w_E = 1$ or, $w_E = 1 - w_D$ therefore, the variance, σ_p^2 , can be rewritten as

$$\begin{aligned} \sigma_p^2 &= w_D^2 \sigma_D^2 + w_E^2 \sigma_E^2 + 2w_D w_E \text{Cov}(r_D, r_E) \\ &= w_D^2 \sigma_D^2 + (1 - w_D)^2 \sigma_E^2 + 2w_D(1 - w_D) \text{Cov}(r_D, r_E) \\ &= w_D^2 \sigma_D^2 + \sigma_E^2 - 2w_D \sigma_E^2 + w_D^2 \sigma_E^2 + 2w_D \text{Cov}(r_D, r_E) \\ &\quad - 2w_D^2 \text{Cov}(r_D, r_E) \end{aligned}$$

Now, the first order conditions of Equation A.21 can be written as

$$2w_D \sigma_D^2 - 2\sigma_E^2 + 2w_D \sigma_E^2 + 2 \text{Cov}(r_D, r_E) - 4w_D \text{Cov}(r_D, r_E) = 0$$

Rearranging the above equation,

$$\begin{aligned} w_D \sigma_D^2 + w_D \sigma_E^2 - 2w_D \text{Cov}(r_D, r_E) &= \sigma_E^2 - \text{Cov}(r_D, r_E) \\ [\sigma_D^2 + \sigma_E^2 - 2\text{Cov}(r_D, r_E)]w_D &= \sigma_E^2 - \text{Cov}(r_D, r_E) \end{aligned}$$

Finally, we have

$$w_D = \frac{\sigma_E^2 - \text{Cov}(r_D, r_E)}{\sigma_D^2 + \sigma_E^2 - 2\text{Cov}(r_D, r_E)}$$

This page intentionally left blank

Appendix F: Derivation of an Optimal Weight Portfolio Using the Sharpe Performance Measure

Solution for the weights of the optimal risky portfolio can be found by solving the following maximization problem:

$$\underset{w_D}{\operatorname{Max}} S_p = \frac{E(r_p) - r_f}{\sigma_p}$$

where $E(r_p)$ = expected rates of return for portfolio P

r_f = risk free rates of return

S_p = sharpe performance measure, and

σ_p as defined in Equation A.19 of Appendix 5

We can solve the maximization problem by differentiating the S_p with respect to w_D , and setting the derivative equal to 0 i.e., we want to solve

$$\frac{\partial S_p}{\partial w_D} = 0 \quad (\text{A.22})$$

In the case of two securities, we know that

$$E(r_p) = w_D E(r_D) + w_E E(r_E) \quad (\text{A.23})$$

$$\sigma_p = [w_D^2 \sigma_D^2 + w_E^2 \sigma_E^2 + 2w_D w_E \operatorname{Cov}(r_D, r_E)]^{1/2} \quad (\text{A.24})$$

$$w_D + w_E = 1 \quad (\text{A.25})$$

From above Equations A.23, A.24, and A.25, we can rewrite $E(r_p) - r_f$ and σ_p as:

$$\begin{aligned} E(r_p) - r_f &= w_D E(r_D) + w_E E(r_E) - r_f \\ &= w_D E(r_D) + (1 - w_D) E(r_E) - r_f \\ &\equiv f(w_D) \end{aligned} \quad (\text{A.26})$$

$$\begin{aligned} \sigma_p &= [w_D^2 \sigma_D^2 + w_E^2 \sigma_E^2 + 2w_D w_E \operatorname{Cov}(r_D, r_E)]^{1/2} \\ &= [w_D^2 \sigma_D^2 + (1 - w_D)^2 \sigma_E^2 + 2w_D(1 - w_D) \\ &\quad \operatorname{Cov}(r_D, r_E)]^{1/2} \\ &\equiv g(w_D) \end{aligned} \quad (\text{A.27})$$

Equation A.22 becomes

$$\begin{aligned} \frac{\partial S_p}{\partial w_D} &= \frac{\partial[f(w_D)/g(w_D)]}{\partial w_D} \\ &= \frac{f'(w_D)g(w_D) - f(w_D)g'(w_D)}{[g(w_D)]^2} = 0 \end{aligned} \quad (\text{A.28})$$

$$\text{where } f'(w_D) = \frac{\partial f(w_D)}{\partial w_D} = E(r_D) - E(r_E) \quad (\text{A.29})$$

$$\begin{aligned} g'(w_D) &= \frac{\partial g(w_D)}{\partial w_D} \\ &= \frac{1}{2} \times [w_D^2 \sigma_D^2 + (1 - w_D)^2 \sigma_E^2 + 2w_D(1 - w_D) \\ &\quad \operatorname{Cov}(r_D, r_E)]^{1/2-1} \\ &\quad \times [2w_D \sigma_D^2 + 2w_D \sigma_E^2 - 2\sigma_E^2 + 2\operatorname{Cov}(r_D, r_E) \\ &\quad - 4w_D \operatorname{Cov}(r_D, r_E)] \\ &= [w_D \sigma_D^2 + w_D \sigma_E^2 - \sigma_E^2 + \operatorname{Cov}(r_D, r_E) \\ &\quad - 2w_D \operatorname{Cov}(r_D, r_E)] \\ &\quad \times [w_D^2 \sigma_D^2 + (1 - w_D)^2 \sigma_E^2 + 2w_D(1 - w_D) \\ &\quad \operatorname{Cov}(r_D, r_E)]^{-1/2} \end{aligned} \quad (\text{A.30})$$

From Equation A.28,

$$\begin{aligned} f'(w_D)g(w_D) - f(w_D)g'(w_D) &= 0, \text{ or} \\ f'(w_D)g(w_D) &= f(w_D)g'(w_D) \end{aligned} \quad (\text{A.31})$$

Now, plugging $f(w_D)$, $g(w_D)$, $f'(w_D)$, and $g'(w_D)$ [Equations A.26, A.27, A.29, and A.30] into Equation A.31, we have

$$\begin{aligned} &[E(r_D) - E(r_E)] \\ &\times [w_D^2 \sigma_D^2 + (1 - w_D)^2 \sigma_E^2 + 2w_D(1 - w_D)\operatorname{Cov}(r_D, r_E)]^{1/2} \\ &= [w_D E(r_D) + (1 - w_D) E(r_E) - r_f] \\ &\times [w_D \sigma_D^2 + w_D \sigma_E^2 - \sigma_E^2 + \operatorname{Cov}(r_D, r_E) \\ &\quad - 2w_D \operatorname{Cov}(r_D, r_E)] \\ &\times [w_D^2 \sigma_D^2 + (1 - w_D)^2 \sigma_E^2 + 2w_D(1 - w_D) \\ &\quad \operatorname{Cov}(r_D, r_E)]^{-1/2} \end{aligned} \quad (\text{A.31})$$

Multiplying by $[w_D^2\sigma_D^2 + (1-w_D)^2\sigma_E^2 + 2w_D(1-w_D)\text{Cov}(r_D, r_E)]^{1/2}$ on both sides of Equation A.32, we have

$$\begin{aligned} & [E(r_D) - E(r_E)] \\ & \times [w_D^2\sigma_D^2 + (1-w_D)^2\sigma_E^2 + 2w_D(1-w_D)\text{Cov}(r_D, r_E)] \\ & = [w_D E(r_D) + (1-w_D)E(r_E) - r_f] \\ & \times [w_D\sigma_D^2 + w_D\sigma_E^2 - \sigma_E^2 + \text{Cov}(r_D, r_E) - 2w_D\text{Cov}(r_D, r_E)] \end{aligned} \quad (\text{A.33})$$

Rearrange all terms on both hand sides of Equation A.33, i.e.,

Left hand side of Equation A.33

$$\begin{aligned} & [E(r_D) - E(r_E)] \\ & \times [w_D^2\sigma_D^2 + (1-w_D)^2\sigma_E^2 + 2w_D(1-w_D)\text{Cov}(r_D, r_E)] \\ & = [E(r_D) - E(r_E)] \\ & \times [w_D^2\sigma_D^2 + \sigma_E^2 - 2w_D\sigma_E^2 + w_D^2\sigma_E^2 + 2w_D\text{Cov}(r_D, r_E) \\ & \quad - 2w_D^2\text{Cov}(r_D, r_E)] \\ & = [E(r_D) - E(r_E)] \times \{w_D^2[\sigma_D^2 + \sigma_E^2 - 2\text{Cov}(r_D, r_E)] \\ & \quad + 2w_D[\text{Cov}(r_D, r_E) - \sigma_E^2] + \sigma_E^2\} \\ & = [E(r_D) - E(r_E)] \times \{w_D^2[\sigma_D^2 + \sigma_E^2 - 2\text{Cov}(r_D, r_E)]\} \\ & \quad + [E(r_D) - E(r_E)] \times \{2w_D[\text{Cov}(r_D, r_E) - \sigma_E^2]\} + [E(r_D) \\ & \quad - E(r_E)] \times \sigma_E^2 = [E(r_D) - E(r_E)] \times [\sigma_D^2 + \sigma_E^2 \\ & \quad - 2\text{Cov}(r_D, r_E)]w_D^2 + 2[E(r_D) - E(r_E)] \\ & \times [\text{Cov}(r_D, r_E) - \sigma_E^2]w_D + [E(r_D) - E(r_E)] \times \sigma_E^2 \end{aligned}$$

Right hand side of Equation A.33

$$\begin{aligned} & [w_D E(r_D) + (1-w_D)E(r_E) - r_f] \times [w_D\sigma_D^2 + w_D\sigma_E^2 \\ & \quad - \sigma_E^2 + \text{Cov}(r_D, r_E) - 2w_D\text{Cov}(r_D, r_E)] \\ & = [w_D E(r_D) + E(r_E) - w_D E(r_E) - r_f] \times [w_D\sigma_D^2 \\ & \quad + w_D\sigma_E^2 - 2w_D\text{Cov}(r_D, r_E) - \sigma_E^2 + \text{Cov}(r_D, r_E)] \\ & = \{w_D[E(r_D) - E(r_E)] + [E(r_E) - r_f]\} \times \{w_D[\sigma_D^2 \\ & \quad + \sigma_E^2 - 2\text{Cov}(r_D, r_E)] + \text{Cov}(r_D, r_E) - \sigma_E^2\} \\ & = w_D[E(r_D) - E(r_E)] \times w_D[\sigma_D^2 + \sigma_E^2 - 2\text{Cov}(r_D, r_E)] \\ & \quad + w_D[E(r_D) - E(r_E)] \times [\text{Cov}(r_D, r_E) - \sigma_E^2] \\ & \quad + [E(r_E) - r_f] \times w_D[\sigma_D^2 + \sigma_E^2 - 2\text{Cov}(r_D, r_E)] \\ & \quad + [E(r_E) - r_f] \times [\text{Cov}(r_D, r_E) - \sigma_E^2] \\ & = [E(r_D) - E(r_E)] \times [\sigma_D^2 + \sigma_E^2 - 2\text{Cov}(r_D, r_E)]w_D^2 \\ & \quad + [E(r_D) - E(r_E)] \times [\text{Cov}(r_D, r_E) - \sigma_E^2]w_D \\ & \quad + [E(r_E) - r_f] \times [\sigma_D^2 + \sigma_E^2 - 2\text{Cov}(r_D, r_E)]w_D \\ & \quad + [E(r_E) - r_f] \times [\text{Cov}(r_D, r_E) - \sigma_E^2] \end{aligned}$$

Subtracting

$[E(r_D) - E(r_E)][\sigma_D^2 + \sigma_E^2 - 2\text{Cov}(r_D, r_E)]w_D^2$ and $[E(r_D) - E(r_E)][\text{Cov}(r_D, r_E) - \sigma_E^2]w_D$ from both hand sides of Equation A.33, we have

$$\begin{aligned} & [E(r_D) - E(r_E)] \times [\text{Cov}(r_D, r_E) - \sigma_E^2]w_D \\ & \quad + [E(r_D) - E(r_E)] \times \sigma_E^2 \\ & = [E(r_E) - r_f] \times [\sigma_D^2 + \sigma_E^2 - 2\text{Cov}(r_D, r_E)]w_D \\ & \quad + [E(r_E) - r_f] \times [\text{Cov}(r_D, r_E) - \sigma_E^2] \end{aligned} \quad (\text{A.34})$$

Moving all the terms with w_D on one side and leaving the rest terms on the other side from Equation A.34, we have

$$\begin{aligned} & [E(r_D) - E(r_E)] \times \sigma_E^2 - [E(r_E) - r_f] \\ & \quad \times [\text{Cov}(r_D, r_E) - \sigma_E^2] \\ & = [E(r_E) - r_f] \times [\sigma_D^2 + \sigma_E^2 - 2\text{Cov}(r_D, r_E)]w_D \\ & \quad - [E(r_D) - E(r_E)] \times [\text{Cov}(r_D, r_E) - \sigma_E^2]w_D \end{aligned} \quad (\text{A.35})$$

Rearrange Equation A.35 in order to solve for w_D , i.e.,

$$\begin{aligned} & [E(r_D) - E(r_E) + E(r_E) - r_f] \times \sigma_E^2 \\ & \quad - [E(r_E) - r_f]\text{Cov}(r_D, r_E) \\ & = \{[E(r_E) - r_f]\sigma_D^2 + [E(r_E) - r_f]\sigma_E^2 \\ & \quad - [E(r_E) - r_f][2\text{Cov}(r_D, r_E)] - [E(r_D) \\ & \quad - E(r_E)]\text{Cov}(r_D, r_E) + [E(r_D) - E(r_E)]\sigma_E^2\}w_D \\ & = \{[E(r_D) - r_f]\sigma_E^2 + [E(r_E) - r_f]\sigma_D^2 - [E(r_D) \\ & \quad - r_f + E(r_E) - r_f]\text{Cov}(r_D, r_E)\}w_D \end{aligned}$$

Finally, we have the optimum weight of security D as

$$w_D = \frac{[E(r_D) - r_f]\sigma_E^2 - [E(r_E) - r_f]\text{Cov}(r_D, r_E)}{[E(r_D) - r_f]\sigma_E^2 + [E(r_E) - r_f]\sigma_D^2} - [E(r_D) - r_f + E(r_E) - r_f]\text{Cov}(r_D, r_E)$$

Appendix G: Applications of the Binomial Distribution to Evaluate Call Options

In this appendix, we show how the binomial distribution is combined with some basic finance concepts to generate a model for determining the price of stock options.

G.1 What is an Option?

In the most basic sense, an **option** is a contract conveying the right to buy or sell a designated security at a stipulated price. The contract normally expires at a predetermined date. The most important aspect of an option contract is that the purchaser is under no obligation to buy; it is, indeed, an “option.” This attribute of an option contract distinguishes it from other financial contracts. For instance, whereas the holder of an option may let his or her claim expire unused if he or she so desires, other financial contracts (such as futures and forward contracts) obligate their parties to fulfill certain conditions.

A *call option* gives its owner the right to buy the underlying security, a *put option* the right to sell. The price at which the stock can be bought (for a call option) or sold (for a put option) is known as the exercise price.

G.2 The Simple Binomial Option Pricing Model

Before discussing the binomial option model, we must recognize its two major underlying assumptions. First, the binomial approach assumes that trading takes place in discrete time, that is, on a period-by-period basis. Second, it is assumed that the stock price (the price of the underlying asset) can take on only two possible values each period; it can go up or go down.

Say we have a stock whose current price per share S can advance or decline during the next period by a factor of either u (up) or d (down). This price either will increase by the proportion $u - 1 \geq 0$ or will decrease by the proportion $1 - d$, $0 < d < 1$. Therefore, the value S in the next period will be either uS or dS . Next, suppose that a call option exists on this stock with a current price per share of C and an exercise price per share of X and that the option has one

period left to maturity. This option’s value at expiration is determined by the price of its underlying stock and the exercise price X . The value is either

$$C_u = \text{Max}(0, uS - X) \quad (\text{A.36})$$

or

$$C_d = \text{Max}(0, dS - X) \quad (\text{A.37})$$

Why is the call worth $\text{Max}(0, uS - X)$ if the stock price is uS ? The option holder is not obliged to purchase the stock at the exercise price of X , so she or he will exercise the option only when it is beneficial to do so. This means the option can never have a negative value. When is it beneficial for the option holder to exercise the option? When the price per share of the stock is greater than the price per share at which he or she can purchase the stock by using the option, which is the exercise price, X . Thus if the stock price uS exceeds the exercise price X , the investor can exercise the option and buy the stock. Then he or she can immediately sell it for uS , making a profit of $uS - X$ (ignoring commission). Likewise, if the stock price declines to dS , the call is worth $\text{Max}(0, dS - X)$.

Also for the moment, we will assume that the risk-free interest rate for both borrowing and lending is equal to r percent over the one time period and that the exercise price of the option is equal to X .

To intuitively grasp the underlying concept of option pricing, we must set up a *risk-free portfolio* – a combination of assets that produces the same return in every state of the world over our chosen investment horizon. The investment horizon is assumed to be one period (the duration of this period can be any length of time, such as an hour, a day, a week, etc.). To do this, we buy h share of the stock and sell the call option at its current price of C . Moreover, we choose the value of h such that our portfolio will yield the same payoff whether the stock goes up or down.

$$h(uS) - C_u = h(dS) - C_d \quad (\text{A.38})$$

By solving for h , we can obtain the number of shares of stock we should buy for each call option we sell.

$$h = \frac{C_u - C_d}{(u - d)S} \quad (\text{A.39})$$

Here h is called the *hedge ratio*. Because our portfolio yields the same return under either of the two possible states for the stock, it is without risk and therefore should yield the risk-free rate of return, r percent, which is equal to the risk-free borrowing and lending rate, the condition must be true; otherwise, it would be possible to earn a risk-free profit without using any money. Therefore, the ending portfolio value must be equal to $(1 + r)$ times the beginning portfolio value, $hS - C$.

$$(1 + r)(hS - C) = h(uS) - C_u = h(dS) - C_d \quad (\text{A.40})$$

Note that S and C represent the beginning values of the stock price and the option price, respectively.

Setting $R = 1 + r$, rearranging to solve for C , and using the value of h from Equation A.39, we get

$$C = \left[\left(\frac{R - d}{u - d} \right) C_u + \left(\frac{u - R}{u - d} \right) C_d \right] / R \quad (\text{A.41})$$

where $d < r < u$. To simplify this equation, we set

$$p = \frac{R - d}{u - d} \text{ so } 1 - p = \left\{ \frac{u - R}{u - d} \right\} \quad (\text{A.42})$$

Thus we get the option's value with one period to expiration

$$C = \frac{pC_u + (1 - p)C_d}{R} \quad (\text{A.43})$$

This is the binomial call option valuation formula in its most basic form. In other words, this is the binomial valuation formula with one period to expiration of the option.

To illustrate the model's qualities, let's plug in the following values, while assuming the option has one period to expiration. Let

$$\begin{aligned} X &= \$100 \\ S &= \$100 \\ U &= (1.10), \text{ so } uS = \$110 \\ D &= (0.90), \text{ so } dS = \$90 \\ R &= 1 + r = 1 + 0.07 = 1.07 \end{aligned}$$

First we need to determine the two possible option values at maturity, as indicated in Table A.2.

Next we calculate the value of p as indicated in Equation A.42.

Table A.2 Possible option value at maturity

Today Stock (S)	Option (C)	Next Period (Maturity)
\$100 C	$uS = \$110$	$C_u = \text{Max}(0, uS - X)$ $= \text{Max}(0, 110 - 100)$ $= \text{Max}(0, 10)$ $= \$10$
	$dS = \$90$	$C_d = \text{Max}(0, dS - X)$ $= \text{Max}(0, 90 - 100)$ $= \text{Max}(0, -10)$ $= \$0$

$$p = \frac{1.07 - 0.90}{1.10 - 0.90} = 0.85 \text{ so } 1 - p = \frac{1.10 - 1.07}{1.10 - 0.90} = 0.15$$

Solving the binomial valuation equation as indicated in Equation A.43, we get

$$\begin{aligned} C &= \frac{0.85(10) + 0.15(0)}{1.07} \\ &= \$7.94 \end{aligned}$$

The correct value for this particular call option today, under the specified conditions, is \$7.94. If the call option does not sell for \$7.94, it will be possible to earn arbitrage profits. That is, it will be possible for the investor to earn a risk-free profit while using none of his or her own money. Clearly, this type of opportunity cannot continue to exist indefinitely.

G.3 The Generalized Binomial Option Pricing Model

Suppose we are interested in the case where there is more than one period until the option expires. We can extend the one-period binomial model to consideration of two or more periods.

Because we are assuming that the stock follows a binomial process, from one period to the next it can only go up by a factor of u or go down by a factor of d . After one period the stock's price is either uS or dS . Between the first and second periods, the stock's price can once again go up by u or down by d , so the possible prices for the stock two periods from now are uuS , udS , and ddS . This process is demonstrated in

Fig. A.1 Price path of underlying stock (Source: Rendelman and Bartter, 1979, 1906)

tree diagram (Figure A.1) given in Example A.1 later in this appendix.

Note that the option's price at expiration, two periods from now, is a function of the same relationship that determined its expiration price in the one-period model, more specifically, the call option's maturity value is always

$$C_T = [0, S_T - X] \quad (\text{A.44})$$

where T designated the maturity date of the option.

To derive the option's price with two periods to go ($T = 2$), it is helpful as an intermediate step to derive the value of C_u and C_d with one period to expiration when the stock price is either uS or dS , respectively.

$$C_u = \frac{pC_{uu} + (1-p)C_{ud}}{R} \quad (\text{A.45})$$

$$C_d = \frac{pC_{du} + (1-p)C_{dd}}{R} \quad (\text{A.46})$$

Equation A.45 tells us that if the value of the option after one period is C_u , the option will be worth either C_{uu} (if the stock price goes up) or C_{ud} (if stock price goes down) after one more period (at its expiration date). Similarly, Equation A.46 shows that the value of the option is C_d after one period, the option will be worth either C_{du} or C_{dd} at the end of the second period. Replacing C_u and C_d in Equation A.43 with their expressions in Equations A.45 and A.46, respectively, we can simplify the resulting equation to yield the two-period equivalent of the one-period binomial pricing formula, which is

$$C = \frac{p^2 C_{uu} + 2p(1-p)C_{ud} + (1-p)^2 C_{dd}}{R^2} \quad (\text{A.47})$$

In Equation A.47, we used the fact that $C_{ud} = C_{du}$ because the price will be the same in either case.

We know the values of the parameters S and X . If we assume that R , u , and d will remain constant over time, the possible maturity values for the option can be determined exactly. Thus deriving the option's fair value with two periods to maturity is a relatively simple process of working backwards from the possible maturity values.

Using this same procedure of going from a one-period model to a two-period model, we can extend the binomial approach to its more generalized form, with n periods maturity

$$C = \frac{1}{R^n} \sum_{k=0}^n \frac{n!}{k!(n-k)!} p^k (1-p)^{n-k} \text{Max}[0, u^k d^{n-k} S - X] \quad (\text{A.48})$$

To actually get this form of the binomial model, we could extend the two-period model to three periods, then from three periods to four periods, and so on. Equation A.48 would be the result of these efforts. To show how Equation A.48 can be used to assess a call option's value, we modify the example as follows: $S = \$100$, $X = \$100$, $R = 1.07$, $n = 3$, $u = 1.1$ and $d = 0.90$.

First we calculate the value of p from Equation A.42 as 0.85, so $1 - p$ is 0.15. Next we calculate the four possible ending values for the call option after three periods in terms of $\text{Max}[0, u^k d^{n-k} S - X]$.

$$\begin{aligned} C_1 &= \left[0, (1.1)^3 (0.90)^0 (100) - 100 \right] = 33.10 \\ C_2 &= \left[0, (1.1)^2 (0.90) (100) - 100 \right] = 8.90 \\ C_3 &= \left[0, (1.1) (0.90)^2 (100) - 100 \right] = 0 \\ C_4 &= \left[0, (1.1)^0 (0.90)^3 (100) - 100 \right] = 0 \end{aligned}$$

Now we insert these numbers (C_1 , C_2 , C_3 , and C_4) into the model and sum the terms.

$$\begin{aligned}
 C &= \frac{1}{(1.07)^3} \left[\frac{3!}{0!3!} (0.85)^0 (0.15)^3 \times 0 \right. \\
 &\quad + \frac{3!}{1!2!} (0.85)^1 (0.15)^2 \times 0 \\
 &\quad + \frac{3!}{2!1!} (0.85)^2 (0.15)^1 \times 8.90 \\
 &\quad \left. + \frac{3!}{3!0!} (0.85)^3 (0.15)^0 \times 33.10 \right] \\
 &= \frac{1}{1.225} \left[0 + 0 + \frac{3 \times 2 \times 1}{2 \times 1 \times 1} (0.7225)(0.15)(8.90) \right. \\
 &\quad \left. + \frac{3 \times 2 \times 1}{3 \times 2 \times 1 \times 1} \times (0.61413)(1)(33.10) \right] \\
 &= \frac{1}{1.225} [(0.32513 \times 8.90) + (0.61413 \times 33.10)] \\
 &= \$18.96
 \end{aligned}$$

As this example suggests, working out a multiple-period problem by hand with this formula can become laborious as the number of periods increases. Fortunately, programming this model into a computer is not too difficult.

Now let's derive a binomial option pricing model in terms of the cumulative binomial density function. As a first step, we can rewrite Equation A.48 as

$$\begin{aligned}
 C &= S \left[\sum_{k=m}^n \frac{n!}{k!(n-K)!} p^k (1-p)^{n-k} \frac{u^k d^{n-k}}{R^n} \right] \\
 &\quad - \frac{X}{R^n} \left[\sum_{k=m}^n \frac{n!}{k!(n-k)!} p^k (1-p)^{n-k} \right] \quad (\text{A.49})
 \end{aligned}$$

This formula is identical to Equation A.48 except that we have removed the Max operator. In order to remove the Max operator, we need to make $u^k d^{n-k} S - X$ positive, which we can do by changing the counter in the summation from $k = 0$ to $k = m$. What is m ? It is the minimum number of upward stock movements necessary for the option to terminate "in the money" (that is, $u^k d^{n-k} S - X > 0$). How can we interpret Equation A.49? Consider the second term in brackets; it is just a cumulative binomial distribution with parameters of n and p . Likewise, via a small algebraic manipulation we can show that the first term in the brackets is also a cumulative binomial distribution. This can be done by defining $P' \equiv (u/R)p$ and $1 - P' \equiv (d/R)(1 - p)$. Thus

$$p^k (1-p)^{n-k} \frac{u^k d^{n-k}}{R^n} = p'^k (1-p')^{n-k}$$

Therefore the first term in brackets is also a cumulative binomial distribution with parameters of n and p' . Using

Equation A.45 in the text, we can write the binomial call option model as

$$C = SB_1(n, p', m) - \frac{X}{R^n} B_2(n, p, m) \quad (\text{A.50})$$

where

$$\begin{aligned}
 B_1(n, p', m) &= \sum_{k=m}^n C_k^n p'^k (1-p')^{n-k} \\
 B_2(n, p, m) &= \sum_{k=m}^n C_k^n p^k (1-p)^{n-k}
 \end{aligned}$$

and m is the minimum amount of time the stock has to go up for the investor to finish *in the money* (that is, for the stock price to become larger than the exercise price).

In this appendix, we showed that by employing the definition of a call option and by making some simplifying assumptions, we could use the binomial distribution to find the value of a call option. In the next chapter, we will show how the binomial distribution is related to the normal distribution and how this relationship can be used to derive one of the most famous valuation equations in finance, the Black-Scholes option pricing model.

Example A.1

A Decision Tree Approach to Analyzing Future Stock Price

By making some simplifying assumptions about how a stock's price can change from one period to the next, it is possible to forecast the future price of the stock by means of a decision tree. To illustrate this point, let's consider the following example.

Suppose the price of Company A's stock is currently \$100. Now let's assume that from one period to the next, the stock can go up by 17.5% or go down by 15%. In addition, let us assume that there is a 50% chance that the stock will go up and a 50% chance that the stock will go down. It is also assumed that the price movement of a stock (or of the stock market) today is completely independent of its movement in the past; in other words, the price will rise or fall today by a random amount. A sequence of these random increases and decreases is known as a **random walk**.

Given this information, we can lay out the paths that the stock's price may take. Figure A.1 shows the possible stock prices for company A for four periods.

Note that in period 1 there are two possible outcomes: the stock can go up in value by 17.5% to \$117.50 or down by 15% to \$85.00. In period 2 there are four possible outcomes. If the stock went up in the first period, it can go up again to \$138.06 or down in the second period to \$99.88. Likewise, if the stock went down in the first period, it can go down again to \$72.25 or up in the second period to \$99.88. Using the

same argument, we can trace the path of the stock's price for all four periods.

If we are interested in forecasting the stock's price at the end of period 4, we can find the average price of the stock for the 16 possible outcomes that can occur in period 4.

$$\bar{P} = \frac{\sum_{i=1}^{16} P_i}{16} = \frac{190.61 + 137.89 + \dots + 52.20}{16} = \$105.09$$

We can also find the standard deviation for the stock's return.

$$\begin{aligned}\sigma_P &= \left[\frac{(190.61 - 105.09)^2 + \dots + (52.20 - 105.09)^2}{16} \right]^{1/2} \\ &= \$34.39\end{aligned}$$

\bar{P} and σ_P can be used to predict the future price of stock A.

This page intentionally left blank

Appendix H: Derivation of Modigliani and Miller (M&M) Proposition I and II with Taxes

H.1 M&M Proposition I with Taxes

Assume that the firms are non-growth companies; the market value of levered firm is equal to the market value of unlevered firm plus the present value of the cost of perpetually total debt.

$$\begin{aligned} V_L &= V_U + \sum_{t=1}^{\infty} \frac{TDk_d}{(1+k_d)^t} = V_U + \frac{TDk_d}{k_d} \\ &= V_U + TD \end{aligned} \quad (\text{A.51})$$

Where V_L = market value of levered firm, V_U = market value of unlevered firm, T = marginal corporate tax rate, D = total debt, k_d = the cost of debt, and TD = tax shield value.

Alternatively, the market value of levered firm, V_L , can be viewed as the total cash flow to all stakeholders

$$\begin{aligned} (EBIT - k_dD) \times (1 - T) + k_dD \\ = EBIT \times (1 - T) + Tk_dD \end{aligned} \quad (\text{A.52})$$

The cash flow to all stakeholders is made up of cash flow to stockholders plus cash flow to bondholders. The present value of first term is equal to the market value of unlevered firm, V_U , and the present value of second term is TD . Therefore, $V_L = V_U + TD$.

Miller (1977) modified Eq. A.51 by introducing personal as well as corporate taxes into the model, and obtaining

$$V_L = V_U + \left[1 - \left[\frac{(1-T)(1-T^{PS})}{(1-T^{PD})} \right] \right] D \quad (\text{A.53})$$

Where V_L , V_U , T , and D have been defined in Eq. A.51; T^{PS} and T^{PD} are the personal tax rate on equity income and the personal tax from bond income, respectively. If T^{PS} equals to T^{PD} , then Eq. A.53 can be reduced to M&M Proposition I with taxes.

H.2 M&M Proposition II with Taxes

Since market value of levered firm, V_L , is equal to total equity, E , plus total debt, D , and based on M&M proposition I with taxes, the market value of unlevered firm can be derived as

$$V_L = E + D = V_U + TD \Rightarrow V_U = E + (1 - T)D \quad (\text{A.54})$$

The cash flow from each side of balance sheet must equal, therefore

$$\begin{aligned} Ek_e + Dk_d &= V_Uk_u + TDk_d \\ &= (E + (1 - T)D)k_u + TDk_d \end{aligned} \quad (\text{A.55})$$

Where E = total equity, D = total debt, k_e = the cost of equity, k_d = the cost of debt, k_u = the cost of unlevered equity, and T = marginal corporate tax rate.

Divide both side by total equity, E , then we can get

$$\begin{aligned} k_e + \frac{D}{E}k_d &= \left(1 + (1 - T)\frac{D}{E} \right) k_u + \frac{D}{E}Tk_d \\ &= k_u + (1 - T)\frac{D}{E}k_u + \frac{D}{E}Tk_d \end{aligned} \quad (\text{A.56})$$

$$\begin{aligned} k_e &= k_u + (1 - T)\frac{D}{E}k_u + \frac{D}{E}Tk_d - \frac{D}{E}k_d \\ &= k_u + (1 - T)\frac{D}{E}k_u - (1 - T)\frac{D}{E}k_d \\ &= k_u + (k_u - k_d)\frac{D}{E}(1 - T) \end{aligned} \quad (\text{A.57})$$

Figure A.2 represents the relationship between the cost of equity with and without taxes, and the cost of unlevered firm. The weighted average cost of capital with taxes will decrease when the ratio of debt to equity increases.

Fig. A.2 The Relationship Between the Cost of Capital and Debt-to-Equity Ratio

Appendix I: Derivation of Capital Market Line (CML)

Fig. A.3 The Capital Market Line

By geometric theory, triangles R_fPE and R_fM_pD in the Fig. A.3 above are similar and are, therefore, directly proportional,

$$\Delta PR_f E \cong \Delta M_p R_f D \quad (\text{A.58})$$

where R_f = the risk-free rate; R_{M_p} = return on market portfolio M_p ; R_p = return on the portfolio consisting of combinations of the risk-free asset and portfolio M_p ; σ_p and σ_{M_p} = standard deviations of the portfolio and the market; and the operator E denotes expectations.

Therefore,

$$\begin{aligned} \frac{E(R_p) - R_f}{E(R_{M_p}) - R_f} &= \frac{\sigma_p}{\sigma_{M_p}} \\ \Rightarrow (E(R_p) - R_f) &= \frac{\sigma_p}{\sigma_{M_p}} (E(R_{M_p}) - R_f) \\ \Rightarrow E(R_P) &= R_f + [E(R_{M_p}) - R_f] \frac{\sigma_P}{\sigma_{M_p}} \end{aligned} \quad (\text{A.59})$$

This page intentionally left blank

Appendix J: Derivation of Capital Market Line (SML)

Fig. A.4 The Opportunity Set Provided by Combinations of Risky Asset (I) and Market Portfolio (M)

Sharpe (1964) used a general risky asset that did not lie on the CML and dubbed it I in Fig. A.4. The combinations of risk and return possible by combining security I with the market portfolio, M , are shown by figure above. The average return and standard deviation for any I - M combination can be approached in the same way as for a two-asset case:

$$E(R_P) = w_i E(R_i) + (1 - w_i) E(R_m) \quad (\text{A.60})$$

$$\sigma_P = [w_i^2 \sigma_i^2 + (1 - w_i)^2 \sigma_m^2 + 2(1 - w_i) w_i \sigma_{im}]^{\frac{1}{2}} \quad (\text{A.61})$$

where w_i represents excess demand for I or demand greater than its equilibrium weight in portfolio M , and σ_{im} is the covariance of i and m .

The change in mean and standard deviation as the proportion w_i changes are the partial derivatives

$$\frac{\partial E(R_P)}{\partial w_i} = E(R_i) - E(R_m) \quad (\text{A.62})$$

$$\begin{aligned} \frac{\partial(\sigma_P)}{\partial w_i} &= 1/2 \left[w_i^2 \sigma_i^2 + (1 - w_i)^2 \sigma_m^2 + 2w_i(1 - w_i) \right]^{-\frac{1}{2}} \\ &\quad (2w_i \sigma_i^2 - 2\sigma_m^2 + 2w_i \sigma_m^2 + 2\sigma_{im} - 4w_i \sigma_{im}) \end{aligned} \quad (\text{A.63})$$

When $w_i = 0$, the security is held in proportion to its total market value and there is no excess demand for security I . This is the key insight to Sharpe's paper, for when $w_i = 0$, it is possible to equate the slope of the curve IM' with the capital market line and thus obtain an expression for the return on any risky security I . At equilibrium when $w_i = 0$, the slope along the IM' curve will equal

$$\frac{\partial E(R_P)}{\partial(\sigma_P)} = \frac{\frac{\partial E(R_P)}{\partial w_i}}{\frac{\partial(\sigma_P)}{\partial w_i}} = \frac{\frac{E(R_i) - E(R_m)}{\sigma_{im} - \sigma_m^2}}{\sigma_m} \quad (\text{A.64})$$

The slope of the capital market line at point M is

$$\frac{E(R_m) - R_f}{\sigma_m} \quad (\text{A.65})$$

Let Eq. A.64 equal to Eq. A.65, then rearranging the terms to solve for $E(R_i)$ gives the equation for the security market line or CAPM

$$E(R_i) = R_f + [E(R_m) - R_f] \frac{\sigma_{im}}{\sigma_m^2} \quad (\text{A.66})$$

This represents the return on any risky asset I . At equilibrium, every risky asset will be priced so that it lies along the security market line. It should be noted that the term σ_{im}/σ_m^2 represents the beta coefficient for the regression of R_i vs. R_m , so that Eq. A.66 can be rewritten as

$$E(R_i) = R_f + [E(R_m) - R_f]\beta_i \quad (\text{A.67})$$

Appendix K: Derivation of Black-Scholes Option Pricing Model

Assume the stock prices follow a lognormal distribution and denote the current stock price by S and the stock price at the end of t -th period by S_t , then $\frac{S_t}{S_{t-1}} = \exp(K_t)$ is a random variable with a lognormal distribution, where K_t is the rate of return in t -th period and follows normal distribution with the constant mean μ and variance σ^2 , therefore,

$$\begin{aligned} E\left[\frac{S_T}{S}\right] &= E\left[\frac{S_1}{S} \frac{S_2}{S_1} \cdots \frac{S_T}{S_{T-1}}\right] \\ &= E\left[\exp(K_1 + K_2 + \dots + K_T)\right] = T\mu + \frac{T\sigma^2}{2} \end{aligned} \quad (\text{A.68})$$

Under the assumption of a risk-neutral investor, the expected return $E\left[\frac{S_T}{S}\right]$ is assumed to be $\exp[rT]$ (where r is the riskless rate of interest). In other words, $\mu = r - \sigma^2/2$.

The call option price C can be determined by discounting the expected value of the terminal option price by the riskless rate of interest (r):

$$C = \exp[-rT]E[Max(S_T - X, 0)] \quad (\text{A.69})$$

where T is the time of expiration and X is the striking price, r is the riskless interest rate, S_T is the stock price at time T . Note that

$$Max(S_T - X, 0) = \left(S\left(\frac{S_T}{S} - \frac{X}{S}\right) \right) \quad \text{for } \frac{S_T}{S} > \frac{X}{S} \quad (\text{A.70})$$

Let $y = \frac{S_T}{S}$ has a lognormal distribution with mean $\mu T = \left(r - \frac{1}{2}\sigma^2\right)T$ and variance $\sigma^2 T$, then

$$\begin{aligned} C &= \exp[-rT]E[Max(S_T - X, 0)] \\ &= \exp[-rT] \int_{\frac{X}{S}}^{\infty} S\left[y - \frac{X}{S}\right] g(y) dy \\ &= S \exp[-rT] \int_{\frac{X}{S}}^{\infty} yg(y) dy - \exp[-rT] S \frac{X}{S} \int_{\frac{X}{S}}^{\infty} g(y) dy \end{aligned} \quad (\text{A.71})$$

Let $x = \ln(y)$, then x follows normal distribution with mean $\mu T = (r - \frac{1}{2}\sigma^2)T$ and variance $\sigma^2 T$, and

$$\begin{aligned} dx &= \frac{1}{y} dy, \frac{f(x)}{y} = g(y) \\ \int_{\frac{X}{S}}^{\infty} g(y) dy &= \int_{\ln\left(\frac{X}{S}\right)}^{\infty} \frac{f(x)}{y} (y dx) \\ &= \int_{\ln\left(\frac{X}{S}\right)}^{\infty} f(x) dx \\ &= \underbrace{\int_{\ln\left(\frac{X}{S}\right)}^{\infty} h(z) dz}_{\sigma\sqrt{T}} \end{aligned} \quad (\text{A.72})$$

Where $g(y)$ is the probability density function of y , $f(x)$ is the probability density function of x , z is standard normal distribution, and $h(z)$ is the probability density function of z . The first term of call option can be derived as

$$\begin{aligned}
\int_{\frac{X}{S}}^{\infty} e^{-rT} yg(y) dy &= \int_{\ln(\frac{X}{S})}^{\infty} e^{-rT} e^x \frac{f(x)}{y} (y dx) \\
&= \int_{\ln(\frac{X}{S})}^{\infty} e^{-rT} e^x f(x) dx \\
&= \int_{\ln(\frac{X}{S})}^{\infty} \frac{1}{\sqrt{2\pi\sigma^2 T}} e^{\left(\frac{-(x - (r + \frac{1}{2}\sigma^2)T)^2}{2\sigma^2 T} - rT + x \right)} dx \\
&= \int_{\ln(\frac{X}{S})}^{\infty} \frac{1}{\sqrt{2\pi\sigma^2 T}} e^{\frac{-(x - (r + \frac{1}{2}\sigma^2)T)^2}{2\sigma^2 T}} dx \\
&= \int_{\frac{\ln(\frac{X}{S}) - (r + \frac{1}{2}\sigma^2)T}{\sigma\sqrt{T}}}^{\infty} h(z) dz
\end{aligned} \tag{A.73}$$

Where z is standard normal distribution, and $h(z)$ is the probability density function of z . Therefore, the call option pricing model can be rewritten as

$$\begin{aligned}
C &= S \int_{\frac{\ln(\frac{X}{S}) - (r + \frac{1}{2}\sigma^2)T}{\sigma\sqrt{T}}}^{\infty} h(z) dz \\
&\quad - X e^{-rT} \int_{\frac{\ln(\frac{X}{S}) - (r - \frac{1}{2}\sigma^2)T}{\sigma\sqrt{T}}}^{\infty} h(z) dz \\
&= SN(d_1) - X e^{-rT} N(d_2)
\end{aligned} \tag{A.74}$$

where

$$\begin{aligned}
d_1 &= -\left[\frac{\ln(\frac{X}{S}) - (r + \frac{1}{2}\sigma^2)T}{\sigma\sqrt{T}} \right] = \frac{\ln(\frac{X}{S}) + (r + \frac{1}{2}\sigma^2)T}{\sigma\sqrt{T}}, \\
d_2 &= -\left[\frac{\ln(\frac{X}{S}) - (r - \frac{1}{2}\sigma^2)T}{\sigma\sqrt{T}} \right] = \frac{\ln(\frac{X}{S}) + (r - \frac{1}{2}\sigma^2)T}{\sigma\sqrt{T}} = d_1 - \sigma\sqrt{T}
\end{aligned}$$

Based on put-call parity, it can be shown that the relationship between a call option (C) and a put option (P) can be defined as

$$C + X e^{-rT} = P + S \tag{A.75}$$

Substituting Eqs. A.74 into A.75, we obtain the put option formula as

$$P = X e^{-rT} N(-d_2) - S N(-d_1) \tag{A.76}$$

where S, C, r, T, d_1 and d_2 are identical to those defined in the call option model.

References

A

- Abel, A.B. (1988). "Stock prices under time varying dividend risk: an exact solution in an infinite horizon general equilibrium model". *Journal of Monetary Economics* 22: 375–394.
- Abel, A.B. (1990). "Asset prices under habit formation and catching up with the Joneses". *American Economic Review* 80: 38–42.
- Abraham, F., Karolien De, B., and Van der, A.I. (2000). "Will wage policy succeed in Euro-land? The case of Belgium". *Cahiers Economiques de Bruxelles* n°(168): 443–480.
- Abreu, D., and Brunnermeier, M.K (2002). "Synchronization risk and delayed arbitrage". *Journal of Financial Economics* 66, 341–360.
- Abuaf, N., and Jorion, P. (1990). Purchasing power parity in the long run. *Journal of Finance* 45: 157–174.
- Acharya, V.V., and Carpenter, J.N. (2002). "Corporate bond valuation and hedging with stochastic interest rates and endogenous bankruptcy". *Review of Financial Studies* 15: 1355–1383.
- Adams, L., and Drtina, R. (2008). "Transfer pricing for aligning divisional and corporate decisions". *Business Horizons* 51(5), 411–17.
- Adler, M., and Bernard D. (1983). "International portfolio selection and corporation finance: A synthesis". *Journal of Finance* 38: 925–984.
- Admati, A., and Pfleiderer, P. (1997). "Performance benchmarks: Does it all add up?" *Journal of Business*.
- Admati, A., Bhattacharya, S., Ross, S., and Pfleiderer, P. (1986). "On timing and selectivity". *Journal of Finance* 41: 715–730.
- Admati, A.R., and Paul, C.P. (1988). "A theory of intraday trading patterns". *Review of Financial Studies* 1: 3–40.
- Agénor, P.R. (1994). "Credibility and exchange rate management in developing countries". *Journal of Development Economics* 45(1): 1–16.
- Aggarwal, R., Krigman, L. and Womack, K. (2002). "Strategic IPO underpricing, information momentum, and lockup expiration selling". *Journal of Financial Economics* 66, 105–137.
- Agrawal, A., and Knoeber , C.R. (1996). "Firm performance and mechanisms to control agency problems between managers and shareholders". *Journal of Financial and Quantitative Analysis* 31, 377–397.
- Agrawal, A., and Chadha, S. (2005). "Corporate governance and accounting scandals". *Journal of Law and Economics* 48, 371–406.
- Agrawal, A., and Ralph A.W. (1994). "Executive careers and compensation surrounding takeover bids". *Journal of Finance* 49(3): 985–1014.
- Agrawal, A., Jeffery, J., and Gershon, N.M. (1992). "The post-merger performance of acquiring firms: A re-examination of an anomaly". *Journal of Finance* 47(4): 1605–1621.
- Ahn, C.M., and Thompson, H.E. (1988). "Jump diffusion processes and the term structure of interest rates". *Journal of Finance* 43(1): 155–174.
- Ahn, D.H., Cao, H.H., and Stephane, C. (2003). Portfolio Performance Measurement: A No Arbitrage Bounds Approach, Working Paper, University of Alberta.
- Ahn, D.H., Cliff, M., and Shivedasani, A. (2003). Long-Term Returns of Seasoned Equity Offerings: Bad Performance or Bad Models? Working Paper, Purdue University.
- Ahn, D.H., Conrad, J., and Robert F.D. (2003a). "Risk adjustment and trading strategies". *Review of Financial Studies* 16: 459–485.
- Ahn, D.H., Conrad, J., and Robert, F.D. (2003b). Basis Assets, Working Paper, University of North Carolina.
- Ahn, H.J., Charles Q.C., and Hyuk, C. (1998). "Decimalization and competition among stock markets: Evidence from the Toronto stock exchange cross-listed securities". *Journal of Financial Markets* 1: 51–87.
- Ahn, S.C., and Gadarowski, C. (2004). "Small sample properties of the GMM specification test based on the Hansen-Jagannathan distance". *Journal of Empirical Finance* 11, 109–132.
- Aitken, M., Brown, P., Buckland, C., Izan, H.Y., and Walter, T. (1995). Price Clustering on the Australian Stock Exchange, Working Paper, University of Western Australia.
- Aiyagari, S.R., and Gertler, M. (1991). "Asset returns with transactions costs and uninsured individual risk". *Journal of Monetary Economics* 27:311–331.
- Akerlof, G. (1970). "The Market for 'Lemons,' Qualitative Uncertainty and the Market Mechanism". *Quarterly Journal of Economics* 84: 488–500.
- Akgiray, V., and Booth, G. G. (1988) "Mixed diffusion-jump process modeling of exchange rate movements". *Review of Economics and Statistics* 70(4): 631–637.
- Alangar, S., Bathala, C. and Rao, R. (1999). "The effect of institutional interest on the information content of dividend-change announcements". *Journal of Financial Research* 22, 429–448.
- Alba, P., Hernandez, L., and Klingebiel, D. (1999). Financial Liberalization and the Capital Account: Thailand 1988–1997, Working Paper, World Bank.
- Albo, W.P., and Henderson, R.A. (1987). Mergers and Acquisitions of Privately-held Businesses, Canadian Cataloguing in Publication Data.
- Albuquerque, R., Bauer, G., and Schneider, M. (2004). International Equity Flows and Returns: A Quantitative Equilibrium Approach. NBER Working Paper.
- Alderson, M.J., and Betker, B.L. (1995). "Liquidation Costs and Capital Structure". *Journal of Financial Economics*, 39, 45–69.
- Alexander, L. (2008). "The Root Cause of the Current Liquidity/Credit Crunch". Citigroup, December 4.
- Alexander, S.S. (1961). "Price movements in speculative markets: trends or random walks". *Industrial Management Review* 2: 7–26.
- Ali, A. (1994). "The incremental information content of earnings, working capital from operations and cash flows". *Journal of Accounting Research* 32(1). 61–74.
- Allais, M. (1953). Le Comportement de l'homme rationnel devant le risque: Critique des postulats et axioms de l'école Americaine. *Econometrica* 21: 503–564.
- Allen, F., and Douglas, G. (2000). Comparing Financial Systems, Cambridge, MA: The MIT Press.

- Allen, L., and Cebenoyan, A. (1991). "Bank acquisitions and ownership structure: theory and evidence". *Journal of Banking and Finance* 15, 425–448.
- Allen, L., and Peristiani, S. (2004). Conflicts of Interest in Merger Advisory Services. Baruch College, Working Paper.
- Altman, E.I. (1968). "Financial ratios, discriminant analysis, and the prediction of corporate bankruptcy". *Journal of Finance* 23: 589–609.
- Altman, E.I. (1971). *Corporate Bankruptcy in America*, New York: Lexington Books.
- Altman, E.I. (1983). *Corporate Financial Distress: A Complete Guide to Predicting, Avoiding, and Dealing with Bankruptcy*, New York: John Wiley & Sons.
- Altman, E.I., and Robert, O.E. (1978). "Financial applications of discriminant analysis: A clarification". *Journal of Quantitative and Financial Analysis* 13(1): 185–195.
- Altman, E.I., Robert, G.H., and Paul, N. (1977). "Zeta analysis: A new model to identify bankruptcy risk of corporations". *Journal of Banking and Finance* 1: 29–54.
- Almazan, A., Brown, K., Carlson, M. and Chapman, D. (2004). "Why constrain your mutual fund manager?" *Journal of Financial Economics* 73, 289–321.
- Alpert, M., and Raiffa, H. (1982). "A Progress Report on the Training of Probability Assessors". in Kahneman, D., Slovic, P., and Tversky, A. (eds.). *Judgment under Uncertainty: Heuristics and Biases*. Cambridge: Cambridge University Press.
- Altinkilic, O., and Hansen, R. (2000). "Are there economies of scale in underwriting fees? Evidence of rising external financing costs". *Review of Financial Studies* 13, 191–218.
- Alvarez, F., and Jermann, U. (2000). "Asset pricing when risk sharing is limited by default". *Econometrica* 48:775–797.
- Amemiya, T. (1981). "Qualitative response models: A survey". *Journal of Economic Literature* 19(4): 1483–1536.
- American Institute of Certified Public Accountants (AICPA). 2005. Accounting Trends and Techniques.59th edition. Jersey City, NJ: AICPA 21(1), 17–24.
- Amershi, A., and Cheng, P. (1990). "Intrafirm Resource Allocation: The Economics of Transfer Pricing and Cost Allocation In Accounting". *Contemporary Accounting Research* 7(1), 61–99.
- Ameur, H.B., and Prigent J.L. (2006). "Portfolio insurance: determination of a dynamic CPPI multiple as function of state variables". Thema University of Cergy, Working paper.
- Ameur, H.B., and Prigent, J.L. (2011). "CPPI method with a conditional floor". *International Journal of Business* 16 (3). 218–230.
- Amihud, Y. (2002). "Illiquidity and stock returns: Cross-sectional and time-series effects". *Journal of Financial Markets* 5: 31–56.
- Amihud, Y., and Haim, M. (1986). "Asset pricing and the bid-ask spread". *Journal of Financial Economics* 17: 223–250.
- Amihud, Y., and Mendelson, H. (1980). "Dealership market: market making with inventory". *Journal of Financial Economics* 8: 31–53.
- Amihud, Y., and Mendelson, H. (1992). "Transaction Taxes and Stock Values". In *Modernizing U.S. Securities Regulations: Economic and Legal Perspectives*, edited by Kamphuis, Robert W., Jr., 477–500. New York: Irwin Professional Publishing, 1992.
- Amihud, Y., and Mendelson, H. (2003). "Effects of a New York State Stock Transaction Tax". Unpublished manuscript (November).
- Amihud, Y., Haim, M., and Beni, L. (1997). "Market microstructure and securities values: Evidence from the Tel Aviv Stock Exchange". *Journal of Financial Economics* 45: 365–390.
- Amihud, Y., Ho, T., and Schwartz, R.A. (eds.), (1985). *Market Making and the Changing Structure of the Securities Industry*. Lexington: Lexington Books.
- Amin, K. (1991). "On the Computation of Continuous Time Option Prices Using Discrete Approximations". *Journal of Financial and Quantitative Analysis*, Vol. 26, No. 4, p. 477–496.
- Amin, K.L. (1993). "Jump diffusion option valuation in discrete time". *Journal of Finance* 48(50): 1833–1863.
- Ammann, M., Kind, A. and Wilde, C. (2003). "Are convertible bonds underpriced? An analysis of the French market". *Journal of Banking and Finance* 27, 635–653.
- Amram, M.H., and Nalin, H.K. (1999). "Real Options". Harvard Business School Press 11: 11–31.
- Amsterdam; New York and Oxford: Elsevier, North-Holland (1995).
- Anandarajan, A., McGhee, M., and Curatola, A.P. (2007). "A Guide to International Transfer Pricing". *Journal of Corporate Accounting and Finance* 18.6 ,33–9.
- Andersen, L., and Buffum, D. (2003). "Calibration and implementation of convertible bond models". *Journal of Computational Finance* 7 (1). 1–34.
- Anderson, R., and Lee, D. (1997). "Ownership studies: the data source does matter". *Journal of Financial and Quantitative Analysis* 32, 311–329.
- Anderson, R., and Reeb, D. (2003). "Founding-family ownership and firm performance". *Journal of Finance* 58, 1301–1328.
- Anderson, R., Mansi, S., and Reeb, D. (2003). "Founding family ownership and the agency cost of debt". *Journal of Financial Economics* 68, 263–285.
- Anderson, R., and Sundaresan, S. (1996). "Design and Valuation of Debt Contracts". *Review of Financial Studies*, 9, 37–68.
- Andersson, H. (1999). "Capital Budgeting in a Situation with Variable Utilization of Capacity – An Example from the Pulp Industry". SSE/EFI, Working Paper.
- Andres, P., and Vallelado, E. (2008). "Corporate governance in banking: the role of board of directors". *Journal of Banking and Finance* 32, 2570–2580.
- Ang, J.S., and Jess, H.C. (1981). "Corporate bankruptcy and job losses among top level managers". *Financial Management* 10(5): 70–74.
- Ang, J.S., Jou, G.D., and Lai, T.Y. (2009). "Alternative Formulas to Compute Implied Standard Deviation". *Review of Pacific Basin Financial Markets and Policies* 12,159–176, (June 2009).
- Angel, J. (1998). How Best to Supply Liquidity to a Small-Capitalization Securities Market, Working Paper, Georgetown University.
- Angel, J., and Daniel, W. (1998). Priority Rules! Working Paper, Rutgers University.
- Anonymous. (1998). "IMFconomics". *The Wall Street Journal* 18.
- Anonymous. (1998). "The IMF Crisis". *The Wall Street Journal* 22.
- Anonymous. (1998). "What's an IMF for?" *The Wall Street Journal* 14.
- Anson, M., Frank, J.P., Fabozzi, J., Chouray, M., and Chen, R.R. (2004). *Credit Derivatives Instruments, Applications, and Pricing*. New York: John Wiley & Sons, Inc.
- APEC. (1999). Compendium of Sound Practices, Guidelines to Facilitate the Development of Domestic Bond Markets in APEC member Economies. Report of the Collaborative Initiative on Development of Domestic Bond Markets.
- Arellano, M., and Bond, S. (1991). "Some tests of specification for panel data: monte carlo evidence and an application to employment equations". *Review of Economic Studies* 58, 277–297.
- Arrow, K. (1965). Aspects of the Theory of Risk Bearing. Helsinki: Yrjo Jahnssonin Satio.
- Arrow, K.J. (1962). "Economic Welfare and the Allocation of Resources for Inventions". in Nelson, R. (ed.). "The Rate and Direction of Inventive Activity". Princeton University Press, 609–626.
- Arrow, K.J. (1964). The role of securities in the optimal allocation of risk-bearing, *Review of Economic Studies*, April, 91–96.
- Arrow, K.J. (1971). Essays in the Theory of Risk Bearing. Chicago: Markham Publishing Company.
- Arthur, W.B. (1994). "Inductive reasoning and bounded rationality". *American Economic Review* 84(2): 406.

- Arthur, W.B. (1999). Complexity and the economy. *Science* 284(5411): 107.
- Arzac, E.R., and Glosten, L.R. (2005). "A Reconsideration of Tax Shield Valuation". *European Financial Management*, 11, 453–461.
- Arzac, E.R., Schwartz, R.A., and Whitcomb, D.K. (1981). "A theory and test of credit rationing: Some further results". *American Economic Review* 71: 735–777.
- Asian Basket Currency (ABC) Bonds, February 2003.
- Asness, C.S., Liew, J.M., and Stevens, R.L. (1996). Parallels between the cross-sectional predictability of stock returns and country returns. Working Paper, Goldman Sachs Asset Management.
- Asquith, P., Beatty, A., and Weber, J. (2002). Performance pricing in debt contracts, Working Paper, Penn State University and MIT.
- Asquith, P., Robert G.R., and Scharfstein, D. (1994). "Anatomy of financial distress: An examination of junk bond issuers". *Quarterly Journal of Economics* 109(3): 625–658.
- Au-Yeung, S., and Gannon, G. (2005). "Regulatory change and structural effects in HSIF and HSI volatility". *Review of Futures Markets* 14, 283–308.
- Au-Yeung, S., and Gannon, G. (2008). "Modelling regulatory change v. s. volume of trading effects in HSIF and HSI volatility". *Review of Pacific Basin Financial Markets and Policies* 11, 47–59.
- Audet, N., Gravelle, T., and Yang, J. (2001). Optimal market structure: Does one shoe fit all? Technical report, Ottawa, CA : Bank of Canada.
- Avner, A. (1985). "Geberic stocks: An old product in a new package". *Journal of Portfolio Management*.
- Ayache, E., Forsyth, P.A. and Vetzal, K.R. (2003). "The valuation of convertible bonds with credit risk". *Journal of Derivatives* 11, 9–29.
- Azzi, C.F., and Cox, J.C. (1976). "A theory and test of credit rationing: comment". *American Economic Review* 66: 911–917.

B

- Baba, N. (2000). "Testing the ex-ante relationship between asset and investment returns in Japan: an application of the P-CAPM to the Japanese asset returns". IMES discussion paper series 2000-E-5.
- Bachelier, L. (1900). Theory of speculation. In: Costner, P. (ed.), (1964). *The Random Character of Stock Market Prices*. Cambridge: MIT Press reprint.
- Bacidore, J. (1997). "The impact of decimalization on market quality: An empirical investigation of the Toronto Stock Exchange". *Journal of Financial Intermediation* 6: 92–120.
- Bacidore, J., Battalio, R., and Jennings, R. (2001). Order submission strategies, liquidity supply, and trading in pennies on the New York Stock Exchange, Working Paper, Indiana University.
- Bacidore, J., Battalio, R., Jennings, R., and Farkas, S. (2001). Changes in order characteristics, displayed liquidity, and execution quality on the NYSE around the switch to decimal pricing, Working Paper, the New York Stock Exchange.
- Bae, S., Klein, D., and Padmaraj, R. (1994). "Event risk bond covenants, agency costs of debt and equity, and stockholder wealth". *Financial Management* 23, 28–41.
- Baer, J. (2011). "Morgan Stanley to Spin Off Prop Trading Desk". *Financial Times*, January 10. Hyperlink: <http://www.ft.com/intl/cms/s/0/6c285214-1fcf-11e0-8c86-00144feab49a.html#axzz1f0sbCI2J>
- Bagehot, W. (1971). "The only game in town". *Financial Analysts Journal* 27: 12–14, 22.
- Bagnani, E., Milonas, N., Saunders, A., and Travlos, N.G. (1994). "Managers, owners, and the pricing of risky debt: an empirical analysis". *Journal of Finance* 49, 453–477.
- Baillie, R.T., and Bollerslev, T. (1990). "A multivariate generalized ARCH approach to modeling risk premia in forward foreign exchange rate markets". *Journal of International Money and Finance* 9: 309–324.
- Baillie, R., and Myers, R.J. (1991). "Bivariate GARCH estimation of the optimal commodity futures hedge". *Journal of Applied Econometrics* 6, 109–124.
- Bakashi, G., and Zhiwu, C. (1998). Asset Pricing Without Consumption or Market Portfolio Data, Working Paper, University of Maryland.
- Baker, K.H., Haslem, J.A., and Smith, D.M. (2008). "Performance and Characteristics of Actively Managed Institutional Equity Mutual Funds". Electronic copy source: <http://ssrn.com/abstract=1124577>.
- Baker, M., Ruback, R., and Wurgler, J. (2006). "Behavioral Corporate Finance: A Survey". In: Eckbo, E. (ed.). *Handbook of Corporate Finance: Empirical Corporate Finance*. North Holland, Amsterdam, 145–186.
- Baldenius, T., Melumad, N.D., and Reichelstein, S. (2004). "Integrating Managerial and Tax Objectives in Transfer Pricing". *The Accounting Review* 79.3: 591–615.
- Balin, B.J. (2008). "Basel I, Basel II, and Emerging Markets: A Non-technical Analysis". The Johns Hopkins University School of Advanced International Studies, May.
- Ball, C.A., and Torous, W.N. (1983). "A simplified jump process for common stock returns". *Journal of Financial and Quantitative analysis* 18(1): 53–65.
- Ball, C.A., and Torous, W.N. (1985). "On jumps in common stock prices and their impact on call option pricing". *Journal of Finance* 40(1): 155–173.
- Ball, C.A., Torous, W.N., and Tshoegl, A.E. (1985). "The degree of price resolution: The case of the gold market". *Journal of Futures Markets* 5: 29–43.
- Ball, R.B., and Brown, P. (1968). "An Empirical Evaluation of Accounting Income Numbers". *Journal of Accounting Research* 6: 159–178.
- Baltagi, B., Li, D., and Li, Q. (2006). "Transaction Tax and Stock Market Behavior: Evidence from an Emerging Market". *Empirical Economics*, 31: 393–408.
- Bandi, F.M., and Nguyen, T.H. (2003). "On the functional estimation of jump-diffusion models". *Journal of Econometrics* 116: 293–328.
- Banerji, S., Chen, A.H., and Mazumda, S.C. (2002). "Universal banking under bilateral information asymmetry". *Journal of Financial Services Research* 22(3): 169–187.
- Bansal, R., and Coleman, J.W. (1996). "A monetary explanation of the equity premium, term premium and risk free rate puzzles". *Journal of Political Economy* 104:1135–1171.
- Bansal, R., Hsieh, D., and Viswanathan, S. (1993). "A new approach to international arbitrage pricing". *Journal of Finance* 48: 1719–1747.
- Bansal, R., and Viswanathan, S. (1993). "No arbitrage and arbitrage pricing: A new approach". *Journal of Finance* 48: 1231–1262.
- Bansal, R., and Yaron, A. (2000). "Risks for the long run: a potential resolution of asset pricing puzzles". Working Paper 8059 (NBER).
- Bansal, R., Hsieh, D., and Viswanathan, S. (1993). "A new approach to international arbitrage pricing". *Journal of Finance* 48: 1719–1747.
- Barber, B.M., and Odean, T. (1999). "The Courage of Misguided Convictions". *Financial Analysts Journal*, 6, 41–55.
- Barberis, N., Shleifer, A. (2003). A Survey of Behavioral Finance. In: Stulz, R. (ed.), *Handbook of the Economics of Finance*. North Holland, Ch. 18.
- Barberis, N., Shleifer, A. (2003). Behavioral Finance, Handbook of the Economics of Finance. In: George M. Constantinides, Milton Harris, and Rene M. Stulz (eds.), Chapter 18, North Holland: Elsevier Science Publishers.
- Barberis, N., Shleifer, A., and Vishny, R. (1998). "A model of investor sentiment". *Journal of Financial Economics* 49: 307–343.
- Barclay, M., and Smith, C., Jr. (1995). "The maturity structure of corporate debt". *Journal of Finance* 50, 609–631.
- Barclay, M.J., Christie, W., Harris, J., Kandel, E., and Schultz, P. (1999). "Effects of market reform on the trading costs and depths of Nasdaq stocks". *Journal of Finance* 54: 1–34.

- Barclay, M.J., Hendershott, T., and Jones, C.M. (2003). Which Witches Better? A Cross-Market Comparison of Extreme Liquidity Shocks, Working Paper, University of Rochester.
- Barnea, A., Haugen, R., and Senbet, L. (1980). "A rationale for debt maturity structure and call provisions in an agency theoretic framework". *Journal of Finance* 35: 1223–1234.
- Barnett, M. (1999). "Day trading can damage your wealth". *The Industry Standard* 19.
- Barnett, M. (1999). "Individual Investors are Becoming Institutions". *The Industry Standard* 33–34.
- BarNiv, R., and Hathorn, J. (1997). "The Merger or Insolvency Alternative in the Insurance Industry". *Journal of Risk and Insurance* 64 (1): 89–113.
- Barro, R.J. and Gordon, D.B. (1983). "Rules, discretion and reputation in a model of monetary policy". *Journal of Monetary Economics* 12: 101–121.
- Barro, R.J., and Grossman, H.I. (1971). "A general disequilibrium model of income and employment". *American Economic Review* 61: 82–93.
- Barth, J.R., Brumbaugh, R.D. Jr., and Wilcox, J. (2000). "Glass-Steagall repealed: Market forces compel a new bank legal structure". *Journal of Economic Perspectives*: 191–204.
- Barth, J.R., Caprio, G., and Levine, R. (2004). "Bank regulation and supervision: What works best?" *Journal of Financial Intermediation* 13(2): 205–248.
- Barth, J.R., Caprio, G., and Levine, R. (2005). *Rethinking Bank Regulation and Supervision: Till Angels Govern*. Cambridge University Press.
- Barth, M.E., Beaver, W.H., Hand, J.R.M., and Landsman, W.R. (1999). "Accruals, cash flows and equity values". *Review of Accounting Studies* 3, 205–229.
- Barth, M.E., Cram, D.P., and Nelson, K.K. (2001). "Accruals and the prediction of future cash flows". *The Accounting Review* 76 (1): 27–58.
- Barth, M.E., Kasznik, R., and McNichols, M.F. (2001). "Analyst coverage and intangible assets". *Journal of Accounting Research* 39, 1–34.
- Bartlett, W.W. (1989). *Mortgage-Backed Securities: Products, Analysis, Trading*. NJ: Prentice Hall, Englewood Cliffs.
- Barua, S.K., and Varma, J.R. (1993b). "Speculative Dynamics: The Case of Master shares". *Advances in Financial Planning and Forecasting*, Vol.5, Jai Press, Greenwich CT, USA.
- Bar-Yosef, S., and Venezia, I. (2008). "An Experimental Study of Overconfidence in Accounting Numbers Predictions". School of Business, The Hebrew University, Jerusalem, Israel.
- Bates, D.S. (1991). "The crash of '87: was it expected ? The evidence from options markets". *Journal of Finance* 46(3): 1009–1044.
- Bates, D.S. (1996). "Jumps and stochastic volatility: Exchange rate processes implicit in Deutsche Mark options". *Review of Financial Studies* 46(3): 1009–1044.
- Battalio, R., Greene, J., and Jennings, R. (1998). "Order flow distribution, bid-ask spreads, and liquidity costs: Merrill Lynch's decision to cease routinely routing orders to regional stock exchanges". *Journal of Financial Intermediation* 7: 338–358.
- Battalio, R., Greene, J., Hatch, B., and Jennings, R. (2002). "Does the limit order routing decision matter?" *Review of Financial Studies* 15 (1): 159–194.
- Batten, D.F. (2000). *Discovering Artificial Economics: How Agents Learn and Economies Evolve*. Boulder, CO: Westview Press.
- Baum, C.F., Barkoulas, J.T., and Caglayan, M. (2001). "Nonlinear adjustment to purchasing power parity in the post-Bretton Woods era". *Journal of International Money and Finance* 20: 379–399.
- Bauman, W.S., and Miller, R.E. (1995). "Portfolio performance rankings in stock market cycles". *Financial Analysts Journal*, 51, 79–87.
- Baumann, A.O., Deber, R.B., and Thompson, G.G. (1991). "Overconfidence Among Physicians and Nurses: The Micro-Certainty, Macro-Uncertainty Phenomenon". *Social Science and Medicine*, 32, 167–174.
- Baumol, W.J., Malkiel, B.G., and Quandt, R.E. (1966). "The valuation of convertible securities". *The Quarterly Journal of Economics* 80, 48–59.
- Bawa, V.S. (1978). "Safety-first, stochastic dominance, and optimal portfolio choice". *Journal of Financial and Quantitative Analysis*, 13, 255–271.
- Baysinger, B., and Butler, H. (1985). "The role of corporate law in the theory of the firm". *Journal of Law and Economics* 28: 179–191.
- Beatty, A., Dichev, I.D., Weber, J. (2002). The role and characteristics of accounting-based performance pricing in private debt contracts, Working Paper, Penn State University, University of Michigan, and MIT.
- Beaver, W. (1966). "Financial Ratios as Predictors of Failure". *Journal of Accounting Research* 4 (Supplement): 71–111.
- Bebchuk, L. (1992). "Federalism and the corporation: The desirable limits on state competition in corporate law". *Harvard Law Review* 105: 1435–1510.
- Bebchuk, L., and Cohen, A. (2002). Firms' decisions where to incorporate, Discussion, Paper No. 351. Cambridge, Mass: Harvard Law School, Olin Center for Law, Economics, and Business. www.law.harvard.edu/programs/olin_center.
- Bebchuk, L., and Ferrell, A. (1999). "Federalism and corporate law: The race to protect managers from takeovers". *Columbia Law Review* 99: 1168–1199.
- Bebchuk, L.A. (2003). "Why firms adopt antitakeover arrangements". NBER Working Paper No. 10190.
- Bebchuk, L.A., and Cohen, A. (2003). "Firms' decisions where to incorporate". *Journal of Law and Economics* 46: 383–425.
- Beck, T., Demirguc-Kunt, A., and Maksimovic, V. (2004). "Bank competition and access to finance: International evidence". *Journal of Money, Credit, and Banking* 36: 627–649.
- Becker, C., Ferson, W., Myers, D., and Schill, M. (1999). "Conditional Market timing with Benchmark investors". *Journal of Financial Economics* 52: 119–148.
- Becker, G. (1998). "You want high returns? Brace yourself for high risk". *Business Week* 15.
- Becker, G., and Murphy, K.M. (1988). "A theory of rational addiction". *Journal of Political Economy* 96: 675–700.
- Beckers, S. (1981). "A note on estimating the parameters of the diffusion-jump model of stock returns". *Journal of Financial and Quantitative Analysis* XVI(1): 127–140.
- Beckers, S. (1981). "Standard Deviation Implied in Option Prices as Predictors of Future Stock Price Variability". *Journal of Banking and Finance* 5, 363–381, (September 1981).
- Becketti, S. and Morris, C.S. (1990). *The Prepayment Experience of FNMA Mortgage Backed Securities*, Monograph Series in Finance and Economics, Salomon Center, New York University.
- Beckmann, D., Lutje, T., and Rebeggiani, L (2007). "Italian Asset Managers' Behavior: Evidence on Overconfidence, Risk Taking, and Gender". Discussion Paper No. 358, Leibniz Universität Hannover, Department of Economics, ISSN: 0949–9962.
- Beebower, G., Kamath, V., and Surz, R. (1985). Commission and transaction costs of stock market trading, Working Paper, SEI Corporation, 28 pp.
- Beja, A. (1971). "The structure of the cost of capital under uncertainty". *Review of Economic Studies* 4: 359–369.
- Bekaert, G., and Hodrick, R.J. (1993). "On biases in the measurement of foreign exchange risk premiums". *Journal of International Money and Finance* 12: 115–138.
- Bélanger, A., Shreve, S., and Wong, D. (2002). "A Unified Model for Credit Derivatives". working paper, Carnegie Mellon University.

- Benartzi, S., and Thaler, R. (1995). "Myopic loss aversion and the equity premium puzzle". *The Quarterly Journal of Economics* 110 (1): 73–92.
- Benartzi, S., and Thaler, R. (1999). "Risk aversion or myopia? Choices in repeated gambles and retirement investments". *Management Science* 45(3): 364–381.
- Benartzi, S., and Thaler, R. (2001). "Naive diversification strategies in retirement savings plans". *American Economic Review* 91(1): 79–98.
- Ben-David, I., Doukas, J.A., and Hirshleifer, D. (2008). "Is the Disposition Effect Caused by Investor Loss Aversion?" Working Paper, Ohio State University, USA.
- Ben-David, I., Graham, J.R., and Campbell, H.R. (2007). "Managerial Overconfidence and Corporate Policies". NBER Working Paper No. 13711.
- Benefield, J.D., Anderson, R.I., and Zumpano, L.V. (2009). "Performance differences in property-type diversified versus specialized real estate investment trusts (REITs)". *Review of Financial Economics*, 18, 70–79.
- Benet, B.A. (1992). "Hedge period length and ex-ante futures hedging effectiveness: the case of foreign-exchange risk cross hedges". *Journal of Futures Markets*, 12, 163–175.
- Benke, R.L., and , Edwards J.D. (1980). "Transfer Pricing: Techniques and Uses". *Management Accounting*, 61–12, 44–46.
- Benninga, S., and Protopapadakis, A. (1983). "Nominal and real interest rates under uncertainty: The Fisher theorem and the term structure". *The Journal of Political Economy* 91(5): 856–867.
- Bensaid, B., Lesne, J.-P., Pages, H., and Scheinkman, J. (1992). "Derivative asset pricing with transactions costs". *Mathematical Finance* 2: 63–86.
- Berger, A.N., and Hannan, T.H. (1989). "The price-concentration relationship in banking". *The Review of Economics and Statistics* 71: 291–299.
- Berger, A.N., and Udell, G.F. (1990). "Collateral, loan quality and bank risk". *Journal of Monetary Economics* 25: 21–42.
- Berger, A.N., and Udell, G.F. (1995). "Relationship lending and lines of credit in small firm finance". *Journal of Business* 68: 351–381.
- Bergman, N.K., and Jenter, D. (2007). "Employee Sentiment and Stock Option Compensation". *Journal of Financial Economics*, 84, 667–712.
- Berk, J. (1995). "A critique of size-related anomalies". *Review of Financial Studies* 8: 275–286.
- Bernanke, B., and Blinder, A. (1988). "Credit, money, and aggregate demand". *American Economic Review* 78: 435–439.
- Bernardo, A., and Welch, I. (2001). "On the Evolution of Overconfidence and Entrepreneurs". *Journal of Economics and Management Strategy*, 10, 301–330.
- Berner, R., and Rutledge, S. (2004). "The Next Warren Buffett?" *Business Week*, November 22, 2004.
- Bernhardt, D., and Hughson, E.N. (1996). "Discrete pricing and the design of dealership markets". *Journal of Economic Theory* 71.
- Bernstein, P. (1987). Liquidity, stock markets, and market makers. *Financial Management* 16: 54–62.
- Bernstein, P. (2003). "Real estate matters". *The Journal of Portfolio Management: Special Real Estate Issue* 1 pp.
- Bertoni, A., Brtmetti, G. and Cesari, C. (2005). "Mutual Fund Benchmarking and Market Bubbles-A Behavioural Approach". *Transition Studies Review*, Vol.12, Issue.1, pp 36–43.
- Bertrand, P., and Prigent, J.L. (2001). "Portfolio insurance: the extreme value approach to the CPPI method". Thema University of Cergy, Working paper 2001-A13.
- Bertrand, P., and Prigent, J.L. (2004). "Portfolio insurance strategies: a comparison of standard methods when the volatility of the stock is stochastic". Thema University of Cergy, Working paper 2004-46.
- Bertrand, P., and Prigent, J.L. (2005). "Portfolio insurance strategies: OBPI versus CPPI". *Finance* 26 (1). 5–32.
- Bertrand, P., and Prigent, J.L. (2006). "Omega performance measure and portfolio insurance". Thema University of Cergy, Working paper.
- Besanko, D., and Thakor, A.V. (1987). "Collateral and rationing: Sorting equilibria in monopolistic and competitive credit markets". *International Economic Review* 28: 671–690.
- Bessembinder, H. (1999). "Trade execution costs on Nasdaq and the NYSE: A post-reform comparison". *Journal of Financial and Quantitative Analysis* 34: 387–407.
- Bessembinder, H. (2002). "Trade execution costs and market quality after decimalization". *Journal of Financial and Quantitative Analysis*.
- Bessembinder, H. (2003). "Trade execution costs and market quality after decimalization". *Journal of Financial and Quantitative Analysis*.
- Bessembinder, H. (2004). "Quote-based competition and trade execution costs in NYSE-listed stocks". *Journal of Financial Economics*.
- Bessembinder, H., and Kaufman, H. (1997). "A comparison of trade execution costs for NYSE and Nasdaq-listed stocks". *Journal of Financial and Quantitative Analysis* 32: 287–310.
- Best, M.J., and Grauer, R.R. (1991). "On the sensitivity of mean variance efficient portfolios to changes in asset means: Some analytical and computational results". *The Review of Financial Studies* 4(2): 315–342.
- Bester, H. (1985). "Screening vs. rationing in credit markets with imperfect information". *American Economic Review* 57: 850–855.
- Bester, H. (1987). "The role of collateral in credit markets with imperfect information". *European Economic Review* 31: 887–899.
- Bester, H. (1994). "The role of collateral in a model of debt renegotiation". *Journal of Money Credit and Banking* 26: 72–86.
- Bethel, J.E., Liebeskind, J.P., and Opler, T. (1998). "Block share purchases and corporate performance". *The Journal of Finance* 53, 605–634.
- Bhagat, S., Brickley, J.A. and Coles, J.L. (1987). "Managerial indemnification and liability insurance: The effect on shareholder wealth". *Journal of Risk and Insurance* 54, 721–736.
- Bharath, S.T., and Shumway, T. (2008). "Forecasting Default with the Merton Distance to Default Model". *Review of Financial Studies*, 21(3). 1339–1369.
- Bhargava, R., Gallo, J., and Swason, P.T. (2001). "The Performance, Asset Allocation and Investment Style of International Equity Manager". *Review of Quantitative Finance and Planning*, Vol.17, 377–395.
- Bhattacharya, S. (1981). "Notes on multiperiod valuation and the pricing of options". *Journal of Finance* 36: 163–180.
- Bhattacharya, S., and Chiesa, G. (1995). "Proprietary information, financial intermediation, and research incentives". *Journal of Financial Intermediation* 4: 328–357.
- Bhattacharya, S., and Pfleiderer, P. (1983). A note on performance evaluation, Technical report 714, Stanford University Graduate School of Business.
- Bhattacharya, P., Singh, H., and Gannon, G. (2007). "Time varying hedge ratios: An application to the Indian stock futures market". *Review of Futures Markets* 16, 75–104.
- Bhide, A.V. (2000). *The Origin and Evolution of New Business*. Oxford University, England.
- Biais, B., Hillion, P., and Spatt, C.S. (1995). "An empirical analysis of the limit order book and the order flow in the Paris Bourse, *Journal of Finance* 50(5)
- Bierman, H. (2005). "Collateralization of Bond Interest: An Investor's Perspective". *Journal of Investing*, 4, 32–34.
- Bierwag, G.O. (1977). "Immunization, duration, and the term Structure of interest rates". *Journal of Financial and Quantitative Analysis* 725–741.
- Bierwag, G.O. (1987a). *Duration Analysis, Managing Interest Rate Risk*, Cambridge. MA: Ballinger Publishing Company.

- Bierwag, G.O. (1987b). "Bond returns, discrete stochastic processes, and duration". *Journal of Financial Research* 10.
- Bierwag, G.O. (1996). "The Ho-Lee binomial stochastic process and duration". *The Journal of Fixed Income* 6(2): 76–87.
- Bierwag, G.O. (1997). Duration Analysis: A Historical Perspective, Document, School of Business, Miami International University.
- Bierwag, G.O., and Kaufman, G.G. (1977). "Coping with the risk of interest-rate fluctuations: A note". *Journal of Business* 364–370.
- Bierwag, G.O., and Kaufman, G.G. (1985). "Duration gaps for financial institutions". *Financial Analysts Journal* 68–71.
- Bierwag, G.O., and Kaufman, G.G. (1988). "Duration of non-default free securities". *Financial Analysts Journal* 44(4): 39–46; published as a monograph to members of the Institute of Chartered Financial Analysis. (July/August)
- Bierwag, G.O., and Kaufman, G.G. (1992). "Duration gaps with futures and swaps for managing interest rate risk at depository institutions". *Journal of Financial Services Research* 5(3): 217–234.
- Bierwag, G.O., and Kaufman, G.G. (1996). "Managing interest rate risk with duration gaps to achieve multiple targets". *Journal of Financial Engineering*.
- Bierwag, G.O., and Khang, C. (1979). "An immunization strategy is a maximin strategy". *Journal of Finance* 389–399.
- Bierwag, G.O., and Roberts, G.S. (1990). "Single factor duration models: Canadian tests". *Journal of Financial Research* 13: 23–38.
- Bierwag, G.O., Corrado, C., and Kaufman, G.G. (1990). "Macaulay durations for bond portfolios". *Journal of Portfolio Management*.
- Bierwag, G.O., Corrado, C., and Kaufman, G.G. (1992). "Durations for portfolios of bonds priced on different term structures". *Journal of Banking and Finance* 16(4): 705–714.
- Bierwag, G.O., Fooladi, I., and Roberts, G. (1993). "Designing and immunization portfolio: Is m-squared the key?" *Journal of Banking and Finance*, 1147–1170.
- Bierwag, G.O., Kaufman, G.G., and Khang, C. (1978). "Duration and bond portfolio analysis: an overview". *Journal of Financial and Quantitative Analysis* 671–679.
- Bierwag, G.O., Kaufman, G.G., and Latta, C. (1987). "Bond portfolio immunization: Tests of maturity, one- and two - factor duration matching strategies". *Financial Review*.
- Bierwag, G.O., Kaufman, G.G., and Toevs, A. (1982b). Empirical Tests of Alternative Single Factor Duration Models, Paper Presented at Western Finance Association, Portland, Oregon.
- Bierwag, G.O., Kaufman, G.G., and Toevs, A. (1983a). "Bondportfolioimmunizationandstochasticprocessrisk". *Journal of Bank Research* 13:282–291.
- Bierwag, G.O., Kaufman, G.G., and Toevs, A. (1983b). "Immunization strategies for funding multiple liabilities". *Journal of Financial and Quantitative Analysis* 18: 113–124.
- Bierwag, G.O., Kaufman, G.G., and Toevs, A.T. (1982a). "Single factor duration models in a discrete general equilibrium framework". *The Journal of Finance* 37: 325–338.
- Bierwag, G.O., Kaufman, G.G., Schweitzer, R., and Toevs, A. (1981). "The art of risk management in bond portfolios". *Journal of Portfolio Management* 7: 27–36.
- Billingsley, R.S., and Lamy, R.E. (1988). "The regulation of international lending-IMF support, the debt crisis, and bank stockholder wealth". *Journal of Banking and Finance* 12: 255–274.
- Birnbaum, M.H. (1999). The Paradoxes of Allais, stochastic dominance, and decision weights. In: J. Shanteau, B. A. Mellers, and D. A. Schum (eds.), *Decision science and technology: Reflections on the contributions of Ward Edwards*. Boston, MA: Kluwer Academic Publishers.
- Birnbaum, M.H., and McIntosh, W.R. (1996). "Violations of branch independence in choices between gambles". *Organizational Behavior and Human Decision Processes* 67: 91–110.
- BIS, Quarterly Review.
- BIS. "Basel III: A global regulatory framework for more resilient banks and banking systems". December 2010, revised June 2011.
- BIS. "Basel III: International framework for liquidity risk measurement, standards and monitoring". December 2010.
- BIS. "Long-term Issues in International Banking". Committee on the Global Financial System, Bank for International Settlements, July 2010.
- Bitler, M.P., Moskowitz, T.J., and Vissing-Jorgensen, A. (2005). "Testing Agency Theory with Entrepreneur Extra-Effort and Wealth". *Journal of Finance*, 60(2). 539–576.
- Black, F. (1972). "Capital market equilibrium with restricted borrowing". *Journal of Business*, July, 444–455.
- Black, F. (1976). "The pricing of commodity contracts". *Journal of Financial Economics* 3, 167–179.
- Black, F., and Cox, J.C. (1976). "Valuing Corporate Securities: Some Effects of Bond Indenture Provisions". *Journal of Finance*, 31(2). 351–367.
- Black, F., and Jones, R. (1987). "Simplifying portfolio insurance". *Journal of Portfolio Management*, 48–51.
- Black, F. and Scholes, M. (1973). "The pricing of options and corporate liabilities". *Journal of Political Economy* 81: 637–659.
- Black, F., (1971). "Capital market equilibrium with restricted borrowing". *Journal of Business* 45: 444–454.
- Black, F., Jensen, M.C. and Scholes, M. (1972). The Capital Asset Pricing Model: Some Empirical Tests. In: M.C. Jensen (ed.), *Studies in the Theory of Capital Markets*. New York: Praeger Publishers, Inc.
- Blinder, A.S. (1987). "Credit rationing and effective supply failures". *The Economic Journal* 97: 327–352.
- Blinder, A.S., and Stiglitz, J. (1983). "Money, credit constraints, and economic activity". *American Economic Review* 73: 297–302.
- Bloomfield, R., O'Hara, M. and Saar, G. (2009). "How Noise Trading Affects Market: An Experimental Analysis". *Review of Financial Studies*, 22(6): 2275–2302.
- Blum, M. (1974). "Failing company discriminant analysis". *Journal of Accounting Research* 12(1): 1–25.
- Blume, L., Easley, D., and O'Hara, M. (1994). "Market statistics and technical analysis: The role of volume". *Journal of Finance* 49: 153–181.
- Bodie, Z. (1996). "What the pension benefit guarantee corporation can learn from the federal savings and loan insurance corporation". *Journal of Financial Services Research*, 10 (March), 83–100.
- Bolton, P., and Scharfstein, D. (1996). "Optimal debt structure and the number of creditors". *Journal of Political Economy* 104: 1–25.
- Bonini, C.P. (1975). "Comment on formulating correlated cash-flow streams". *Engineering Economist* 20, 269–314.
- Boot, A., and Thakor, A. (2000). "Financial system architecture". *Review of Financial Studies* 10(3): 693–733.
- Boot, A.W. (2000). "Relationship banking: What do we know?" *Journal of Financial Intermediation* 9: 7–25.
- Boot, A.W., and Thakor, A.V. (2000). "Can relationship banking survive competition?" *Journal of Finance* 55: 679–713.
- Boot, A.W., Thakor, A.V., and Udell, G.F. (1991). "Collateralized lending and default risk: Equilibrium analysis, policy implications and empirical results". *Economic Journal* 101: 458–472.
- Booth, L. (2002). "Finding Value Where None Exists: Pitfalls in Using Adjusted Present Value". *Journal of Applied Corporate Finance*, 15, 95–104.
- Born, K.E. (1983). International Banking in the 19th and 20th Centuries, New York: St. Martin's Press.
- Boudreux, K.J., and Long, R.W. (1979). "The weighted average cost of capital as a cutoff rate: A further analysis". *Financial Management*, 8,7–14.
- Bowen, R., Burgstahler, M.D. and Daley, L.A. (1986). "Evidence on the relationships between earnings and various measures of cash flow". *The Accounting Review* 61(4). 713–725.

- Boyle, G., Carter, R., and Stover, R. (1998). "Extraordinary antitakeover provisions and insider ownership structure: the case of converting savings and loans". *Journal of Financial and Quantitative Analysis* 33, 291–304.
- Boyle, P., and Vorst, T. (1992). "Option pricing indiscrete time with transactions costs". *Journal of Finance* 47: 271–293.
- Bradley, C.M. (2000). "A historical perspective on deposit insurance coverage". *FDIC-Banking Review* 13(2): 1–25.
- Bradley, M. (1980). "Interfirm tender offers and the market for corporate control". *Journal of Business* 53(4): 345–376.
- Bradley, M., Capozza, D., and Seguin, P. (1998). "Dividend policy and cash-flow uncertainty". *Real Estate Economics* 26: 555–580.
- Bradley, M., Desai A., and Han Kim, E. (1983). "The rationale behind interfirm tender offers: information or synergy". *Journal of Financial Economics* 11(4): 183–206.
- Branson, W.H. (1988). "Comments on political vs. currency premia in international real interest differentials: A study of forward rates for 24 countries". By Frankel, J.A., and MacArthur, A.T., *European Economic Review* 32: 1083–1114.
- Braun, P., Ferson, W.E., and George, M. (1993). "Constantinides, time nonseparability in aggregate consumption: international evidence". *European Economic Review* 37: 897–920.
- Brealey, R., Myers, S., and Allen, F. (2011). *Principles of Corporate Finance*. McGraw-Hill/Irwin, 10th edn.
- Brealey, R.A. and. Myers, S.C. (1988). *Principals of Corporate Finance*, 3rd ed., New York, NY: McGraw-Hill.
- Brealey, R.A., Myers, S.C., and Allen, F. (2008), *Principles of corporate finance* (McGraw-Hill, New York) 9th ed.
- Brealey, R.A., Myers, S.C., and Marcus, A.J (2001). *Fundamentals of Corporate Finance*, 3rd ed., New York: McGraw-Hill Companies, Inc.
- Breeden, D. (1979). "An intertemporal asset pricing model with stochastic consumption and investment opportunities". *Journal of Financial Economics* 7: 265–296.
- Brennan, M., and Schwartz, E. (1978). "Finite difference methods and jump processes arising in the pricing of contingent claims: A synthesis". *Journal of Financial and Quantitative Analysis* 13: 461–474.
- Brennan, M.J., and Schwartz E.S. (1977). "Convertible bonds: valuation and optimal strategies for call and conversion". *The Journal of Finance* 32, 1699–1716.
- Brennan, M.J., and Schwartz, E.S. (1980). "Analyzing convertible bonds". *Journal of Financial and Quantitative Analysis* 15(4): 907–929.
- Brennan, M., and Schwartz, E. (1985). "Determinants of GNMA mortgage prices". *AREUEA Journal* 13: 209–228.
- Brennan, M.J., and Kraus, A. (1978) "Necessary conditions for aggregation in securities markets". *Journal of Financial and Quantitative Analysis* 407–418.
- Brennan, M.J., and Schwartz, E. (1979). "A continuous time approach to the pricing of bonds". *Journal of Banking and Finance* 3: 133–155.
- Brennan, M.J., and Schwartz, E.S. (1985). "Evaluating natural resource investment." *Journal of Business* 58: 135–157.
- Brennan, M.J., and Subrahmanyam, A. (1996). "Market microstructure and asset pricing: On the compensation for illiquidity in stock returns". *Journal of Financial Economics* 41(3): 441–464.
- Brennan, Michael J., and Schwartz, E.S. (1983). Duration, Bond Pricing, and Portfolio Management. In: Kaufman, G.G., Bierwag, G. O., and Toevs, A. (eds.), *Innovations in Bond Portfolio Management, Duration Analysis and Immunization*, Proceedings from the Ashland Conference, 1981, Greenwich, Conn: JAI PRESS, Inc.
- Brenner, M., and Subrahmanyam, M.G. (1988). "A Simple Formula to Compute the Implied Standard Deviation". *Financial Analysts Journal* 44, 80–83, (September/October).
- Brent, R.P. (1971). *Algorithms for Minimization without Derivatives*. Prentice-Hall.
- Brick, I.E. and Weaver, D.G. (1984). "A comparison of capital budgeting techniques in identifying profitable investments". *Financial Management*, 13, 29–39.
- Brick, I.E. and Weaver, D.G. (1997). "Calculating the cost of capital of an unlevered firm for use in project evaluation". *Review of Quantitative Finance and Accounting*, 9, 111–129.
- Brick, I.E., Palmon, O., and Venezia, I. (2012). "The risk-return (Bowman) paradox and accounting measurements". In *Bridging the GAAP: Recent Advances in Finance and Accounting*, Venezia, I. and Wiener, Z. (Eds.).World Scientific Publishing Company, London.
- Brickley, J.A., Coles, J.L. and Terry, R.L. (1994). "Outside directors and the adoption of poison pills". *Journal of Financial Economics* 35, 371–390.
- Brigham, E.F. (1966). "An analysis of convertible debentures: theory and some empirical evidence". *Journal of Finance* 21, 35–54.
- Brigham, E.F., and Daves, P.R. (2004). *Intermediate Financial Management*, 8th edition Mason, Ohio: Thomson Southwestern Publishing 617–620.
- Brigham, E.F., and Daves, P.R. (2010). *Intermediate Financial Management*, Thomson Southwestern Publishing, Mason, Ohio.
- Brigham, E.F., and Houston, J. (2001). *Fundamentals of Financial Management*. 9th ed., Orlando, FL: Harcourt.
- Brimmer, A.F., and Dahl, F.R. (1975). "Growth of American International Banking: Implications for Public Policy". *The Journal of Finance*, Vol. 30, No. 2, May 1975.
- Bris, A., Goetzmann, W.N., and Zhu, N. (2007). "Efficiency and the bear: Short sales and the markets around the world". *Journal of Finance* 62, 1029–1079.
- Britten-Jones, M., (1999). "The sampling error in estimates of mean efficient portfolio weight". *The Journal of Finance* 54(2): 655–671.
- Briys, E., and de Varenne, F. (1997). "Valuing risky fixed rate debt: an extension". *Journal of Financial and Quantitative Analysis* 32, 230–248.
- Brockman, P., and Dennis, C. (2000). "Informed and uninformed trading in an electronic, order-driven environment". *Financial Review* 125–146.
- Broome, L.L., and Markham, J.W. (2000). "Banking and insurance: Before and after the Gramm-Leach-Bliley Act". *Journal of Corporation Law* 25(4): 723–785.
- Brotherton-Ratcliffe (1994). "Monte Carlo Monitoring". *Risk* 53–58.
- Brous, P., and Kini, O. (1994). "The valuation effects of equity issues and the level of institutional ownership: evidence from analysts' earnings forecasts". *Financial Management* 23, 33–46.
- Brown, D.T., James, C.M., and Mooradian, R.M. (1993). "The information content of distressed restructurings involving public and private debt claims". *Journal of Financial Economics* 33(1): 93–118.
- Brown, D.T., James, C.M., and Mooradian R.M. (1994). "Asset sales by financially distressed firms". *Journal of Corporate Finance* 1(2): 233–257.
- Brown, S., Goetzmann ,W., and Ross, S. (1995). "Survival". *Journal of Finance* 50:853–873.
- Brown, S., Laux, P., and Schachter, B. (1991). "On the existence of an optimal tick size". *Review of Futures Markets* 10: 50–72.
- Brueggeman, W., and Fisher, J. (2001). *Real Estate Finance and Investments*, McGraw-Hill, IRWIN.
- Bruner, R.F., and Simms, J.M. (1987). "The international debt crisis and bank security returns in 1982". *Journal of Money, Credit and Banking* 19(1): 46–55.
- Bu, Q., and Lacey, N. (2008). "On Understanding Mutual fund terminations". *Journal of Economics and Finance*, Vol.33, pp 80–99.

- Bulow, J., and Shoven, J. (1978). "The bankruptcy decision". *The Bell Journal of Economics* 9(2): 437–456.
- Burgess, R.C., and Johnson, K.H. (1976). "The effects of sampling fluctuations on required inputs of security analysis". *Journal of Financial and Quantitative Analysis* 11: 847–854.
- Burton, F.N., and Saelens, F.H. (1983). "Trends in the Growth of Japanese International Banking in Western Europe". *Intereconomics*, July/August 1983.
- Burmeister, E., and McElroy, M.B. (1988). "Joint estimation of factor sensitivities and risk premia for the arbitrage pricing theory". *Journal of Finance* 43(3): 721–733.
- Buser, S.A., and Hendershott, P.H. (1983). "Pricing default-free fixed-rate mortgages". *Housing Finance Review* 3: 405–429.
- Bushman, R.M., Piotroski, J.D., and Smith, A.J. (2004). "What determines corporate transparency?" *Journal of Accounting Research* 42, 207–252.
- Busse, J. (1999). "Volatility timing in mutual funds: Evidence from daily returns". *Review of Financial Studies*.
- Byrd, J., and Hickman, K. (1992). "Do outside directors monitor managers? Evidence from tender offer bids". *Journal of Financial Economics* 32, 195–221.
- C**
- Calmfors, L. (1998). "Macroeconomic policy, wage setting, and employment – what difference does the EMU make?" *Oxford Review of Economic Policy* 14(3): 125–151.
- Camdessus, M. (1998). "The IMF and Good Governance". Addressed in Paris on January 21, <http://www.imf.org/external/np/speeches>.
- Camdessus, M. (1998). An address at the press conference in Kuala Lumpur, January 16, <http://www.web.org>.
- Camerer, C., and Malmendier, U. (2007). "Behavioral Economics of Organizations". in: Diamond, P., and H. Vartiainen, (eds.). *Behavioral Economics and Its Applications*, Princeton University Press, Princeton, NJ, 235–290.
- Campbell, J. (1987). "Stock returns and the term structure". *Journal of Financial Economics* 18: 373–399.
- Campbell, J. (1996). "Understanding risk and return". *Journal of Political Economy* 104: 298–345.
- Campbell, J., and Froot, K. (1993). "International Experience with Securities Transaction Taxes". NBER Working Paper 4587.
- Campbell, J., and Kyle, A.S. (1993). "Smart money, noise trading and stock price behavior". *Review of Economic Studies* 60, 1–34.
- Campbell, J., and Shiller, R. (1991). "Yield spreads and interest rate movements: A bird's eye view". *Review of Economic Studies* 58: 495–514.
- Campbell, J., Lo, A., and MacKinley, A. (1997). *The Econometrics of Financial Markets*. Princeton, NJ: Princeton University Press.
- Campbell, J.Y. (1987). "Stock returns and the term structure". *Journal of Financial Economics* 18: 373–399.
- Campbell, J.Y. (1991). "A variance decomposition for stock returns". *Economic Journal* 101: 157–179.
- Campbell, J.Y. (1993). "Intertemporal asset pricing without consumption data". *American Economic Review* 83: 487–512.
- Campbell, J.Y., and Cochrane, J.H. (1999). "By force of habit: A consumption-based explanation of aggregate stock market behavior". *Journal of Political Economy* 107: 205–251.
- Campbell, J.Y., and Cochrane, J.H. (2000). "Explaining the poor performance of consumption-based asset pricing models". *Journal of Finance* 6: 2863–2878.
- Campbell, J.Y., Lo, A., and MacKinlay, A.C. (1997). *The Econometrics of Financial Markets*. Princeton, NJ: Princeton University Press.
- Caouette, J.B., Altman, E.I., and Narayanan, P. (1998). *Managing Credit Risk: The Next Great Financial Challenge*. New York: John Wiley & Sons.
- Carayannopoulos, P. and Kalimipalli, M. (2003). "Convertible bond prices and inherent biases". *Journal of Fixed Income* 13, 64–73.
- Carey, M., Post, M., and Sharpe, S.A. (1998). "Does corporate lending by banks and finance companies differ? Evidence on specialization in private debt contracting". *Journal of Finance* 53: 845–878.
- Carhart, M.M. (1997). "On persistence in mutual fund performance". *Journal of Finance* 52: 57–82.
- Carhart, M.M. (1997). "Persistence in Mutual Fund Performance". *Journal of Finance*, 52, 57–82.
- Carling, R.G. (1995). Fiscal and monetary policies, In: Bercuson, K. (ed.), *Singapore: A Case Study in Rapid Development*, IMF Occasional Paper 119. Washington DC: International Monetary Fund.
- Carline, N., Linn, S. and Yadav, P. (2002). "The impact of firm-specific and deal-specific factors on the real gains in corporate mergers and acquisitions: an empirical analysis". Working Paper, University of Oklahoma.
- Carow, K.A., and Randall, A.H. (2002). "Capital market reactions to the passage of the financial services modernization act of 1999". *Quarterly Review of Economics and Finance* 42(3): 465–485.
- Carpenter, J., Dybvig, P.H., and Farnsworth, H. (2000). *Portfolio Performance and Agency*, Working Paper. St. Louis: Washington University.
- Carpenter, J.N. (2000). "Does Option Compensation Increase Managerial Risk Appetite". *Journal of Finance*, 55, 2311–2331.
- Carrera, J.M. (1999). "Speculative attacks to currency target zones: A market microstructure approach". *Journal of Empirical Finance* 6: 555–582.
- Cary, W. (1974). "Federalism and corporate law: Reflections upon delaware". *Yale Law Journal* 83: 663–707.
- Cassar, G., and Friedman, H. (2007). "Does Overconfidence Affect Entrepreneurial Investment?" Wharton Research Scholars Journal.
- Castellano, M. (1999). "Japanese foreign aid: A lifesaver for east asia?". *Japan Economic Institute* 6A: 5.
- CBS News (2010). "The Madoff Scam: Meet the Liquidator". June 20, 2010. Hyperlink: http://www.cbsnews.com/2100-18560_162-5339719.html?tag=contentMain;contentBody
- Cebenoyan, A., Cooperman, E., and Register, C. (1995). "Deregulation, reregulation, equity ownership, and SandL risk-taking". *Financial Management* 24, 63–76.
- Cecchetti, S.G., Cumby, R.E., and Figlewski, S. (1988). "Estimation of the optimal futures hedge". *Review of Economics and Statistics*, 70, 623–630.
- Cesari, R., and Cremonini, D. (2003). "Benchmarking, portfolio insurance and technical analysis: a Monte Carlo comparison of dynamic strategies of asset allocation". *Journal of Economic Dynamics and Control* 27, 987–1011.
- Chacko, G., and Viceria L.M. (2003). "Spectral GMM estimation of continuous time processes". *Journal of Econometrics* 116: 259–292.
- Chakravarty, S., Harris, S., and Wood, R. (2001a). Decimal Trading and Market Impact, Working Paper, University of Memphis.
- Chakravarty, S., Harris, S., and Wood, R. (2001b). Decimal Trading and Market Impact: The Nasdaq Experience, Working Paper. University of Memphis.
- Chamberlain, G. (1983). "Funds, factors and diversification in arbitrage pricing models". *Econometrica* 51: 1305–1324.
- Chamberlain, G. (1988). "Asset pricing in multiperiod securities markets". *Econometrica* 56: 1283–1300.
- Chamberlain, G., and Rothschild, M. (1983). "Arbitrage, factor structure and mean variance analysis on large asset markets". *Econometrica* 51: 1281–1304.

- Chambers, D.R., and Lu, Q. (2007). "A tree model for pricing convertible bonds with equity, interest rate, and default risk". *Journal of Derivatives* 14, 25–46.
- Chambers, D.R., Carleton, W.T., and McEnally, R.W. (1988). "Immunizing default-free bond portfolios with a duration vector". *Journal of Financial and Quantitative Analysis* 23(1): 89–104.
- Chambers, D.R., Harris, R.S. and Pringle, J.J. (1982). "Treatment of financing mix in analyzing investment opportunities". *Financial Management*, 11, 24–41.
- Chan, K., Hameed, A., and Tong, W. (2000). "Profitability of momentum strategies in the international equity markets". *Journal of Financial and Quantitative Analysis* 35: 153–172.
- Chan, K.C., and Chen, Nai-fu (1988). "An unconditional test of asset pricing and the role of firm size as an instrumental variable for risk". *Journal of Finance* 63: 431–468.
- Chan, W.H., and Maheu, J.M. (2002). "Conditional jump dynamics in stock market returns". *Journal of Business and Economic Statistics* 20(3): 377–389.
- Chan, Y., and Kanatas, G. (1985). "Asymmetric valuations and the role of collateral in loan agreements". *Journal of Money Credit and Banking* 17: 84–95.
- Chance, D. (1996). "A Generalized Simple Formula to Compute the Implied Volatility". *The Financial Review* 31, 859–867, (November 1996).
- Chance, D.M. (1990). "Default risk and the duration of zero coupon bonds". *Journal of Finance* 45(1): 265–274.
- Chance, D.M. (1991). An Introduction to Options and Futures, 2nd ed. Orlando, FL: Dryden.
- Chander, R. (2006). "Informational Efficiency, Parameter Stationarity and Bench Mark Consistency of Investment Performance". *The ICFAI Journal of Applied Finance*, March.
- Chander, R. (2006a). "Investment Manager's market Timing abilities: Empirical evidences". *The ICFAI Journal of Applied Finance*, Vol. 12, No.8, 2006, Pp15-31.
- Chander, S., and Singh, J. (2004). "Performance of Mutual Funds in India: An Empirical evidence". *The ICFAI Journal of Applied Finance*, June, 45–63.
- Chang, E.C. and Lewellen, W.G. (1984). "Market timing and mutual fund investment performance". *Journal of Business* 57: 55–72.
- Chang, H.S. and Lee C.F. (1977). "Using pooled time-series and cross section data to test the firm and time effects in financial analysis". *Journal of Financial and Quantitative Analysis* 12, 457–471.
- Chang, J.R., Hung, M.W., and Lee, C.F. (2003). "An Intemporal CAPM approach to Evaluate Mutual Fund Performance, *Review of Quantitative Finance and Accounting*, 20: 425–433.
- Chang, Jow-ran, and Hung, Mao-wei (2000). "An international asset pricing model with time-varying hedging risk". *Review of Quantitative Finance and Accounting* 15: 235–257.
- Chang, Jow-ran, Errunza, V., Hogan, K., and Hung, Mao-wei (2004). "Disentangling exchange risk from intertemporal hedging risk: Theory and empirical evidence". *European Financial Management* 11(2): 173–194.
- Chatterjee, S. (1986). "Types of synergy and economic value: The impact of acquisitions on merging and rival firms". *Strategic Management Journal* 7(2): 119–139.
- Chen, C.J.P., and Jaggi, B. (2000). "Association between independent non-executive directors, family control and financial disclosures in Hong Kong". *Journal of Accounting and Public Policy* 19, 285–310.
- Chen, H.Y., Gupta, M.C., Lee, A.C. and Lee, C.F. (2011). "Sustainable growth rate, optimal growth rate, and optimal payout ratio: A joint optimization approach". Working Paper, Rutgers University.
- Chen, N., Roll, R., and Ross, S. (1986). "Economic forces and the stock market". *Journal of Business* 59: 383–403.
- Chen, Nai-fu, Copeland, T., and Mayers, D. (1987). "A comparison of single and multifactor performance methodologies". *Journal of Financial and Quantitative Analysis* 22: 401–417.
- Chen, Nai-fu. (1983). "Some empirical tests of the theory of arbitrage pricing". *Journal of Finance* 38: 1393–1414.
- Chen, Q., and Chen, L. (2007). "Study on Effect of Agent's Overconfidence on Principal-Agent Relationship". *Service Systems and Service Management*, 9–11, 1–6.
- Chen, R.R., and Soprazetti, B. (2003). "The Valuation of Default Trigger Credit Derivatives". *Journal of Financial and Quantitative Analysis*, 38, 359–382.
- Chen, R.R., Chidambaran, N.K., Imerman, M.B., and Sopranzetti, B.J. (2012). "Anatomy of Financial Institutions in Crisis: Endogenous Modeling of Bank Default Risk". Working Paper.
- Chen, Shu-Heng., and Yeh, Chia-Hsuan (2001). "Evolving traders and the business school with genetic programming: A new architecture of the agent-based artificial stock market". *Journal of Economic Dynamics and Control* 25(3/4): 363.
- Chen, S.N., and Moore, W.T. (1982). "Investment decision under uncertainty: Application of estimation risk in the Hillier approach". *Journal of Financial and Quantitative Analysis* 17, 425–440.
- Chen, Son-Nan, and Lee, Cheng-Few (1981). "The sampling relationship between Sharpe's performance measure and its risk proxy: Sample size, investment horizon and market conditions". *Management Science* 27(6): 607–618.
- Chen, Son-Nan, and Lee, Cheng-Few (1984). "On measurement errors and ranking of three alternative composite performance measures". *Quarterly Review of Economics and Business* 24: 7–17.
- Chen, Son-Nan, and Lee, Cheng-Few (1986). "The effects of the sample size, the investment horizon and market conditions on the validity of composite performance measures: A generalization". *Management Science* 32(11): 1410–1421.
- Chen, S.S., Lee, C.F. and Shrestha, K. (2001). On a mean-generalized semivariance approach to determining the hedge ratio. *Journal of Futures Markets*, 21, 581–598.
- Chen, Y. (2003). On Conditional Market Timing of Hedge Fund Manager's Working Paper, Boston College.
- Chen, Y., Ferson, W., and Peters, H. (2004). Measuring the Timing Ability of Fixed-Income Mutual Funds, Working Paper. Boston College.
- Chen, Z. (1995). "Financial innovation and arbitrage pricing in frictional economies". *Journal of Economic Theory* 65: 117–135.
- Chen, Z., and Knez, P.J. (1996). "Portfolio performance measurement: Theory and applications". *Review of Financial Studies* 9: 511–556.
- Cheung, C.S., Kwan, C.C.Y., and Yip, P.C.Y. (1990). "The hedging effectiveness of options and futures: a mean-Gini approach". *Journal of Futures Markets*, 10, 61–74.
- Cheung, Y.W., and Lai, K.S. (1993). "Long-run purchasing power parity during the recent float". *Journal of International Economics* 34: 181–192.
- Cheung, Y.W., and Lai, K.S. (1998). "Parity reversion in real exchange rates during the post-Bretton Woods period". *Journal of International Money and Finance* 17: 597–614.
- Cheung, Y.W., and Wong Clement, Y.P. (2000). "A survey market practitioners' view on exchange rate dynamics". *Journal of International Economics* 51: 401–423.
- Chiang, T.C. (1988). "The forward rate as a predictor of the future spot rate – a stochastic coefficient approach". *Journal of Money, Credit and Banking* 20: 210–232.
- Chiang, T.C. (1991). "International asset pricing and equity market risk". *Journal of International Money and Finance* 10: 349–364.
- Chiang, T.C., and Trinidad, J. (1997). "Risk and international parity conditions: A synthesis from consumption-based models". *International Economic Journal* 11: 73–101.
- Chng, M., and Gannon, G. (2003). "Contemporaneous intraday volume, options and futures volatility transmission across parallel markets". *International Review of Financial Analyst* 12, 49–68.

- Cho, C.D., Eun, C.S., and Senbet, L.W. (1986). "International arbitrage pricing theory: An empirical investigation". *Journal of Finance* 41: 313–330.
- Cho, M. (1998). "Ownership structure, investment, and the corporate value: an empirical analysis". *Journal of Financial Economics* 47, 103–121.
- Choi, Y.K. (2006). "Relative Portfolio performance evaluation and incentive Structure". *Journal of Business*, 79(2), 903–921.
- Chopra, V.K. (1991). "Mean variance revisited: Near optimal portfolios and sensitivity to input variations". *Russell Research Commentary*.
- Chopra, V.K., and Ziembka, W.T. (1993). "The effect of errors in mean, variances and covariances on optimal portfolio choice". *Journal of Portfolio Management* 19: 6–11.
- Chordia, T., Roll, R., and Subrahmanyam, A. (2002). "Order imbalance, liquidity, and market returns". *Journal of Financial Economics* 65: 111–131.
- Chou, W.L., Fan, K.K. and Lee, C.F. (1996). Hedging with the Nikkei index futures: the conventional model versus the error correction model. *Quarterly Review of Economics and Finance*, 36, 495–505.
- Chretien, S., and Cliff, M. (2001). "Assessing Asset Pricing Models With A Returns Decomposition", Working Paper, Purdue University.
- Christensen-Szalanski, J.J., and Bushyhead, J.B. (1981). "Physicians' Use of Probabilistic Information in a Real Clinical Setting". *Journal of Experimental Psychology: Human Perception and Performance*, 7, 928–935.
- Christie, W., and Schultz, P. (1994). "Why do Nasdaq market makers avoid odd-eighth quotes?" *Journal of Finance* 49: 1813–1840.
- Christie, W.G., and Schultz, P.H. (1994a). "Why do NASDAQ market makers avoid odd-eighth quotes?" *Journal of Finance* 49: 1813–1840.
- Christie, W.G., Harris, J., and Schultz, P.H. (1994b). "Why did NASDAQ market makers stop avoiding odd-eighth quotes?" *Journal of Finance* 49: 1841–1860.
- Christopher, J.W., and Lewarne, S. (1994). "An expository model of credit rationing". *Journal of Macroeconomics* 16(3): 539–545.
- Christopherson, J.A., Ferson, W., and Glassman, D.A. (1998). "Conditioning manager alpha on economic information: Another look at the persistence of performance". *Review of Financial Studies* 11: 111–142.
- Chu, P.K., and McKenzie, M. (2008). "A study on stock-selection and market-timing performance: evidence from Hong Kong Mandatory Provident Funds (MPF)". *Review of Pacific Basin Financial Markets and Policies*, 4, 617–649.
- Chu, Q.C., Lee, C.F., and Pittman, D.N. (1995). "On the inflation risk premium". *Journal of Business, Finance, and Accounting* 22(6): 881–892.
- Chu, Q.C., Pittman, D.N., and Chen, J.H. (2007). "Inflation or disinflation? Evidence from maturing US Treasury Inflation-Protected Securities". *Applied Economics* 39, 361–372.
- Chu, Q.C., Pittman, D.N., and Yu, L.Q. (2003). "Real rates, nominal rates, and the Fisherian link". *International Review of Financial Analysis* 12, 189–205.
- Chu, Q.C., Pittman, D.N., and Yu, L.Q. (2004). "Information content of maturing TIPS". *The Journal of Fixed Income* 13, 90–99.
- Chu, Q.C., Pittman, D.N., and Yu, L.Q. (2005). "Information risk in TIPS market: An analysis of nominal and real interest rates". *Review of Quantitative Finance and Accounting* 24, 235–250.
- Chu, Q.C., Pittman, D.N., and Yu, L.Q. (2011). "When do TIPS prices adjust to information?" *Financial Analysts Journal* 67, 59–73.
- Chua, C.T., and Koh, W.T.H. (2007). "Measuring investment skills of fund managers". *Applied Financial Economics*, 17, 1359–1368.
- Chui, A., and Kwok, C. (1998). "Cross-autocorrelation between A shares and B shares in the Chinese stock market". *Journal of Financial Research* 21: 333–354.
- Chui, A.C.W., Titman, S., and John Wei, K.C (2002). Momentum, Legal System, and Ownership Structure: An Analysis of Asian Stock Markets, Working Paper, Austin: University of Texas.
- Chung, K., Chuwonganant, C., and McCormick, T. (2004). "Order preferencing and market quality on Nasdaq before and after decimalization". *Journal of Financial Economics* 71: 581–612.
- Chung, K., Van-Ness, B., and Van-Ness, R. (2001). Are Nasdaq Stocks More Costly to Trade than NYSE Stocks? Evidence after Decimalization, Working Paper, Kansas State University.
- Chung, K.H., and Chuwonganant, C. (2000). Tick Size and Trading Costs: NYSE vs. Nasdaq, Working Paper, Buffalo University.
- Chung, R., Firth, M., and Kim, J.B. (2002). "Institutional monitoring and opportunistic earnings management". *Journal of Corporate Finance* 8, 29–48.
- Chung, T. (1991). "Incomplete Contracts, Specific Investments and Risk Sharing". *Review of Economic Studies*, 58, 1031–1042.
- Claessens, S., Djankov, S., Fan, J.P.H., and Lang, L.H.P. (1998). "Corporate Diversification in East Asia: The Role of Ultimate Ownership and Group Affiliation". Working Paper, World Bank.
- Clark, P.K. (1973). "A subordinated stochastic process model with finite variance for speculative prices". *Econometrica* 41(1): 135–155.
- Coates, J.C., and Hubbard, G.R. (2007). "Competition in the mutual fund industry: Evidence and implications for policy". Discussion paper No.592, Aug, Source: <http://ssrn.com/abstract=1005426>
- Cochrane, J.H. (1996). "A cross-sectional test of an investment based asset pricing model". *Journal of Political Economy* 104: 572–621.
- Cochrane, J.H. (2001). Asset Pricing. Princeton and Oxford: Princeton University Press.
- Cochrane, J.H. (2004). Asset Pricing. Revised version, Princeton University Press.
- Cochrane, J.H., and Hansen, L.P. (1992). "Asset pricing explorations for macroeconomics". in: Blanchard, O.J. and Fischer, S. eds., NBER Macroeconomics Annual (MIT Press, MA).
- Coco, G. (1999). "Collateral and heterogeneity in risk attitudes and credit market equilibrium". *European Economic Review* 43: 559–574.
- Coggin, T.D. (1998). "Long-term memory in equity style index". *Journal of Portfolio Management* 24(2): 39–46.
- Cohen, K., Conroy, R., and Maier, S. (1985). Order flow and the quality of the market. In: Amihud, H., and Schwartz, (eds.), Market Making and The Changing Structure of the Securities Industry (Lexington, Mass).
- Cohen, K., Maier, S., Schwartz, R.A., and Whitcomb, D. (1979). "Market makers and the market spread: A review of recent literature". *Journal of Financial and Quantitative Analysis* 14: 813–835.
- Cohen, K., Maier, S., Schwartz, R.A., and Whitcomb, D. (1986). The Microstructure of Securities Markets. Englewood Cliffs, New Jersey: Prentice-Hall.
- Cohen, K.J., and Pogue, J.A. (1967). "An empirical evaluation of alternative portfolio selection models". *Journal of Business* 40: 166–189.
- Cohen, K.J., and Schwartz, R.A. (1989). An electronic call market: Its design and desirability. In: Lucas, H., and Schwartz, R.A. (eds.), The Challenge of Information Technology for the Securities Markets: Liquidity, Volatility, and Global Trading, pp. 15–58.
- Coleman, A.D.F., Esho, N., and Sharpe, I.G. (2002). Do Bank Characteristics Influence Loan Contract Terms, Working Paper, University of New South Wales.
- Coles, J., Daniel, N., and Lalitha, L. (2008). "Boards: does one size fit all?" *Journal of Financial Economics* 87, 329–356.
- Coles, J., Lemmon, M. and Meschke, F. (2012). "Structural models and endogeneity in corporate finance: the link between managerial ownership and corporate performance". *Journal of Financial Economics* 103, 149–168.

- Collin-Dufresne, P., and Goldstein, R.S. (2001). "Do Credit Spreads Reflect Stationary Leverage Ratios?" *Journal of Finance*, 56(5): 1929–1957.
- Collins, B., and Fabozzi, F. (2000). "Equity manager selection and performance". *Review of Quantitative Finance and Accounting*, 15, 81–97.
- Comer, G. (2006). "Hybrid Mutual Funds and Market Timing Performance". *Journal of Business*, Vol. 79, No.2, pp 771–797.
- Campbell, J.Y., and Shiller R. (1988). "Stock prices, earnings and expected dividends". *Journal of Finance* 43: 661–676.
- Conn, R.L., and Connell, F. "International mergers: Returns to U.S. and British Firms". *Journal of Business Finance and Accounting* 17(5): 689–712.
- Connor, D. (1984). "A unified beta pricing theory". *Journal of Economic Theory* 34: 13–31.
- Connor, G. (1984). "A Unified beta pricing theory". *Journal of Economic Theory* 34: 13–31.
- Connor, G., and Korajczyk, R. (1988). "Risk and return in an equilibrium APT: Application of a new test methodology". *Journal of Financial Economics* 21: 255–290.
- Connor, G., and Korajczyk, R.A. (1986). "Performance measurement with the arbitrage pricing theory: A new framework for analysis". *Journal of Financial Economics* 15: 373–394.
- Conrad, J., and Kaul, G. (1988). "Time-variation in expected returns." *Journal of Business* 61(4): 409–425.
- Conrad, J., and Kaul, G. (1989). "Mean reversion in short-horizon expected returns". *Review of Financial Studies* 2: 225–240.
- Conrad, J., and Kaul, G. (1998). "An anatomy of trading strategies". *Review of Financial Studies* 11: 489–519.
- Constantinides, G.M. (1978). "Market risk adjustment in project valuation". *Journal of Finance* 33: 603–616.
- Constantinides, G.M. (1982). "Intertemporal asset pricing with heterogeneous consumers and without demand aggregation". *Journal of Business* 55: 253–267.
- Constantinides, G.M. (1990). "Habit formation: A resolution of the equity premium puzzle". *Journal of Political Economy* 98: 519–543.
- Constantinides, G.M., Donaldson, J.B., and Mehra, R. (2002). "Junior Can't Borrow: A New Perspective on the Equity Premium Puzzle". *Quarterly Journal of Economics*, 117(1), 269–296.
- Constantinides, G.M., and Duffie, D. (1996). "Asset pricing with heterogeneous consumers". *Journal of Political Economy* 104: 219–240.
- Cook, D., and Easterwood, J. (1994). "Poison put bonds: an analysis of their economic role". *Journal of Finance* 49, 1905–1920.
- Cook, D., Kieschnick, R. and Van Ness, R. (2006). "On the marketing of IPOs". *Journal of Financial Economics* 82, 35–61.
- Cooper, A.C., Woo, C.Y., and Dunkelberg, W.C. (1988). "Entrepreneurs' Perceived Chances for Success". *Journal of Business Venturing*, 3, 97–108.
- Cooper, I., and Nyborg, K.G. (2006). "The Value of Tax Shields IS Equal to the Present Value of Tax Shields". *Journal of Financial Economics*, 81, 215–225.
- Cooper, J. (2001). "Hey, chicken littles, the sky isn't falling". *Business Week* 12: 43.
- Cooper, K., Groth, J., and Avera, W. (1985). "Liquidity, exchange listing, and common stock performance". *Journal of Economics and Business* 37(1): 19–33.
- Cooper, R., and Ross, T.W. (2002). "Bank runs: Deposit insurance and capital requirements". *International Economic Review* 43(1): 55–72.
- Copeland, T., and Antikarov, V. (2001). *Real Options: A Practitioner's Guide*, New York: Texere.
- Copeland, T.E., and Mayers, D. (1982). "The value line enigma (1965–1978): A case study of performance evaluation issues". *Journal of Financial Economics* 10: 289–321.
- Copeland, T.E., and Weston, J.F. (1988). *Financial Theory and Corporate Policy*, 3rd ed., Reading: Addison-Wesley.
- Copeland, T.E., Weston, J.F., and Shastri, K. (2005). *Financial Theory and Corporate Policy*, 4th ed., Upper Saddle River, NJ: Pearson Addison Wesley.
- Cordella, T., and Foucault, T. (1999). "Minimum price variations, time priority and quote dynamics". *Journal of Financial Intermediation* 8(3).
- Cornell, B. (1979). "Asymmetric information and portfolio performance measurement". *Journal of Financial Economics* 7: 381–390.
- Cornell, B. (1989). "The impact of data errors on measurement of the foreign exchange risk premium". *Journal of International Money and Finance* 8: 147–157.
- Cornell, B., and Shapiro, A. (1986). "The reaction of bank stock prices to the international debt crisis". *Journal of Banking and Finance* 10: 55–73.
- Cornelli, F., and Li, D. (2002). "Risk arbitrage in takeovers". *Review of Financial Studies* 15, 837–68.
- Corporate Governance Code Monitoring Committee (2008). "The Dutch Corporate Governance Code. Principles of Good Corporate Governance and Best Practice Provisions". The Hague.
- Corrado, C.J., and Miller, T.W. (1996). "A Note on a Simple, Accurate Formula to Compute Implied Standard Deviations". *Journal of Banking and Finance* 20, 595–603, (1996).
- Corrado, C.J., and Miller, T.W. (2004). "Tweaking Implied Volatility". Working paper, Auckland, New Zealand: Massey University-Albany.
- Cortez, B.S., and Vogel, T. (2011). "A Financial Transaction Tax for Europe". *EC Tax Review*, 1: 16–29.
- Cosslett, S.R. (1981). Efficient estimation of discrete-choice models. In: Manski, C.F., and McFadden, D. (eds.), *Structural Analysis of Discrete Data with Econometric Applications*, London: MIT Press, pp. 51–111.
- Couch, R., Dothan, M., and Wu, W. (2012). "Interest Tax Shields: A Barrier Options Approach". *Review of Quantitative Finance and Accounting* 39(1), 123–146.
- Coughenour, J., and Harris, L. (2003). Specialist Profits and the Minimum Price Increment, Working Paper.
- Counsell, G. (1989). "Focus on workings of insolvency act". *The Independent* 4th April.
- Covitz, D., and Han, S. (2004). "An Empirical Analysis of Bond Recovery Rates: Exploring a Structural View of Default". Working paper, Federal Reserve Board.
- Covitz, D., and Heitfield, E. (1999). Monitoring, moral hazard, and market power: A model of bank lending, *Finance and Economics Discussion Series* 37, Board of Governors of the Federal Reserve System.
- Cox, J., and Ross, S. (1976). "The valuation of options for alternative stochastic processes". *Journal of Financial Economics* 3: 145–166.
- Cox, J.C., and Ross, S.A. (1976). "The valuation of options for alternative stochastic processes". *Journal of Financial Economics* 3: 145–166.
- Cox, J.C., Ingersoll, J.E., and Ross, S.A. (1985). "A theory of the term structure of interest rates". *Econometrica* 53: 385–408.
- Cox, J.C., Ingersoll, Jr., J.E., and Ross, S.A. (1985a). "An intertemporal general equilibrium model of asset prices". *Econometrica* 53: 363–384.
- Cox, J.C., Ingersoll, Jr., J.E., and Ross, S.A. (1985b). "A theory of the term structure of interest rates". *Econometrica* 53: 385–407.
- Cox, J.C., Ross, S.A. and Rubinstein, M. (1979). "Option Pricing: A Simplified Approach". *Journal of Financial Economics* 7, 229–263.
- Cox, R., Ingersoll, J., and Ross, S. (1981). "A re-examination of traditional hypotheses about the term structure of interest rate". *Journal of Finance* 36: 769–799.

- Coyne, C., Fabozzi, F., and Yaari, U. (1992). "How taxes transform corporate acquisitions into asset arbitrage". In A. Chen, eds., *Research in Finance*, JAI Press, Greenwich, Connecticut, 173–203.
- Cragg, J.G., and Malkiel, B.G. (1982). *Expectations and the Structure of Share Prices*. Chicago: University of Chicago Press.
- Cramer, J.S. (1991). *The Logit Model: An Introduction for Economists*. Kent: Edward Arnold.
- Cranley, R., and Patterson, T.N.L. (1976). "Randomization of number theoretic methods for multiple integration". *SIAM Journal of Numerical Analysis* 13: 904–914.
- Crosbie, P., and Bohn, J. (2003). "Modeling Default Risk". Moody's KMV.
- Cumby, R. (1990). "Consumption risk and international equity returns: Some empirical evidence". *Journal of International Money and Finance* 9: 182–192.
- Cumby, R., and Glen, J. (1990). "Evaluating the performance of international mutual funds". *Journal of Finance* 45: 497–521.
- Cumby, R.E. (1990). "Consumption risk and international equity returns: Some empirical evidence". *Journal of International Money and Finance* 9: 182–192.
- Cumby, R.E., and Obstfeld, M. (1983). Capital mobility and the scope for sterilization: Mexico in the 1970s. In: Armella, P.A., Dornbusch, R., and Obstfeld, M. (eds.), *Financial Policies and the World Capital Market*. Chicago: University of Chicago Press, pp. 245–276.
- Crum, R.L., Laughhunn, D.L., and Payne, J.W. (1981). Risk-seeking behavior and its implications for financial models. *Financial Management*, 10, 20–27.
- Cunningham, D., and Hendershott, P.H. (1984) "Pricing FHA mortgage default insurance". *Housing Finance Review* 13: 373–392.

D

- D'Agostino, R.B. (1971). An omnibus test of normality for moderate and large size samples. *Biometrika*, 58, 341–348.
- D'Amico, S., Kim, D.H. and Wei, M. (2008). "Tips from TIPS: The Informational Content of Treasury Inflation-Protected Security Prices". Bank for International Settlements working papers, No. 248.
- D'Avolio, G. (2002). "The market for borrowing stock". *Journal of Financial Economics* 66, 271–306.
- Dahlquist, M., and Soderlind, P. (1999). "Evaluating portfolio performance with stochastic discount factors". *Journal of Business* 72: 347–384.
- Daines, R. (2001). "Does Delaware law improve firm value?" *Journal of Financial Economics* 62, 525–558.
- Daines, R., and Klausner, M. (2001). "Do IPO charters maximize firm value? An empirical examination of antitakeover defenses in IPOs". *Journal of Law Economics and Organization* 17: 83–120.
- Dalla, I., Khatdhate, D., Rao, D.C., Kali, K., Jun, L., and Chuppe, T. (1995). *The Emerging Asian Bond Market*. Washington DC: The World Bank.
- Damodaran, A. (1997). *Corporate Finance: Theory and Practice*. John Wiley & Sons.
- Damodaran, A. (2006). *Damodaran on Valuation*. John Wiley and Sons, 2nd edn.
- Daniel, K., Grinblatt, M., Titman, S., and Wermers, R. (1997). Measuring mutual fund performance with characteristic based benchmarks". *Journal of Finance* 52: 1035–1058.
- Daniel, K., Hirshleifer, D., and Subrahmanyam, A. (1998). "Investor psychology and security market under- and overreactions". *Journal of Finance* 53: 1839–1886.
- Daniel, K., and Marshall, D. (1997). "The equity premium puzzle and the risk-free rate puzzle at long horizons". *Macroeconomic Dynamics* 1:452–484.
- Daniel, K.D., and Titman, S. (1999). "Market efficiency in an irrational world". *Financial Analysts Journal*, 55: 28–40.
- Danielson, M.G., and Karpoff, J.M. (2006). "Do pills poison operating performance?" *Journal of Corporate Finance* 12, 536–559.
- Das, S.R. (2002). "The surprise element: Jumps in interest rates". *Journal of Econometrics* 106: 27–65.
- Davidson, A.S., Herskovitz, M.D., and Van Drunen, L.D. (1988). "The refinancing threshold pricing model: An economic approach to valuing MBS". *Journal of Real Estate Finance and Economics* 1: 117–130.
- Davis, G.F., and Kim, E.H. (2007). "Business ties and proxy voting by mutual funds" *Journal of Financial Economics* 85, 552–570.
- Davis, M., and Lischka, F. (1999). "Convertible bonds with market risk and credit default". Working Paper, Tokyo Mitsubishi International Plc..
- De Jong, A., De Roon, F., and Veld, C. (1997). "Out-of-sample hedging effectiveness of currency futures for alternative models and hedging strategies". *Journal of Futures Markets*, 17, 817–837.
- De Santis, G., and Gerard, B. (1997). "International asset pricing and portfolio diversification with time-varying risk". *Journal of Finance* 52: 1881–1912.
- De Santis, G., and Gerard, B. (1998). "How big is the premium for currency risk?" *Journal of Financial Economics* 49: 375–412.
- De Santis, G., Litterman, B., Vesval, A., and Winkelmann, K. (2003). Covariance matrix estimation in Modern Investment Management, B. Litterman and the Quantitative Resources Group, Goldman Sachs Asset Management, Hoboken, NJ: Wiley.
- Deakin, E.B. (1976). "Distributions of financial accounting ratios: Some empirical evidence". *Accounting Review* 51(1): 90–96.
- DeBondt, W., and Thaler, R. (1985). "Does the stock market overreact?" *Journal of Finance* 40: 793–805.
- DeBondt, W., and Thompson, H. (1992). "Is economic efficiency the driving force behind mergers?" *Managerial and Decision Economics* 13, 31–44.
- DeBondt, W.F.M., and Thaler, R.H. (1995). "Financial Decision-Making in Markets and Firms: A Behavioral Perspective". In: Jarrow, R., Maksimovic, V., and Ziemba, W. (Eds.). *Handbook in Operations Research and Management Science*, Elsevier/North Holland, Amsterdam, 9, 13, 385–410.
- Debreu, G. (1959). *The theory of value*, Wiley, New York.
- Dechow, P.M. (1994). "Accounting earnings and cash flows as measures of firm performance: the role of accounting accruals". *Journal of Accounting and Economics* 18, 3–43.
- Dechow, P.M., Hutton, A.P., and Meulbroek, L. (2001). "Short sellers, fundamental analysis, and stock returns". *Journal of Financial Economics* 61, 77–106.
- Dechow, P.M., Kothari, S.P. and Watts, R.L.(1998). "The relation between earnings and cash flows". *Journal of Accounting and Economics* 25, 133–168.
- Degryse, H., and Ongena, S. (2001). *Bank relationships and firm profitability*, *Financial Management* 30: 9–34.
- Dekker, T.J. (1969). Finding a zero by means of successive linear interpolation. *Constructive Aspects of The Fundamental Theorem of Algebra* in Dejön and Henrici.
- DeLong, J.B., Shleifer, A., Summers, L.H., and Waldmann, R.J. (1990). "Noise trader risk in financial markets". *Journal of Political Economy* 98, 703–738.
- Demirguc-Kunt, A., and Detragiache, E. (2000). "Does deposit insurance increase banking system stability?" International Monetary Fund Working Paper: WP/00/03.
- Demirguc-Kunt, A., and Kane, E.J. (2002). "Deposit insurance around the globe: Where does it work?" *Journal of Economic Perspectives* 16(2): 178–195.
- Demirguc-Kunt, A., and Sobaci, T. (2001). "Deposit insurance around the world". *The World Bank Economic Review* 15(3): 481–490.

- Demirguc-Kunt, A., and Huizinga, H. (1993). "Official credits to developing countries: Implicit transfers to the banks". *Journal of Money, Credit, and Banking* 25: 76–89.
- Demsetz, H. (1983). "The structure of ownership and the theory of the firm". *Journal of Law and Economics* 26, 375–390.
- Denis, D.J., Denis, D.K., and Sarin, A. (1977a). "Agency problems, equity ownership, and corporate diversification". *Journal of Finance* 52, 135–160.
- Denis, D.J., Denis, D.K., and Sarin, A. (1977b). "Ownership structure and top executive turnover". *Journal of Financial Economics* 45, 193–221.
- Dennis, S., Nandy, D., and Sharpe, I.G. (2000). "The determinants of contract terms in bank revolving credit agreements". *Journal of Financial and Quantitative Analysis* 35: 87–110.
- Dennis, S.A., and Mullineaux, D.J. (2000). "Syndicated loans". *Journal of Financial Intermediation* 9: 404–426.
- Derman, E., Ergener, D., and Kani, I. (1995). "Static options replication". *The Journal of Derivatives* 2(4): 78–95.
- Derman, E., and Kani, I. (1996). "The Ins and Outs of Barrier Options: Part 1". *Derivatives Quarterly*, 3.
- Derman, E., and Kani, I. (1997). "The Ins and Outs of Barrier Options: Part 2". *Derivatives Quarterly*, 4.
- Detemple, J., and Murthy, S. (1997). "Equilibrium asset prices and no-arbitrage with portfolio constraints". *Review of Financial Studies* 10: 1133–1174.
- Detragiache, E., Garella, P.G., and Guiso, L. (2000). "Multiple versus single banking relationships, theory and evidence". *Journal of Finance* 55: 1133–1161.
- Diamond, D.W., and Dybvig, P.H. (2000). "Bank runs, deposit insurance, and liquidity". *Federal Reserve Bank of Minneapolis Quarterly Review* 24(1): 14–23.
- Diamond, D. (1991). "Debt maturity structure and liquidity risk". *Quarterly Journal of Economics*, 106, 709–737.
- Diamond, D.W. (1984). "Financial intermediation and delegated monitoring". *The Review of Economic Studies* 51, 393–414.
- Diamond, P., and Mirrlees, J.A. (2002). "Optimal Taxation and the Le Chatelier Principle". MIT Dept of Economics Working Paper Series.
- Dickey, D.A., and Fuller, W.A. (1981). "Likelihood ratio statistics for autoregressive time series with a unit root". *Econometrica*, 49, 1057–1072.
- Disyatat, P. (2008). "Monetary policy implementation: Misconceptions and their consequences". BIS Working paper No. 269 (2008).
- Dixit, A.K. (1990). Optimization in Economic Theory, 2nd ed., Oxford University Press.
- Do, B.H. (2002). "Relative performance of dynamic portfolio insurance strategies: Australian evidence". *Accounting and Finance* 42, 279–296.
- Do, B.H. and Faff, R.W. (2004). "Do futures-based strategies enhance dynamic portfolio insurance?" *The Journal of Futures Markets* 24 (6), 591–608.
- Dodd, P. (1980). "Merger proposals, management discretion and stockholder wealth". *Journal of Financial Economics* 8: 105–137.
- Dodd, P., and Leftwich, R. (1980). "The market for corporate charters: 'Unhealthy Competition' versus federal regulation". *Journal of Business* 53: 259–282.
- Dodd, P., and Ruback, R. (1977). "Tender offers and stockholder returns: An empirical analysis". *Journal of Financial Economics* 5 (3): 351–374.
- Doherty, J. (1997). For Junk Borrowers, Pre-Funded Bonds Pick Up Steam, But They May Pose Greater Risk Than Zeros. Barrons, December, MW15.
- Dominguez Katherine M.E. (2003). "Book Review: Richard K. Lyons, The Microstructure Approach to Exchange Rates, MIT Press, 2001". *Journal of International Economics* 61: 467–471.
- Domowitz, I. (1993). "A taxonomy of automated trade execution systems". *Journal of International Money and Finance* 12: 607–631.
- Domowitz, I., and Hakkio, C.S. (1985). "Conditional variance and the risk premium in the foreign exchange market". *Journal of International Economics* 19: 47–66.
- Donaldson, G. (1961). Corporate Debt Capacity: A Study of Corporate Debt Policy and the Determination of Corporate Debt Capacity. Boston: Division of Research, Harvard Graduate School of Business Administration.
- Dorestani, A. (2004). "Transfer price and equilibrium in multidivisional firms: an examination of divisional autonomy and central control". *Applied Economics* 36.17, 1899–906.
- Doukas, J., and Travlos, N.G. (1988). "The effect of corporate multinationalism on shareholders' wealth: Evidence from international acquisitions". *Journal of Finance* 43: 1161–1175.
- Dow Jones Credit Suisse Hedge Fund Indexes (2012). Hyperlink: <http://www.hedgeindex.com/hedgeindex/en/default.aspx?cy=USD>
- Dow, J., and Gorton, G. (1994). "Arbitrage chains". *Journal of Finance* 49, 819–849.
- Dowell, R. (1985). "Risk Preference and the Work-Leisure Trade-off". *Economic Inquiry*, 23, 691–701.
- Dowla, A., and Chowdhury, A. (1991). Money, Credit, and Real Output in the Developing Economies. Department of Economics, Marquette University.
- Doyle, J.T. (2003). Credit risk measurement and pricing in performance pricing-based debt contracts. Working Paper, University of Michigan.
- Drezner, Z. (1992). "Computation of the multivariate normal integral". *ACM Transactions on Mathematical Software* 18: 470–480.
- Droms, W.G. and Walker, D.A. (1994). "Investment Performance of International Mutual Funds". *Journal of Financial Research* 17, Spring, 1–14.
- Drost, C.F., and Werker, B.J.M. (1996). "Closing the GARCH gap: Continuous time GARCH modeling". *Journal of Econometrics* 74: 31–57.
- Drost, C.F., Nijman, T.E., and Werker, B.J.M. (1998). "Estimation and testing in models containing both jumps and conditional heteroscedasticity". *Journal of Business and Economic Statistics* 16(2).
- Duan, C., William, T.L., and Lee, C. (2003). "Sequential capital budgeting as real options: The case of a new DRAM chipmaker in Taiwan". *Review of Pacific Basin Financial Markets and Policies* 6: 87–112.
- Duarte, J. (2008). "The causal effect of mortgage refinancing on interest rate volatility: empirical evidence and theoretical implications". *The Review of Financial Studies* 21 (4), 1689–1731.
- Dudley, W.C., Roush, J., and Ezer, M.S. (2009). "The case for TIPS: An examination of the costs and benefits". *Economic Policy Review*, Federal Reserve Bank of New York 15, 1–15.
- Duffie, D., and Kan, R. (1996). "A yield-factor model of interest rate". *Mathematical Finance* 6: 379–406.
- Duffie, D., and Lando, D. (2001). "Term Structure of Credit Spreads with Incomplete Accounting Information". *Econometrica* 69(3), 633–664.
- Duffie, D., and Singleton, K.J. (1997). "An Econometric Model of the Term Structure of Interest-Rate Swap Yields". *Journal of Finance*, 52 (4). 1287–1321.
- Duffie, D., and Singleton, K.J. (1999). "Modeling the term structure of defaultable bonds". *Review of Financial Studies*, 12, 687–720.
- Duffie, D., and Singleton, K.J. (2003). Credit Risk: Pricing, Measurement and Management. New Jersey: Princeton University Press.
- Duffie, D., Garleanu, N., and Pedersen, L.H. (2002). "Securities, lending, shorting, and pricing". *Journal of Financial Economics* 66, 307–340.

- Duffie, D., Pan, J., and Singleton, K. (2000). "Transform analysis and asset pricing for affine jump diffusion". *Econometrica* 68: 1343–1376.
- Duffy, J. (2004). Agent-based models and human subject experiments. In: Judd, K.L., and Tesfatsion, L. (eds.), *Handbook of Computational Economics II*. Elsevier.
- Dumas, B., and Solnik, B. (1995). "The world price of foreign exchange risk". *Journal of Finance* 50: 445–479.
- Dunn, K.B., and McConnell, J.J. (1981). "A comparison of Alternative models of pricing GNMA mortgage backed securities". *Journal of Finance* 36: 471–483.
- Dunn, K.B., and McConnell, J.J. (1981). "Valuation of GNMA mortgage-backed securities". *Journal of Finance* 36: 599–616.
- Dunn, K.B., and Singleton, K.J. (1986). "Modelling the term structure of interest rates under non-separable utility and durability of goods". *Journal of Financial Economics* 17: 27–55.
- Dunn, K.B., and Spatt, C.S. (1986). The Effect of Refinancing Costs and Market Imperfections on the Optimal Call Strategy and Pricing of Debt Contracts Working Paper, Carnegie-Mellon University.
- Dunn, P.C., and Theisen, R.D. (1983). "How consistently do active managers win?" *Journal of Portfolio Management*, 9, 47–51.
- Dutta, M. (2007). European Union and the Euro Revolution, Elsevier.
- Dybvig, P., and Ingersoll, J. (1982). "Mean variance theory in complete markets". *Journal of Business* 55: 233–252.
- Dybvig, P., and Ross, S. (1985). "Yes, the APT is testable". *Journal of Finance* 40: 1173–1183.
- Dybvig, P., and Ross, S. (1986). "Tax clienteles and asset pricing". *Journal of Finance* 41: 751–762.
- Dybvig, P., and Ross, S. (1987). Arbitrage. In: Eatwell, J., Milgate, M., and Newman, P. (eds.), *The New Palgrave: A Dictionary of Economics*. New York: Stockton Press., Vol. 1, pp. 100–106.
- Dybvig, P.H. (1983). "An explicit bound on individual assets' deviations from APT pricing in a finite economy". *Journal of Financial Economics* 12: 483–496.
- Edwards, W. (1955). "The prediction of decisions among bets". *Journal of Experimental Psychology* 50: 201–214.
- Edwards, W. (1962). "Subjective probabilities inferred from decisions". *Psychology Review* 69: 109–135.
- Eichen, M. and Longo, J. (2009). "Global Trends in Hedge Funds" in Longo, J. (Ed.). *Hedge Fund Alpha: A Framework for Generating and Understanding Investment Performance*, World Scientific Press, 2009.
- Eichenbaum, M.S., Hansen, L.P., and Singleton, K.J. (1988). "A time series analysis of representative agent models of consumption and leisure choices under uncertainty". *Quarterly Journal of Economics* 103: 51–78.
- Eisenbeis, R.A. (1977). "Pitfalls in the application of discriminant analysis in business, finance, and economics". *The Journal of Finance* 32(3): 875–900.
- Eisenbeis, R.A., and Avery, R.B. (1972). *Discriminant Analysis and Classification Procedure: Theory and Applications*. Lexington, Mass: DC Heath and Co.
- Eisenberg, T., Sundgren, S., and Wells, M.T. (1998). "Larger board size and decreasing firm value in small firms1". *Journal of Financial Economics* 48, 35–54.
- Eiteman, D.K., Stonehill, A.I., and Moffett, M.H. (2010). *Multinational Business Finance*, Prentice Hall.
- Elango, R. (2003). "Which fund yields more returns? A Comparative analysis on the NAV performance of select public v/s private/foreign open-ended mutual fund schemes in India". Mutual Funds.
- Eling, M. (2006). "Performance Measurement of Hedge Funds using Data Envelopment Analysis". *Financial Markets and Port folio Management*, Vol.2o, pp 442–471.
- Elgers, P. (1980). "Accounting-based risk predictions: A re-examination". *The Accounting Review* 55(3): 389–408.
- Elton, E.J., and Gruber, M.J. (1984). *Modern Portfolio Theory and Investment Analysis*, 2nd ed. New York: Wiley.
- Elton, E.J., and Gruber, M.J. (1991). *Modern Portfolio Theory and Investment Analysis*. New York: John Wiley.
- Elton, E.J., and Gruber, M.J. (1995). *Modern Portfolio Theory and Investment Analysis*, 5th ed. John Wiley & Sons.
- Elton, E.J., Gruber, M.J. and Blake, C.R. (1996). "Market Timing Ability and Volatility Implied in investment Newsletters' Asset Allocation Recommendations", *Journal of Financial Economics*, 42: 397–421.
- Emery, R.F. (1997). *The Bond Markets of Developing East Asia*. Boulder, Colorado: Westview Press.
- Engel, C. (1996). "The forward discount anomaly and the risk premium: A survey of recent evidence". *Journal of Empirical Finance* 3: 123–192.
- Engle, R. (2002). "Dynamic conditional correlation: A simple class of multivariate GARCH models". *Journal of Business and Economic Statistics* 20, 339–350.
- Engle, R., and Kroner, K. (1995). "Multivariate simultaneous generalized ARCH". *Econometric Theory* 11, 122–150.
- Engle, R.F., and Granger, C.W. (1987). "Co-integration and error correction: representation, estimation and testing". *Econometrica*, 55, 251–276.
- Eom, Y.H., Helwege, J., and Huang, J.Z. (2004). "Structural Models of Corporate Bond Pricing: An Empirical Analysis". *Review of Financial Studies*, 17(2), 499–544.
- Epperson, J., Kau, J., Keenan, D., and Muller, W. III (1985). "Pricing default risk in mortgages". *Journal of AREUEA* 13: 261, 272.
- Epstein, L.G., and Zin, S.E. (1989). "Substitution, risk aversion and the temporal behavior of asset returns: A theoretical approach". *Econometrica* 57: 937–970.
- Epstein, L.G., and Zin, S.E. (1991). "Risk Aversion, and the Temporal Behavior of Consumption and Asset Returns: An Empirical Analysis". *Journal of Political Economy*, 99, 263–86.

E

- Easley, D., Hvidkjaer, S., and O'Hara, M. (2002). "Is information risk a determinant of asset returns?" *Journal of Finance* 57: 2185–2221.
- Easley, D., Kiefer, N., O'Hara, M., and Paperman, J. (1996). "Liquidity, information, and infrequently traded stocks". *Journal of Finance* 51: 1405–1436.
- Easley, D., and O'Hara, M. (2004). "Information and the cost of capital". *Journal of Finance* 59, 1553–1583.
- Easterbrook, F., and Fischel, D. (1983). "Voting in corporate law". *Journal of Law and Economics* 26: 395–427.
- Easterbrook, F.H. (1984). "Two agency-cost explanations of dividends". *American Economic Review* 74(4): 650–659.
- Eccles, R. (1985). *The Transfer Pricing Problem: A Theory for Practice*, Lexington Books, Lexington.
- Eccles, R., and White, H. (1988). "Price and Authority in Inter-Profit Center Transactions". *American Journal of Sociology*, 94 Supplement, S17-S48.
- Economides, N., and Schwartz, R.A. (1995). "Electronic call market trading". *Journal of Portfolio Management* 10–18.
- Economides, N., and Siow, A. (1988). "The division of markets is limited by the extent of liquidity". *American Economic Review* 78: 108–21.
- Ederington, L. (1979). "The hedging performance of the new futures markets". *Journal of Finance* 34, 157–170.
- Edlin, A. and Reichelstein, S. (1995). "Specific Investment under Negotiated Transfer Pricing: An Efficiency Result". *The Accounting Review*, 70–2.

- Epstein, L.G., and Zin, S.E. (1991). "Substitution, risk aversion, and the temporal behavior of consumption and asset returns: An empirical analysis". *Journal of Political Economy* 99: 263–286.
- Estep, T., and Kritzman, M. (1988). "TIPP: Insurance without complexity". *Journal of Portfolio Management* 14 (4): 38–42.
- Esty, B., and Megginson, W. (2003). "Creditor rights, enforcement, and debt ownership structure: Evidence from the global syndicated loan market". *Journal of Financial and Quantitative Analysis* 38(1): 37–59.
- Eun, C. S., R. Kolodny and B. G. Resnick (1991). "U.S. Based International Mutual Funds: A Performance Evaluation". *The Journal of Portfolio Management* 17, Spring, pp. 88–94.
- Eun, C., and Resnick, B. (1985). *International Financial Management*, 6th Ed., McGraw Hill.
- Europe Economics (2010). "Comments on the Future of Banking Regulation". City of London, HK.
- Evans, J.L., and Archer, S.H. (1968). "Diversification and reduction of dispersion: An empirical analysis". *Journal of Finance* 23: 761–767.
- Evans, M. (2001). "FX trading and exchange rate dynamics". *NBER Working paper* 8116.
- Evans, M., and Lyons, R.K. (2002). "Order flow and exchange rate dynamics". *Journal of Political Economy* 110: 170–180.
- Evans, M.D.D. (1994). "Expected returns, time-varying risk and risk premia". *Journal of Finance* 49(2): 655–679.
- Ezzamel, M., Mar-Molinero, C., and Beecher, A. (1987). "On the distributional properties of financial ratios". *Journal of Business Finance and Accounting* 14(4): 463–481.
- F**
- Fabozzi, F.J. (2000). *Bond Markets, Analysis and Strategies*, 4th ed., Englewood Cliffs, NJ: Prentice Hall, pp. 61–68.
- Fabozzi, F.J. (2010). *Bond Markets, Analysis and Strategies*, Prentice Hall, Englewood Cliffs, NJ.
- Falloon, W. (1993). Southern exposure, risk. 6: 103–107.
- Fama, E. (1965b). "Portfolio analysis in a stable Paretian market". In: *Management Science* 11, pp. 404 – 419.
- Fama, E., and French, K. (1988). "Permanent and temporary components of stock prices". *Journal of Political Economy* 96: 246–273.
- Fama, E., and French, K. (1989). "Business conditions and expected returns on stocks and bonds". *Journal of Financial Economics* 25: 23–49.
- Fama, E., and French, K. (1996). "Multifactor explanations of asset pricing anomalies". *Journal of Finance* 51: 55–84.
- Fama, E., and Jensen, M. (1983). "Separation of ownership and control". *Journal of Law and Economics* 26, 301–325.
- Fama, E.F. (1965). "The behavior of stock market price". *Journal of Business* 38(1): 34–105.
- Fama, E.F. (1970). "Efficient capital markets: A review of theory and empirical work". *Journal of Finance* 25(2): 383–417.
- Fama, E.F. (1972). "Components of Investment Performance". *Journal of Finance*, 27: pp551–567.
- Fama, E.F. (1975). "Short-term interest rates as predictors of inflation". *American Economic Review* 65: 269–282.
- Fama, E.F. (1976). *Foundations of Finance*. New York: Basic Books.
- Fama, E.F. (1984). "Forward and spot exchange rates". *Journal of Monetary Economics* 14: 319–338.
- Fama, E.F. (1991). "Efficient capital markets II". *Journal of Finance* 46 (5): 1575–1617.
- Fama, E.F. (1996). "Multifactor portfolio efficiency and multifactor asset pricing". *Journal of Financial and Quantitative Analysis* 31 (4): 441–465.
- Fama, E.F., and Blume, M. (1966). "Filter rules and stock market trading profits". *Journal of Business* (Special Supplement) 39: 226–241.
- Fama, E.F., and French, K.R. (1988). "Dividend yields and expected stock returns". *Journal of Financial Economics* 22: 3–25.
- Fama, E.F., and French, K.R. (1993). "Common risk factors in the returns on stocks and bonds". *Journal of Financial Economics* 33: 3–56.
- Fama, E.F., and French, K.R. (1997). "The cross-section of expected stock returns". *The Journal of Finance*, 47, 427–465.
- Fama, E.F., and French, K.R. (2002). "The equity premium". *Journal of Finance* 57:637–659.
- Fama, E.F., and French, K.R. (2010). "Luck versus skill in the cross-section of mutual fund returns". *Journal of Finance*, 65, 1915–1947.
- Fama, E.F., and MacBeth, J.D. (1973). "Risk, return and equilibrium: Empirical tests". *Journal of Political Economy* 81: 607–636.
- Fama, E.F., and Schwert, G.W. (1997). "Asset returns and inflation". *Journal of Financial Economics* 5: 115–146.
- Fama, E.F., Fisher, E.L., Jensen, M., and Roll, R. (1969). "The adjustment of stock prices to new information". *International Economic Review* 10: 1–21.
- Fama, E.F., Lawrence, F., Jensen, M.C., and Richard, R. (1969). "The adjustment of stock prices to new information". *International Economic Review* 5: 1–21.
- Farber, A., Gillet, R., and Szafarz, A. (2006). "A General Formula for the WACC". *International Journal of Business*, 11, 211–218.
- Farmer, J.D., and Joshi, S. (2000). The price dynamics of common trading strategies. Santa Fe Institute Working Paper 00-12-069, Santa Fe, New Mexico.
- Farnsworth, H., Ferson, W.E., Jackson, D., and Todd, S. (2002). "Performance Evaluation with stochastic discount factors". *Journal of Business* 75: 473–504.
- Farrell, C. (2000). "Online or off, the rules are the same". *Business Week* 148–149.
- Fernandez, P. (2004). "The Value of Tax Shield is NOT Equal to the Present Value of Tax Shields". *Journal of Financial Economics*, 73, 145–165.
- Fernandez, P. (2005). "The Value of Tax Shields Depends Only on the Net Increases of Debt". Working paper, University of Navarra.
- Ferruz, L., Gómez-Bezares, F. and Vargas, M. (2009). "Performance measures: advantages of linear risk penalization". *Applied Financial Economics*, 19, 73–85.
- Ferruz, L., Gómez-Bezares, F. and Vargas, M. (2010). "Portfolio theory, CAPM and performance measures". in Lee, C.F., Lee, A.C. and Lee, J. (eds.), *Handbook of quantitative finance and risk management* (Springer, New York) 267–281.
- Ferson, W., and Qian, M. (2004). *Conditional Performance Evaluation revisited*. Charlottesville, VA: Research Foundation Monograph, CFA Institute.
- Ferson, W., and Schadt, R. (1996). "Measuring Fund Strategy and Performance in Changing Economic Conditions". *Journal of Finance* 51: 425–462.
- Ferson, W., and Warther, V.A. (1996). "Evaluating fund performance in a dynamic market". *Financial Analysts Journal* 52(6): 20–28.
- Ferson, W., Henry, T., and Kisgen, D. (2004). "Evaluating government bond fund performance with stochastic discount factors". Working Paper, Boston College.
- Ferson, W.E. (1983). "Expectations of real interest rates and aggregate consumption: Empirical tests". *Journal of Financial and Quantitative Analysis* 18: 477–497.
- Ferson, W.E. (1989). "Changes in expected security returns, risk and the level of interest rates". *Journal of Finance* 44: 1191–1217.
- Ferson, W.E. (1995). Theory and Empirical Testing of Asset Pricing Models. In: Jarrow, M. and Ziembka (eds.), *Handbooks in Operations Research and Management Science*. Elsevier, Chapter 5 in Finance 145–200.

- Ferson, W.E. (2003). Tests of multifactor pricing models, volatility bounds and portfolio performance. In: Constantinides, G.M., Harris, M., and Stulz, R. (eds.), *Handbook of the Economics of Finance*. Elsevier Science.
- Ferson, W.E., and Constantinides, G.M. (1991). "Habit persistence and durability in aggregate consumption: empirical tests". *Journal of Financial Economics* 29: 199–240.
- Ferson, W.E., and Foerster, S.R. (1994). "Finite sample properties of the generalized methods of moments tests of conditional asset pricing models". *Journal of Financial Economics* 36: 29–56.
- Ferson, W.E., and Harvey, C.R. (1991). "The variation of economic risk premiums". *Journal of Political Economy* 99: 385–415.
- Ferson, W.E., and Harvey, C.R. (1992). "Seasonality and consumption based asset pricing models". *Journal of Finance* 47: 511–552.
- Ferson, W.E., and Harvey, C.R. (1993). "The risk and predictability of international equity returns". *Review of Financial Studies* 6: 527–566.
- Ferson, W.E., and Harvey, C.R. (1999). "Economic, financial and fundamental global risk in and out of EMU". *Swedish Economic Policy Review* 6: 123–184.
- Ferson, W.E., and Jagannathan, R. (1996). Econometric Evaluation of Asset Pricing Models. In: Maddala, G.S., and Rao, C.R. (eds.), *Handbook of Statistics*: Vol. 14: Statistical Methods in Finance, Chapter 1: 1–30. North Holland.
- Ferson, W.E., and Khang, K. (2002). "Conditional performance measurement using portfolio weights: Evidence for pension funds". *Journal of Financial Economics* 65: 249–282.
- Ferson, W.E., and Korajczyk, R.A. (1995). "Do arbitrage pricing models explain the predictability of stock returns?" *Journal of Business* 68: 309–349.
- Ferson, W.E., and Merrick, J.J. (1987). "Non-stationarity and stage of the business cycle effects in consumption-based asset pricing relations". *Journal of Financial Economics* 18: 127–146.
- Ferson, W.E., and Schadt, R.W. (1996). "Measuring fund strategy and performance in changing economic conditions". *Journal of Finance* 51: 425–461.
- Ferson, W.E., and Siegel, A.F. (2001). "The efficient use of conditioning information in portfolios". *Journal of Finance* 56: 967–982.
- Ferson, W.E., and Siegel, A.F. (2003). "Testing Portfolio Efficiency with Conditioning Information". Working Paper, Boston College.
- Ferson, W.E., Foerster, S.R., and Keim, D.B. (1993). "General tests of latent variable models and mean variance spanning". *Journal of Finance* 48: 131–156.
- Ferson, W.E., Henry, T., and Kisgen, D. (2003). "Evaluating government bond performance with stochastic discount factors". Working Paper, Boston University.
- Ferson, W.E., Sarkissian, S., and Simin, T. (1999). "The alpha factor asset pricing model: A parable". *Journal of Financial Markets* 2 (February): 49–68.
- Ferson, W.E., Sarkissian, S., and Simin, T. (2003). "Spurious regressions in Financial Economics?" *Journal of Finance* 58: 1393–1414.
- Field, L. and Karpoff, J. (2002). "Takeover defenses of IPO firms". *Journal of Finance* 57: 1857–1889.
- Fields, L., and Mais, E. (1994). "Managerial voting rights and seasoned public equity issues". *Journal of Financial and Quantitative Analysis* 29, 445–457.
- Fieten, P., Kruschwitz, L., Laitenberger, J., Löffler, A., Tham, J., Velez-Pareja, I., and Wonder, N. (2005). "Comment on 'The Value of Tax Shields is NOT Equal to the Present Value of Tax Shields'". *Quarterly Review of Economics and Finance*, 45, 184–187.
- Financial Accounting Standards Board (1978). "Statement of financial accounting concepts no. 1. Objectives of financial reporting by business enterprises". Stamford 1978.
- Financial Accounting Standards Board (1987). "Statement of financial accounting standards no. 95. Statement of cash flows". Nov. 1987.
- Finger, C.A. (1994). "The ability of earnings to predict future earnings and cash flow". *Journal of Accounting Research* 32–2, 210–223.
- Firth, M. (1980). "Takeovers, shareholder returns, and the theory of the firm". *Quarterly Journal of Economics* 94(2): 235–260.
- Fischer, E.O., Heinkel, R., and Zechner, J. (1989). "Dynamic Capital Structure Choice: Theory and Tests". *Journal of Finance*, 44, 19–40.
- Fischer, S. (1998). "The Asian Crisis: A View from the IMF", addressed in Washington, DC <http://www.imf.org/external/np/speeches>.
- Fischer, S. (1999). "On the Need for an International Lender of Resort," An address to AEA/AFA joint luncheon meeting in New York. <http://www.imf.org/external/np/speeches>.
- Fishburn, P.C. (1964). *Decision and Value Theory*. New York: Wiley.
- Fishburn, P.C. (1977). "Mean-risk analysis with risk associated with below-target returns". *American Economic Review*, 67, 116–126.
- Fishburn, P.C. (1978). "On Handa's 'new theory of cardinal utility' and the maximization of expected return". *Journal of Political Economy* 86: 321–324.
- Fisher L. (1966). "Some New Stock-Market Indexes". *Journal of Business* 39(1): 191–225 (Part 2).
- Fisher, E., and Park, J. (1991). "Testing purchasing power parity under the null hypothesis of cointegration". *Economic Journal* 101: 1476–1484.
- Fisher, L., and Weil, R.L. (1971). "Coping with the risk of market-rate fluctuations: Returns to bondholders from naive and optimal strategies". *Journal of Business*: 408–431.
- Fishman, M.J. (1989). "Preemptive bidding and the role of the medium of exchange in acquisitions". *Journal of Finance* 44(1): 41–57.
- Flannery, M. (1986). "Asymmetric information and risky debt maturity choice". *Journal of Finance* 41: 18–38.
- Flannery, M.J. and C.M. James, (1984). "The effect of interest rate changes on the common stock returns of financial institutions". *The Journal of Finance*, 39: 1141–1153.
- Flannery , M.J., Nikolova, S., and Oztekin, O. (2011). "Leverage Expectations and Bond Credit Spreads". *Journal of Financial and Quantitative Analysis*, forthcoming.
- Fleissig, A.R., and Strauss, J. (2000). "Panel unit root tests of purchasing power parity for price indices". *Journal of International Money and Finance* 19: 489–506.
- Fleming, J.M. (1962). "Domestic financial policies under fixed and floating exchange rates". *International Monetary Fund Staff Papers* 9: 369–379.
- Fletcher, J., and Forbes, D. (2004). "Performance evaluation of UK unit trusts within the stochastic discount factor approach". *Journal of Financial Research* 27: 289–306.
- Fluck, Z., and Lynch, A.W. (1999). "Why do firms merge and then divest? A theory of financial synergy". *Journal of Business* 72, 319–346.
- Fong, H.G., and Vasicek, O. (1983). Return maximization for immunized portfolios. In: Kaufman, G.G., Bierwag, G.O., and Toevs, A. (eds.), *Innovations in Bond Portfolio Management, Duration Analysis and Immunization*, The Ashland Conference, 1981, Greenwich, CT: Jai Press.
- Fong, H.G., and Vasicek, O.A. (1984). "A risk minimizing strategy for portfolio immunization". *Journal of Finance* 34: 1541–1546.
- Fooladi, I., and Roberts, G. (1992). "Bond portfolio immunization: Canadian tests". *Journal of Economics and Business* 44: 3–17
- Fooladi, I., and Roberts, G. (2004). "Macrohedging for financial institutions: beyond duration". *Journal of Applied Finance* 14(1): 11–19.
- Fooladi, I., Roberts, G., and Skinner, F. (1997). "Duration for bonds with default risk". *Journal of Banking and Finance* 21: 1–16.
- Fosberg, R.H. (1989). "Outside directors and managerial monitoring". *Akron Business and Economic Review* 20, 24–33.

- Foster, D., Smith, T., and Whaley, R. (1997). "Assessing goodness-of-fit of asset pricing models: The distribution of the maximal R-squared". *Journal of Finance* 52: 591–607.
- Foster, G. (1986). *Financial Statement Analysis*, 2nd ed. New Jersey: Prentice-Hall.
- Francis, J.C. (1980). *Investments: Analysis and Management*, 3rd ed. New York: McGraw-Hill Book Company.
- Francis, J.C. (1993). *Management of Investment*. New York: McGraw-Hill.
- Francis, J.C., and Ibbotson, R. (2002). *Investments: A Global Perspective*. Upper Saddle River, NJ: Pearson Education.
- Frank, J.D. (1935). "Some Psychological Determinants of the Level of Aspiration". *American Journal of Psychology*, 47, 285–293.
- Frankel, J.A. (1979). "On the mark: A theory of floating exchange rates based on real interest differential". *American Economic Review* 69: 610–622.
- Frankel, J.A., and Froot, K.A. (1987). "Using survey data to test standard propositions regarding exchange rate expectations". *American Economic Review* 77: 133–153.
- Frankel, J.A., and MacArthur, A.T. (1988). "Political vs. currency premia in international real interest differentials: A study of forward rates for 24 international real interest differentials: A study of forward rates for 24 countries". *European Economic Review* 32: 1083–1114.
- Frankel, J.A., and Schmukler, A.L. (2000). "Country funds and asymmetric information". *International Journal of Finance and Economics* 5: 177–195.
- Frankfurter, G.M., Phillips, H.E., and Seagle, J.P. (1971). "Portfolio selection: the effects of uncertain means, variances, and covariances". *Journal of Financial and Quantitative Analysis* 6 (5): 1251–1262.
- Frankle, A.W., and Hawkins, C.A. (1975). "Beta coefficients for convertible bonds". *Journal of Finance* 30, 207–210.
- Fratianni, M., and Wakeman, L.M. (1982). "The law of one price in the Eurocurrency market". *Journal of International Money and Finance* 3: 307–323.
- Frecka, T.J., and Hopwood, W.S. (1983). "The effects of outliers on the cross-sectional distributional properties of financial ratios". *The Accounting Review* 58(1): 115–128.
- French, K.R., and Richard, R. (1986). "Stock return variances: The arrival of information and the reaction of traders". *Journal of Financial Economics* 17: 5–26.
- Frenkel, J.A. (1981). "The collapse of purchasing power parities during the 1970s". *European Economic Review* 16: 145–165.
- Friedman, M., and Savage, L.J. (1948). "The utility analysis of choices involving risk". *Journal of Political Economy* 56: 279–304.
- Friend, I., and Blume, M.E. (1970). "Measurement of portfolio performance under uncertainty". *American Economic Review* 60: 561–575.
- Friend, I., and Blume, M. (1975). "The Demand for Risky Assets". *American Economic Review*, 65, 900–927.
- Friend, I., Brown, F.E., Herman, E.S. and Vickers, D. (1962). *A Study of Mutual Funds*, U.S. Government Printing Office, Washington, D.C.
- Froot, K.A., and Thaler, R.H. (1990). "Anomalies: foreign exchange". *Journal of Economic Perspectives* 4: 179–192.
- Frost, P.A., and Savarino, J.E. (1988). "For better performance, constrain portfolio weights". *Journal of Portfolio Management* 14: 29–34.
- Fudenberg, D., and Tirole, J. (1986). "A 'Signal-Jamming' theory of predation". *Rand Journal of Economics* 17(3): 366–376.
- Funk, S.G., Rapoport, A., and Jones, L.V. (1979). "Investing capital on safe and risky alternatives: An experimental study". *Journal of Experimental Psychology: General* 108: 415–440.
- Gabaix, X., and Laibson, D. (2001). "The 6D bias and the equity premium puzzle". in: Bernanke, B. and Rogoff, K. eds., NBER Macroeconomics Annual (MIT Press, MA).
- Gallinger, G.W., and Healey, P.B. (1991). *Liquidity Analysis and Management*, 2nd ed. Reading, Massachusetts: Addison-Wesley Publishing Company.
- Gannon, G. (1994). "Simultaneous volatility effects in index futures". *Review of Futures Markets* 13, 1027–66.
- Gannon, G. (2005). "Simultaneous volatility transmissions and spillover effects: U.S. and Hong Kong stock and futures markets". *International Review of Financial Analysis* 14, 326–336.
- Gannon, G. (2010). "Simultaneous volatility transmissions and spillover effects". *Review of Pacific Basin Financial Markets and Policies* 13, 127–156.
- Garcia, G. (1999). "Deposit insurance: A survey of actual and best practices". *International Monetary Fund Policy Working Paper*: WP/99/54.
- Garcia, G. (2000). "Deposit insurance and crisis management". *International Monetary Fund Policy Working Paper*: WP/00/57.
- Garden, M.J., and Mills, D.L. (1994). *Managing Financial Institution*, 3rd ed. New York: The Dryden Press.
- Garman, M.B., and Kohlhagen, S.W. (1983). "Foreign currency option values". *Journal of International Money and Finance* 2, 231–237.
- Garman, M.S., and Klass, M.J. (1980). "On the Estimation of Security Price Volatility from Historical Data". *Journal of Business* 53, 67–78, (1980).
- Garman, M., and Ohlson, J. (1981). "Valuation of risky assets in arbitrage-free economies with transaction costs". *Journal of Financial Economics* 9: 271–280.
- Garrison, R.H., and Noreen, E.W. (1994). *Managerial Accounting*, 7th Ed., Irwin, Illinois.
- Genty J., and De La Garza, J. "A generalized model for monitoring accounts receivable". *Financial Management* (Winter Issue) 23–38.
- Genz, A. (1992). "Numerical computation of the multivariate normal probabilities". *Journal of Comput. Graph. Stat.* 1: 141–150.
- Genz, A. (1999). "Comparison of Methods for the Computation of Multivariate Normal Probabilities". Working Paper.
- Geppert, J.M. (1995). "A statistical model for the relationship between futures contract hedging effectiveness and investment horizon length". *Journal of Futures Markets*, 15, 507–536.
- Gerber, H.U., and Shiu, E.S.W. (1994). "Martingale Approach to Pricing Perpetual American Options". *ASTIN Bulletin* (Casualty Actuarial Society). 24, 195–220.
- Gervais, S., and Goldstein, I. (2007). "The Positive Effects of Biased Self-Perceptions in Firms". *Review of Finance*, 11, 453–496.
- Gervais, S., and Odean, T. (2001). "Learning to be Overconfident". *The Review of Financial Studies*, 14, 1–27.
- Geske, R. (1977). "The valuation of corporate liabilities as compound options". *Journal of Financial and Quantitative Analysis* 12: 541–552.
- Geske, R. (1979). "The valuation of compound options". *Journal of Financial Economics* 7: 63–81.
- Geske, R., and Johnson, H.E. (1984). "The Valuation of Corporate Liabilities as Compound Options: A Correction". *Journal of Financial and Quantitative Analysis*, 19(2). 231–232.
- Ghosh, A. (1993). "Hedging with stock index futures: estimation and forecasting with error correction model". *Journal of Futures Markets*, 13, 743–752.
- Ghosh, A., and Ruland, W. (1998). "Managerial ownership, the method of payment for acquisitions, and executive job retention". *Journal of Finance* 53, 785–798.
- Gibbons, M. (1982). "Multivariate tests of financial models: A new approach". *Journal of Financial Economics* 10: 3–27.

G

- Gibbons, M.R., and Ferson, W.E. (1985). "Testing asset pricing models with changing expectations and an unobservable market portfolio". *Journal of Financial Economics* 14: 217–236.
- Gibbons, M.R., Ross, S.A., and Shanken, J. (1989). "A test of the efficiency of a given portfolio". *Econometrica* 57: 1121–1152.
- Gibbs, P.A. (1993). "Determinants of corporate restructuring: The relative importance of corporate governance, takeover threat, and free cash flow". *Strategic Management Journal* 14(Special Issue): 51–68.
- Gibson, S., Singh, R., and Yerramilli, V. (2002). "The effect of decimalization on the components of the bid-ask spreads". Working Paper, Cornell University.
- Gilson, S.C. (1989). "Management turnover and financial distress". *Journal of Financial Economics* 25(2): 241–262.
- Gilson, S.C. (1997). "Transactions Costs and Capital Structure Choice: Evidence from Financially Distressed Firms". *Journal of Finance*, 52, 161–196.
- Gilson, S.C., and Vetsuydens, M.R. (1993). "CEO compensation in financially distressed firms: An empirical analysis". *Journal of Finance* 48(2): 425–458.
- Gilson, S.C., John, K., and Lang, L.H.P. (1990). "Troubled debt restructurings: An empirical study of private reorganisation of firms in default". *Journal of Financial Economics* 27(2): 315–353.
- Gimein, M. (1999). "Playing the Net Stock Game". *The Industry Standard* 20–21.
- Ginnie Mae MBS Guide CHAPTER 35 "HOME EQUITY CONVERSION MORTGAGE LOAN POOLS – SPECIAL REQUIREMENTS (HECM / HMBS)". July 1, 2011.
- Ginnie Mae REMIC Offering Circulars 2010-01O, June 23, 2010.
- Giovannini, A., and Jorion P. (1987). "Interest rates and risk premia in the stock market and in the foreign exchange market". *Journal of International Money and Finance* 6: 107–124.
- Giovannini, A., and Weil, P. (1989). "Risk aversion and intertemporal substitution in the capital asset pricing model". *NBER*: 2824.
- Glascott, J., and Hughes, W.T. (1995). "NAREIT identified exchange listed REITs and their performance characteristics, 1972–1990". *Journal of Real Estate Literature* 3(1): 63–83.
- Glassman, J., and Hassett, K. (1998). "Are stocks overvalued? Not a chance". *The Wall Street Journal*.
- Gode, D.K., and Sunder, S. (1993). "Allocative efficiency of markets with zero intelligence traders". *Journal of Political Economy* 101: 119–137.
- Godfrey, M.D., Granger, C.W.J., and Oskar, M. (1964). "The random walk hypothesis of stock market behavior". *Kyklos* 17: 1–30.
- Goel, A.M., and Thakor, A. (2008). "Overconfidence, CEO Selection, and Corporate Governance". *The Journal of Finance*, 63, 2737–2784.
- Goetzmann, W.N., Ingersoll, J., and Ivkovic, Z. (2000). "Monthly measurement of daily timers". *Journal of Financial and Quantitative Analysis* 35: 257–290.
- Gogoi, P. (2000). "Rage against online brokers". *Business Week*: EB98-EB102.
- Gokey, T.C. (1994). "What explains the risk premium in foreign exchange returns?" *Journal of International Money and Finance* 13: 729–738.
- Goldfeld, S., and Quandt, R. (1973). "The estimation of structural shifts by switching regressions". *Annals of Economic and Social Measurement* 2, 475–485.
- Goldsmith, R. (1688–1978). Comparative National Balance Sheets: A Study of Twenty Countries. Chicago: University of Chicago Press.
- Goldsmith, R. (1965). The Flow of Capital Funds in the postwar Economy, Chapter 2. New York: National Bureau of Economic Research.
- Goldstein, M., and Kavajecz, K. (2000). "Eighths, sixteenths and market depth: Changes in tick size and liquidity provision on the NYSE". *Journal of Financial Economics* 56: 125–149.
- Goldstein, R., Ju, N., and Leland, H. (2001). "An EBIT-Based Model of Dynamic Capital Structure". *Journal of Business*, 74(4). 483–512.
- Gollier, C., and Shlesinger, H. (2000). "Changes in risk and asset prices". Working paper 00-08-03 (University of Alabama).
- Gómez-Bazares, F. (1993). "Penalized present value: net present value penalization with normal and beta distributions". in Aggarwal, R. ed., Capital budgeting under uncertainty, Prentice-Hall, Englewood Cliffs, New Jersey, 91–102.
- Gómez-Bazares, F., Madariaga, J.A. and Santibáñez, J. (2004). "Performance ajustada al riesgo: índices clásicos y nuevas medidas". *Analisis Financiero*, 93, 6–16.
- Gonzalez, P., Vasconcellos, G.M., and Kish, R.J. (1998). "Cross-border mergers and acquisitions: The synergy hypothesis". *The International Journal of Finance* 10(4): 1297–1319.
- Gonzalez, P., Vasconcellos, G.M., and Kish, R.J. (1998). Cross-border mergers and acquisitions: The undervaluation hypothesis". *Quarterly Review of Economics and Finance* 38(1): 25–45.
- Goodhart, C., and Curcio, R. (1992). "Asset price discovery and price clustering in the foreign exchange market". Working paper, London School of Business.
- Goodman, L.S., and Cohen, A.H. (1989). "Payment-in-kind debentures: An innovation". *Journal of Portfolio Management* 15: 9–19.
- Gordon, J., and Gordon, M. (1997). "The finite horizon expected return model". *The Financial Analysts Journal*, 53, 52–61.
- Gordon, M. (1962). The investment, financing and valuation of the firm, Irwin, Homewood, IL.
- Gordon, M., and Shapiro, E. (1956). "Capital equipment analysis: The required rate of profit". *Management Science*, 3, 102–110.
- Gordon, M.J., Paradis, G.E., and Rorke, C.H. (1972). "Experimental evidence on alternative portfolio decision rules". *The American Economic Review* 52: 107–118.
- Gorman, W.M. (1953). "Community preference fields". *Econometrica* 21: 63–80.
- Gottesman, A.A., and Roberts, G.S. (2004). "Maturity and corporate loan pricing". *Financial Review* 38: 55–77.
- Gottesman, A.A., and Roberts, G.S. (2005). "Loan rates and collateral". Working Paper, York University.
- Goudie, A.W., and Meeks, G. (1982). "Diversification by Merger". *Economica* 49(196): 447–459.
- Gourieroux, G., and Jasiak, J. (2001). Financial Econometrics, 1st ed., Princeton University Press, NJ. Hull, J.C., (2000). Option, Futures, other Derivatives, 4th ed. NJ: Prentice Hall,
- Government Commission (2009). "German corporate governance code". <http://www.corporate-governance-code.de>
- Goyal, A., and Welch, I. (2003). "Predicting the equity premium with dividend ratios". *Management Science* 49(5): 639–654.
- Graham, J.R. (2000). "How Big are the Tax Benefits of Debt?" *Journal of Finance*, 55, 1901–1941.
- Grammatikos, T., and Saunders, A. (1983). "Stability and the hedging performance of foreign currency futures". *Journal of Futures Markets*, 3, 295–305.
- Granger, C.W.J. (1969). "Investigating causal relations by econometric models and cross-spectral methods". *Econometrica* 37: 424–438.
- Grant, D. (1977). "Portfolio performance and the 'cost' of timing decisions". *Journal of Finance* 32: 837–846.
- Green, C.J., Maggioni, P., and Murinde, V. (2000). "Regulatory lessons for emerging stock markets from a century of evidence on transactions costs and share price volatility in the London Stock Exchange". *Journal of Banking & Finance* 24: 577–601.
- Greene, W.H. (1997). Econometric Analysis, 3rd ed. New Jersey: Prentice-Hall.
- Greenspan, A. (1998). Remarks by Greenspan, at the Annual Convention of the American Society of Newspaper Editors, Washington, DC: WSJ Interactive Edition.

- Gregory, A. (1997). "An examination of the long run performance of UK acquiring firms". *Journal of Business Finance* 24(7 and 8): 971–1002.
- Grieves, R., and Sunner , M.W. (1999). "Fungible STRIPS for the U.S. Treasury's inflation-indexed securities". *Journal of Fixed Income* 9, 55–62.
- Grinblatt, M., and Keloharju, M. (2009). "Sensation Seeking, Overconfidence, and Trading Activity". *The Journal of Finance*, 64, 549–578.
- Grinblatt, M., and Liu, J. (2008). "Debt Policy, Corporate Taxes, and Discount Rates". *Journal of Economic Theory*, 141, 225–254.
- Grinblatt, M., and Titman, S. (1983). "Factor pricing in a finite economy". *Journal of Financial Economics* 12: 497–508.
- Grinblatt, M., and Titman, S. (1987). "The relation between mean-variance efficiency and arbitrage pricing". *Journal of Business* 60: 97–112.
- Grinblatt, M., and Titman, S. (1989). "Mutual fund performance: An analysis of quarterly portfolio holdings". *Journal of Business* 62: 393–416.
- Grinblatt, M., and Titman, S. (1989). "Portfolio performance evaluation: Old issues and new insights". *Review of Financial Studies* 2: 393–421.
- Grinblatt, M., and Titman, S. (1993). "Performance measurement without benchmarks: An examination of mutual fund returns". *Journal of Business* 60: 97–112.
- Grinblatt, M., Titman, S., Wermers, R. (1995). "Momentum strategies, portfolio performance and herding: A study of mutual fund behavior". *American Economic Review* 85: 1088–1105.
- Gromb, D., and Vayanos, D. (2002). "Equilibrium and welfare in markets with financially constrained arbitrageurs". *Journal of Financial Economics* 66, 361–408.
- Gropp, R., and Vesala, J. (2001). "Deposit Insurance and Moral Hazard: Does the Counterfactual Matter?" European Central Bank Working Paper, 47.
- Grossman, S., and Shiller, R.J. (1982). "Consumption correlatedness and risk measurement in economies with nontraded assets and heterogeneous information". *Journal of Financial Economics* 10: 195–210.
- Grossman, S.J. (1976). "On the efficiency of competitive stock markets where traders have diverse information". *Journal of Finance* 31(2): 573.
- Grossman, S.J. (1988). "An analysis of the implications for stock and futures price volatility of program trading and dynamic hedging strategies". *Journal of Business*, 61: 275–298.
- Grossman, S.J., and Miller, M. (1988). "Liquidity and market structure". *Journal of Finance* 43: 617–633.
- Guedes, J., and Opler, T. (1996). "The determinants of the maturity of new corporate debt issues". *Journal of Finance* 51: 1809–1833.
- Gupta, M., and Aggarwal, N. (2009). "Mutual Fund Portfolio Creation using Industry Concentration". The ICFAI Journal of Management Research, Vol. Viii, No.3, 2009, pp 7–20.
- Gupta, O.P., and Gupta, A. (2004). "Performance Evaluation of Select Indian Mutual Fund Schemes: An Empirical Study". The ICFAI Journal of Applied Finance, December, 81–97.
- H**
- Habermeier, K., and Kirilenko, A. (2003). "Securities Transaction Taxes and Financial Markets in Taxation of Financial Intermediation". ed., by Honohan, P., New York: Oxford University Press: 325–44.
- Hackbarth, D., Miao, J., and Morellec, E. (2006). "Capital Structure, Credit Risk, and Macroeconomic Conditions". *Journal of Financial Economics*, 82, 519–550.
- Hadar, J., and Russell, W. (1969). "Rules for ordering uncertain prospects". *American Economic Review* 59: 25–34.
- Hahn, F.H. (1983). Money and Inflation, Cambridge, Massachusetts: The MIT Press.
- Hakanoglu, E., Kopprasch, R., and Roman, E. (1989). "Constant proportion portfolio insurance for fixed-income investment: a useful variation on CPPI". *Journal of Portfolio Management* 15 (4). 58–66.
- Hakansson, N.H. (1992). Welfare Economics of Financial Markets. In: Eatwell, J., Milgate, M., and Newman, P. (eds.), The New Palgrave Dictionary of Money and Finance, London: MacMillan Press, 3: 790–796, 1999. "The Role of Corporate Bond Market in an Economy – and in avoiding crisis", Working Paper, University of California, Berkeley.
- Hallerback, W.G.P.M. (2004). "An Improved Estimator for Black-Scholes-Merton Implied Volatility". ERIM Report Series. Erasmus University.
- Halpern, P. (1983). "Corporate acquisitions: A theory of special cases? A review of event studies applied to acquisitions". *Journal of Finance* 38(2): 297–317.
- Halpern, P., Kieschnick, R., and Rotenberg, W. (1999). "On the heterogeneity of leveraged going private transactions". *Review of Financial Studies* 12, 281–309.
- Hamer, M.M. (1983). "Failure prediction: Sensitivity of classification accuracy to alternative statistical methods and variable sets". *Journal of Accounting and Public Policy* 2(4): 289–307.
- Hamidi, B., Jurczenko, E., and Maillet, B. (2009). "A CAViaR modelling for a simple time-varying proportion portfolio insurance strategy". *Bankers, Markets and Investors*. September-October, 4–21.
- Hampton, J.J. (1989). Financial Decision Making: Concepts, Problems, and Cases, 4th ed., New Jersey: Prentice-Hall.
- Handa, P., and Schwartz, R.A. (1996). "Limit order trading". *Journal of Finance* 51: 1835–1861.
- Hannan, T.H. (1997). "Market share inequality, the number of competitors, and the HHI: An examination of bank pricing". *Review of Industrial Organization* 12: 23–35.
- Hanoch, G., and Levy, H. (1969). "The efficiency analysis of choices involving risk". *Review of Economic Studies* 36: 335–346.
- Hansen, L.P. (1982). "Large sample properties of generalized method of moments estimators". *Econometrica* 50: 1029–1054.
- Hansen, L.P., and Hodrick, R.J. (1980). "Forward exchange rates as optimal predictors of future spot rates: An econometric analysis". *Journal of Political Economy* 88: 829–853.
- Hansen, L.P., and Hodrick, R.J. (1983). Risk averse speculation in the forward foreign exchange market. In: Frenkel, J. (ed.), An Econometric Analysis of Linear Models, Exchange Rates and International Macroeconomics, University of Chicago Press, Chicago, IL.
- Hansen, L.P., and Jagannathan, R. (1991). "Implications of security market data for models of dynamic economies". *Journal of Political Economy* 99: 225–262.
- Hansen, L.P., and Jagannathan, R. (1997). "Assessing specification errors in stochastic discount factor models". *Journal of Finance* 52: 591–607.
- Hansen, L.P., and Richard, S.F. (1987). "The role of conditioning information in deducing testable restrictions implied by dynamic asset pricing models". *Econometrica* 55: 587–613.
- Hansen, L.P., and Singleton, K.J. (1982). "Generalized instrumental variables estimation of nonlinear rational expectations models". *Econometrica* 50: 1269–1285.
- Hansen, L.P., and Singleton, K.J. (1983). "Stochastic consumption, risk aversion and the temporal behavior of asset returns". *Journal of Political Economy* 91: 249–266.
- Hara, C. (2000). "Transaction costs and a redundant security: Divergence of individual and social relevance". *Journal of Mathematical Economics* 33: 497–530.

- Harhoff, D., and Korting, T. (1998). "Lending relationships in Germany: Empirical evidence from survey data". *Journal of Banking and Finance* 22: 1317–1353.
- Harrington, J.E. (1986). "Limit pricing when the potential entrant is uncertain of its cost function". *Econometrica*. 54(2): 429–438.
- Harris, L. (1994). "Minimum price variations, discrete bid-ask spreads, and quotation sizes". *Review of Financial Studies* 7: 149–178.
- Harris, L. (1997). Decimalization: A review of the arguments and evidence. Working Paper, University of Southern California.
- Harris, L. (1999). Trading in pennies, A survey of the issues, Working Paper, University of Southern California.
- Harris, M., Kriebel, C., and Raviv, A. (1982). "Asymmetric Information, Incentives and Intrafirm Resource Allocation". *Management Science*, 604–620.
- Harris, R.S., and Pringle, J.J. (1985). "Risk-adjusted Discount Rates: Extensions from the Average Risk Case". *Journal of Financial Research*, 8, 237–244.
- Harrison, M., and Kreps, D. (1979). "Martingales and arbitrage in multi-period securities markets". *Journal of Economic Theory* 20: 381–408.
- Hart, P.E., and Clarke, R. (1980). Concentration in British Industry 1935–75. London: Cambridge University Press.
- Hartigan, J., and Wong, M. (1979). "A K-means clustering algorithm: algorithm AS 126". *Applied Statistics* 28, 126–130.
- Harvey, C.R. (1989). "Time-varying conditional covariances in tests of asset pricing models". *Journal of Financial Economics* 24: 289–318.
- Harvey, C.R. (1991). "The world price of covariance risk". *Journal of Finance* 46: 111–157.
- Hasbrouck, J., and Schwartz, R.A. (1988). "Liquidity and execution costs in equity markets". *Journal of Portfolio Management* 14(3): 10–17.
- Hatch, B., Battalio, R., and Jennings, R. (2001). "Post-Reform Market Execution Quality: Multidimensional Comparisons Across Market Centers". *The Financial Review* 36: 3.
- Hau, H. (2006). "The Role of Transaction Costs for Financial Volatility: Evidence from the Paris Bourse". *Journal of the European Economic Association*, 4(4): 862–90.
- Hayashi, F. (2000). Econometrics, Princeton University Press.
- Hayward, M., and Hambrick, D. (1997). "Explaining the Premiums Paid for Large Acquisitions: Evidence of CEO Hubris". *Administrative Science Quarterly*, 42, 103–127.
- He, H., and Modest, D.M. (1995). "Market frictions and consumption-based asset pricing". *Journal of Political Economy* 103:94–117.
- He, Y., and Wu, C. (2003a). "Price rounding and bid-ask spreads before and after the decimalization". *International Review of Economics and Finance*, forthcoming.
- He, Y., and Wu, C. (2003a). "The post-reform bid-ask spread disparity between Nasdaq and the NYSE". *Journal of Financial Research* 26: 207–224.
- He, Y., and Wu, C. (2003b). "What Explains the Bid-Ask Spread Decline after Nasdaq Reforms?" *Financial Markets, Institutions & Instruments* 12: 347–376.
- He, Y., and Wu, C. (2003b). The Effects of Decimalization on Return Volatility Components, Serial Correlation, and Trading costs, Working Paper.
- He, Y., Wu, C., and Chen, Y.M. (2003). "An explanation of the volatility disparity between the domestic and foreign shares in the Chinese stock markets". *International Review of Economics and Finance* 12: 171–186.
- Heaton, J., and Lucas, D.J. (1996). "Evaluating the effects of incomplete markets on risk sharing and asset pricing". *Journal of Political Economy* 104:443–487.
- Heaton, J., and Lucas, D.J. (1997). "Market frictions, savings behavior and portfolio choice". *Journal of Macroeconomic Dynamics* 1:76–101.
- Heaton, J.B. (2002). "Managerial Optimism and Corporate Finance". *Financial Management*, 31, 33–45.
- Hedge Fund Research, Inc., Hyperlink: www.hfr.com
- Hek, P.A. (1999). "Endogenous Technological Change with Leisure-Dependent Utility". *Economic Theory*, 14(3). 669–84.
- Helwege, J. (1996). "Determinants of saving and loan failures: estimates of a time-varying proportional hazard function". *Journal of Financial Services Research* 10: 373–392.
- Helwege, J., and Turner, C.M. (1999). "The slope of the credit yield curve for speculative-grade issuers". *Journal of Finance* 54: 1869–1884.
- Hendershott, P., and Order, R.V. (1987). "Pricing mortgages: An interpretation of the models and results". *Journal of Financial Service Research* 1: 77–111.
- Henderson, J.M., and Quandt, R.E. (1980). MicroEconomic Theory: A Mathematical Approach, 3rd ed., McGraw-Hill, Appendix, pp. 363–391.
- Hendriksson, R., and Merton, R.C. (1981). "On market timing and investment performance. II. Statistical procedures for evaluating forecasting skills". *Journal of Business* 54: 513–533.
- Henriksson, R.D. (1984). "Market timing and mutual fund performance: An empirical investigation". *Journal of Business* 57: 73–96.
- Hermalin, B.E., and Weisbach, M.S. (1991). "The effects of board composition and direct incentives on firm performance". *Financial Management* 20, 101–112.
- Hermalin, B.E., and Weisbach, M.S. (2003). "Boards of Directors as an Endogenously Determined Institution: A Survey of the Economic Literature". *Economic Policy Review* 9, 96–118.
- Herold, U., Maurer, R., and Purschaker, N. (2005). "Total return fixed-income portfolio management: a risk-based dynamic strategy". *Journal of Portfolio Management*, Spring, 32–43.
- Heron, R., and Lewellen, W. (1998). "An empirical analysis of the reincorporation decision". *Journal of Financial and Quantitative Analysis* 33: 549–568.
- Herring, R.J., and Chatusripitak, N. (2000). "The Case of the Missing Markets: The Bond Market and Why It Matters for Financial Development". Asian Development Bank Institute, Working Paper 11, Tokyo, pp. 23–25.
- Hertz, D.B. (1964). "Risk analysis in capital investment". *Harvard Business Review* 42, 95–106.
- Hertzel, M., and Smith, R. (1993). "Market discounts and shareholder gains for placing equity privately". *Journal of Finance* 48, 459–485.
- Hester, D.D. (1979). "Customer relationships and terms of loans: Evidence from a pilot survey". *Journal of Money, Credit and Banking* 11: 349–357.
- Hicks, J.R. (1939). Value and Capital, Clarendon Press, Oxford (2nd ed. in 1946).
- Higgins, R.C. (1977). "How much growth can a firm afford?" *Financial Management*, 6, 7–16.
- Higgins, R.C. (1981). "Sustainable growth under Inflation". *Financial Management*, 10, 36–40.
- Higgins, R.C. (2008). Analysis for financial management, 9th ed., McGraw-Hill, Inc, New York, NY.
- Hillier, F. (1963). "The derivation of probabilistic information for the evaluation of risky investments". *Management Science* 9,443–457.
- Himmelberg, C., Hubbard, R., and Palia, D. (1999). "Understanding the determinants of managerial ownership and the link between ownership and performance". *Journal of Financial Economics* 53, 353–384.
- Hindy, A. (1995). "Viable prices in financial markets with solvency constraints". *Journal of Mathematical Economics* 24: 105–136.
- Hirshleifer, D., and Titman, S. (1990). "Share tendering strategies and the success of hostile takeover bids". *Journal of Political Economics* 98(2): 295–324.
- Hirshleifer, J. (1956). "On the Economics of Transfer Pricing". *Journal of Business*, July 1956.

- Hlawka, E.M. (1962). "Zur Angenäherten Berechnung Mehrfacher Integrale". *Monatsh. Math.* 66: 140–151.
- Ho, L.C., Cadle, J. and Theobald, M. (2011). "An analysis of risk-based asset allocation and portfolio insurance strategies". *Review of Quantitative Finance and Accounting* 36 (2): 247–267.
- Ho, M.S., Perraudin, W.R.M., and Sorensen, S.E. (1996). "A continuous time arbitrage pricing model". *Journal of Business and Economic Statistics* 14(1): 31–42.
- Ho, R.Y.K., and Wong, C.S.M. (2003). "Road Map for Building the Institutional Foundation for Regional Bond Market in East Asia." Second Annual Conference of the PECC Finance Forum, on Issues and Challenges for Regional Financial Cooperation in the Asia-Pacific, Hua Hin, Thailand, p. 21.
- Ho, T., and Pfeffer, D. (1996). "Convertible bonds: Model, value attribution and analytics". *Financial Analysts Journal*, 35–44.
- Ho, T., and Stoll, H. (1983). "The dynamics of dealer markets under competition". *Journal of Finance* 38: 1053–1074.
- Ho, T., Schwartz, R.A., and Whitcomb, D. (1985). "The trading decision and market clearing under transaction price uncertainty". *Journal of Finance* 40(1): 21–42.
- Ho, T.S.Y., and Lee, S.B. (1986). "Term Structure Movements and Pricing Interest Rate Contingent Claims". *Journal of Finance*, 41 (5) 1011–29.
- Ho, T.S.Y., and Lee, S.B. (2004). *The Oxford Guide to financial Modeling*. New York: Oxford University Press.
- Hodges, C.W., Taylor, W.R.L., and Yoder, J.A. (2003). "Beta, the Treynor ratio, and long-run investment horizons". *Applied Financial Economics*, 13, 503–508.
- Hodrick, R., and Zhang, X. (2001). "Evaluating the specification errors of asset pricing models". *Journal of Financial Economics* 62: 327–376.
- Hodrick, R.J. (1987). *The Empirical Evidence on the Efficiency of Forward and Futures Foreign Exchange Markets*. New York: Harwood Academic.
- Hodrick, R.J., Ng, D.T.C., and Sengmueller, P. (1999). "An International Dynamic Asset Pricing Model". *International Tax and Public Finance* 6: 597–620.
- Holderness, C., Kroszner, R., and Sheehan, D. (1999). "Were the good old days that good? Changes in managerial stock ownership since the Great Depression". *Journal of Finance* 54, 435–469.
- Holmstrom, B. (1979). "Moral Hazard and Observability". *Bell Journal of Economics*, 10, 74–91.
- Holmstrom, B., and Tirole, J. (1991). "Transfer Pricing and Organizational Form". *Journal of Law, Economics and Organization*, 7, 201–228.
- Homan, M. (1989). *A Study of Administrations Under The Insolvency Act 1986: The Results of Administration Orders Made in 1987*, London: ICAEW.
- Hommes, C.H. (2004). Heterogeneous agent models in economics and finance. In: Judd, K.L., and Tesfatsion, L. (eds.), *Handbook of Computational Economics II*, Elsevier.
- Hong, H., and Stein, J.C. (1999). "A unified theory of underreaction, momentum trading and over-reaction in asset markets". *Journal of Finance* 54: 2143–2184.
- Hong, H., Lim, T., and Stein, J.C. (2000). "Bad news travels slowly: Size, analyst coverage, and the profitability of momentum strategies". *Journal of Finance* 55: 265–295.
- Hopewell, M.H., and Kaufman, G.G. (1973). "Bond Price Volatility and Term to Maturity: A Generalized Respecification". *American Economic Review*, 749–753.
- Horngren, C., Foster, G., and Datar, S. (2011). *Cost Accounting: A Managerial Emphasis*, 13th Ed., Prentice-Hall, Englewood Cliffs, NJ.
- Howard, C.T., and D'Anton, L.J. (1984). "A Risk-Return Measure of Hedging Effectiveness". *Journal of Finance and Quantitative Analysis*, 1984: 101–112.
- Hsin, C.W., Kuo, J., and Lee, C.F. (1994). "A new measure to compare the hedging effectiveness of foreign currency futures versus options". *Journal of Futures Markets*, 14, 685–707.
- Hu, J. (2002). "Real Estate Securitization: Learning from the U.S. Experience", presented at Real Estate Securitization Seminar hosted by Council for Economic Planning and Development, Taiwan.
- Hu, S. (1998). "The Effects of the Stock Transaction Tax on the Stock Market- Experiences from Asian Markets". *Pacific Basin Finance Journal*, 6: 347–64.
- Hu, X. (1997). "Macroeconomic uncertainty and the risk premium in the foreign exchange market". *International Journal of Finance and Finance* 16: 699–718.
- Huang, R., and Stoll, H. (1996). "Dealer versus auction markets: A paired comparison of execution costs on Nasdaq and the NYSE". *Journal of Financial Economics* 41: 313–357.
- Huang, R.D. (1990). "Risk and parity in purchasing power". *Journal of Money, Credit and Banking* 22: 338–356.
- Huberman, G., Kandel, S.A., and Stambaugh, R.F. (1987). Mimicking Portfolios and Exact Arbitrage Pricing". *Journal of Finance* 42: 1–10.
- HUD, Handbook 4235.1 REV-1, November 18, 1994.
- Hudson, J. (1987). "The Age, Regional and Industrial Structure of Company Liquidations". *Journal of Business Finance and Accounting* 14(2): 199–213.
- Hudson, C., Jahera, J. Jr., and Lloyd, W. (1992). "Further evidence on the relationship between ownership and performance". *Financial Review* 27, 227–239.
- Hui, B., and Heubel, B. (1984). Comparative liquidity advantages among major U.S. stock markets. DRI Financial Information Group Study Series No.84081.
- Hull, J. (2000). *Options, Futures, and Other Derivative Contracts*, Prentice Hall.
- Hull, J., and White, A. (1990). "Pricing Interest-Rate-Derivative Securities". *Review of Financial Studies*, 3 (4). 573–92.
- Hull, J.C. (1997). *Options, Futures, and Other Derivatives*, 3rd ed., Prentice Hall.
- Hull, J.C. (2002). *Options, Futures and Other Derivatives*, 5th ed., Upper Saddle River, NJ: Pearson Education.
- Hull, J.C. (2009). *Options, Futures, and Other Derivatives*, Pearson Education, 7th edition.
- Hung, J.C., Chiu, C.L., and Lee, M.C. (2006). Hedging with zero-value at risk hedge ratio, *Applied Financial Economics*, 16, 259–269.
- Hung, M.W., and Wang, J.Y. (2002). "Pricing convertible bonds subject to default risk". *The Journal of Derivatives*, 75–87.
- Hylleberg, S., and Mizon, G.E. (1989). Cointegration and error correction mechanisms. *Economic Journal*, 99, 113–125.
- Iati, R. (2009). "The Real Story of Trading Software Espionage". AdvancedTrading.com, July 10. Hyperlink: <http://www.advancedtrading.com/algorithms/218401501>
- Ibbotson, R.G., and Sinquefield, R.A. (1999). *Stocks Bonds, Bills, and Inflation. Yearbook*, Ibbotson Associates, Chicago.
- IMF, International Financial Statistics Online.
- İmrohoroglu, S. (2003). "A note on the McGrattan and Prescott (2003) adjustments and the equity oremium puzzle". Working paper, University of Southern California.
- In, F., Kim, S., Marisetty, V., and Faff, R. (2008). Analysing the performance of managed funds using the wavelet multiscaling method, *Review of Quantitative Finance and Accounting*, 31, 55–70.

- Ingersoll, J. (1977a). "A contingent-claims valuation of convertible securities". *Journal of Financial Economics* 4, 289–321.
- Ingersoll, J. (1977b). "An examination of corporate call policies on convertible securities". *Journal of Finance* 2, 463–478.
- Ingersoll, J.E., Skelton, J., and Weil, R.L. (1978). "Duration forty years later". *Journal of Financial and Quantitative Analysis* 621–650.
- Institute of International Finance (2009). "Restoring Confidence, Creating Resilience: An Industry Perspective on the Future of International Financial Regulation and the Search for Stability".
- Institute of International Finance (2011a). "Macroprudential Oversight: An Industry Perspective, Submission to the International Authorities", July.
- Institute of International Finance (2011b). "Achieving Effective Supervision: An Industry Perspective", July.
- International Accounting Standards Board (2004). "Presentation of financial statements", revised in 2004.
- Irwin, F.W. (1953). "Stated Expectations as Functions of Probability and Desirability of Outcomes". *Journal of Personality*, 21, 329–335.
- Isard, P. (1995). Exchange Rate Economics. Cambridge University Press.
- Ito, T. (2003). Promoting Asian Basket Currency (ABC) Bonds, RCAST, University of Tokyo.
- J**
- Jablecki, J. (2009). "The impact of Basel I capital requirements on bank behavior and the efficacy of monetary policy, International Journal of Economic Sciences and Applied Research, 2 (1): 16–35.
- Jacobs, K. (1999). "Incomplete markets and security prices: do asset-pricing puzzles result from aggregation problems?" *Journal of Finance* 54:123–163.
- Jacobs, K., and Wang, K.Q. (2001). "Idiosyncratic consumption risk and the cross-section of asset returns". Working Paper, McGill University and University of Toronto.
- Jacoby, G. (2003). "A duration model for defaultable bonds". *Journal of Financial Research* 26: 129–146.
- Jacoby, G., and Roberts, G. (2003). "Default- and call-adjusted duration for corporate bonds". *Journal of Banking and Finance* 27: 2297–2321.
- Jagannathan, R., and Wang, Z. (1996). "The conditional CAPM and the cross-section of expected returns". *Journal of Finance* 51: 3–54.
- Jagannathan, R., and Wang, Z. (2002). "Empirical evaluation of asset pricing models: A comparison of sdf and beta methods". *Journal of Finance* 57: 2337–2367.
- Jagannathan, R., Georgios, S., and Wang, Z. (2002). "Generalized method moments: Applications in finance". *Journal of Business and Economic Statistics* 20: 470–481.
- Jamshidian, F. (1987). "Pricing of contingent claims in the one factor term structure model". working paper, Merrill Lynch Capital Markets.
- Janicki, A., and Weron, A. (1994). "Simulation and chaotic behaviour of stable stochastic processes". Marcel Dekker, New York.
- Jarque, C.M., and Bera, A.K. (1987). "A test for normality of observations and regression residuals". *International Statistical Review*, 55, 163–172.
- Jarrow, R., and Maureen, O'Hara (1989). "Primes and scores: An essay on market imperfections". *Journal of Finance* 44: 1263–1287.
- Jarrow, R., and Turnbull, S. (1995). "Pricing derivatives on financial securities subject to default risk". *Journal of Finance*, 50, 53–86.
- Jarrow, R., Lando, D., and Turnbull, S. (1997). "A markov model for the term structure of credit spreads". *Review of Financial Studies*, 10, 481–523.
- Jarrow, R.A., and Yu, F. (2001). "Counterparty Risk and the Pricing of Defaultable Securities". *Journal of Finance*, 56 (5). 1765–99.
- Jarrow, R.A., and Rosenfeld, E.R. (1984). "Jumps risks and the intertemporal capital asset pricing model". *Journal of Business* 57 (3): 337–351.
- Jayadeve, M. (1996). "Mutual Fund Performance: An Analysis of Monthly Returns". *Finance India*, Vol. X, No.1, March, pp 73–84.
- Jeffery, F., and Andrew, R. (1995). "Empirical Research on Nominal Exchange Rates". *Handbook of International Economics* 3: 1689–1729.
- Jegadeesh, N., and Titman, S. (1993). "Returns to buying winners and selling losers: Implications for stock market efficiency". *Journal of Finance* 48: 65–91.
- Jegadeesh, N., and Titman, S. (2001). "Profitability of momentum strategies: An evaluation of alternative explanations". *Journal of Finance* 56: 699–720.
- Jensen, M. (ed.), (1972). Studies in the Theory of Capital Markets, Praeger Publishers.
- Jensen, M., and Meckling, W. (1976). "Theory of the firm: Managerial behavior, agency costs, and ownership structure". *Journal of Financial Economics* 3: 305–360.
- Jensen, M., and Richard, S.R. (1983). "The market for corporate control – the scientific evidence". *Journal of Financial Economics* 11: 5–50.
- Jensen, M.C. (1968). "The performance of mutual funds in the period 1945–64". *Journal of Finance* 23: 389–416.
- Jensen, M.C. (1969). "Risk, the pricing of capital assets, and the evaluation of investment portfolios". *Journal of Business* 42: 167–247.
- Jensen, M.C. (1986). "Agency costs of free cash flow, corporate finance, and takeovers". *American Economic Review* 76(2): 323–329.
- Jensen, M.C. (1993). "The modern industrial revolution, exit, and the failure of internal control systems". *Journal of Finance* 48, 830–879.
- Jensen, M.C., Black, F., and Scholes, M.S. (1972). "The capital asset pricing model: some empirical tests". Studies in the Theory of Capital Markets, Praeger Publishers Inc.
- Jensen, M.C., and Richard, S.R. (1983). "The market for corporate control: The scientific evidence". *Journal of Financial Economics* 11(1–4): 593–638.
- Jensen, M.C., and William, H.M. (1976). "Theory of the firm: Managerial behaviour, agency cost and ownership structure". *Journal of Financial Economics* 3: 305–360.
- Jenson, M. (1988). "Takeovers: Their causes and consequences". *Journal of Economics Perspectives* 2(1): 21–48.
- Jiang, C., and Chiang, T.C. (2000) "Do foreign exchange risk premiums relate to the volatility in the foreign exchange and equity markets?" *Applied Financial Economics* 10: 95–104.
- Jiang, W. (2003). "A nonparametric test of market timing". *Journal of Empirical Finance* 10: 399–425.
- Jobson, J.D., and Robert, K. (1982). "Potential performance and tests of portfolio efficiency". *Journal of Financial Economics* 10: 433–466.
- Joh, S. (2003). "Corporate governance and firm profitability: evidence from Korea before the economic crisis". *Journal of Financial Economics* 68, 287–322.
- Johannes, M. (2003). "The statistical ena economic role of jumps in continuous time interest rate models". *Journal of Finance*, forthcoming.
- Johansen, S., and Juselius, K. (1990). Maximum likelihood estimation and inference on cointegration^{3/4}with applications to the demand for money. *Oxford Bulletin of Economics and Statistics*, 52, 169–210.
- John, K., Larry, H.P.L., and Jeffry, N. (1992). "The voluntary restructuring of large firms in response to performance decline". *Journal of Finance* 47(3): 891–917.
- John, K., Lynch, A.W., and Puri, M. (2003). "Credit ratings, collateral and loan characteristics: Implications for yield". *Journal of Business* (July).

- Johnson, K.H., and Donald S.S. (1974). "A note on diversification and reduction of dispersion". *Journal of Financial Economics*, 365–372.
- Johnson, K.H., and Burgess, R.C. (1975). "The effects of sample sizes on the accuracy of E-V and SSD efficient criteria". *Journal of Financial and Quantitative Analysis* 10: 813–848.
- Johnson, N.F., Lamper, D., Paul, J., Hart, M.L., and Howison, S. (2001). "Application of multi-agent games to the prediction of financial time-series". *Physica A* 299: 222–227.
- Johnson, L.L. (1960). The theory of hedging and speculation in commodity futures. *Review of Economic Studies*, 27, 139–151.
- Johnson, T.C. (2002). "Volatility, momentum, and time-varying skewness in foreign exchange returns". *Journal of Business and Economic Statistics* 20(3): 390–411.
- Johnston, E.T., and Van Drunen, L.D. (1988). "Pricing mortgage pools with heterogeneous mortgagors: Empirical evidence". Working Paper, University of Utah.
- Johnston, J. (1984). *Econometric methods*, McGraw-Hill, New York, NY.
- Jones, C., and Lipson, M. (2001). "Sixteenths: Direct evidence on institutional trading costs". *Journal of Financial Economics* 59: 253–278.
- Jones, C.M. (2002). "A century of stock market liquidity and trading costs, working paper, Columbia University". *Journal of Political Economy* 111(3): 642–685.
- Jones, C.M., and Lamont, O.A. (2002). "Short-sale constraints and stock returns". *Journal of Financial Economics* 66, 207–240.
- Jones, C.M., and Seguin, P. (1997). "Transaction costs and price volatility: Evidence from commission deregulation". *American Economic Review*, 87: 728–37.
- Jones, E.P., Mason, S.P., and Rosenfeld, E. (1984). "Contingent Claims Analysis of Corporate Capital Structures: An Empirical Investigation". *Journal of Finance*, 39(3), 611–625.
- Jones, J., Lang, W., and Nigro, P. (2000). "Recent trends in bank loan syndications: Evidence for 1995 to 1999". Working Paper, Office of the Controller of the Currency.
- Jorion, P., and Sweeney, R.J. (1996). Mean reversion in real exchange rates. *International Journal of Finance and Economics* 15: 535–550.
- Jorion, P. (1986). "Bayes-Stein estimation for portfolio analysis". *Journal of Financial and Quantitative Analysis*, 21(3): 279–292.
- Jorion, P. (1988). "On jump processes in the foreign exchange and stock market". *Review of Financial Studies* 1(4): 427–445.
- Joshua, C., and Stephen, F. (2002). "The Enron Collapse". London: Financial Times, p. 30.
- Jouini, E., and Hedi, K. (1995a). "Martingales and arbitrage in securities markets with transaction costs". *Journal of Economic Theory* 66: 178–197.
- Jouini, E., and Hedi, K. (1995b). "Arbitrage in securities markets with short-sales constraints". *Mathematical Finance* 5: 197–232.
- Joy, M.O., and Tollefson, J.O. (1975). "On the financial applications of discriminant analysis". *Journal of Financial and Quantitative Analysis* 10(5): 723–739.
- Judge, G.G., Griffiths, W.E., Hill, R.C., Helmut, L., and Lee, T.C. (1985). *The Theory and Practice of Econometrics*. New York: John Wiley and Sons.
- Junkus, J.C., and Lee, C.F. (1985). Use of three index futures in hedging decisions. *Journal of Futures Markets*, 5, 201–222.
- Kahneman, D., and Tversky, A. (1979). "Prospect theory of decisions under risk". *Econometrica* 47(2): 263–291.
- Kajshmi, N., Deo, M., and Murugesan, B. (2008). "Performance of the Indian Mutual Funds; A Study with special reference to growth schemes". *Asia-Pacific Business Review*, Vol. Iv, No.3, July–September, pp 75–81.
- Kale J., and Noe, T.H. (1990). "Risky debt maturity choice in a sequential game equilibrium". *Journal of Financial Research* 13: 155–166.
- Kan, R., and Robotti, C. (2009). "Model comparison using the Hansen-Jagannathan Distance". *Review of Financial Studies* 22, 3449–3490.
- Kan, R., and Zhou, G. (1999). "A critique of the stochastic discount factor methodology". *Journal of Finance*, 54: 1221–1248.
- Kandel, S., and Robert, F.S. (1989). "A mean variance framework for tests of asset pricing models". *Review of Financial Studies* 2: 125–156.
- Kaplan, R. (1982). *Advanced Management Accounting*, Prentice-Hall, Englewood Cliffs, NJ.
- Kaplan, S.N., and Strömberg, P. (2009). "Leveraged Buyouts and Private Equity". *Journal of Economic Perspectives*, 23, 121–146.
- Karadeloglou, P., Christos, P., Zombanakis, G. (2000). "Exchange rate vs. supply-side policies as anti-inflationary devices: A comparative analysis for the case of Greece". *Archives of Economic History* 11: 47–61.
- Karels, G.V., and Prakash, A.J. (1987). "Multivariate normality and forecasting of business bankruptcy". *Journal of Business Finance & Accounting* 14(4): 573–595.
- Kashyap, A., and Stein, J. (1993). *Monetary Policy and Bank Lending*. NBER Working Paper No. 4317.
- Katz, M., and Palazzolo, C. (2010). "Inflation in 2010 and beyond? Practical considerations for institutional asset allocation". AQR Capital Management, LLC., Greenwich, Connecticut.
- Kau, J.B., and Kim, T. (1992). *Waiting to Default: The Value of Delay*, Working Paper, University of Georgia.
- Kau, J.B., Keenan, D.C., and Kim, T. (1993). *Transaction Costs, Suboptimal Termination, and Default Probabilities*, Working Paper, University of Georgia.
- Kau, J.B., Keenan, D.C., Muller III, W.J., and Epperson, J.F. (1985). "Rational pricing of adjustable rate mortgages". *AREUEA Journal* 117–128.
- Kau, J.B., Keenan, D.C., Muller III, W.J., and Epperson, J.F. (1987). "The valuation and securitization of commercial and multifamily mortgages". *Journal of Banking and Finance* 525–546.
- Kau, J.B., Keenan, D.C., Muller III, W.J., and Epperson, J.F. (1990a). "Pricing commercial mortgages and their mortgage-backed securities". *Journal of Real Estate Finance and Economics* 3(4): 333–356.
- Kau, J.B., Keenan, D.C., Muller III, W.J., and Epperson, J.F. (1990b). "The valuation and analysis of adjustable rate mortgages". *Management Science* 36: 1417–1431.
- Kau, J.B., Keenan, D.C., Muller III, W.J., and Epperson, J.F. (1992). "A generalized valuation model for fixed rate residential mortgages". *Journal of Money, Credit and Banking* 24: 279–299.
- Kau, J.B., Keenan, D.C., Muller III, W.J., and Epperson, J.F. (1993). "Option theory and floating rate securities with a comparison of adjustable- and fixed-rate mortgages". *Journal of Business* 66(4): 595–617.
- Kau, J.B., Keenan, D.C., Muller III, W.J., and Epperson, J.F. (1993). "The valuation at origination of fixed rate mortgages with default and prepayment". *The Journal of Real Estate Finance and Economics*, Article 1(Abstract), 11(1): 5–36.
- Kau, J.B., Keenan, D.C., Muller III, W.J., and Epperson, J.F. (1995). "The valuation at origination of fixed-rate mortgages with default and prepayment". *Journal of Real Estate Finance and Economics* 11: 5–36.

K

Kagel, J.H., and Roth, A.E. (1995). *Handbook of Experimental Economics*. Princeton, NJ: Princeton University Press.

- Kaufman, G.G. (1984). Measuring and Managing Interest Rate Risk: A Primer, Economic Perspective, Federal Reserve Bank of Chicago (January-February), pp. 16–29.
- Kaul, G. (1987). "Stock returns and inflation: The role of the monetary sector". *Journal of Financial Economics* 18(2): 253–276.
- Kazemi, H. (2003). Conditional Performance of Hedge Funds, Working paper, Amherst: University of Massachusetts.
- Keasey, K., and Watson, R. (1987). "Non-financial symptoms and the prediction of small company failure: A test of the argenti hypothesis". *Journal of Business Finance & Accounting*, 14(3): 335–354.
- Keasey, K., and Watson, R. (1991). "Financial distress prediction models: A review of their usefulness". *British Journal of Management* 2(2): 89–102.
- Keeley, R.H., Punjabi, S., and Turki, L. (1996). "Valuation of early-stage ventures: Option valuation models vs. traditional approach". *Entrepreneurial and Small Business Finance* 5: 115–138.
- Kelly, K., and Kelly, G. (2010). "Goldman Sachs May Spin Off Proprietary Trading This Month". CNBC.com, August 4. Hyperlink: http://www.cnbc.com/id/38557839/Goldman_Sachs_May_Spin_Off_Proprietary_Trading_This_Month
- Kelly, S. (1998). "A binomial lattice approach for valuing a mining property IPO". *Quarterly Review of Economics and Finance* 38: 693–709.
- Kemna, A.G.Z. (1993). "Case studies on real options". *Financial Management* 22: 259–270.
- Kemsley, D., and Nissim, D. (2002). "Valuation of the Debt Tax Shield". *Journal of Finance*, 57, 2045–2073.
- Kendall M.G. (1953). "The analysis of economic time-series, part I: Prices". *Journal of the Royal Statistical Society* 96 (Part I): 11–25.
- Kennedy, D., Lakonishok, J. and Shaw, W. (1992). "Accommodating outliers and nonlinearity in decision models". *Journal of Accounting, Auditing and Finance* 7, 161–193.
- Kennedy, P. (1991). "Comparing classification techniques". *International Journal of Forecasting* 7(3): 403–406.
- Kennedy, P. (1992). A Guide to Econometrics, 3rd ed. Oxford: Blackwell.
- Keoun, B., and Kuntz, P. (2011). "Wall Street Aristocracy Got \$1.2 Trillion in Secret Loans". Bloomberg News, August 22.
- Keynes, J.M. (1936). The General Theory of Employment, Interest and Money. MacMillan, London.
- Khan, M.S. (2002). "New Issues in Bank Regulation". *The Pakistan Development Review*, 333–356.
- Kiang, L.H. (2003). East Asian Capital Markets: Challenging Times, A keynote address delivered at the Euromoney 10th Asia-Pacific Issuers & Investors Forum, Singapore.
- Kidd, J.B. (1970). "The Utilization of Subjective Probabilities in Production Planning". *Acta Psychologica*, 34, 338–347.
- Kiker, B.F., and Mendes-de-Oliveira, M. (1990). "Estimation and Valuation of Non-leisure Time". *Oxford Bulletin of Economics and Statistics*, 52, 115–141.
- Kim, D. (1995). "The Errors-In-Variables Problem in the cross-section of expected stock returns". *Journal of Finance* 50, 1605–1634.
- Kim, D. (2011). "Asset pricing models in the Korean Stock Markets: a review for the Period of 1980~2009". *Asian Review of Financial Research* 24(1). 167–229.
- Kim, D. and Kon, S. (1996). "Sequential parameter nonstationarity in stock market returns". *Review of Quantitative Finance and Accounting* 6, 103–131.
- Kim, D. and Kon, S. (1999). "Structural change and time dependence in models of stock returns". *Journal of Empirical Finance* 6, 283–308.
- Kim, D., Palia, D. and Saunders, A. (2010). "Are initial returns and underwriting spreads in equity issues complements or substitutes?" *Financial Management* 39, 1403–1423.
- Kim, H., and McConnell, J. (1977). "Corporate mergers and co-insurance of corporate debt". *Journal of Finance* 32(2): 349–365.
- Kim, M., Nelson, C.R., and Startz, R. (1991). "Mean reversion in stock returns? A reappraisal of the statistical evidence". *Review of Economic Studies* 58: 515–528.
- Kim, T. (1978). "An assessment of performance of mutual fund management". *Journal of Financial and Quantitative Analysis*, 13(3): 385–406.
- Kish, R.J., and Vasconcellos, G.M. (1993). "An empirical analysis of factors affecting cross-border acquisitions: U.S.-Japan". *Management International Review* 33(3): 222–245.
- Klein, R.W., and Bawa, V.S. (1976). "The effect of estimation risk on optimal portfolio choice". *Journal of Financial Economics* 3: 215–231.
- Klemkosky, R.C. (1973). "The bias in composite performance measures". *Journal of Financial and Quantitative Analysis* 8: 505–514.
- Koch, T.J., and MacDonald, S.S. (2003). Bank Management, 5th ed. Thomson/South-Western.
- Kocherlakota, N. (1990). "Disentangling the coefficient of relative risk aversion from the elasticity of intertemporal substitution: An irrelevance result". *Journal of Finance* 45: 175–190.
- Kocherlakota, N.R. (1996). "The equity premium: it's still a puzzle". *Journal of Economic Literature* 34:42–71.
- Kohn, M.G. (1994). Financial Institutions and Markets. New York: McGraw-Hill.
- Kolb, R.W., and Okunev, J. (1992). An empirical evaluation of the extended mean-Gini coefficient for futures hedging. *Journal of Futures Markets*, 12, 177–186.
- Kolb, R.W., and Okunev, J. (1993). Utility maximizing hedge ratios in the extended mean Gini framework. *Journal of Futures Markets*, 13, 597–609.
- Kole, S. (1995). "Measuring managerial equity ownership: a comparison of sources of ownership data". *Journal of Corporate Finance* 1, 413–435.
- Koller, T., Goedhart, M., and Wessels, D. (2010). Valuation: Measuring and Managing the Value of Companies. John Wiley and Sons, 5th edn.
- Korajczyk, R.A. (1985). "The pricing of forward contracts for foreign exchange". *Journal of Political Economy* 93: 346–368.
- Korajczyk, R.A., and Viallet, C. (1989). "An empirical investigation of international asset pricing". *Review of Financial Studies* 2: 553–585.
- Korajczyk, R.A., and Viallet, C.J. (1992). "Equity risk premia and the pricing of foreign exchange risk". *Journal of International Economics* 33: 199–220.
- Korobov, N.M. (1957). "The approximate calculation of multiple integral using number-theoretic methods". *Dokl. Akad. Nauk SSSR* 115: 1062–1065.
- Koskela, E. (1983). "Credit rationing and non-price loan terms". *Journal of Banking and Finance* 7: 405–416.
- Kosowski, R. (2001). Do mutual funds perform when it matters most to investors? US mutual fund performance and risk in recessions and booms 1962–1994, Working Paper, London School of Economics.
- Krämer, D. (2003). "Learning and Self-Confidence in Contests". Discussion Paper SPII 2003, 10, Wissenschaftszentrum, Berlin, <http://ssrn.com/abstract=395702>.
- Krebs, T. (2000). "Consumption-based asset pricing with incomplete markets". Working Paper, Brown University, Providence, RI.
- Kreps, D., and Porteus, E. (1978). "Temporal resolution of uncertainty and dynamic choice theory". *Econometrica* 46: 185–200.
- Kroll, Y., and Levy, H. (1992). "Further tests of separation theorem and the capital asset pricing model". *American Economic Review* 82: 664–670.
- Kroll, Y., Levy, H., and Rapoport, A. (1988a). "Experimental tests of mean-variance model for portfolio selection". *Organizational Behavior and Human Decision Processes* 42: 388–410.

- Kroll, Y., Levy, H., and Rapoport, A. (1988b). "Experimental tests of the separation theorem and the capital asset pricing model". *American Economic Review* 78: 500–519.
- Kroner, K., and Sultan, J. (1993). "Time varying distributions and dynamic hedging with foreign currency futures". *Journal of Financial and Quantitative Analysis* 28, 535–551.
- Kroner, K.F., and Sultan, J. (1993). "Time-varying distributions and dynamic hedging with foreign currency futures". *Journal of Financial and Quantitative Analysis*, 28, 535–551.
- Krugman, P. (1978). "Purchasing power parity and exchange rate, another look at the evidence". *Journal of International Economics* 8: 397–407.
- Kryzanowski, L., Lalancette, S., and Minh Chau To (1997). "Performance attribution using an APT with prespecified factors". *Journal of Financial and Quantitative Analysis* 32.
- Kshirsagar, A.M. (1971). Advanced Theory of Multivariate Analysis, New York: Marcel Dekker.
- Kunda, Z. (1987). "Motivated Inference: Self-Serving Generation and Evaluation of Causal Theories". *Journal of Personality and Social Psychology*, 53, 636–647.
- Kuo, H.C., Wu, S., Wang, L., Chang, M. (2002). "Contingent fuzzy approach for the development of banks Credit-granting Evaluation Model". *International Journal of Business* 7(2): 53–65.
- Kupiec, P. (1996). "Noise Traders, Excess Volatility, and a Securities Transaction Tax". *Journal of Financial Services Research*, 10: 115–29.
- Kurz, M., and Beltratti, A. (1996). "The equity premium is no puzzle". Stanford Economics Working paper #96-004.
- Kyle, A. (1985). "Continuous auctions and insider trading". *Econometrica* 53: 1315–1335.
- L**
- Labys, W.C., and Yang, C.W. (1990). "Mean-Variance Analysis in Portfolio Choice and Capital Markets", Basil Blackwell.
- Labys, W.C., and Yang, C.W. (1991). "Foundation of Portfolio Theory". *Journal of Finance*, Vol. XLVI, No. 2 (June 1991): 469–477.
- Labys, W.C., and Yang, C.W. (1996). "Le Chatelier principle and the flow sensitivity of spatial commodity models". In: van de Bergh, J. C.J.M., Nijkamp, P., and Rietveld, P. (eds.), Recent Advances in Spatial Equilibrium Modeling: Methodology and Applications, Berlin: Springer, pp. 96–110.
- Lai, T.Y., Lee, C.F., and Tucker, A.L. (1992). "An Alternative Method for Obtaining the Implied Standard Deviation". *Journal of Financial Engineering* 1, 369–375.
- Lambert, R.A., and Larcker, D.F. (1985). "Golden parachutes, executive decision-making, and shareholder wealth". *Journal of Accounting and Economics* 7, 179–203.
- Lamont, O.A. (2003). "Go down fighting: Short sellers vs. firms". Unpublished working paper, University of Chicago.
- Lamont, O.A., and Thaler, R.H. (2003). "Can the market add and subtract? Mispricing in tech stock carve outs". *Journal of Political Economy* 111, 227–268.
- Landier, A., and Thesmar, D. (2009). "Financial Contracting with Optimistic Entrepreneurs: Theory and Evidence". *Review of Financial Studies*, 22, 117–150.
- Lando, D. (1998). "On Cox Processes and Credit Risky Securities". *Review of Derivatives Research*, 2 (2–3), 99–120.
- Lang, L.H., Rene, M.S., and Ralph, A.W. (1989). "Managerial performance, Tobin's Q, and the gain from successful tender offers". *Journal of Financial Economics* 24: 137–154.
- Langer, E.J., and Roth, J. (1975). "Heads I Win, Tails it's Chance: The Illusion of Control as a Function of the Sequence of Outcomes in a Purely Chance Task". *Journal of Personality and Social Psychology*, 32, 951–955.
- Langetieg, T.C. (1978). "An application of a three-factor performance index to measure stockholder gains from merger". *Journal of Financial Economics* 6: 365–383.
- Laplante, M. (2003). Mutual fund timing with information about volatility, Working paper, University of Texas at Dallas.
- Larson, H., and Gonedes, N. (1969). "Business combinations: An exchange-ratio determination model". *Accounting Review* 720–728.
- Latane, H.A., and Rendleman, R.J. (1976). "Standard Deviation of Stock Price Ratios Implied by Option Premia". *Journal of Finance* 31, 369–382.
- Lau, K.W., and Kwok, Y.K. (2004). "Anatomy of option features in convertible bonds". *Journal of Futures Markets* 24, 513–532.
- Lawler, G.F. (2000). Introduction to Stochastic Processes, Boca Raton: Chapman and Hall/CRC.
- Lawler, P. (2000). "Union Wage Setting and Exchange Rate Policy". *Economica* 67: 91–100.
- Lawless, J.F. (1982). Statistical Models and Methods for Lifetime Data, New York: John Wiley.
- LeBaron, B. (2000). "Agent-based computational finance: Suggested readings and early research". *Journal of Economic Dynamics and Control* 24(5–7): 679.
- LeBaron, B. (2001a). "Empirical regularities from interacting long and short memory investors in an agent-based stock market". *IEEE Transactions on Evolutionary Computation* 5: 442–455.
- LeBaron, B. (2001b). "Evolution and time horizons in an agent-based stock market". *Macroeconomic Dynamics* 5(2): 225–254.
- LeBaron, B. (2001c). A Builder's Guide to Agent-Based Financial Markets. Technical Report. International Business School, Waltham, MA: Brandeis University.
- LeBaron, B. (2002a). Calibrating an Agent-Based Financial Market. Technical Report, International Business School, Waltham, MA: Brandeis University.
- LeBaron, B. (2002b). "Short-memory traders and their impact on group learning in financial markets". *Proceedings of the National Academy of Science* 99: 7201–7206.
- LeBaron, B. (2004a). Agent-based Computational Finance, In: Judd, K. L., and Tesfatsion, L. (eds.), Handbook of Computational Economics II. Elsevier.
- LeBaron, B. (2004b). Building the Santa Fe artificial stock market. In: Francesco, L., and Alessandro, P. (eds.), Agent-based Theory, Languages, and Experiments, Routledge Publishing.
- LeBaron, B., Arthur, W.B., and Palmer, R. (1999). "Time series properties of an artificial stock market". *Journal of Economic Dynamics and Control* 23: (9–10): 1487.
- Ledoit, O., and Wolf, M. (2003). "Improved estimation of the covariance matrix of stock returns
- Lee, A.C., Lee, J.C., and Lee, C.F. (2009). Financial analysis, planning and forecasting: Theory and Application, 2nd ed., World Scientific Publishing Company, Singapore.
- Lee, C. (1997). "The Next Domino?" *Far Eastern Economic Review* 20: 14–16.
- Lee, C., Lin, F., and Chen, M. (2010). "International hedge ratios for index futures market: A simultaneous equations approach". *Review of Pacific Basin Financial Markets and Policies* 13, 203–213.
- Lee, C., Wang, K., and Chen, Y. (2009). "Hedging and optimal hedge ratios for international index futures markets". *Review of Pacific Basin Financial Markets and Policies* 12, 593–610.
- Lee, C.F. (1976). "Investment horizon and functional form of the capital asset pricing model". *Review of Economics and Statistics* 58: 356–363.
- Lee, C.F. (1976). "Functional form and the dividend effect of the electric utility industry". *Journal of Finance* 31, 1481–1486.
- Lee, C.F. (1985). Financial Analysis and Planning: Theory and Application. Addison-Wesley.

- Lee, C.F. (2009). *Handbook of Quantitative Finance and Risk Management*. Springer, New York, New York.
- Lee, C.F., and Finnerty, J.E. (1990). *Corporate Finance: Theory, Method, and Applications*. Orlando, FL: Harcourt Brace Jovanovich.
- Lee, C.F., and Jen, F.C. (1978). "Effects of measurement errors on systematic risk and performance measure of a portfolio". *Journal of Financial and Quantitative Analysis* 13: 299–312.
- Lee, C.F., and Kau, J.B. (1987). "Dividend payment behavior and dividend policy of REITs". *The Quarterly Review of Economics and Business* 27: 6–21.
- Lee, C.F., and Lee, A.C. (2006). *Encyclopedia of Finance*, Springer, New York, New York.
- Lee, C.F., and Rahman, S. (1990). "Market timing, selectivity and mutual fund performance: An empirical investigation". *Journal of Business* 63: 261–287.
- Lee, C.F., Bubnys, E.L., and Lin, Y. (1987). "Stock index futures hedge ratios: test on horizon effects and functional form". *Advances in Futures and Options Research*, 2, 291–311.
- Lee, C.F., Chen, G.M., and Rui, Oliver M. (2001). "Stock returns and volatility on China's stock markets". *The Journal of Financial Research* 24: 523–544.
- Lee, C.F., Finnerty, J.E., and Norton, E.A. (1997). *Foundations of Financial Management*. St. Paul, MN: West.
- Lee, C.F., Finnerty, J.E., and Wort, D.H. (1990). *Security Analysis and Portfolio Management*. Glenview, IL: Scott, Foresman/Little Brown.
- Lee, C.F., Finnerty, J.E., Lee, A.C., Lee, J., and Wort, D.H. (2012). *Security analysis, portfolio management, and financial derivatives*, 2nd ed., Springer, New York, NY.
- Lee, C.F., Gupta, M.C., Chen, H.Y., and Lee, A.C. (2011). "Optimal payout ratio under uncertainty and the flexibility hypothesis: Theory and empirical evidence". *Journal of Corporate Finance*, 17, 483–501.
- Lee, C.F., Lee, J.C., and Lee, A.C. (2000). *Statistics for Business and Financial Economics*, 2nd ed. Singapore: World Scientific.
- Lee, C.F., Lee, K.W. and Yeo, G. (2009). "Investor protection and convertible debt design". *Journal of Banking and Finance* 33, 985–995.
- Lee, C.F., Newbold, P., Finnerty, J.E., and Chu, C.C. (1986). "On accounting-based, market-based, and composite-based beta predictions: methods and implications". *Financial Review* 51–68.
- Lee, C.F., Wang, K., and Chen, Y.L. (2009). "Hedging and optimal hedge ratios for international index futures markets". *Review of Pacific Basin Financial Markets and Policies*, 4, 593–610.
- Lee, C.F., Wu, C., and Djarraya, M. (1987). "A further empirical investigation of the dividend adjustment process". *Journal of Econometrics* 35, 267–285.
- Lee, C.F., Wu, C., and Wei, K.C.J. (1990). "The heterogeneous investment horizon and the capital asset pricing model: Theory and implications". *Journal of Financial and Quantitative Analysis* 25: 361–376.
- Lee, C.M.C., and Swaminathan, B. (2000). "Price momentum and trading volume". *Journal of Finance* 55: 2017–2069.
- Lee, H.T., and Yoder, J. (2007). Optimal hedging with a regime-switching time-varying correlation GARCH model. *Journal of Futures Markets*, 27, 495–516.
- Lee, S.W., and Mullineaux, D.J. (2001). The size and composition of commercial lending syndicates, Working Paper, University of Kentucky.
- Lee, W., Gannon, G. and Yeh, C. (2000). "Risk and return performance of dynamic hedging models in international markets". *Asia Pacific Journal of Finance* 3, 125–148.
- Lehmann, B.N., and Modest, D.M. (1987). "Mutual fund performance evaluation: A comparison of benchmarks and benchmark comparisons". *Journal of Finance* 42: 233–265.
- Lehmann, B.N., and Modest, D.M. (1988). "The empirical foundations of the arbitrage pricing theory". *Journal of Financial Economics* 21: 213–254.
- Leibowitz, M.L., and Weinberger, A. (1981). "The uses of contingent immunization". *Journal of Portfolio Management* (Fall): 51–55.
- Leibowitz, M.L., and Weinberger, A. (1982). "Contingent immunization, part I: Risk control procedures". *Financial Analysts Journal* (November-December): 17–32.
- Leibowitz, M.L., and Weinberger, A. (1983). "Contingent immunization, part II: Problem areas". *Financial Analysts Journal* (January–February): 35–50.
- Leigh, R., and North, D.J. (1978). "Regional aspects of acquisition activity in british manufacturing industry". *Regional Studies* 12 (2): 227–245.
- Leland, H. (1985). "Option pricing and replication with transaction costs". *Journal of Finance* 40, 1283–1301.
- Leland, H., and Pyle, D. (1977). "Information asymmetries, financial structure, and financial intermediation". *Journal of Finance* 32, 371–387.
- Leland, H.E. (1994). "Corporate Debt Value, Bond Covenants, and Optimal Capital Structure". *Journal of Finance*, 49(4), 1213–1252.
- Leland, H.E. (2004). "Predictions of Default Probabilities in Structural Models of Debt". *Journal of Investment Management*, 2(2).
- Leland, H.E., and Toft, K.B. (1996). "Optimal Capital Structure, Endogenous Bankruptcy, and the Term Structure of Credit Spreads". *Journal of Finance*, 51(3), 987–1019.
- Lence, S.H. (1995). The economic value of minimum-variance hedges. *American Journal of Agricultural Economics*, 77, 353–364.
- Lence, S.H. (1996). Relaxing the assumptions of minimum variance hedging. *Journal of Agricultural and Resource Economics*, 21, 39–55.
- Leshno, M., and Levy, H. (2002). "Preferred by 'All' and preferred by 'Most' decision makers: Almost stochastic dominance". *Management Science*.
- Lettau, M. (2001). "Idiosyncratic risk and volatility bounds, or Can models with idiosyncratic risk solve the equity premium puzzle?" Federal Reserve Bank of New York and CEPR.
- Lettau, M., and Ludvigson, S. (2001). "Consumption, aggregate wealth and expected stock returns". *Journal of Finance* 56: 815–849.
- Lettau, M., and Ludvigson, S. (2001). "Resurrecting the (C)CAPM: A cross-sectional test when risk premia are time-varying". *Journal of Political Economy* 109(6): 1238–1287.
- Lev, B., and Sunder, S. (1979). "Methodological issues in the use of financial ratios". *Journal of Accounting and Economics* 1(3): 187–210.
- Levhari, D., and Levy, H. (1977). "The capital asset pricing model and investment horizon". *Review of Economics and Statistics* 59: 92–104.
- Levine, R. (1989). "The pricing of forward exchange rates". *Journal of International Money and Finance* 8: 163–180.
- Levine, R. (1997). "Financial development and economic growth: Views and agenda". *Journal of Economic Literature* 36: 688–726.
- Levy, H. (1972). "Portfolio performance and investment horizon". *Management Science* 18(12): B645–B653.
- Levy, H. (1992). "Stochastic dominance and expected utility: Survey and analysis". *Management Science* 38(4): 555–593.
- Levy, H. (1994). "Absolute and Relative Risk Aversion: An Experimental Study". *Journal of Risk and Uncertainty*, 8, 289–307.
- Levy, H. (1997). "Risk and return: An experimental analysis". *International Economic Review* 38: 119–149.
- Levy, H. (1998). *Stochastic Dominance: Investment Decision Making Under Uncertainty*. Boston, MA: Kluwer Academic Publishers.
- Levy, H., and Levy, M. (2002c). "Arrow-Pratt risk aversion, risk premium and decision weights". *The Journal of Risk and Uncertainty* 25: 265–290.

- Levy, H., and Levy, M. (2004). "Prospect theory and mean-variance analysis". *The Review of Financial Studies* 17: 1015–1041.
- Levy, H., and Markowitz, H.M. (1979). "Approximating expected utility by a function of mean-variance". *American Economic Review* 69: 308–317.
- Levy, H., and Wiener, Z. (1998). "Stochastic dominance and prospect dominance with subjective weighting functions". *Journal of Risk and Uncertainty* 16: 147–163.
- Levy, M., and Levy, H. (2001). "Testing the risk-aversion: A stochastic dominance approach". *Econom. Lett.* 71: 233–240.
- Levy, M., and Levy, H. (2002a). "Prospect theory: Much ado about nothing?" *Management Science* 48: 1334–1349.
- Levy, M., and Levy, H. (2002b). "Experimental test of prospect theory value function". *Organizational Behavior and Human Decision Processes* 89: 1058–1081.
- Levy, M., Levy, H., and Solomon, S. (2000). *Microscopic Simulation of Financial Markets: From Investor Behavior to Market Phenomena*. San Diego, CA: Academic Press.
- Lewellen, W.G. (1971). "A pure financial rationale for the conglomerate merger". *Journal of Finance* 26(2): 521–537.
- Lewellen, W.G. (1972). "Finance subsidiaries and corporate borrowing capacity". *Financial Management* 1(1): 21–31.
- Lewellen, W.G., and Emery, D.R. (1986). "Corporate Debt Management and the Value of the Firm". *Journal of Financial and Quantitative Analysis*, 21, 415–426.
- Li, S. (2005). "A New Formula for Computing Implied Volatility". *Applied Mathematics and Computation* 170, 611–625, (2005).
- Liao, S.L., and Huang, H.H. (2006). "Valuation and optimal strategies of convertible bonds". *Journal of Future Market* 25, 895–922.
- Lichtenstein, S., Fischhoff, B., and Phillips, L. (1982). "Calibration of Probabilities: The State of the Art to 1980". In: Kahneman, D., Slovic, P., and Tversky, A. (eds.), *Judgment Under Uncertainty: Heuristics and Biases*, Cambridge University Press, Cambridge and New York.
- Lie, E. (2000). "Excess funds and agency problems: an empirical study of incremental cash distributions". *Review of Financial Studies* 13, 219–248.
- Lien, D., and Luo, X. (1993a). Estimating the extended mean-Gini coefficient for futures hedging. *Journal of Futures Markets*, 13, 665–676.
- Lien, D., and Luo, X. (1993b). Estimating multiperiod hedge ratios in cointegrated markets. *Journal of Futures Markets*, 13, 909–920.
- Lien, D., and Shaffer, D.R. (1999). Note on estimating the minimum extended Gini hedge ratio. *Journal of Futures Markets*, 19, 101–113.
- Lien, D., and Shrestha, K. (2007). An empirical analysis of the relationship between hedge ratio and hedging horizon using wavelet analysis. *Journal of Futures Markets*, 27, 127–150.
- Lien, D., and Shrestha, K. (2010). Estimating optimal hedge ratio: a multivariate skew-normal distribution. *Applied Financial Economics*, 20, 627–636.
- Lien, D., and Tse, Y.K. (1998). Hedging time-varying downside risk. *Journal of Futures Markets*, 18, 705–722.
- Lien, D., and Tse, Y.K. (2000). Hedging downside risk with futures contracts. *Applied Financial Economics*, 10, 163–170.
- Lin, C. and Su, D. (2008). "Industrial diversification, partial privatization and firm valuation: evidence from publicly listed firms in China". *Journal of Corporate Finance* 14, 405–417.
- Lin, L., and Piesse, J. (2004). "Financial risk assessment in takeover and the change of bidder shareholders' wealth". *International Journal of Risk Assessment & Management* 4(4): 332–347.
- Lin, L., and Piesse, J. (2004). "The identification of corporate distress in UK industrials: A conditional probability analysis approach". *Applied Financial Economics*, 14: 73–82.
- Lin, W.T. (2002). "Computing a multivariate normal integral for valuing compound real options". *Review of Quantitative Finance and Accounting* 18: 185–209.
- Lintner, J. (1956). "Distribution and incomes of corporations among dividends, retained earnings and taxes". *American Economic Review* 46: 97–113.
- Lintner, J. (1965). "Security prices, risk, and maximal gains from diversification". *Journal of Finance* 20: 587–615.
- Lintner, J. (1965). "The valuation of risk assets and the selection of risky investments in stock portfolios and capital budgets". *Review of Economics and Statistics* 47: 13–37.
- Lippman, S.A., and McCall, J.J. (1986). "An operational measure of liquidity". *American Economic Review* 76(1): 43–55.
- Lipton, A.F., and Kish, R.J. (2010). "Robust performance measures for high yield bond funds". *Quarterly Review of Economics and Finance*, 50, 332–340.
- Lipton, M., and Lorsch, J.W. (1992). "Modest Proposal for Improved Corporate Governance, A". *Business Lawyer* 48, 59–77.
- Litner, J. (1965). "The valuation of risk assets and the selection of risky investment in stock portfolios and capital budgets". *Review of Economics and Statistics* 47: 13–47.
- Litterman, B., (2003), and the Quantitative Resources Group, Goldman Sachs Asset Management (2003), *Modern Investment Management*, Hoboken, NJ: Wiley.
- Litzenberger, R.H., and Ramaswami, K. (1979). "The effects of personal taxes and dividends on capital asset prices: Theory and empirical evidence". *Journal of Financial Economics* 7(2).
- Litzenberger, R.H., and Ramaswami, K. (1980). "Dividends, short selling restriction, tax induced investor clienteles and market equilibrium". *Journal of Finance* 35(2).
- Litzenberger, R.H., and Ramaswami, K. (1982). "The effects of dividends on common stock prices tax effects or information effect". *The Journal of Finance* XXXVII(2).
- Liu, S., and John Wei, K.C. (2004). "Do Industries Explain the Profitability of Momentum Strategies in European Markets?" Working paper, Hong Kong University of Science & Technology.
- Liu, Y.C. (2009). "The Slicing Approach to Valuing Tax Shields". *Journal of Banking and Finance*, 33, 1069–1078.
- Livnat, J., and Zarowin, P. (1990). "The incremental information content of cash-flow components". *Journal of Accounting and Economics* 13, 25–46.
- Lo A.W., and MacKinlay A.C. (1988). "Stock market prices do not follow random walks: Evidence from a simple specification test". *Review of Financial Studies* 1(1): 41–66.
- Lo, A., and MacKinlay, A.C. (1990). "Data snooping biases in tests of financial asset pricing models". *Review of Financial Studies* 3: 431–468.
- Lo, A.W. (1986). "Logit versus discriminant analysis: A specification test and application to corporate bankruptcies". *Journal of Econometrics* 31(3): 151–178.
- Lo, A.W. (1991). "Long-term memory in stock market prices". *Econometrica* 59(5): 1279–1313.
- Loderer, C., and Martin, K. (1997). "Executive stock ownership and performance: tracking faint traces". *Journal of Financial Economics* 45, 223–255.
- Long, J. (1974). "Stock prices, inflation, and the term structure of interest rates". *Journal of Financial Economics* 1: 131–170.
- Long, J. (1990). "The numeraire portfolio". *Journal of Financial Economics* 26: 29–70.
- Longo, J. (2009). *Hedge Fund Alpha: A Framework for Generating and Understanding Investment Performance*, World Scientific Press.
- Longstaff, F., and Schwartz, E. (1995). "Valuing Risky Debt: A New Approach". *Journal of Finance*, 789–820.
- Longstaff, F.A., and Schwartz, E.S. (1995). "A Simple Approach to Valuing Risky Fixed and Floating Rate Debt". *Journal of Finance*, 50(3): 789–819, Papers and Proceedings Fifty-Fifth Annual Meeting, American Finance Association, Washington, D.C., January 6–8.

- Loomis, C. (1966). "The Jones Nobody Keeps Up With". *Fortune*, April, pp. 237–247.
- Loria, S., Pham, T.M. and Sim, A.B. (1991). "The performance of a stock index futures-based portfolio insurance scheme: Australian evidence". *Review of Futures Markets* 10 (3). 438–457.
- Lothian, J.R., and Taylor, M.P. (1997a). "The recent float from the perspective of the past two centuries". *Journal of Political Economy* 104: 488–509.
- Lothian, J.R., and Taylor, M.P. (1997b) "Real exchange rate behavior". *Journal of International Money and Finance* 16: 945–954.
- Loviscek, A.L., and C-W., Y. (1997). "Assessing the impact of the investment company act's diversification rule: A portfolio approach". *Midwest Review of Finance and Insurance* 11(1): 57–66.
- Low, V. (1994). "The MAS model: Structure and some policy simulations. In *Outlook for the Singapore Economy*, Chapter 3, Singapore: Trans Global Publishing, pp. 20–32.
- Lowenstein, R. (2000). "When Genius Failed: The Rise and Fall of Long-Term Capital Management". Random House.
- Lu, C., and Yangpin, S. (2004). Do REITs pay enough dividends? Unpublished working paper, Department of Finance, Yuan Ze University.
- Lucas, D.J. (1994). "Asset pricing with undiversifiable risk and short sales constraints: deepening the equity premium puzzle". *Journal of Monetary Economics* 34:325–341.
- Lucas, R.E., Jr. (1978). "Asset prices in an exchange economy". *Econometrica* 46: 1429–1445.
- Lucas, R.E., Jr. (1982) "Interest rates and currency prices in a two-country world". *Journal of Monetary Economics* 10: 335–360.
- Luce, R.D. (2000). Utility of Gains and Losses: Measurement-Theoretical and Experimental Approaches. Mahwah, NJ: Erlbaum.
- Luehrman, T.A. (1997). "Using APV: A Better Tool for Valuing Operations". *Harvard Business Review*, 75, 145–154.
- Luehrman, T.A. (1998). "Investment opportunities as real options: Getting started on the numbers". *Harvard Business Review* (July–August): 51–67.
- Luehrman, T.A. (1998). "Strategy as Portfolio of Real Options". *Harvard Business Review* (September–October): 89–99.
- Luttmer, E. (1996). "Asset pricing in economies with frictions". *Econometrica* 64: 1439–1467.
- Lynch, A.W., Wachter, J., and Walter, B. (2004). Does Mutual Fund Performance Vary Over the Business Cycle. Working Paper, New York University.
- Lyness, J.N., and Gabriel, J.R. (1969). "Comment on a new method for the evaluation of multidimensional integrals". *J. Chem. Phys.* 50: 565–566.
- Lyons, R.K. (2001). The Microstructure Approach to Exchange Rates. MIT Press.
- M**
- MacCardle, K.F., and Viswanathan, S. (1994). "The direct entry versus takeover decision and stock price performance around takeovers". *Journal of Business* 67(1): 1–43.
- Macaulay, F.R. (1938). Some Theoretical Problems Suggested by the Movement of Interest Rates, Bonds, Yields, and Stock Prices in the United States since 1856. National Bureau of Economic Research, New York: Columbia University Press, pp. 44–53.
- Macaulay, F.R. (1938). The Movements of Interest Rates, Bond Yields and Stock Prices in the United States since 1856 (National Bureau of Economic Research, New York).
- Machina, M.J. (1994). "Review of generalized expected utility theory: The rank-dependent model". *Journal of Economic Literature* 32: 1237–1238.
- MacKinlay, A.C. (1995). "Multifactor models do not explain deviations from the CAPM". *Journal of Financial Economics* 38: 3–28.
- Madan, D.B., and Unal, H. (2000). "A Two-Factor Hazard Rate Model for Pricing Risky Debt and the Term Structure of Credit Spreads". *Journal of Financial and Quantitative Analysis*, 35 (1), 43–65.
- Maddala, G.S. (1983). Limited-dependent and Qualitative Variables in Econometrics. Cambridge: Cambridge University Press.
- Madhavan, A. (2000). "Consolidation, fragmentation, and the disclosure of trading information". *Review of Financial Studies* 8(3).
- Madhavan, A., David, P., and Daniel W. (2004). "Should securities markets be transparent?" *Journal of Financial Markets*.
- Madura, J., Geraldo, M.V., and Richard, J.K. (1991). "A valuation model for international acquisitions". *Management Decision* 29 (4): 31–38.
- Madura, J., Tucker, A.L., and Zarruk, E.R. (1993). "Market reaction to the thrift bailout". *Journal of Banking & Finance* 17(4): 591–608.
- Majd, S., and Robert, S.P. (1987). "Time to build option value, and investment decisions". *Journal of Financial Economics* 18: 7–27.
- Malatesta, P.H. (1983). "The wealth effect of merger activity and the objective functions of merging firms". *Journal of Financial Economics* 11: 155–181.
- Mallaby, S. (2010). More Money Than God: Hedge Funds and the Making of a New Elite, Penguin Press.
- Malliaris, A.G., and Urrutia, J.L. (1991). The impact of the lengths of estimation periods and hedging horizons on the effectiveness of a hedge: evidence from foreign currency futures. *Journal of Futures Markets*, 3, 271–289.
- Malmendier, U., and Tate, G. (2005a). "Does Overconfidence Affect Corporate Investment? CEO Overconfidence Measures Revisited". *European Financial Management*, 11, 649–659.
- Malmendier, U., and Tate, G. (2005b). "CEO Overconfidence and Corporate Investment". *Journal of Finance*, 60, 2661–2700.
- Malmendier, U., and Tate, G. (2008). "Who Makes Acquisitions? CEO Overconfidence and the Market's Reaction". *Journal of Financial Economics*, 89, 20–43.
- Malmendier, U., Tate, G. and Yan, J. (2007). "Corporate Financial Policies with Overconfident Managers". Working paper, University of California, Berkeley.
- Malpass, D. (1997). "Break the IMF Shackles". *The Wall Street Journal* p. 15.
- Malpass, D. (1998). "The Road Back from Devaluation". *The Wall Street Journal* p. 16.
- Mamaysky, H., Matthew, S., and Hong, Z. (2003). Estimating the Dynamics of Mutual Fund Alphas and Betas. Yale School of Organization and Management.
- Manaster, S. and Koehler, G. (1982). "The Calculation of Implied Variances from the BlackScholes Model: A Note". *The Journal of Finance* 37, 227–230.
- Mandelbaum, A. (1995). "The source of gains in New Zealand takeover offers: Wealth creation or merely undervaluation". In Doukas, J., and L. Lang, eds. *Research in International Business and Finance*, 12, JAI Press, Greenwich, Connecticut, 285–304.
- Mandelbrot B., T.M. (1967b). "On the distribution of stock price differences". In: *Operations Research* No 15, pp. 1057 – 1062.
- Maness, T.S., and John, T.Z. (1998). Short Term Financial Management, Fort Worth, Texas: The Dryden Press.
- Mankiw, N.G. (1986). "The equity premium and the concentration of aggregate shocks". *Journal of Financial Economics* 17:211–219.
- Manne, H.G. (1965). "Mergers and the market for corporate control". *Journal of Political Economy* 73(2): 110–120.
- Manski, C.F., and Daniel, L. McFadden (1981). Alternative estimators and sample designs for discrete choice analysis. In: Manski, C.F., and McFadden, D.L. (eds.), *Structural Analysis of Discrete Data with Econometric Applications*, London: MIT Press. pp. 2–50.

- Manuel, A. and Verhofen, M. (2008). "The Impact of Prior Performance on the Risk-Taking of Mutual Fund Manager", *Annals of Finance*, Issue 5, pp 69–90.
- March, J.G. (1994). *A Primer on Decision Making: How Decisions Happen*. New York: The Free Press.
- Maremont, M. (2002). "How Is Tyco Accounting for Its Cash Flow?" *Wall Street Journal* (5 March). Cl-2.
- Mark, N.C. (1988). "Time-varying betas and risk premia in the pricing of forward foreign exchange contracts". *Journal of Financial Economics* 22: 335–354.
- Markowitz, H. (1959). "Portfolio selection: Efficient diversification of investments". New York: John Wiley.
- Markowitz, H. (1959). *Portfolio Selection* Cowles Monograph 16, John Wiley and Sons, New York, Chapter 14.
- Markowitz, H.M. (1952a). "Portfolio selection". *Journal of Finance* 7: 77–91.
- Markowitz, H.M. (1952b). "The utility of wealth". *Journal of Political Economy* 60: 151–156.
- Markowitz, H.M. (1956). "The optimization of a quadratic function subject to linear constraints". *Naval Research Logistics Quarterly* 3: 111–133.
- Markowitz, H.M. (1987). Mean variance analysis, Portfolio choice and capital markets. New York: Basil Blackwell.
- Markowitz, H.M. (1990). *Mean-Variance Analysis in Portfolio Choice and Capital Markets*. Basil: Blackwell.
- Markowitz, H.M. (1991). "Foundation of portfolio theory". *Journal of Finance* XLVI(2): 469–477.
- Marks, R. (1951). "The Effect of Probability, Desirability, and "Privilege" on the Stated Expectations of Children". *Journal of Personality*, 19, 332–351.
- Marks, S., and Olive, J.D. (1974). "Discriminant functions when covariance matrices are unequal". *Journal of the American Statistical Association* 69(346): 555–559.
- Marquardt, D. (1963). "An algorithm for least-squares estimation of non-linear parameters". *Journal of SIAM* 2, 431–441.
- Marschak, J. (1938). "Money and the theory of assets". *Econometrica*, 6: 311–325.
- Marston, R.C. (1997). "Tests of three parity conditions: Distinguishing risk premia and systematic forecast errors. *Journal of International Money and Finance* 16: 285–303.
- Martin, D. (1977). "Early warning of bank failure: A logit regression approach". *Journal of Banking And Finance* 1(3): 249–276.
- Martin, K. (1996). "The method of payment in corporate acquisitions, investment opportunities, and management ownership". *Journal of Finance* 51, 1227–1246.
- Massa, M., and Xhang, Lei (2008). "The Effects of Organizational Structure on Asset Management". Working paper, <http://ssrn.com/abstract=1328189>.
- Matheson, T. (2011). "Taxing Financial Transactions: Issues and Evidence". International Monetary Fund (IMF), Working Paper 11/54.
- Mathiesen, H. (2002). Managerial Ownership and Financial Performance. Dissertation, Copenhagen Business School, Denmark.
- Mays, M., and Preiss, M. (2003). "Asia must put its savings to work". *Financial Times* 7: 15.
- Mazumder, M.I., Miller, E.M. and Varela, O.A. (2010)." Market timing the trading of international mutual funds: weekend, weekday and serial correlation strategies". *Journal of Business Finance and Accounting*, 37, 979–1007.
- McConnell, J. and Servaes, H. (1990). "Additional evidence on equity ownership and corporate value". *Journal of Financial Economics* 27, 595–612.
- McDonald, B., and Michael, H.M. (1984). "The functional specification of financial ratios: An empirical examination". *Accounting And Business Research* 15(59): 223–228.
- McDonald, R. (2002). *Derivatives Markets*. Addison Wesley.
- McDonald, R., and Daniel, S. (1984). "Option pricing when the underlying asset earns a below-equilibrium rate of return: A note". *Journal of Finance* 39: 261–265.
- McDonald, R., and Daniel, S. (1985). "Investment and the valuation of firms when there is an option to shut down". *International Economic Review* 26: 331–349.
- McDonald, R.L. (2002). *Derivatives Markets*. Boston, MA: Pearson.
- McGee, V., and Carleton, W. (1970). "Piecewise regression". *Journal of the American Statistical Association* 65, 1109–1124.
- McGrattan, E.R., and Prescott, E.C. (2001). "Taxes, regulations, and asset prices". Working Paper 610 (Federal Reserve Bank of Minneapolis).
- McKinnon, R.I. (1971). *Money and Capital in Economic Development*. Washington DC: The Brookings Institution.
- McKinnon, R.I. (1991). *The Order of Economic Liberalization: Financial Control in the Transition to a Market Economy*. Baltimore: Johns Hopkins University Press.
- McLean, B. (1999). "Net stocks have their seasons too". *Fortune* 6: 305–308.
- McLeay, S. (1986). "Students and the distribution of financial ratios". *Journal of Business Finance & Accounting* 13(2): 209–222.
- McNamee, M. (2000). "Trading online: It's a jungle out there". *Business Week*, pp. 168–169.
- McWilliams, V. (1990). "Managerial share ownership and the stock price effects of antitakeover amendment proposals". *Journal of Finance* 45, 1627–1640.
- Meese R. (1990). "Currency fluctuations in the post-Bretton Woods era". *The Journal of Economic Perspectives* 4(1): 117–134.
- Meese R., and Rogoff, K. (1983). "Empirical exchange rate models of the seventies". *Journal of International Economics* 14: 3–24.
- Mehra, R. (2003). "The equity premium: why is it a puzzle". *Financial Analysts Journal* January/February, pp. 54–69.
- Mehra, R., and Prescott, E.C. (1985). "The equity premium: A puzzle". *Journal of Monetary Economics* 15: 145–161.
- Mehra, R., and Prescott, E.C. (1988). "The equity premium: a solution?" *Journal of Monetary Economy* 22:133–136.
- Mehra, R., and Prescott, E.C. (2003). "The equity premium in retrospect". *Handbook of the Economics of Finance*, pp. 887–936.
- Melino, A., and Yang, A.X. (2003). "State dependent preferences can explain the equity premium puzzle". Working paper (University of Toronto)
- Melnik, A., and Plaut, S. (1986). "Loan commitment contracts, terms of lending, and credit allocation". *Journal of Finance* 41: 425–435.
- Mensah, Y. (1983). "The differential bankruptcy predictive ability of specific price level adjustments: Some empirical evidence". *Accounting Review* 58(2): 228–246.
- Merchant, K. (1989). *Rewarding Results: Motivating Profit Center Managers*, Harvard Business School Press.
- Merton, R. (1973). "Theory of rational optional pricing". *Bell Journal of Economics and Management Science* 4: 141–183.
- Merton, R. (1987). "A simple model of capital market equilibrium with incomplete information". *Journal of Finance* 42, 483–510.
- Merton, R.C. (1973). "An intertemporal capital asset pricing model". *Econometrica* 4(5): 867–887.
- Merton, R.C. (1974). "On the pricing of corporate debt: The risk structure of interest rates". *Journal of Finance* 29: 449–470.
- Merton, R.C. (1976). "Option pricing when underlying stock returns are discontinuous". *Journal of Financial Economics* 3: 125–144.
- Merton, R.C. (1980). "On estimating the expected return on the market: An exploratory investigation". *Journal of Financial Economics* 8: 323–362.
- Merton, R.C., and Roy, D.H. (1981). "On market timing and investment performance II: Statistical procedures for evaluating forecasting skills". *Journal of Business* 54: 513–534.
- Michaud, R.O. (1989). "The markowitz optimization enigma: Is 'optimized' optimal?" *Financial Analysis Journal* 45: 31–42.

- Mikkelsen, W., Partch, M. and Shah, K. (1997). "Ownership and operating performance of companies that go public". *Journal of Financial Economics* 44, 281–308.
- Miles, J.A., and Ezzell, J.R. (1980). "The Weighted Average Cost of Capital, Perfect Capital Markets, and Project Life: A Clarification". *Journal of Financial and Quantitative Analysis*, 15, 719–730.
- Miles, J.A., and Ezzell, J.R. (1985). "Reformulation of Tax Shield Valuation: A Note". *Journal of Finance*, 40, 1485–1492.
- Milgrom, P., and John, R. (1982). "Limit pricing and entry under incomplete information: An equilibrium analysis". *Econometrica* 50(2): 443–460.
- Milgrom, P., and John, R. (1992). *Economics, Organisation and Management*, New Jersey: Prentice-Hall.
- Miller M., and Modigliani, F. (1961). "Dividend policy, growth and the valuation of shares". *Journal of Business* 43: 411–432.
- Miller, M., Muthuswamy, J. and Whaley, R. (1994). "Mean reversion of Standard and Poor's 500 Index basis changes: Arbitrage-induced or statistical illusion?" *Journal of Finance* 479–513.
- Miller M.H. and Orr, D. (1968). "A model of the demand for money". *Quarterly Journal of Economics* 80: 413–435.
- Miller, P.B.W., and Bahnsen, P.R. (2002). "Fast Track to Direct Cash Flow Reporting". *Strategic Finance* 83–8, 51–57.
- Miller, R.E., and Gehr, A.K. (1978). "Sample size bias and Shape's performance measure: A note". *Journal of Finance and Quantitative Analysis* 943–946.
- Mintel International Group Ltd. "Online Trading Market – US Report", December 1, 2002.
- Mishkin, F.S. (1984). "Are real interest rates equal across countries: An empirical investigation of international parity conditions". *Journal of Finance* 39: 1345–1357.
- Mitchell, M., and Pulvino, T. (2002). "Characteristics of risk and return in risk arbitrage". *Journal of Finance* 56, 2135–2175.
- Mitchell, M., Pulvino, T., and Stafford, E. (2002). "Limited arbitrage in equity markets". *Journal of Finance* 57, 551–584.
- Mitchell, M.L., and Kenneth, L. (1990). "Do bad bidders become good targets?" *Journal of Political Economy* 98(2): 372–398.
- Mittnik S., Rachev, S., Paoletta, M. (1997). "Stable Paretoian modelling in finance: some empirical and theoretical aspects". In Adler et al. (eds) *A practical guide to heavy tails: statistical techniques for analyzing heavy tailed distributions*. Birkhauser, Boston.
- Modigliani, F., and Leah, M. (1997). "Risk-adjusted performance: How to measure it and why". *Journal of Portfolio Management* 23: pp. 45–54.
- Modigliani, F., and Merton, H.M. (1963). "Corporate income taxes and the cost of capital". *American Economic Review* 53(3): 433–443.
- Modigliani, F., and Merton, M. (1958). "The cost of capital, corporation finance and the theory of investment". *American Economic Review* 48: 261–297.
- Modigliani, F., and Modigliani, L. (1997). "Risk Adjusted Performance". *Journal of Portfolio Management*, 23(2), 45–54.
- Modigliani, L. (1997). "Don't pick your managers by their alphas, U.S. Investment Research, U.S. Strategy". Morgan Stanley Dean Witter, June.
- Montiel, P.J. (1989). "Empirical analysis of high-inflation episodes in Argentina, Brazil and Israel". *IMF Staff Papers* 36: 527–549.
- Moore, A. (1962). "A statistical analysis of common stock prices". Ph. D. thesis, Graduate School of Business, University of Chicago.
- Morck, R., Shleifer, A., and Vishny, R. (1988). "Management ownership and market valuation: an empirical analysis". *Journal of Financial Economics* 20, 293–315.
- Morgan, J.P. (1994). *Introduction to Riskmetrics*. New York: J.P. Morgan.
- Moskowitz, T.J., and Mark, G. (1999). "Do industries explain momentum?" *Journal of Finance* 54: 1249–1290.
- Mossin, J. (1966). "Equilibrium in a capital asset market". *Econometrica* 34(4): 768–783.
- Muellbauer, J., and Richard, P. (1978). "Macro-economic models with quantity rationing". *Economic Journal* 88: 788–821.
- Mullaney, T. (2001). "What's an investor to do?" *Business Week*. pp. EB14–EB15.
- Mundell, R.A. (1963). "Capital mobility and stabilization under fixed and flexible exchange rates". *Canadian Journal of Economics and Political Science* 29: 475–485.
- Munghan, N. (2000). "Thai bond market development (in Thai)". Bank of Thailand.
- Murphy, A., and Daniel, W. (2003). Order Flow Consolidation and Market Quality: An Empirical Investigation. Working Paper, Manhattan College.
- Musumeci, J.J., and Sinkey, J.F., Jr. (1990). "The international debt crisis, investor contagion, and bank security returns in 1987: The Brazilian experience". *Journal of Money, Credit, and Banking* 22: 209–220.
- Myers, R.J., and Thompson, S.R. (1989). Generalized optimal hedge ratio estimation. *American Journal of Agricultural Economics*, 71, 858–868.
- Myers, S. (1977). "The determinants of corporate borrowing". *Journal of Financial Economics* 5: 147–176.
- Myers, S.C. (1968). "Procedures for capital budgeting under uncertainty". *Industrial Management Review* 9(3): 1–19.
- Myers, S.C. (1974). "Interactions of Corporate Financing and Investment Decisions – Implications for Capital Budgeting". *Journal of Finance*, 29, 1–25.
- Myers, S.C. (1984). "Finance theory and financial strategy". *Interface* 14: 126–137.
- Myers, S.C. (1984). "The capital structure puzzle". *Journal of Finance* 39: 575–592.
- Myers, S.C. (1987). "Finance theory and financial strategy". *Midland Corporate Finance Journal* 5: 6–13.

N

- Nagao, H. (2003). "Market for Asian bonds taking shape". *The Nikkei Weekly*, p.39.
- Nasdaq (2001). The impact of decimalization on the Nasdaq stock market, prepared by Nasdaq Research Department.
- Nawalkha, S.K., and Donald, R.C. (1997). "The M-Vector model: Derivation and testing of extensions to M-square". *Journal of Portfolio Management* 23(2): 92–98.
- Neale, M.A., and Bazerman, M.H. (1990). "Cognition and Rationality in Negotiation". The Free Press, New York.
- Neftci, S.N. (2000). *An Introduction to the Mathematics of Financial Derivatives*. 2nd ed., New York: Academic press.
- Neuberger, A., and Schwartz, R.A. (1990). "Current developments in the London equity market". *Finanzmarkt und Portfolio Management* 3: 281–301.
- Newey, W.K., and West, K.D. (1987). "A simple, positive semi-definite, heteroskedasticity and auto-correlation consistent covariance matrix". *Econometrica* 55: 703–708.
- Nickell, S.J., and Andrews, M. (1983). "Unions, real wages and employment in Britain, 1951–79". *Oxford Economic Papers* 35 (Supplement): 183–206.
- Niederhoffer, V., and Osborne, M.F.M. (1966). "Market making and reversal on the stock exchange". *Journal of the American Statistical Association*, 61: 897–916.
- Nieuwland, F.G.M.C., Verschoor, W.F.C., and Wolff, C.C.P. (1991). "EMS exchange rates". *Journal of International Financial Markets, Institutions and Money* 2: 21–42.

- Nurnberg, H. (2006). "Perspectives on the cash flow statement under FASB Statement No. 95. Occasional paper series". Center for Excellence in Accounting and Security Analysis. New York: Columbia University.
- Nyborg, K. (1996). "The use and pricing of convertible bonds". *Applied Mathematical Finance* 3, 167–190.
- NYSE (2001). Comparing bid-ask spreads on the NYSE and NASDAQ immediately following NASDAQ decimalization, prepared by NYSE Research Department.
- O**
- Øksendal, B. "Stochastic differential equations". 5th ed., New York: Springer.
- O'Kane, D. (2001). "Credit Derivatives Explained: Markets, Products, and Regulations". Structured Credit Research, Lehman Brothers.
- Obeid, A.T. (2004). "A modified approach for Risk-adjusted performance attribution". *Financial markets and portfolio management*, Vol.18, 2004, No.3, pp285-305.
- Odean, T. (1998). "Are investors reluctant to realize their losses". *Journal of Finance* 53: pp. 1775–1798.
- Odean, T. (1998). "Volume, Volatility, Price and Profit When all Trades are Above Average". *Journal of Finance*, 53, 1887–1934.
- Ofek, E., Richardson, M.P., and Whitelaw, R. (2004). "Limited arbitrage and short sales restrictions: Evidence from the options markets". *Journal of Financial Economics* 74, 305–342.
- Office of Economic and Corporate Development (1999). "OECD Principles of Corporate Governance". Paris.
- Ogawa, O., Junko S. (2004). "Bond issuers' trade-off for common currency basket denominated bonds in East Asia". *Journal of Asian Economics* 15: pp. 719–738.
- Ogden, J.P., Frank, C.J., and Philip, F. O'Connor (2003). Advanced Corporate Finance: Policies and Strategies. Upper Saddle River, NJ: Prentice Hall.
- Oh, G., Park, D., Park, J., and Yang, D.Y. (2003). "How to mobilize the Asian savings within the region: Securitization and credit enhancement for the development of East Asia's bond market". *Korea Institute for International Economic Policy Working Paper 03-02*.
- Ohlson, J. and Aier, J. (2009). "On the analysis of Firms' cash flows". *Contemporary Accounting Research* 26–4, 1091–114.
- Ohlson, J.A. (1980). "Financial ratios and the probabilistic prediction of bankruptcy". *Journal of Accounting Research* 18(1): pp. 109–131.
- Oldfield, G.S., Rogalski, R.J., and Jarrow, R.A. (1977). "An autoregressive jump process for common stock returns". *Journal of Financial Economics* 5: 389–418.
- Omberg, E. (1988). "Efficient discrete time jump process models in option pricing". *Journal of Financial and Quantitative Analysis* 23 (2): 161–174.
- Opiela, N. (2000). "Online trading: Opportunity or obstacle?" *Journal of Financial Planning* pp. 54–60.
- Opfer, T., Pinkowitz, L., Stulz, R., and Williamson, R. (1999). "The determinants and implications of corporate cash holdings". *Journal of Financial Economics* 52, 3–46.
- Orpurt, S., and Zang, R. (2009). "Do Direct Cash Flow Disclosures Help Predict Future Operating Cash Flows and Earnings?" *The Accounting Review* 84–3, 893–935.
- Ortiz-Molina, H. (2006). "Top-management incentives and the pricing of corporate public debt". *Journal of Financial and Quantitative Analysis* 41, 317–340.
- Ortobelli S., Huber, I., Schwartz, E. (2002). "Portfolio selection with stable distributed returns". In: *Mathematical Methods of Operations Research*. Springer-Verlag, pp. 265–300.
- Osborne, M. (1959). "Brownian motion in the stock market". *Operations Research* 7: 145–173.
- Osterwald-Lenum, M. (1992). A note with quantiles of the asymptotic distribution of the maximum likelihood cointegration rank test statistics. *Oxford Bulletin of Economics and Statistics*, 54, 461–471.
- Oswald, A.J. (1985). "The economic theory of trade unions: An introductory survey". *Scandinavian Journal of Economics* 87(2): 160–93.
- Otani, I., and Cyrus, S.(1988). "Financial, exchange rate, and wage policies in Singapore, 1979–86". *International Monetary Fund Staff Papers* 35(3): 474–495.
- Otrok, C., Ravikumar, B., and Whiteman, C. (2001). "Stochastic discount factor models and the equity premium puzzle". [Hyperlink: http://mpra.ub.uni-muenchen.de/22938/](http://mpra.ub.uni-muenchen.de/22938/).
- Oyer, P., and Schaefer, S. (2005). "Why do some Firms Give stock Options to all Employees? An Empirical Examinations of Alternative Theories". *Journal of Financial Economics*, 76, 99–133.
- Ozenbas, D., Schwartz, R.A., and Wood, R., (2002). "Volatility in U.S. and European equity markets: An assessment of market quality". *International Finance* 437–461.
- P**
- Pagano, M., and Schwartz, R.A. (2003). "A closing call's impact on market quality at Euronext Paris". *Journal of Financial Economics* 68: 439–484.
- Pain, D., and Rand, J. (2008). "Recent developments in portfolio insurance". *Bank of England Quarterly Bulletin*, Q1, 37–46.
- Palepu, K.G. (1986). "Predicting takeover targets: A methodological and empirical analysis". *Journal of Accounting and Economics* 8 (1): pp. 3–35.
- Pamepinto, S. (1988). Reincorporation: 1988 background report, Investor Responsibility Research Center Report, Washington, DC.
- Panchapagesan, V. (1998). What If Time Priority Is Not Enforced Among Traders? Working Paper, Washington University.
- Pantzalis, C., Kim, C., and Kim, S. (1998). "Market valuation and equity ownership structure: the case of agency conflict regimes". *Review of Quantitative Finance and Accounting* 11, 249–268.
- Panyagometh, K., Roberts, G.S., and Gottesman, A.A. (2004). The Relation between Performance Pricing Covenants and Corporate Loan Spreads. Working Paper, York University.
- Park, J., Brown, S., and Goetzmann, W. (1999). "Performance Benchmarks and Survivorship Bias for Hedge Fund and Commodity Trading Advisors". Hedge Fund News, August.
- Park, T.H., and Switzer, L. (1995). "Time varying distributions and the optimal hedge ratios for stock index futures". *Applied Financial Economics* 5, 131–137.
- Parunak, H.V.D., Robert S., and Rick, L.R. (1998). Agent-based modeling vs. equation-based modeling: A case study and users' guide. In: Sichman, MABS, Conte, and Gilbert (eds.), *Multi-agent systems and Agent-based Simulation Berlin*: Springer-Verlag.
- Pastena, V., and William, R. (1986). "The merger bankruptcy alternative". *Accounting Review* 61(2): pp. 288–301.
- Pastor, L., and Stambaugh, R.F. (2003). Liquidity risk and expected stock returns.
- Patel, J. (1990). "Purchasing power parity as a long run relation". *Journal of Applied Econometrics* 5: 367–379.
- Patrick, P.J.F. (1932). "A comparison of ratios of successful industrial enterprises with those of failed firms". *Certified Public Accountant* October, November, and December, pp. 598–605, 656–662, and 727–731, respectively.

- Patterson, M., Barberio, V., Bailey, G., and Kelsch, M. (2007). "Rating U.S. Home Equity Conversion Mortgage Securitizations". Fitch Ratings, June 4.
- Paye, B., and Allan, T. (2003). How stable are financial prediction models? Evidence from US and International Stock Market Data, working paper, San Diego: University of California.
- Payne, R. (1999). Informed Trade in Spot Foreign Exchange Markets: An Empirical Investigation. Typescript, London School of Economics.
- Pearson, N.D., and Sun, T. (1989). A Test of the Cox, Ingersoll, Ross Model of the Term Structure of Interest Rates Using the Method of Maximum Likelihood. Working Paper, Stanford University.
- Peel, M.J., and David, A.P. (1987). "Some further empirical evidence on predicting private company failure". *Accounting and Business Research*, 18(69): pp. 57–66.
- Peel, M.J., and Nicholas, W. (1989). "The liquidation/merger alternative: Some results for the UK corporate sector". *Managerial and Decision Economics* 10(3): pp. 209–220.
- Pennachi, G.G. (1991). "Identifying the dynamics of real interest rates and inflation: Evidence using survey data". *Review of Financial Studies* 4(1): 53–86.
- Pennings, J., and Meulenbergh, M. (1997). "Hedging efficiency: A futures exchange management approach". *Journal of Futures Markets* 17, 599–615.
- Permanent Subcommittee on Investigations of the Committee of Governmental Affairs, United States Senate, The Role of the Board of Directors in Enron's Collapse, Report 107–70, July 8, 2002.
- Perold, A.R. (1986). "Constant proportion portfolio insurance". Harvard Business School, Working paper.
- Perold, A.R. and Sharpe, W.F. (1988). "Dynamic strategies for asset allocation". *Financial Analysts Journal* 44 (1). 16–27.
- Perry, G.L. (1967). Wages and the Guideposts. *American Economic Review*, 57(3): 897–904.
- Pesaran, M.H., and Alan, T. (1995). "Predictability of stock returns: Robustness and economic significance". *Journal of Finance* 50: 1201–1228.
- Pesek, Jr., William, Jr. (2005). "Dollar skeptics in Asia have prominent company". *International Herald Tribune* p.B4.
- Peters, E.E. (1991). Chaos and Order in the Capital Markets: A New View of Cycles, Prices and Market Volatility. New York: John Wiley & Sons, Inc.
- Peterson, M.A., and Rajan, R.G. (1995). "The effect of credit market competition on lending relationships". *Quarterly Journal of Economics* 110: 403–444.
- Pethokoukis, J. (1999). Forget the Cyclone. The Net Ride is Scarier. *U.S. News & World Report* p. 55.
- Pethokoukis, Ja. (1999). "The Young and the Fearless". *Business Week*, 1: pp. 63–64.
- Phillips, P.C.B., and Perron, P. (1988). Testing unit roots in time series regression. *Biometrika*, 75, 335–46.
- Pickles, E., and Smith, J.L. (1993). "Petroleum property valuation: A binomial lattice implementation of option pricing theory". *Energy Journal* 14: 1–26.
- Pindyck, R.S. (1993). "Investments of uncertain cost". *Journal of Financial Economics* 34: 53–76.
- Plott, C.R. (1979). "The application of laboratory experimental methods to public choice". In: Russell, C.S. (ed.), *Collective Decision Making*, Washington: Resources for the Future.
- Poensgen, O.H. (1965). "The valuation of convertible bonds, part 1". *Industrial Management Review* 7, 76–92.
- Poensgen, O.H. (1966). "The valuation of convertible bonds, part 2". *Industrial Management Review* 7, 83–88.
- Pomeranets, A., and Weaver, D. (2011). "Security Transaction Taxes and Market Quality". Bank of Canada Working Paper 2011–26.
- Pontiff, J., and Schall, L. (1998). "Book-to-market as a predictor of market returns". *Journal of Financial Economics* 49: 141–160.
- Pound, J. (1988). "Proxy contests and the efficiency of shareholder oversight". *Journal of Financial Economics* 20, 237–265.
- Pozzolo, A.F. (2002). Collateralized Lending and Borrowers' Riskiness, Working Paper, Banca d' Italia.
- Prasch, R.E. (2001). "Work, Leisure, and the Labor Supply Curve: A Reply to David Spencer". *Journal of Economic Issues*, 35, 1001–1007.
- Pratt, J.W. (1964). "Risk aversion in the small and in the large". *Econometrica* 32: 122–136.
- Prelec, D. (1998). "The probability weighting function". *Econometrica* 66: 497–527.
- Prescott, E.S. (2002). "Can risk-based deposit insurance premiums control moral hazard?" *Federal Reserve Bank of Richmond Economic Quarterly* 88(2): pp. 87–100.
- Press, S.J. (1967). "A compound events model for security prices". *Journal of Business* 40(3): 317–335.
- Preston, M.G., and Baratta, P. (1948). "An experimental study of the auction-value of uncertain outcomes". *American Journal of Psychology*, 61: 183–193.
- Price Waterhouse (1984). "Transfer Pricing Practices of American Industry". New York.
- Prisman, E. (1986). "Immunization as a MaxMin Strategy: A New Look". *Journal of Banking and Finance* 10: 493–504.
- Prisman, E. (1986). "Valuation of risky assets in arbitrage free economies with frictions". *Journal of Finance* 41: pp. 293–305.
- Prisman, E.Z., and Marilyn, R.S. (1988). "Duration measures for specific term structure estimations and applications to bond portfolio immunization". *Journal of Banking and Finance* 12(3): 493–504.
- Puri, M., and Robinson, D.T. (2007). "Optimism and Economic Choice". *Journal of Financial Economics*, 86, 71–99.

Q

- Qi, H. (2011). "Value and Capacity of Tax Shields: An Analysis of the Slicing Approach". *Journal of Banking and Finance*, 35, 166–173.
- Quiggin, J. (1982). "A theory of anticipated utility". *Journal of Economic Behavior and Organization* 3: 323–343.
- Quiggin, J. (1993). Generalized expected utility theory: The rank dependent model. Boston, MA: Kluwer Academic Publishers.

R

- Rabinovitch, R. (1989). "Pricing Stock and Bond Options When the Default Free Rate is Stochastic". *Journal of Financial and Quantitative Analysis*.
- Rachev S., Huber, I., Safranova, N. (2005). "Portfolio optimization: distributional approach". Proceedings of the 7th International Workshop on Computer Science and Information Technologies CSIT'2005, Ufa, Russia.
- Rachev, S., and Mittnik, S.(2000). "Stable Paretian models in finance". Wiley, Chichester.
- Radcliffe, R.C. (1989). Investment: Concepts, Analysis, Strategy. 3rd ed. Glenview, IL: Scott, Foresman/Little Brown.
- Radcliffe, R.C. (1990). Investment: Concepts, Analysis, and Strategy. 3rd ed. Glenview, IL: Scott, Foresman and Company.
- Radelet, S., and Sachs, J. (1998). "The East Asian financial crisis: Diagnosis, remedies, prospects". *Brookings Papers on Economic Activity* 1: 1–90.

- Rai, V., Garg, T., Rose, B., and Parulekar, R. (2009). "A Primer on Reverse Mortgages". Citigroup, August 11.
- Rajan, R.G. (1992). "Insiders and outsiders: The choice between informed and arm's-length debt". *Journal of Finance* 47: 1367–1400.
- Ramasamy, B., and Yeung, M.C.H. (2003). "Evaluating Mutual Funds in an Emerging Market: Factors that matter to Financial Advisors". *International Journal of Bank Marketing*, March, PP.122–136.
- Ramirez, C.D. (2001). "Even more on monetary policy in a small open economy". *International Review of Economics and Finance* 10(3): 399–405.
- Ranu, A., and Ranu, D. (2010). "The Best Performing Equity Funds". *The Analyst*, Jan.
- Rao, J., Gordon, B., and Koscielniak, Z. (2009). "A Primer on Reverse Mortgages". Morgan Stanley, October 6.
- Rapoport, A. (1984). "Effects of wealth on portfolio under various investment conditions". *Acta Psychologica* 55: 31–51.
- Reardon, T. (2000). "The Price is right". *Accountancy*, May, p. 81.
- Redington, F.M. (1952). "Review of the principles of life office valuation". *Journal of the Institute of Actuaries* 78: 286–340.
- Redman, A.L., Gullett, N.S. and Manakyan, H. (2000). "The Performance of Global and International Mutual Funds". *Journal of Financial and Strategic Decisions*, Vol.13, No.1, Spring, pp 75–85.
- Rees, Bill (1990). *Financial Analysis*. London: Prentice Hall.
- Reilly, F.K. (1986). *Investments*. 2nd ed. Chicago, IL: The Dryden Press.
- Rendelman, R.J., and Bartter, B.J. (1979). "Two-Stat option pricing". *Journal of Finance* 34, September.
- Rendleman, R.J. Jr., and O'Brien, T.J. (1990). "The effects of volatility misestimation on option-replication portfolio insurance". *Financial Analysts Journal* 46(3). 61–70.
- Rennhack, R., and Guillermo, M. (1988). "Capital Mobility and Monetary Policy in Colombia". Working Paper no. 88/77, International Monetary Fund (August).
- Rescher, N. (1980). *Induction: An Essay on the Justification of Inductive Reasoning*. Pittsburgh: University of Pittsburgh Press.
- Rhee, S.G. (2003). "The Structure and Characteristics of East Asian Bond Markets". Second Annual Conference of the PECC Finance Forum, on Issues and Challenges for Regional Financial Cooperation in the Asia-Pacific, Hua Hin, Thailand, July 8–9, p.21.
- Richard, S.F. (1991). "Housing prices and prepayments for fixed-rate mortgage-backed securities". *Journal of Fixed Income* (December): 54–58.
- Richard, S.F., and Roll, R. (1989). "Prepayments on fixed-rate mortgage-backed securities". *Journal of Portfolio Management* 15: 73–82.
- Richards, A.J. (1997). "Winner-loser reversals in national stock market indices: Can they be explained"? *Journal of Finance* 52: 2129–2144.
- Rietz, T.A. (1988). "The equity risk premium: a solution". *Journal of Monetary Economy* 22:117–131.
- Roberts, H.V. (1959). "Stock market 'patterns' and financial analysis: Methodological suggestions". *Journal of Finance* 14: 1–10.
- Robinson, R.J., and Shane, P.B. (1990). "Acquisition accounting method and bid premia for target firms". *The Accounting Review*, 65(1): 25–48.
- Rockefeller, D. (1998). "Why we need the IMF"? *The Wall Street Journal* May 1, p. 17.
- Rockafellar, R.T., Uryasev, S. (2000). "Optimization of Conditional Value-at-Risk". In: *Journal of Risk*, N 2, p. 21 – 41.
- Roe, M.J. (1991). "Political element in the creation of a mutual fund industry". *University of Pennsylvania Law Review* 1469: 1–87.
- Rogoff, K. (1996). "The purchasing power parity puzzle". *Journal of Economic Literature*, 34: 647–668.
- Roll, R. (1977). "A critique of the asset pricing theory's tests - part 1: On past and potential testability of the theory". *Journal of Financial Economics* 4: 129–176.
- Roll, R. (1977). "An analytic valuation formula for unprotected American call options on stocks with known dividends". *Journal of Financial Economics* 5: 251–258.
- Roll, R. (1978). "Ambiguity when performance is measured by the securities market line". *Journal of Finance* 33: 1051–1069.
- Roll, R. (1979). Violations of purchasing power parity and their implications for efficient international commodity market. In Sarnat, M., and Szego, G.P. (eds.), *International Finance and Trade*. Cambridge, MA: Ballinger.
- Roll, R. (1986). "The hubris hypothesis of corporate takeovers". *Journal of Business*, 59(2): 197–216.
- Roll, R. (1989). "Price volatility, international market links, and their implications for regulatory policies". *Journal of Financial Services Research*, 3: 211–46.
- Roll, R. (1992). "Industrial structure and the comparative behavior of international stock market indexes". *Journal of Finance* 47: 3–41.
- Roll, R. (1996). "U.S. Treasury inflation-indexed bonds: the design of a new security". *The Journal of Fixed Income* 6(3): 9–28.
- Roll, R. (2004). "Empirical TIPS". *Financial Analysts Journal* 60, 31–53.
- Roll, R., and Ross, S.A. (1980). "An empirical investigation of the arbitrage pricing theory". *Journal of Finance* 33: 1073–1103.
- Roll, R., and Solnik, B. (1979). "On some parity conditions encountered frequently in international economics". *Journal of Macroeconomics* 1: 267–283.
- Roll, R.R. (1984). "A simple implicit measure of the effective bid-ask spread in an efficient market". *Journal of Finance* 39: 1127–1140.
- Romano, R. (1985). "Law as a product: Some pieces of the reincorporation puzzle". *Journal of Law, Economics, and Organization* 1 (2):225–283.
- Romer, D. (1993). "Rational asset-price movements without news". *American Economic Review* 83: 1112–1130.
- Roncaglio, F., and Zanetti, L. (2004). "On the Equivalence Between the APV and the WACC Approach in a Growing Levered Firm". Working paper, Bocconi University.
- Ronen, J., and Balachadran, K. (1988). "An Approach to Transfer Pricing under Uncertainty". *Journal of Accounting Research*, 26, 300–314.
- Rosenstein, S., and Wyatt, J. (1997). "Inside directors, board effectiveness, and shareholder wealth". *Journal of Financial Economics* 44, 229–250.
- Rosenstein, S., and Wyatt, J.G. (1990). "Outside directors, board independence, and shareholder wealth". *Journal of Financial Economics* 26, 175–191.
- Ross, D.M. (1998). "European Banking Clubs in the 1960s: A Flawed Strategy". *Business and Economic History*, Volume Twenty-seven, no. 2, Winter.
- Ross, S. (1976). Return, risk and arbitrage. In Ballinger, Friend, I., and Bicksler, J. (Eds.), *Risk and Return in Finance*. Cambridge, MA, pp. 189–218.
- Ross, S. (1977). Risk, return and arbitrage. In: Ballinger, Friend, I., and Bicksler, J. (Eds.). *Risk and Return in Finance*, Cambridge, Massachusetts.
- Ross, S. (1978). "A simple approach to the valuation of uncertain income streams". *Journal of Business* 51: 453–475.
- Ross, S.A. (1976). "The arbitrage theory of capital asset pricing." *Econometrica*.
- Ross, S.A. (1976). "The arbitrage pricing theory of capital asset pricing". *Journal of Economic Theory* 13: 341–60.

- Ross, S.A. (1977). "The determination of financial structure: The incentive signalling approach". *Bell Journal of Economics* 8(1): 23–70.
- Ross, S.A., Westerfield, R.W., and Jefferey Jaffe (2002). *Fundamentals of Corporate Finance*. 6th ed. New York, NY: McGraw-Hill/Irwin.
- Ross, S.A., Westerfield, R.W., and Jefferey Jaffe (2004). *Corporate Finance*. 7th ed. New York, NY: McGraw-Hill/Irwin.
- Ross, S.A., Westerfield, R.W., and Jeffrey F Jaffe. (2002). *Corporate Finance*. 6th ed., New York: McGraw-Hill Companies Inc.
- Ross, S.A., Westerfield, R.W., and Jeffrey Jaffe. (2005). *Corporate Finance*. 7th ed., Irwin McGraw Hill, Homewood, Ill, 87.
- Ross, S., Westerfield, R., and Jordan, B. (2010). "Fundamentals of Corporate Finance". McGraw-Hill Irwin, ninth edition.
- Ross, S.A., Westerfield, R.W., and Jaffe, J. (2010) *Corporate Finance*, Irwin McGraw Hill, Homewood, Ill.
- Ross, S.A., Westerfield, R.W., and Jaffe, J. (2010). *Corporate Finance*, 9th ed., McGraw-Hill/Irwin, New York, NY.
- Roth, G., and McDonald, G. (1999). "Shareholder-management conflict and event risk covenants". *Journal of Financial Research* 22, 207–226.
- Rothschild, M., and Stiglitz, J. (1970). "Increasing risk. I. A definition". *Journal of Economic Theory* 2: 225–243.
- Rouwenhorst, K.G. (1998). "International momentum strategies". *Journal of Finance* 53: 267–284.
- Rouwenhorst, K.G. (1999). "Local return factors and turnover in emerging stock markets". *Journal of Finance* 55: 1439–1464.
- Rozeff, M. (1982). "Growth, beta and agency costs as determinants of dividend payout ratios". *Journal of Financial Research* 5: 249–259.
- Ruback, R.S. (1995). "A Note on Capital Cash Flow Valuation". teaching note 9-295-069, Harvard Business School.
- Ruback, R.S. (2002). "Capital Cash Flows: A Simple Approach to Valuing Risky Cash Flows". *Financial Management*, 31, 85–103.
- Rubinstein, A. (1998). *Modeling Bounded Rationality*. MIT Press.
- Rubinstein, M. (1974). "An aggregation theorem for securities markets". *Journal of Financial Economics* 1: 225–244.
- Rubinstein, M. (1976). "The valuation of uncertain income streams and the pricing of options". *Bell Journal of Economics and Management Science* 7: 407–425.
- Rubinstein, M. (1985). "Alternative paths for portfolio insurance". *Financial Analyst Journal* 41 (July/August): 42–52.
- Rubinstein, M., and Leland, H.E. (1981). "Replacing options with positions in stock and cash". *Financial Analysts Journal* 37 (July/August): 63–72.
- Rubinstein, M., and Reiner, E. (1991). "Unscrambling the Binary Code". *RISK*, 4, 75–83.
- Russo, J.E., and Schoemaker, P.J.H. (1992). "Managing Overconfidence". *Sloan Management Review*, 33, 7–17.
- Rutledge, D.J.S. (1972). Hedgers' demand for futures contracts: a theoretical framework with applications to the United States soybean complex. *Food Research Institute Studies*, 11, 237–256.
- Ryder, H.E., Jr., and Heal, G.M. (1973). "Optimal growth with intertemporally dependent preferences". *Review of Economic Studies* 40: 1–31.
- S**
- Sachs, G. (1994). "Valuing convertible bonds as derivatives". Quantitative Strategies Research Notes (Technical report).
- Sack, B. (2000). "Deriving inflation expectations from nominal inflation-indexed Treasury yields". *Journal of Fixed Income* 10, 6–17.
- Sack, B., and Elsasser, R. (2004). "Treasury inflation-indexed debt: A review of the U.S. experience". *Economic Policy Review*, Federal Reserve Bank of New York, 10, 47–63.
- Sade, O., Schnitzlein,C., Zender, J.F. (2006). "Competition and Cooperation in Divisible Good Auctions: An Experimental Examination". *Review of Financial Studies*, 19, 195–235.
- Sadhak, H. (2003). 'Mutual Funds in India: Marketing Strategies and Investment Practices', Response Books, New Delhi.
- Sahay, S. (2008). "Negotiated vs. Actual Transfer Pricing". Working paper, Rutgers University.
- Sahu, D. (2008). "Does Securities Transaction Tax Distort Market Microstructure? Evidence from Indian Stock Market". Available at SSRN: <http://ssrn.com/abstract=1088348>.
- Sainz, J., Grau, P., and Doncel, L.M. (2006). Mutual fund performance and benchmark choice: the Spanish case, *Applied Financial Economics Letters*, 2, 317–321.
- Samorodnitsky, G., and Taqqu, M. (1994). "Stable non-Gaussian random processes: stochastic models with infinite variance". In Chapman and Hall, New York.
- Samuelson, P. (1970). *Economics*. 8th ed. New York: McGraw-Hill.
- Samuelson, P.A. (1945). "The effect of interest rate increases on the banking system". *American Economic Review* 35: 16–27.
- Samuelson, P.A. (1949). "The le chatelier principle in linear programming". *Rand Corporation Monograph* August.
- Samuelson, P.A. (1960). "An Extension of the Le Chatelier Principle". *Econometrica*, 368–379.
- Samuelson, P.A. (1972). "Maximum Principles in Analytical Economics". *American Economic Review*, Vol. 62, No. 3 (1972): 249–262.
- Samuelson, P.A. (1994). "The long term case for equities". *Journal of Portfolio Management* 21: 15–24.
- Samuelson, R.J. (1986). "How companies grow stale". *Newsweek* September, 8: 45.
- Saporta, V., and Kan, K. (1997). "The effects of stamp duty on the level and volatility of UK equity prices". *Bank of England Working Paper*, No. 71, July.
- Sarkissian, S. (2003). "Incomplete consumption risk sharing and currency premiums". *Review of Financial Studies* 16: 983–1005.
- Saunders, A., (2000). *Financial Institutions Management*. 3rd ed. Irwin/McGraw Hill, Boston, Chapters 8, 9 and 18.
- Saunders, A., and Allen, L. (2002). *Credit Risk Measurement: New Approaches to Value at Risk and Other Paradigms*. 2nd ed. John Wiley and Sons.
- Saunders, A., and Cornett, M. M. (2003). *Financial Institutions Management*. 5th ed. New York, NY: Irwin/McGraw-Hill.
- Saunders, A., and Cornett, M. M. (2004). *Financial Markets and Institutions*, IRWIN/McGraw-Hill, 645–667.
- Saunders, A., and Cornett, M.M. (2011). *Financial Institutions Management: A Risk Management Approach*, 7th edition, McGraw-Hill.
- Schaefer, S., and Strebulaev, I. (2006). "Risk in Capital Structure Arbitrage". Working Paper.
- Schaefer, S., and Strebulaev, I.A. (2008). "Structural Models of Credit Risk Are Useful: Evidence From Hedge Ratios On Corporate Bonds". *Journal of Financial Economics*, 90(1). 1–19.
- Schall, L.D. (1971). "Firm financial structure and investment". *Journal of Financial and Quantitative Analysis* 6(3): 925–942.
- Schall, L.D. (1972). "Asset valuation, firm investment, and firm diversification". *Journal of Business* 45(1): 11–28.
- Scholes, M. (1969). A Test of the Competitive Hypothesis: The Market for New Issues and Secondary Offering. Ph.D. thesis, Graduate School of Business, University of Chicago.
- Scholes, M., and Williams, J. (1977). "Estimating beta from nonsynchronous data". *Journal of Financial Economics* 5: 309–327.

- Schroder, M. (1989). "Computing the constant elasticity of variance option pricing formula". *Journal of Finance* 44(1): 211–218.
- Schönbucher, P.J. (1998). "Term Structure Modelling of Defaultable Bonds". *Review of Derivatives Research*, 2 (2–3). 161–92.
- Schönbucher, P.J. (2003). Credit derivatives pricing models: models, pricing, and implementation. New York: Wiley.
- Schooley, D., and Barney, L. Jr. (1994). "Using dividend policy and managerial ownership to reduce agency costs". *Journal of Financial Research* 17, 363–373.
- Schuler, K. (1998). "A currency board beats the IMF Rx". *The Wall Street Journal* February 18, p. 19.
- Schultz, G. (2010). "Understanding Home Equity Reverse Mortgages". Wells Fargo Securities, July 12, 2010.
- Schultz, G., and Ahlgren, R. (2010). "Understanding the H-REMIC Waterfall". Wells Fargo Securities, July 21.
- Schultz, G.P., and Aliber, R.Z. (1966). Guidelines: Formal Controls and Marketplace. Chicago: University of Chicago Press.
- Schumpeter, J.A. (1939). Business Cycles: A Theoretical, Historical, and Statistical Analysis of the Capitalist Process. New York: McGraw-Hill.
- Schwartz, E.S., and Torous, W.N. (1989). "Prepayment and the valuation of mortgage-backed securities". *Journal of Finance* 44: 375–392.
- Schwartz, R.A., and Francioni, R. (2004). *Equity Markets in Action: The Fundamentals of Market Structure and Trading*. John Wiley & Sons.
- Schwert, G.W. (1982). "Why Does Stock Market Volatility Change Over Times?" *Journal of Finance* 44, 1115–1154, March.
- Schwert, G.W. (2003). Anomalies and market efficiency. In Constantinides, G.M., Harris, M., and Stulz, R. M. (eds.), *Handbook of the Economics of Finance* (North Holland, Amsterdam).
- Schwert, G.W., and Seguin, P. (1993). "Securities Transaction Taxes: An Overview of Costs, Benefits and Unresolved Questions". *Financial Analysts Journal*: 27–35.
- Securities and Exchange Commission, Litigation Release 17762, October 2, 2002.
- Seguin, P. (1991). Transactions reporting, liquidity and volatility: an empirical investigation of national market system listing. Paper given at Western Finance Association Meetings, Jackson Hole, Wyoming, June.
- Sender, H. (2002). "Cash Flow? It Isn't Always What It Seems". *Wall Street Journal* (8 May): C3.
- Sephton, P.S. (1993a). Hedging wheat and canola at the Winnipeg commodity exchange. *Applied Financial Economics*, 3, 67–72.
- Sephton, P.S. (1993b). Optimal hedge ratios at the Winnipeg commodity exchange. *Canadian Journal of Economics*, 26, 175–193.
- Setia-Atmaja, L., Tanewski, G., and Skully, M. (2009). "The role of dividends, debt and board structure in the governance of family controlled firms". *Journal of Business Finance and Accounting* 36, 863–898.
- Seth, A. (1990). "Value creation in acquisitions: A Re-examination of performance issues". *Strategic Management Journal* 11: 99–115.
- Shailer, G. (1989). "The predictability of small enterprise failures: Evidence and issues". *International Small Business Journal* 7(4): 54–58.
- Shalit, H. (1995). Mean-Gini hedging in futures markets. *Journal of Futures Markets*, 15, 617–635.
- Shanken, J. (1982). "The arbitrage pricing theory: Is testable"? *Journal of Finance* 37(5): 1129–1140.
- Shanken, J. (1985). "Multivariate tests of the zero-beta". *Journal of Financial Economics* 14: 327–348.
- Shanken, J. (1987). "Multivariate proxies and asset pricing relations: Living with the roll critique". *Journal of Financial Economics* 18: 91–110.
- Shanken, J. (1990). "Intertemporal asset pricing: An empirical investigation". *Journal of Econometrics* 45: 99–120.
- Sharma, M. (2000). "The growth of web-based investment". *Information Systems Management* Spring, pp. 58–64.
- Sharpe, W.F. (1964). "Capital assets prices: A theory of market equilibrium under conditions of risk". *Journal of Finance* 19: 425–442.
- Sharpe, W.F. (1966). "Mutual fund performance". *Journal of Business Supplement on Security Prices* January: 119–138.
- Sharpe, W.F. (1967). "A linear programming algorithm for mutual fund portfolio selection". *Management Science* March pp. 499–510.
- Sharpe, W.F. (1977). The capital asset pricing model: A multi-beta interpretation. In: Levy, H., and Sarnat, M. (eds.), *Financial Decision Making Under Uncertainty*. New York: Academic Press.
- Sharpe, W.F. (1984). "Factor models, CAPM's and the APT". *Journal of Portfolio Management* 11: 21–25.
- Shefrin, H. (2000). "Beyond Greed and Fear: Understanding Behavioral Finance and the Psychology of Investing". Harvard Business School Press, Cambridge, MA.
- Shefrin, H., and Statman, M. (1993). "Behavioral aspect of the design and marketing of financial products". *Financial Management* 22(2): 123–134.
- Sheng, A. (1994). "Future Directions for Hon Kong's Debt Market," Speech at the First Annual Pan-Asia Bonds Summit, November 29–30.
- Shelanski, H.A. (2004). "Transaction-level determinants of transfer-pricing policy: evidence from the high-technology sector". *Industrial and Corporate Change* 13.6 , 953–66.
- Shen, P., and Corning, J. (2001). "Can TIPS help identify long-term inflation expectations?" *Economic Review*, Federal Reserve Bank of Kansas City, 86, 61–87.
- Shleifer, A. (2000). "Inefficient markets: An introduction to behavioral finance". Oxford: Oxford University Press.
- Shleifer, A., and Vishny, R. (1990). "Equilibrium short horizons of investors and firms". *American Economic Review Papers and Proceedings* 80, 148–153.
- Shleifer, A., and Vishny, R. (1992). "Liquidation values and debt capacity: a market equilibrium approach". *Journal of Finance* 47, 1343–1366.
- Shleifer, A., and Vishny, R. (1997). "The limits of arbitrage". *Journal of Finance* 52, 35–55.
- Short, H., and Keasey, K. (1999). "Managerial ownership and the performance of firms: evidence from the UK". *Journal of Corporate Finance* 5, 79–101.
- Shrieves, R., and Stevens, D. (1979). "Bankruptcy avoidance as a motive for merger". *Journal of Financial and Quantitative Analysis* 14(3): 501–515.
- Shultz, G., Simon, W., and Wriston, W. (1998). "Who needs the IMF". *The Wall Street Journal* February 3, p. 15.
- Shumway, T. (2001). "Forecasting bankruptcy more accurately: A simple hazard model". *Journal of Business* 74(1): 101–124.
- Sick, G.S. (1990). "Tax-adjusted Discount Rates". *Management Science*, 36, 1432–1450.
- Sidana, G. (2007). "Classifying Mutual Funds in India: Some results from clustering". Indian Journal of Economics and Business, Vol.II. No.2.
- Siegel, M. (2006). "Accounting Shenanigans on the cash flow statement". *CPA Journal*, March 2006, 38–43.
- Silberberg, E. (1971). "The le chatelier principle as a corollary to a generalized envelope theorem". *Journal of Economic Theory* 3: 146–155.
- Silberberg, E. (1974). "A revision of comparative statics methodology in economics, or how to do economics on the back of an envelope". *Journal of Economic Theory* 7: 159–172.

- Silberberg, E. (1978). *The Structure of Economics: A Mathematical Analysis*. New York: McGraw-Hill Book Company.
- Simon, H. (1957). "A Behavioral Model of Rational Choice". In *Models of Man, Social and Rational: Mathematical Essays on Rational Human Behavior in a Social Setting*. New York: Wiley.
- Simin, T. (2002). The (poor) Predictive Performance of Asset Pricing Models, working paper, The Pennsylvania State University.
- Sims, C.A. (1980). "Macroeconomics and reality". *Econometrica* 48: 1–48.
- Singh, A. (1971). *Take-overs: Their Relevance to the Stock Market and the Theory of the Firm*. Cambridge: University Press.
- Singleton, K.J. (1990). Specification and estimation of intertemporal asset pricing models. In: Friedman, E., and Hahn, F. (eds.), *Handbook of Monetary Economics*. North Holland.
- Singleton, K.J. (2001). "Estimation of affine asset pricing models using the empirical characteristic function". *Journal of Econometrics* 102 (1): 111–141.
- Sinkey, J.F., Jr. (1992). *Commercial Bank Financial Management in the Financial Services Industry*. 4th ed. New York, NY: Macmillan.
- Sisodiya, A.S. (2004). "Mutual Fund Industry in India- Coming of Age". *Chartered Financial Analyst*, July, page 17–22.
- Sloan, R.G. (1996). "Do stock prices fully reflect information in accruals and cash flows about future earnings?" *The Accounting Review* 71-3, 289–315.
- Slovin, M., and Sushka, M. (1993). "Ownership concentration, corporate control activity, and firm value: evidence from the death of inside blockholders". *Journal of Finance* 48, 1293–1321.
- Slovin, M., Sushka, M., and Lai, K. (2000). "Alternative flotation methods, adverse selection, and ownership structure: evidence from seasoned equity issuance in the U.K". *Journal of Financial Economics* 57, 157–190.
- Smirlock, M., and Kaufold, H. (1987). "Bank foreign lending, mandatory disclosure rules, and the reaction of bank stock prices to the Mexican debt crisis". *Journal of Business* 60(3): 77–93.
- Smith, D.M. (2009). The Economics of Mutual Funds', Chapter-3 of forthcoming in John A Haslem (ed) 'A Companion to Mutual Funds', John Wiley Sons, USA.
- Smith, G. (1999). "Day of reckoning for day-trading firms"? *Business Week* January 18, pp. 88–89
- Smith, G. (1999). "Valuing those internet stocks". *Business Week* Feb. 8, p. 87.
- Smith, V.L. (1976). "Experimental economics: Induced value theory". *American Economic Review Proceedings* 66: 274–279.
- Smith, V.L. (1982). "Microeconomic systems as an experimental science". *The American Economic Review* 72: 923–955.
- S.M.Z. Khurshid, R., and Sing, G.P. (2009). "Level and trends of competition among the mutual funds in India". *Research Journal of Business Management*, 3(2), pp 47–67.
- Sofianos, G. (2001). Trading and market structure research. Goldman Sachs.
- Solnik, B. (1974). "An equilibrium model of the international capital market". *Journal of Economic Theory* 8: 500–524.
- Solnik, B. (1978). "International parity conditions and exchange risk". *Journal of Banking and Finance* 2: 281–293.
- Solnik, B. (1982). "An empirical investigation of the determinants of national interest rate differences". *Journal of International Money and Finance* 3: 333–339.
- Solnik, B. (1993). "The unconditional performance of international asset allocation strategies using conditioning information". *Journal of Empirical Finance*.
- Solomon, D. (2002). "Adelphia Overstated Cash Flow, Revenue over Past Two Years". *Wall Street Journal* (11 June):B5.
- Sonakul, M.R.C. M. (2000). Keynote Address on the Occasion of the ADB Conference on Government Bond Market and Financial Sector Development in Developing Asian Economies. Manila, 28–30 March.
- Sondhi, H.J. (2007). 'Financial Performance of Equity Mutual Funds in India', Deep and Deep, New Delhi.
- Song, M.H., and Ralph, A.W. (2000). "Abnormal returns to rivals of acquisition targets: A test of 'Acquisition Probability Hypothesis'". *Journal of Financial Economics* 55: 143–171.
- Soto, G.G. (2001). "Immunization derived from a polynomial duration vector in the Spanish bond market". *Journal of Banking and Finance* 25: 1037–1057.
- Stael von Holstein, C.A.S. (1972). "Probabilistic Forecasting: An Experiment Related to the Stock Market". *Organizational Behavior and Human Performance*, 8, 139–158.
- Stallworthy, E.A., and Kharbanda, O.P. (1988). *Takeovers, Acquisitions and Mergers: Strategies for Rescuing Companies in Distress*. London: Kogan Page Limited.
- Stambaugh, R. (1982). "On the exclusion of assets from tests of the two parameter model". *Journal of Financial Economics* 10: 235–268.
- Stambaugh, R.S. (1999). "Predictive regressions". *Journal of Financial Economics* 54: 315–421.
- Standard and Poor's (2004). Corporate defaults in 2003 recede from recent highs, Standard and Poor's, January.
- Standard and Poor's (2010a). "Basel III Proposals Could Strengthen Banks' Liquidity, But May Have Unintended Consequences". Global Credit Portal, April 15.
- Standard and Poor's (2010b). "The Basel III Leverage Ratio Is A Raw Measure, But Could Supplement Risk-Based Capital Metrics". Global Credit Portal, April 15.
- Stanton, R. (1990). Rational Prepayment and the Valuation of Mortgage-Backed Securities. Working Paper, Stanford University.
- Stapledon, G.P. (1996). *Institutional shareholders and corporate governance*. Oxford University Press, USA.
- Starks, L. (1987). "Performance incentive fees: an agency theoretic approach". *Journal of Financial and Quantitative Analysis* 22: 17–32.
- Statman, M. (2000). "Socially responsible Mutual Funds". *Financial Analysts Journal*, Vol.56, 30–38.
- Statman, M., Thorley, S., and Vorkink, K. (2004). "Investor Overconfidence and Trading Volume". Working Paper, University of Santa Clara.
- Steen, N.M., Byrne, G.D., and Gelbard, E.M. (1969). "Gaussian quadratures for integrals". *Mathematics of Computation* 23: 169–180.
- Stiglitz, J. (1972). "Some aspects of the pure theory of corporate finance: bankruptcies and takeover". *The Bell Journal of Economics and Management Science* 3(2): 458–482.
- Stiglitz, J., and Andrew Weiss (1981). "Credit rationing in markets with imperfect information". *American Economic Review* 71: 393–410.
- Stiglitz, J.E. (1989). "Using tax policy to curb speculative short-term trading". *Journal of Financial Services Research*, 3: 101–15.
- Stock, J.H., and Watson, M.W. (1988). "Testing for common trends". *Journal of the American Statistical Association*, 83, 1097–1107.
- Stohs, M., and Mauer, D. (1996). "The determinants of corporate debt maturity structure". *Journal of Business* 69, 279–312.
- Storesletten, K., Telmer, C.I., and Yaron, A. (2001). "Asset pricing with idiosyncratic risk and overlapping generations". Working Paper, Carnegie Mellon University, Pittsburgh, PA.
- Storey, D.J., Keasey, K., Watson, R. and Pooran Wynarczyk (1987). *The Performance Of Small Firms*. Bromley: Croom-Helm.
- Strahan, P.E. (1999). Borrower Risk and the Price and Nonprice Terms of Bank Loans. Working Paper, Federal Reserve Bank of New York.
- Strand, N., and Deb, S. (2010). "Reverse Mortgages and HMBS". Barclays Capital, March 18.

- Stulz, R. (1988). "Managerial control of voting rights: financing policies and the market for corporate control". *Journal of Financial Economics* 20, 25–54.
- Stulz, R.M. (1981). "A model of international asset pricing". *Journal of Financial Economics* 9: 383–406.
- Stulz, R.M. (1986). "Asset pricing and expected inflation". *Journal of Finance* 41: 209–223.
- Su, D. (1999). "Ownership restrictions and stock prices: Evidence from Chinese markets". *Financial Review* 34: 37–56.
- Su, D., and Fleisher, B.M. (1999). "Why does return volatility differ in Chinese stock markets". *Pacific-Basin Finance Journal* 7: 557–586.
- Subha, M.V., and Bharati, J.S. (2007). 'An Empirical study on the performance of select mutual fund schemes in India, *Journal of Contemporary Research in Management*, Vol.I, No.1, 2 Jan-June.
- Subrahmanyam, V., Rangan, N., and Rosenstein, S. (1997). "The role of outside directors in bank acquisitions". *Financial Management* 26, 23–36.
- Sudhakar, A. and Sasikumar, K. (2005). "Performance Evaluation of Mutual Funds: A Case Study". *Southern Economist*, 19–23.
- Sullivan, M.J., Jensen, M.R.H. and Hudson, C.D. (1994). "The role of medium of exchange in merger offers: Examination of terminated merger proposal". *Financial Management* 23(3): 51–62.
- Summers, L. (1998). "Why America needs the IMF". *The Wall Street Journal*, March 27, p. 16.
- Summers, L.H., and Summers, V.P. (1989). "When financial markets work too well: a cautious case for a securities transaction tax". *Journal of Financial Service Research*, 3: 261–86.
- Sun, Q., and Tong, W. (2000). "The effect of market segmentation on stock prices: The China syndrome". *Journal of Banking and Finance* 24: 1875–1902.
- Sundaresan, S.M. (1989). "Intertemporally dependent preferences and the volatility of consumption and wealth". *Review of Financial Studies* 2: 73–89.
- Sunders, A., and Allen, L. (2002). *Credit Risk Measurement*. New York: John Wiley & Sons.
- Svenson, O. (1981). "Are We All Less Risky and More Skillful than Our Fellow Drivers?" *Acta Psychologica*, 47, 143–148.
- Svensson, L.E.O. (1989). "Portfolio choice with non-expected utility in continuous time". *Economics Letters* 30: 313–317.
- Swalm, R.O. (1966). "Utility theory – Insights into risk taking". *Harvard Business Review* 44: 123–136.
- T
- Taggart, R.A. (1991). "Consistent Valuation and Cost of Capital Expressions with Corporate and Personal Taxes". *Financial Management*, 20, 8–20.
- Takahashi, A., Kobayashi, T., and Nakagawa, N. (2001). "Pricing convertible bonds with default risk: a Duffie-Singleton approach". *Journal of Fixed Income* 11, 9–20.
- Tang, R. (1992). "Transfer Pricing in the 1990s". *Management Accounting*, 73–8, 22–26.
- Taniguchi, T. (2003). Asian Bond Market Initiative. A keynote speech delivered at the ASEAN+3 High-Level Seminar on "Fostering Bond Markets in Asia". Tokyo, *Japan Echo* p. 30.
- Tauchen, G. (1986). "Statistical properties of generalized method of moments estimators of structural parameters obtained from financial market data". *Journal of Business and Economic Statistics* 4: 397–416.
- Tay, N.S.P., and Linn, S.C. (2001). "Fuzzy inductive reasoning, expectation formation and the behavior of security prices". *Journal of Economic Dynamics and Control* 25(3/4): 321.
- Taylor, M. (1988). "An empirical examination of long run purchasing power parity using cointegration techniques". *Applied Economics* 20: 1369–1381.
- Taylor, M.P. (1995). "The economics of exchange rates". *Journal of Economic Literature* 83: 13–47.
- Taylor, S., and Brown, J.D. (1988). "Illusion and Well-Being: A Social Psychological Perspective on Mental Health". *Psychological Bulletin*, 103, 193–210.
- Teh, K.P., and Shanmugaratnam, T. (1992). "Exchange Rate Policy: Philosophy and Conduct over the Past Decade". In: Low, L., and Toh, M.H. (eds.), *Public Policies in Singapore: Changes in the 1980s and Future Signposts*. Singapore: Times Academic Press.
- Teheranian, H., Travlos, N., and Waeglein, J. (1987). "The effect of long-term performance plans on corporate sell-off induced abnormal returns". *Journal of Finance* 42(4): 933–942.
- Telmer, C.I. (1993). "Asset-pricing puzzles and incomplete markets". *Journal of Finance* 49: 1803–1832.
- Tesfatsion, L. (2002). "Agent-based computational economics: Growing economies from the bottom up". *Artificial Life* 8(1): 55.
- Thaler, R.H. (1999). "The end of behavioral finance". *Financial Analysts Journal* 12–17.
- Thanou, E. (2008). "Mutual Fund Evaluation During Up and Down Market Conditions: The Case of Greek Equity Mutual Funds". *International Research Journal of Finance and Economics* 13, 84–93.
- The Conference Board (2003). Commission on Public Trust and Private Enterprise.
- The Financial Reporting Council (2010). "The UK corporate governance code". London.
- Thomas, H. (1995). "Effects of firm ownership structure on hiring of M&A advisors". *Journal of Financial Services Research* 9, 159–175.
- Thornton, E. (2000). "Take that, cyber boy". *Business Week* 58–59.
- Timmis, G.C. (1985). Valuation of GNMA Mortgage-Backed Securities with Transaction Costs, Heterogeneous Households, and Endogenously Generated Prepayment Rates, Working Paper, Carnegie-Mellon University.
- Titman, S., and Torous, W. (1989). "Valuing commercial mortgages: An empirical investigation of the contingent claims approach to pricing risky debt". *Journal of Finance* 44: 345–373.
- Tobin, J. (1958). "Liquidity preference as behavior toward risk". *Review of Economic Studies* 25: 65–86.
- Tobin, J. (1978). "A proposal for international monetary reform". *Eastern Economic Journal*, 4: 153–59.
- Tourk, K. (2004). "The political economy of east Asian economic integration". *Journal of Asian Economics* 15(5): 843–888.
- Tran, H.Q., and Roldos, J. (2003). Asian Bond Markets, The Role of Securitization and Credit Guarantees. The 2nd ASEAN Central Bank Governor's Meeting, Bangkok, p. 2.
- Travlos, N.G. (1987). "Corporate takeover bids, methods of payment, and bidding firms' stock returns". *Journal of Finance* 42(4): 943–963.
- Treacy, W.F., and Carey, M.S. (1998). Credit risk rating at large U.S. banks, *Federal Reserve Board Bulletin*.
- Treynor, J., and Black, F. (1973). "How to use security analysis to improve portfolio selection". *Journal of Business* 46: 66–86.
- Treynor, J., and Mazuy, K. (1966). "Can mutual funds outguess the market?" *Harvard Business Review* 44: pp. 131–136.
- Treynor, J.L. (1965). "How to Rate Management of Investment Funds". *Harvard Business Review* pp. 63–75.
- Trigeorgis, L. (1993a). "The nature of option interactions and the valuation of investment with multiple real options". *Journal of Financial and Quantitative Analysis* 28: 1–20.
- Trigeorgis, L. (1993b). "Real options and interactions with financial flexibility". *Financial Management* 25: 202–224.

- Trigeorgis, L. (1994). Options in Capital Budgeting: Managerial Flexibility and Strategy in Resource Allocation. Cambridge, MA: MIT Press.
- Trigeorgis, L. (1996). Real Options: Managerial Flexibility and Strategy in Resource Allocation. Cambridge, MA: MIT Press.
- Trigeorgis, L., and Mason, S.P. (1987). "Valuing managerial flexibility". *Mildland Corporate Journal* 5: 14–21.
- Tse, Y., and Tsui, A. (2002). "A multivariate generalized autoregressive conditional heteroscedasticity model with time varying correlations". *Journal of Business and Economic Statistics* 20, 351–362.
- Tsiveriotis, K., and Fernandes, C. (1998). "Valuing convertible bonds with credit risk". *Journal of Fixed Income* 8(2), 95–102.
- Tucker, A.L., and Pond, L. (1988). "The probability distribution of foreign exchanges: Tests of candidate processes". *Review of Economics and Statistics* 70: 638–647.
- Tuckman, B., and Vila, J. (1992). "Arbitrage with holding costs: a utility-based approach". *Journal of Finance* 47, 1283–1302.
- Tversky, A., and Kahneman, D. (1981). The framing of decisions and the psychology of choice. *Science* 211: 453–480.
- Tversky, A., and Kahneman, D. (1992). Advances in prospect theory: Cumulative representation of uncertainty. *Journal of Risk and Uncertainty* 5: 297–323.

U

- U.S. Securities and Exchange Commission (SEC), 2000. Disclosure of order routing and execution practices, Release No. 34-43084, July 28.
- U.S. Securities and Exchange Commission (SEC), 2000. Release No. SR-NYSE-99-48, NYSE Rule-making: Notice of filing of proposed rule change to rescind exchange rule 390; Commission request for comment on issues related to market fragmentation.
- Uhrig-Homburg, M. (2002). "Valuation of Defaultable Claims: A Survey". *Schmalenbach Business Review*, 54, 24–57.
- Umlauf, S.R. (1993). "Transaction taxes and the behaviour of the Swedish stock market". *Journal of Financial Economics*, 33: 227–40.
- Unal, H., Demirguc-Kunt, A., and Leung, K.W. (1993). "The Brady plan, 1989 Mexican debt-reduction agreement, and bank stock returns in United States and Japan". *Journal of Money, Credit & Banking* 25: 410–429.

- United Nations Conference on Trade and Development (UNCTAD). *World Investment Report 2000: Cross-Border Mergers and Acquisitions and Development*, 2000. New York, and Geneva, Switzerland.

- United States General Accounting Office (2009). "Treasury inflation protection securities should play a heightened role in addressing debt management changes". GAO 09-932.

- Utton, M.A. (1982). The Political Economy of Big Business. Oxford: Martin Robertson.

V

- Vafeas, N. (1999). "Board meeting frequency and firm performance". *Journal of Financial Economics* 53, 113–142.
- Value Line (1994). Mutual Fund Survey. New York: Value Line.
- Van Ees, H., Postma, T.J.B.M., and Sterken, E. (2003). "Board characteristics and corporate performance in the Netherlands". *Eastern Economic Journal* 29, 41–58.
- Van Horne, J.C. (1986). Financial Management and Policy. 7th ed., New Jersey: Prentice-Hall.

- Vasconcellos, G.M., and Kish, R.J. (1996). "Factors affecting cross-border mergers and acquisitions: The Canada - U.S. experience". *Global Finance Journal* 7(2): 223–238.

- Vasconcellos, G.M., and Kish, R.J. (1998). "Cross-border mergers and acquisitions: The European-U.S. experience". *Journal of Multinational Financial Management* 8: 431–450.

- Vasconcellos, G.M., Jeff, M., and Kish, R.J. (1990). "An empirical investigation of factors affecting cross-border acquisitions: the United States vs. United Kingdom experience". *Global Finance Journal* 1(3): 173–189.

- Vasicek Oldrich, A. (1973). "A note on using cross-sectional information in bayesian estimation of security betas". *Journal of Finance* 28: 1233–1239.

- Vasicek, O. (1977). "An equilibrium characterization of the term structure". *Journal of Financial Economics* 5: 177–188.

- Vaysman, I. (1996). "A Model of Cost-based Transfer Pricing". *Review of Accounting Studies*, 1, 73–108.

- Viscusi, W.K. (1989). "Prospective reference theory: Toward an explanation of the paradoxes". *Journal of Risk and Uncertainty* 2: 235–264.

- Vlaar, P.J.G., and Palm, F.C. (1993). "The Message in weekly exchange rates in the European monetary system: Mean reversion, conditional heteroscedasticity, and jumps". *Journal of Business and Economic Statistics* 11(3): 351–360.

- Vogelstein, F. (1999). "A Virtual Stock Market". *U.S. News & World Report* pp. 47–48.

- Vogelstein, F. (1999). "Online Traders Beware!" *U.S. News & World Report* pp. 41–42.

- Volkman, D.A., and Wohar, M.E. (1995). "Determinants of Persistence in Relative Performance of Mutual Funds". *Journal of Financial Research*, 18, 415–430.

- Von Neuman, J., and Morgenstern, O. (1944). Theory of games and economic behavior. Princeton, NJ: Princeton University Press.

- Von Neumann, J., and Morgenstern, O. (1947). Theory of games and economic behavior, 2nd ed., Princeton: Princeton University Press.

- Von Thadden, E.L. (1992). The commitment of finance, duplicated monitoring, and the investment horizon, ESF-CEPR Working Paper in Financial Markets 27.

W

- Wagenaar, W., and Keren, G.B. (1986). "Does the Expert Know? The Reliability of Predictions and Confidence Ratings of Experts". in: Hollnagel Erik, Giuseppe Mancini, David D. Woods (eds.). Intelligent Decision Support in Process Environments, Springer, Berlin.

- Wagner, W.H., and Lau, S.C. (1971). "The effect of diversification on risk". *Financial Analysts Journal* November–December: 48–53.

- Wagster, J.D. (1996). "Impact of the 1988 Basle Accord on international banks". *Journal of Finance* 51: 1321–1346.

- Wahal, S., and Wang, A.Y. (2010). "Competition among Mutual Funds". *Journal of Financial Economics*, 99(1), 40–59.

- Wakker, P.P. (2003). "The data of Levy and Levy (2002), Prospect theory: Much ado about nothing? actually support prospect theory". *Management Science*.

- Wakker, P.P., Erev, I., and Weber, E.U. (1994). "Comonotonic independence: The critical test between classical and rank-dependent utility theories". *Journal of Risk and Uncertainty* 9: 195–230.

- Walker, I.E. (1992). Buying A Company in Trouble: A Practical Guide, Hants: Gower Publishing Company Limited.

- Wampler, B., Smolinski, H., and Vines, T. (2009). "Making stronger statements: Cash flow and income". *Strategic Finance*, Oct.2009, 43–49.

- Wang, W. (1994). Valuation of Mortgage-Backed Securities. Working Paper, Columbia University.

- Wang, S.Y., and Lee, C.F. (2010). "A fuzzy real option valuation approach to capital budgeting under uncertainty environment". *International Journal of Information Technology and Decision Making* 9(5), 695–713.
- Waud, R.N. (1970). "Public interpretation of federal discount rate changes: Evidence on the 'announcement effect'". *Econometrica* 38: 231–250.
- Weber, J. (1999). "The Market: Too High? Too Low?" *Business Week*, pp. 92–93.
- Wei, Li, and Paul B. Bennett (2003). New York Stock Market Structure, Fragmentation and Market Quality – Evidence from Recent Listing Switches, Working paper, New York Stock Exchange.
- Weil, P. (1989). "The equity premium puzzle and the risk free rate puzzle". *Journal of Monetary Economic* 24: 401–421.
- Weinstein, N. (1980). "Unrealistic Optimism about Future Life Events". *Journal of Personality and Social Psychology*, 39, 806–20.
- Weinstein, N., and Klein, W. (2002). "Resistance of Personal Risk Perceptions to Debiasing Interventions". in: Gilovich, T., D. Griffin, and D. Kahneman, (eds.). *Heuristics and Biases: The Psychology of Intuitive Judgment*. Cambridge University Press, Cambridge, UK.
- Wermers, R. (1997). Momentum Investment Strategies of Mutual Funds, Performance Persistence, and Survivorship Bias. Working paper. University of Colorado.
- Weston, J. (2000). "Competition on the Nasdaq and the impact of recent market reforms". *Journal of Finance* 55: 2565–2598.
- Weston, J.F., and Eugene F.B. (1990), *Essentials of Managerial Finance*. 9th ed., London: Dryden Press.
- Weygandt, J.J., Kieso, D.E., and Kimmel, P.D. (2003). "Financial accounting". New York: Wiley.
- Whalen, G. (1991), "A proportional hazard model of bank failure: An examination of its usefulness as an early warning tool". *Economic Review* First Quarter, 20–31.
- Whaley, R. (1986). "Valuation of American futures options: Theory and empirical tests". *Journal of Finance* 41, 127–150.
- Wheatley, S. (1989). "A critique of latent variable tests of asset pricing models". *Journal of Financial Economics* 23: 325–338.
- White, H. (1980). "A heteroscedasticity-consistent covariance matrix estimator and a direct test for heteroscedasticity". *Econometrica* 48: 55–68.
- White, G., Sondhi, A., and Fried, D. (2003). *The analysis and use of financial statements*, Wiley, 3rd edition.
- Whittington, G. (1980). "Some basic properties of accounting ratios". *Journal of Business Finance & Accounting* 7(2): 219–232.
- Wilcox, D.W. (1998). "The introduction of indexed government debt in the United States". *The Journal of Economic Perspectives* 12(1): 219–227.
- Wilde, L. (1980). In the case of laboratory experiments in economics. In: Pitt, J. (ed.), *The Philosophy of Economics*, Dordrecht, Holland: Reidel.
- William C.P., Jr., Troubh, R.S., and Winokur, Jr., H.R. (2002). Report of Investigation by the Special Investigative Committee of the Board of Directors of Enron Corp.
- Williamson, O. (1985). *The Economic Institutions of Capitalism*, The Free Press, New York, NY.
- Wilmath, A.E. Jr. (2002). "The transformation of the U.S. financial services industry, 1975–2002: Competition, consolidation and increased risks". *University of Illinois Law Review* (2): 215–476.
- Wilson, R.B. (1968). "The theory of syndicates". *Econometrica* 36: 119–131.
- Woidtke, T. (2002). "Agents watch agents? Evidence from pension fund ownership and firm value". *Journal of Financial Economics* 63, 99–131.
- Wonnacott, T.H., and Wonnacott, R.J. (1990). *Introductory Statistics for Business and Economics*, 4th ed., John Wiley, New York.
- Wood, D., and Piesse, J. (1988). "The Information Value of Failure Predictions in Credit Assessment". *Journal of Banking and Finance* 12: 275–292.
- Working, H. (1953). "Hedging reconsidered". *Journal of Farm Economics*, 35, 544–561.
- Wruck, K. (1989). "Equity ownership concentration and firm value: evidence from private equity financings". *Journal of Financial Economics* 23, 3–28.
- Wu, C.R., Chang, H.Y., and Wu, L.S. (2008). "A Framework of assessable mutual fund performance". *Journal of Modeling in Management*, Vol.3, No.2, pp 125–139.
- Wu, Y. (1999). "Macroeconomic cooperation of exchange rate and wage movements under quasi-sterilization: Singapore experience". *Pacific Economic Review* 4(2): 195–212.
- Wu, Y. (1999). "More on monetary policy in a small open economy: A credit view". *International Review of Economics and Finance* 8(2): 223–235.
- Wu, Y. (2004). "Singapore's collective bargaining in a game of wage and exchange rate policies". *Open Economies Review* 15(3): 273–289.
- Wurgler, J., and Zhuravskaya, E. (2002). "Does arbitrage flatten demand curves for stocks?" *Journal of Business* 75, 583–608.
- Wyatt Company, 1988, Directors and officers liability survey, Chicago, IL.
- Y**
- Yaari, M. (1987). "The dual theory of choice under risk". *Econometrica* 55(1): 95–115.
- Yam, J. (1997). "Development of the Debt Market, Keynote Address at the Asian Debt Conference". http://www.info.gov.hk/hkma/eng/speeches/speeches/joseph/speech_140797b.htm, July 14.
- Yan, Y. (1999). "Measuring the Timing Ability of Mutual Fund Managers". *Annals of Operations Research*, 233–243.
- Yeh, S., and Gannon, G. (2000). "Comparing trading performance of the constant and dynamic hedge models: A note". *Review of Quantitative Finance and Accounting* 14, 155–160.
- Yermack, D. (1996). "Higher market valuation of companies with a small board of directors". *Journal of Financial Economics* 40, 185–211.
- Yu, S.M., and Liow, K.H. (2009). "Do retail firms benefit from real estate ownership?" *Journal of Property Research*, 26, 25–60.
- Z**
- Zaremba, S.K. (1966). "Good lattice points, discrepancy and numerical integration". *Ann. Mat. Pura Appl.* 73: 293–318.
- Zavgren, C.V. (1985). "Assessing the vulnerability to failure of American industrial firms: A logistic analysis". *Journal of Business, Finance and Accounting* 12(1): 19–45.
- Zavgren, C.V. (1988). "The association between probabilities of bankruptcy and market responses – A test of market anticipation". *Journal of Business Finance & Accounting* 15(1): 27–45.
- Zeng, M. (2008). "Zero-Coupon Bonds See Pop in Demand". *Wall Street Journal*, New York, N.Y., (December 4). 9.
- Zhang, P.G. (1997). *Exotic Options: A Guide to Second Generation Option*. Singapore: World Scientific.
- Zhang, Z. (2001). "The impact of IMF term loans on U.S. bank creditors' equity values: An event study of South Korea's case". *Journal of International Financial Markets, Institutions and Money* 11: 363–394.

- Zhang, Z., and Karim, K.E. (2004). The Reaction of Bank Stock Prices to the IMF Term Loans in the International Currency Crisis in 1997, Working paper.
- Zhao, Y. and Ziembba, W.T. (2000). "A dynamic asset allocation model with downside risk control". *Journal of Risk* 3 (1). 91–113.
- Zheng, L. (1999). "Is money smart? A study of mutual fund investors' fund selection ability". *Journal of Finance* 54: 901–933.
- Zhou, C. (2001). "An Analysis of Default Correlations and Multiple Defaults". *Review of Financial Studies*, 14 (2). 555–576.
- Zhou, G. (1991). "Small samples tests of portfolio efficiency". *Journal of Financial Economics* 30: 165–191.
- Zhu, Y., and Kavee, R.C. (1988). "Performance of portfolio insurance strategies". *Journal of Portfolio Management* 14 (3). 48–54.
- Zion, D., and Carache, B. (2002). *The Magic of Pension Accounting*, Credit Suisse First Boston.
- Zmijewski, M.E. (1984). "Methodological issues related to the estimation of financial distress prediction models". *Journal of Accounting Research* 22(Supplement): 59–82.

Subject Index

- 2008 financial crisis, 610, 612–614
- A**
- AAR. *See* Average accounting return (AAR)
ABC bond corporation, 507, 509
ABMI. *See* The Asian bond market initiative (ABMI)
Abnormal return, 3, 853
ABO. *See* Accumulated benefit obligation (ABO)
ABS. *See* Asset-backed debt securities (ABS)
Absolute cost advantage, 3
Absolute priority of claims, 3
Absolute priority rule (APR), 3
Absolute purchasing power parity, 3–4, 159–160
ACC. *See* Average cost of capital (ACC)
Accelerated cost recovery system (ACRS), 4
Accelerated depreciation, 4
Account activity, 4
Account analysis, 4
Account executive, 4
Accounting analytic, 4
Accounting-based beta forecasting, 4
Accounting-based performance measures, 4, 171
Accounting beta, 4
Accounting break-even, 4–5
Accounting earnings, 5
Accounting income, 5
Accounting insolvency, 5
Accounting liquidity, 5, 57
Accounting rate of return (ARR), 5
Accounting, relationship to finance, 4
Accounting scandals, 495–499
Account maintenance, 4
Accounts payable (AP), 5
Accounts receivable (AR), 5–6, 10, 290
Accounts receivable financing, 5
Accounts receivable turnover, 5–7, 15–16
Accreting swap, 6
Accrual, 6
Accrual bond, 6
Accrual swap, 6
Accrued interest, 6
Accumulated benefit obligation (ABO), 6
Accumulation phase, 6, 196
ACH. *See* Automated Clearing House system (ACH)
Acid-test ratio, 6, 117, 156
ACP. *See* Average collection period (ACP)
Acquisition, 6, 46, 99, 187, 197, 411–419, 515–522
ACRS. *See* Accelerated cost recovery system (ACRS)
Active bond portfolio management, 6
Active management, 7
Active portfolio, 7, 182
Activity charge, 7
Activity ratios, 7
Acts of bankruptcy, 7
Actual maturity, 7
Additions to net working capital, 7
Add-on interest, 7
Add-on rate, 7
Adjustable mortgage instrument (AMI), 7–8
Adjustable-rate mortgage (ARM), 8, 15
Adjusted beta, 8
Adjusted forecast, 8
Adjusted Jensen alpha, 353–355
Adjusted present value (APV) model, 8, 825
Adjusted price value (APV) model, 8
ADR. *See* American Depository Receipt (ADR)
Advance, 8, 12
Advance commitment, 8
Adverse selection, 414, 780
Affiliate, 8, 847
Affine jump-diffusion model, 529–530
Affinity card, 8
After-acquired clause, 8
Aftermarket, 8, 193
After-tax real return, 8
After-tax salvage value, 8–9
Agency bond, 9
Agency costs, 9–10, 27, 63, 100, 191, 854
Agency costs, across national borders, 9–10
Agency problem, 10, 125, 318, 414, 415, 588, 602
Agency securities, 10, 82, 162, 176
Agency theory, 10, 412–414
Agent-based models, 501–504
Agents, 10, 87, 148–149, 460–461, 501–504
Aggregation, 10, 261, 374, 573–574, 676
Aging accounts receivable, 10
Aging population, 10
Aging schedule of accounts receivable, 10
All-in-cost, 10
Allocational efficiency, 10
Allowance for loan and lease losses, 10
Alpha, 10–11, 186
Alternative Minimum Tax (AMT), 11
American Depository Receipt (ADR), 8, 11
American option, 11, 25, 77
AMI. *See* Adjustable mortgage instrument (AMI)
Amortization, 11, 117–118, 143–144
Amortization schedule for a fixed-rate mortgage, 11
Amortize, 11
Amortizing swap, 11, 102
Amsterdam, 477
AMT. *See* Alternative Minimum Tax (AMT)

- Angels, 11, 81
 Announcement date, 11, 258
 Announcement effect, 11
 Annual effective yield, 11, 26, 72
 Annualized holding-period return, 12
 Annual percentage rate (APR), 11–12, 26, 47, 72, 133, 179
 Annuity, 12–13, 60
 Annuity due, 12
 Annuity factor, 12
 Annuity in advance, 12
 Annuity in arrears, 13
 Anonymous, 52, 77, 775
 Anticipated income theory, 13
 Antitakeover, 600, 601, 856
 Antithetic variate method, 13
 AP. *See* Accounts payable (AP)
 Applied research, 13, 164
 Appraisal ratio, 13
 Appraisal rights, 13
 Appreciation, 13, 244, 560–561
 Appropriation phase of capital budgeting, 13
 APR. *See* Annual percentage rate (APR)
 APT. *See* Arbitrage pricing theory (APT)
 APV model. *See* Adjusted present value (APV) model; Adjusted price value (APV) model
 AR. *See* Accounts receivable (AR)
 Arbitrage, 13–14, 102, 133, 156, 163, 182, 192, 405, 453–458, 625–628, 659–673
 Arbitrage condition, 14
 Arbitrage pricing model, 268–269
 Arbitrage pricing theory (APT), 14, 81, 135, 344–345
 Arbitrageur, 14, 660–661, 666, 667
 ARCH/GARCH jump-diffusion model, 532–533
 Arithmetic average, 14–15, 196, 763, 764
 Arithmetic mean, 15
 ARM. *See* Adjustable-rate mortgage (ARM)
 ARR. *See* Accounting rate of return (ARR)
 Arrears, 13, 15, 114
 Artificial intelligence, 195
 Asian basket currency (ABC) bonds, 507, 511
 Asian option, 15, 140
 Asian tail, 15
 Asked price, 15, 24
 Ask price, 15, 134
 Asset allocation decision, 15
 Asset-backed debt securities (ABS), 15
 Asset-backed security, 15
 Asset-based financing, 15
 Asset-liability management, 15
 Asset management ratios, 15–16, 18, 87, 108, 157, 190
 Asset market approach, 450
 Asset-or-nothing call, 16
 Asset-or-nothing option, 16, 24
 Asset pricing, 263, 265, 267, 268, 275, 300, 301
 Asset pricing models, 228–230, 263–269, 745–753
 Assets, 15, 39, 404–405, 748–749, 848
 Asset sensitive, 16
 Assets requirements, 16
 Asset swap, 16, 237–238, 240
 Asset turnover (ATO), 16
 Assignment, 16
 Assumable mortgage, 16
 Asymmetric butterfly spread, 16
 Asymmetric information, 174, 262, 323, 326, 547, 550, 562
 As-you-like-it option, 17
 ATM. *See* Automated teller machines (ATM)
- ATO. *See* Asset turnover (ATO)
 At the money, 17, 766
 Auction, 17, 175, 477–482
 Auction market, 17, 78, 492
 Auction method, 17
 Audit committee, 594, 595, 600
 Audit, or control, phase of capital budgeting process, 17
 Audits of project cash flow estimated, 17–18
 Autocorrelation, 18, 129, 170, 447, 448
 Autocorrelation [serial correlation], 18
 Automated clearinghouse, 18
 Automated Clearing House system (ACH), 18, 35
 Automated loan machine, 18
 Automated teller machines (ATM), 18
 Autoregressive jump process model, 530–531
 Availability float, 18
 Average accounting return (AAR), 18
 Average annual yield, 18
 Average collection period (ACP), 7, 16, 18, 58
 Average cost of capital (ACC), 18–19
 Average daily sales, 19
 Average exposure, 19
 Average price call option, 19
 Average price put option, 19
 Average sales price, 438
 Average shortfall, 19
 Average strike option, 19
 Average tax rate, 19, 121
- B**
 Back testing, 19, 374
 Back-to-back transaction, 19
 Backwardation, 19
 Backward equation, 19
 Backwards induction, 19, 169
 Bad debts, 19
 Balanced-budget unit, 19
 Balanced funds, 20
 Balance inquiry, 19
 Balance-of-payments (BOP) accounts, 20
 Balance sheet, 19–20, 46, 614–616
 Balloon loan, 20
 Balloon payment, 20
 Bank-discount interest, 20
 Bank discount method, 20
 Bank discount yield, 20
 Bank drafts, 20
 Bankers' acceptances, 21, 113
 Bankers bank, 21
 Bank holding company, 20, 135
 Banking crisis, 208, 212, 217, 507, 509
 Banking instability, 207
 Banking laws, 213
 Banking structure, 21
 Bank Insurance Fund (BIF), 24, 164
 Bank of Japan Financial Network System (BOJ-NET), 20–21
 Bank regulations, 617
 Bank returns, 581
 Bank runs, 206, 208
 Bankrupt, 21
 Bankruptcy, 7, 21, 191, 358–359, 416
 Bankruptcy costs, 21, 191
 Bankruptcy Reform Act, 21, 39
 Banks, 20–21, 38, 47, 51, 102, 120, 127, 130, 161, 165, 166, 207–208, 213–217, 508

- Bank supervision, 617
Barbell, 21
Bargain-purchase-price option, 22
Barrier option, 22, 111
Barriers, 22, 190
Base case, 22, 102, 811
Basel III, 616–619
Base rate, 22
Basic balance, 22
Basic IRR rule, 22
Basic research, 22
Basic swap, 22
Basis, 22, 26, 34, 38
Basis point, 22
Basis risk, 22
Basis swap, 22
Basket credit default swap, 22
Basket default swaps, 241–242
Basket option, 22
Baumol's economic order quantity model, 22–23, 38, 125
Bear CD, 23
Bearer bond, 23, 159
Bear spread, 23
Behavioral biases, 803
Benchmark, 23, 471
Benchmark analysis, 23, 157
Benchmark error, 23
Benchmark model, 297
Benchmark portfolio, 26, 281, 299, 472–474, 641
Benchmark rate, 23
Beneficiary, 23, 101
Benefit/cost ratio, 23
Bermudan option, 23
Bernoulli jump process, 527
Best efforts offering, 23
Best-efforts underwriting, 23
Beta, 4, 8, 24, 45, 79, 91, 123, 186, 203, 266–267, 276–277
Beta coefficient, 24
Beta pricing model, 264, 267–269
Bid, 24
Bid-ask spread, 24, 778, 780
Bidder, 24
Bid-offer spread, 24
Bid price, 24
BIF. *See* Bank Insurance Fund (BIF)
Bill of exchange, 24
Bill of lading (B/L), 24, 112
Binary option, 24, 63
Binomial option-pricing model, 24–25
Binomial process, 25
Binomial tree, 25, 111
Bivariate normal distribution, 25
B/L. *See* Bill of lading (B/L)
Black, 343
Black-Scholes formula, 25–26, 137
Black-Scholes model, 101, 381–382, 648, 717, 767, 806
Black-Scholes option pricing model, 25, 46, 193, 197, 766
Black's model (formula), 25
Blank check, 26, 600
Blanket lien, 26
Blanket mortgage, 26
Block house, 26
Block sale, 26
Block transactions, 26
Board broker, 26, 138
Board independence, 590–592
Board of directors, 26
Board of Governors of the Federal Reserve System, 26
Board size, 593, 857
Bogey, 26
BOJ-NET. *See* Bank of Japan Financial Network System (BOJ-NET)
Bond, 26
Bond anticipation notes, 26
Bond broker, 26
Bond-equivalent basis, 26
Bond equivalent yield of the T-bill, 26
Bond fund, 26
Bond option, 26
Bond price volatility, 307
Bond pricing, 310, 383, 651, 800, 897
Bond ratings, 26–27, 157, 855
Bond valuation, 27
Bond yield, 27, 46
Book cash, 27, 88
Book-entry form, 28
Book value, 27–28, 30, 34, 122, 123, 199, 759, 760
Book value equity, 28
Book value per share, 28
Bootstrapping, 28
BOP accounts. *See* Balance-of-payments (BOP) accounts
Borrow, 28
Borrowed reserves, 28
Borrowing, 28
Borrowing constraints, 680–681
Borrowing portfolio, 28
Bounce a check, 28
Boundary condition, 28
Bounded rationality, 501, 504, 812, 938, 970
Box spread, 28
Branch banking, 28, 194
Break-even analysis, 28, 93
Break-even point, 28, 61
Break point, 28–29
Brennan and Schwartz two factor model, 381
Bridge loan, 29
Broker, 26, 29, 43, 64, 89, 91
Brokered deposit, 29
Brokered market, 29
Brownian motion, 29, 94
Bubble theory (of speculative markets), 29
Budget deficit, 29, 60
Budget surplus, 29, 184
Bulge bracket firms, 29
Bull CD, 29
Bullet loan, 29
Bullish, bearish, 29
Bull spread, 29
Bundling, unbundling, 29
Burden, 29, 132
Business cycle, 29–30
Business failure, 30
Business risk, 30, 832
Business strategy matrix, 30
Butterfly spread, 16, 30
Buying the index, 30

C

- Cable transfers, 30–31
CAL. *See* Capital allocation line (CAL)
Calculus approach, 797–798
Calendar spread, 31

- Calibration, 31, 811, 897
 Call, 31, 54, 60, 120, 153, 173, 201
 Callable, 31, 49
 Callable bonds, 31
 Call auctions, 478–479, 493
 Call deferment periods, 31
 Call loan, 31
 Call-loan money rate, 31
 Call money rate, 31
 Call option, 19, 31, 425–428
 Call premium, 31
 Call price of a bond, 31
 Call privilege, 31
 Call protected, 31
 Call protection, 31
 Call provision, 31
 Call risk, 31
 CAMELS, 32
 Cancelable swap, 32
 Cannibalization, 21, 74
 Cap, 32, 41
 Capital, 9, 13, 18–19, 32, 39, 51, 53, 132, 143, 148, 167, 197, 201, 287–295, 460, 828
 Capital account, 32
 Capital allocation decision, 32
 Capital allocation line (CAL), 32
 Capital asset pricing model (CAPM), 14, 32, 107–108, 168, 265, 274–275, 343–344, 354–355, 405, 429
 Capital budgeting, 32, 813–823
 Capital budgeting decisions, 5, 22, 37, 76, 157
 Capital flow, 20, 22, 248
 Capital gains, 32, 66
 Capital-labor ratio, 34
 Capital lease, 32
 Capital market equilibrium, 565–568
 Capital market line (CML), 33
 Capital markets, 32–33
 Capital market securities, 33
 Capital rationing, 33
 Capital structure, 33, 44, 142–144, 180
 Capital structure ratios, 33–34, 157
 Capital surplus, 34
 Caplets, 34
 CAPM. *See* Capital asset pricing model (CAPM)
 Capped option, 34
 Cap rate, 32
 Captive finance company, 34
 Car, 34
 Card bank, 34
 Cardinal utility, 34
 Carry, 34
 Carrying costs, 34
 Carrying value, 34
 Carry market, 34
 CARs. *See* Cumulative abnormal returns (CARs); Cumulative average residuals (CARs)
 Carve outs, 34, 198
 Cash-and-carry, 34, 38, 162
 Cash basis, 34
 Cash/bond selection, 38
 Cash break-even, 28, 35
 Cash budget, 34–35
 Cash budget process, 31–35
 Cash classification ambiguities, 835
 Cash commodity, 35
 Cash concentration systems, 35–36
 Cash conversion cycle, 36
 Cash cow, 30, 36
 Cash cycle, 36, 293, 294
 Cash delivery, 36
 Cash disbursement systems, 36–37
 Cash discounts, 37
 Cash equivalents, 37
 Cash flow after interest and taxes, 37
 Cash flow cycle, 293, 294
 Cash flow from operations, 37, 179
 Cash flow mapping, 37
 Cash flow matching, 37
 Cash flows, 34, 37, 91, 136, 179–180, 287–295, 398, 414, 602–603, 694–695, 840–842
 Cash flow statement, 835–849
 Cash flow timeline, 37
 Cashier's check, 38
 Cash letter, 37
 Cash management, 288–289, 292–293
 Cash-market, 37
 Cash offer, 38, 93, 418
 Cash offering, 38
 Cash-or-nothing call, 38
 Cashout, 38
 Cash settlement, 38
 Cash-to-cash asset cycle, 38
 Cash-to-cash liability cycle, 38
 Cash-to-cash working capital cycle, 38
 Cash transaction, 38, 191
 CAT bond, 38
 CBO. *See* Collateralized bond obligation (CBO)
 CD basis, 38
 CDs. *See* Certificates of deposits (CDs)
 Central bank, 38, 184, 508
 Central limit theorem, 38
 Certainty effect, 396, 407
 Certainty equivalent, 38, 424
 Certificates of deposits (CDs), 38, 110, 131
 Certification effect, 38–39
 Certified check, 39
 Certified financial planner (CFP), 39
 CEV model. *See* Constant elasticity variance (CEV) model
 CFA. *See* Chartered financial analyst (CFA)
 CFO. *See* Chief financial officer (CFO)
 CFP. *See* Certified financial planner (CFP)
 Change in net working capital, 39
 Changes in fixed assets, 39
 CHAPS. *See* Clearinghouse automated payment system (CHAPS)
 Chapter, 39, 588
 Characteristic line, 39, 168
 Charge-off, 39
 Charter, 40, 333–339
 Chartered financial analyst (CFA), 40
 Chartists, 40
 Cheapest to deliver, 40
 Check kiting, 40
 Chief financial officer (CFO), 40
 Chinese A shares, 321–323
 Chinese B shares, 321–323
 Chinese wall, 40
 CHIPS. *See* Clearinghouse Interbank Payment System (CHIPS)
 Chooser option, 40
 Classical theory of interest rates, 40
 Classic hedge strategy, 40
 Classifiers, 504
 Class of options, 40

- Clean price of bond, 40
Clearing, 40
Clearinghouse, 40
Clearinghouse Association, 40
Clearinghouse Automated Payment System (CHAPS), 40
Clearinghouse funds, 40
Clearinghouse Interbank Payment System (CHIPS), 41
Clearing margin, 40
Clientele effect, 41
CLNs. *See* Credit-linked notes (CLNs)
Closed-end (mutual) fund, 41
Clustering, 502, 582, 583
CML. *See* Capital market line (CML)
CMO. *See* Collateralized mortgage obligation (CMO)
CM swap. *See* Constant maturity swap (CM swap)
CMT swap. *See* Constant maturity treasury swap (CMT swap)
Coefficient of determination, 41
Coefficient of variation (CV), 41
Co-evolution, 501
Cointegration, 879
Collar, 41, 157, 203
Collar width, 41
Collateral, 41
Collateralized bonds, 41–42
Collateralized debt obligation, 42
Collateralized mortgage obligation (CMO), 42
Collateral trust bond, 41
Collected balances, 42
Collection float, 42, 88
Collection policy, 42
Collective bargaining, 258, 557, 562
Collect-on-delivery option, 42
Collateralized bond obligation (CBO), 509
Combination, 42, 46, 78, 99, 197
Combined leverage, 42
Commercial bank, 42
Commercial draft, 42
Commercial loan theory, 42
Commercial mortgage, 42
Commercial paper, 42–43
Commission broker, 43
Commitment, 8, 43
Commitment fee, 43
Committed line of credit, 43, 163
Commodity Futures Trading Commission, 43
Commodity-indexed bonds, 43
Commodity spread, 43
Commodity swap, 43
Common-base-year financial statements, 43
Common-size financial statements, 43
Common stock, 43
Common stock equivalents (CSEs), 44
Community Reinvestment Act (CRA), 44, 216
Comparative static analysis for option pricing model, 44
Comparison, 44, 471–472, 740–743, 765–776, 897
Comparison universe, 44
Compensating balances, 44
Competitive Banking Equality Act, 44
Competitive bidders, 38, 44
Competitive bidding issue, 44
Competitive environment, 496
Competitive offer, 44
Complete portfolio, 44
Complex adaptive system, 501
Complex capital structure, 44
Component analysis, 44–45
Component VaR, 370, 373
Composite-based beta forecasting, 45
Composition, 45, 595
Compounding, 45, 47
Compounding frequency, 45
Compounding swap, 45
Compound interest, 45
Compound option, 45, 426–427
Compound Sum Method, 761–764
Compound value, 45
Computer simulation, 501, 502, 685
Concave function, 45
Concentration banking, 45
Concentration risk, 45
Conditional alpha, 280, 281, 283
Conditional beta, 276–277, 280
Conditional expectations, 273, 274
Conditional jump dynamics, 531–532
Conditional performance, 279–284
Conditional probability analysis (CPA), 362
Conditional sales contract, 45–46
Conditional value at risk (C-VaR), 46
Confidence index, 46
Configural weights, 407
Confirmation, 46
Conflict between bondholders and stockholders, 46
Conflicts of interest, 462
Conglomerate acquisition, 46
Conglomerate combination, 46
Consensus forecast, 46
Conservatism, 546, 604
Conservator, 46
Consol, 46
Consolidated, 46
Consolidated balance sheet, 46
Consolidated markets, 539, 542
Consolidation, 46, 493
Constant dividend growth model, 9, 46, 96
Constant elasticity variance (CEV) model, 46
Constant growth model, 47
Constant maturity swap (CM swap), 47
Constant maturity treasury swap (CMT swap), 47
Constant Proportion Portfolio Insurance (CPPI), 729, 733, 735, 736
Constructive sale, 47
Consumer bank, 47
Consumer cash management service, 47
Consumer credit, 47
Consumer price index (CPI), 257, 390
Consumption, 47, 230–235, 265–266
Consumption asset, 47
Contemporaneous reserve accounting, 47
Contingent claim, 47, 62
Contingent immunization, 47, 308
Contingent liabilities, 47
Contingent pension liability, 47
Continuous compounding, 47
Continuous discounting, 47
Continuously compounded interest rate, 47
Continuous markets, 478, 480, 481, 493
Continuous trading, 478, 480–482, 493
Contract amount, 47
Contract devices, 462–463
Contracting costs, 47, 191
Contract interest rate, 47
Contract month, 47
Contract specification, 48

- Contractual efficiency, 334–335
 Contractual institutions, 48
 Contribution margin, 48
 Controller, 48
 Control variate method, 48
 Convenience yield, 48
 Conventional, 48, 87, 471–472
 Conventional mortgage, 48
 Convergence property, 48
 Conversion, 48, 89, 258
 Conversion factor, 48
 Conversion fee, 48
 Conversion premium, 48
 Conversion price, 48
 Conversion ratio, 48
 Conversion value, 48, 797
 Convertibility, 48
 Convertible bonds, 47, 48, 242, 795–800
 Convertible debt, 48
 Convertible risk, 48
 Convertible securities, 48
 Convex, 49
 Convexity, 49–50, 72, 306–307
 Convexity adjustment, 384
 Copula function, 51
 Core capital, 51
 Core deposits, 51
 Corporate arbitrage, 667–669
 Corporate board structure, 587–605
 Corporate bonds, 51, 310–311, 509
 Corporate charter, 334
 Corporate failure, 357–365, 590–591
 Corporate governance, 498–499, 587–605
 Corporate law, 333–337
 Corporate leverage, 51
 Corporate loans, 315, 316
 Corporate note, 51
 Corporations, 51–52, 459–463, 509–510, 659–673
 Correlation, 52
 Correlation coefficient, 52
 Correspondent bank, 51
 Cost of capital, 18–19, 199, 219–225, 460, 828
 Cost of carry, 52, 429–430
 Cost of common equity, 52
 Cost of debt, 52
 Cost of equity capital, 53, 460
 Cotango, 53
 Counterparties, 53, 106
 Country risk, 53
 Country selection, 53
 Coupon, 53
 Coupon bond, 53, 113
 Coupon effect, 53
 Coupon interest rate (coupon rate), 53
 Coupon pre-funded bond, 219–225
 Coupon-reinvestment risk, 53
 Covariance, 53, 170, 713–725
 Covenants, 53–54, 161
 Coverage ratios, 54
 Covered call, 54
 Covered interest arbitrage, 54
 Covered write, 54
 CPA. *See* Conditional probability analysis (CPA)
 CPI. *See* Consumer price index (CPI)
 CPT. *See* Cumulative prospect theory (CPT)
 CRA. *See* Community Reinvestment Act (CRA)
- Crack spread, 54
 Creative financing, 54
 Credit, 54
 Credit bureau, 54
 Credit Card, 54
 Credit check, 54
 Credit default swaps, 625
 Credit department, 54
 Credit derivatives, 54, 237–242
 Credit enhancement, 54, 509
 Credit exposure, 54
 Credit file, 54
 Credit instrument, 54
 Credit limit, 54
 Credit-linked notes (CLNs), 54
 CreditMetrics model, 56
 Creditor, 56, 359
 Creditors' committee, 56
 Credit period, 54–55
 Credit quality, 55
 Credit rating, 55
 Credit ratings transition matrix, 55
 Credit rationing, 549–556
 Credit risk, 55, 645–657, 891–908
 Credit scoring, 55
 Credit scoring model, 55
 Credit sensitive notes (CSN), 55
 Credit spread, 55, 240–241
 Credit spread option, 55, 240–241
 Credit union, 55–56
 Credit value at risk, 56
 Critical mass order flow, 477
 Critical value, 432–433
 Cross-border, 515–522
 Cross hedge, 56
 Cross holdings, 56
 Cross rate, 56
 Cross-sectional analysis, 56, 157
 Cross-sectional tests, 745–753
 Crown jewels, 56
 Crush spread, 56
 CSEs. *See* Common stock equivalents (CSEs)
 CSN. *See* Credit sensitive notes (CSN)
 Cum dividend, 56
 Cumulative abnormal returns (CARs), 56
 Cumulative average residuals (CARs), 56
 Cumulative distribution function, 56
 Cumulative dividend, 57
 Cumulative normal distribution function, 57
 Cumulative probability, 57
 Cumulative prospect theory (CPT), 395–400
 Cumulative voting, 57
 Currency, 57
 Currency crisis, 450
 Currency futures, 57, 90
 Currency risk, 57, 227–235
 Currency selection, 57
 Currency swap, 57, 185
 Currency-translated index, 57
 Current account, 57
 Current account deficit, 468–470
 Current asset, 57, 108
 Current exposure, 57
 Current liabilities, 57
 Current ratio, 58, 117
 Current saving, 58

- Current yield, 58
Customer information file, 58
Customer profitability analysis, 58
CV. *See* Coefficient of variation (CV)
C-VaR. *See* Conditional value at risk (C-VaR)
Cyclical liquidity needs, 58
- D**
- DA. *See* Discriminant analysis (DA)
Date of payment, 58
Date of record, 58, 98
Dates convention, 58
Day count, 58
Daylight overdraft, 58
Day order, 58
Days in receivables, 58
Days' receivables, 58
Days sales outstanding, 58
Day trade, 58
Day trading center, 347
DCF. *See* Discount cash flow model (DCF)
DCL. *See* Degree of combined leverage (DCL)
DD. *See* Default probability (DD)
DDB depreciation. *See* Double-declining balance (DDB) depreciation
DDM. *See* Discounted dividend model (DDM)
Dealer market, 58, 492
Dealer paper, 58
Dealer reserve, 58
Debenture, 58, 183
Debit card, 58
Debt, 48, 52, 58, 119, 153, 165, 173, 183, 194, 581–585, 611, 613–614, 854–855
Debt capacity, 58
Debt displacement, 59
Debt management policy, 59
Debtor-in-possession financing, 59
Debt ratio (DR), 59
Debt securities, 59
Debt service, 59
Debt-to-assets ratio, 33, 59
Debt-to-equity ratio, 33, 59
Decimalization, 325–326
Decimal trading, 325–326
Decision support systems, 347
Decision-tree method, 813–823
Decision trees, 25, 59, 813–823
Decision weights, 396–398, 407–408
Declaration date, 59, 65
Dedicated capital, 59
Dedication strategy, 59
Deed of trust, 59
Deep-discount bond, 59
De facto, 59
Defalcation, 59
Default, 22, 59, 60, 645–657
Default correlation, 59
Default premium, 59
Default probability (DD), 59, 60
Default probability density, 60
Default risk, 55, 59
Default swap, 22, 60, 238–239, 241–242
Defeasance, 60
Deferred annuities, 60
Deferred availability credit items, 60
Deferred call, 60
- Deferred down rebate option, 60
Deferred nominal life annuity, 60
Deferred payment option, 60
Deferred rebate option, 60
Deferred-strike options, 60
Deferred swap, 60
Deferred taxes, 60
Deferred up rebate option, 60
Deficit, 29, 60
Deficit-budget unit, 60
Defined benefit plans, 60
Defined contribution plans, 60
Degree of combined leverage (DCL), 61–62
Degree of financial leverage (DFL), 61, 71
Degree of operating leverage (DOL), 61
Delaware, 333–339
Delinquent account, 62
Deliverable instrument, 62
Delivery, 36, 42, 62, 120, 186
Delivery date, 62
Delivery point, 62
Delivery price, 62
Delta, 62, 368–372
Delta-gamma approximation, 62
Delta-hedging, 62
Delta neutral portfolio, 62
Delta-normal methodology, 368–372
Demand deposit, 62
Demand loan, 62
Demand shock, 62
Denomination, 62
De novo branch, 58
Deposit insurance, 207–212
Deposit multiplier, 62
Depositor discipline, 207, 209
Depository institutions (DIs), 47
Depository Institutions Deregulation and Monetary Control Act (DIDMCA), 62
Depository transfer check (DTC), 62, 73
Depreciation, 4, 62, 66, 182
Depreciation tax shield, 62
Deregulation, 62
Derivative, 54, 62, 105, 199, 237–242
Derivative asset/contingent claim, 62
Derivative security, 62, 148
Derman and Toy model, 384
Detachable warrant, 63
Devaluation trap, 575–576
Development projects, 63
DF. *See* Discount factor (DF)
DFL. *See* Degree of financial leverage (DFL)
Diagonal spread, 63
DIDMCA. *See* Depository Institutions Deregulation and Monetary Control Act (DIDMCA)
Differential equation, 63, 86, 180
Diffusion process, 46, 63
Digital option, 63
Dilution, 63, 70
Direct agency costs, 63
Direct finance, 63
Direct lease, 63
Direct loan, 63
Director liability, 337–338
Direct paper, 63
Direct placement, 63
Direct quote, 63

- Direct search market, 63
 Dirty price, 63
 DIs. *See* Depository institutions (DIs)
 Disbursing float, 63, 88
 Disclosure, 85, 595, 602–605
 Discount bonds, 59, 63, 138, 154
 Discount broker, 64
 Discount cash flow model (DCF), 423, 813
 Discounted cash-flow valuation theory, 64
 Discounted dividend model (DDM), 64
 Discount factor (DF), 64
 Discount function, 64
 Discounting, 47, 64
 Discount instrument, 64
 Discount method, 20, 64
 Discount or premium on a currency
 Discount payback period rule, 64
 Discount rate for discount instrument, 64
 Discount rates, 27, 64, 82
 Discount window, 64
 Discrete state space, 454
 Discretionary account, 64
 Discriminant analysis (DA), 360–362
 Disintermediation, 64
 Distress, 85
 Distressing exchange, 64
 Distribution, 23, 56, 57, 91, 100, 119, 132, 145, 177, 179, 813–823, 878
 DI system, 63
 Divergent mappings, 450, 451
 Diversifiable risk, 64
 Diversification, 64–65, 72, 125, 149, 400–402, 404, 415–416, 460, 516–517
 Diversified mutual funds, 565
 Divestitures, 65
 Dividend, 56, 57, 65, 116, 177–178, 181, 857
 Dividend declaration date, 65
 Dividend growth model, 65
 Dividend irrelevance, 65
 Dividend-like yield, 425, 427–429, 439–440
 Dividend payout ratio, 65
 Dividend policy, 65, 177–178
 Dividends per share (DPS), 65
 Dividend yield, 65, 186
 Divisional performance evaluation, 789
 DJIA. *See* Dow Jones Industrial Average Index (DJIA)
 DMAC system, 65
 DOL. *See* Degree of operating leverage (DOL)
 Dollar-weighted return, 66
 Dominance principle, 66
 Donchian (DONCH) system, 66
 DONCH system. *See* Donchian (DONCH) system
 Double-declining balance (DDB) depreciation, 66
 Double taxation, 66
 Doubling option, 66–67
 Dow Jones Industrial Average Index (DJIA), 67
 Down-and-in option, 68
 Down-and-out option, 68
 Downgrade trigger, 68
 Dow theory, 67–68
 DPS. *See* Dividends per share (DPS)
 DR. *See* Debt ratio (DR)
 Draft, 42, 68, 140, 171, 174, 189
 DRAM chipmaker, 437, 438, 440
 DRAM foundry, 422, 439–441
 Drift, 68
 Drift rate, 68
- DTC. *See* Depository transfer check (DTC)
 Dual banking system, 68
 Dual funds, 68
 Duffie-Singleton, 893–894
 Dumbbell strategy, 68
 Du Pont analysis, 68
 Du Pont system of financial control, 68
 Durable goods, 266
 Duration, 49, 68–69, 72, 120, 126, 221–222, 305–313
 Duration gap (DURGAP), 69, 311–312
 Duration matching, 69
 Duration measure, 69
 DURGAP. *See* Duration gap (DURGAP)
 Dutch auction, 175
 Dyl model, 69
 Dynamic financial ratio analysis, 69–70
 Dynamic hedging, 69, 713–725
 Dynamic option replication, 70
- E**
 EAC method, 70
 EAFE index. *See* European, Australian, Far East (EAFE) index
 EANPV. *See* Equivalent annual NPV (EANPV)
 EAR. *See* Effective annual rate (EAR)
 Early exercise, 70, 717
 Early withdrawal penalty, 70
 Earning assets, 70
 Earning before interest and tax (EBIT), 70–71, 830, 831
 Earnings before interest, taxes, depreciation, and amortization (EBITDA), 70
 Earnings credit (earnings credit rate), 70
 Earnings dilution, 70
 Earnings per share (EPS), 70, 91, 857
 Earnings retention ratio, 70
 Earnings yield, 70
 EBIT. *See* Earning before interest and tax (EBIT)
 EBITDA. *See* Earnings before interest, taxes, depreciation, and amortization (EBITDA)
 EBIT/EPS analysis, 70–71
 Econometric model, 71
 Economic assumptions, 71
 Economic earnings, 71
 Economic income, 71
 Economics, relationship to finance, 71–72
 Economic value added (EVA), 71
 Economies of scale, 72, 125, 460
 Economies of scale and economies of scope, 72
 ECU. *See* European Currency Unit (ECU)
 ECU swap, 72
 Edge Act Corporation, 72
 Edge Acts, 72
 Effective annual interest rate, 72
 Effective annual rate (EAR), 72
 Effective annual yield, 11, 72
 Effective convexity, 72
 Effective duration, 72
 Effective exchange rates, 559–561
 Efficiency, 10, 72, 202, 267, 343–344, 412–413, 445–448
 Efficiency ratio, 72
 Efficient diversification, 72
 Efficient frontier, 72
 Efficient market, 72–73, 170, 183, 199, 445–446
 Efficient market hypothesis (EMH), 73
 Efficient portfolio, 73
 Efficient set, 73

- Elasticity, 73, 137, 147
Elasticity (of an option), 73
Electronic trading, 73
Electronic transfer, 73
Embedding option, 73–74
EMEAP Central Banks. *See* Executive Meeting of East Asia and Pacific (EMEAP) Central Banks
EMH. *See* Efficient market hypothesis (EMH)
Empirical research, 74, 212
Employees Retirement Income Security Act (ERISA), 76
Employee stock ownership plans (ESOPs), 74
EMU. *See* European Monetary Union (EMU); European monetary unit (EMU)
End-of-year convention, 74
Endowment funds, 74
Enhancement, 54, 74, 509
Enterprise value, 74
EPS. *See* Earnings per share (EPS)
Equal Credit Opportunity Act, 74
Equilibrium model, 74, 380–381
Equilibrium rate of interest, 74
Equipment obligation bonds, 74
Equipment trust certificate, 74
Equity, 28, 52, 53, 59, 74, 75, 99, 113, 150, 186–187, 401–402
Equity kicker, 74
Equity-linked forward, 75
Equity method, 74
Equity multiplier, 74
Equity premium puzzle, 675–688
Equity premiums, 675–688
Equity prices, 583, 584, 796, 799, 891
Equity swap, 74
Equivalent annual NPV (EANPV), 75–76
Equivalent loan, 76
Equivalent taxable yield, 76
ERISA. *See* Employees Retirement Income Security Act (ERISA)
Erosion, 76
Errors of estimation, 345, 772
Escrow account, 219–223, 225
ESOPs. *See* Employee stock ownership plans (ESOPs)
Estimation risk, 76
Euro, 76
Eurobanks, 76
Eurobonds, 76
Eurocurrency, 76
Eurocurrency deposits, 76
Eurocurrency loans, 76
Eurocurrency market, 76
Eurodollar bonds, 77
Eurodollar CD, 77
Eurodollar futures contract, 77
Eurodollar interest rate, 77
Eurodollars, 76
Euroequity, 77
European, Australian, Far East (EAFE) index, 70, 77
European Currency Unit (ECU), 72, 77
European Monetary Union (EMU), 74
European Monetary Unit (EMU), 77
European option, 77
EVA. *See* Economic value added (EVA)
Evaluation, 279–284, 351–355, 471–475, 634–641
Event studies, 77
Excess reserves, 78
Excess return, 78
Exchange offering, 78
Exchange option, 78
Exchange rate risk, 57, 78
Exchange rates, 78, 90, 177, 449–452, 516, 557–563
Exchange ratio for business combination, 78
Exchanges, 24, 78, 90, 92, 96, 125, 138, 177, 449–452, 516, 557–563
Exchange specialist, 179, 330, 478, 488
Exclusionary self-tender, 78
Ex-dividend date, 77–78
Ex-dividend or ex-rights, 78
Executive Meeting of East Asia and Pacific (EMEAP) Central Banks, 508
Executive stock options, 79
Executor, 79
Exercise, 70, 79, 101, 439, 769–770
Exercise price, 79, 101, 439, 769–770
Exercise style, 79
Exercising the option, 79
Existing rules, 843, 846
Exogenous and endogenous prepayments, 645–657
Exotic option, 79
Expectations hypothesis, 79
Expected return, 79, 145
Expected return-beta relationship, 79
Expected shortfall, 733
Expected utility, 874–875, 880
Expected value of a variable, 79
Expected yield, 79
Expiration date, 80
Expiration-date risk, 80
Explicit finite difference method, 80
Exposure, 19, 54, 80, 110, 118, 121, 736
Extendable notes, 80
Extendable swap, 80
Extension, 80, 851–868
Extension risk, 80
External auditor, 600
External control mechanism, 599–602
Extinguish, 80
- F**
- Face value, 80, 135, 139, 185, 222, 225
Facility, 18, 80
Facility fee, 80
Factor, 48, 80, 268, 301
Factor analysis, 81, 149
Factoring, 5, 80
Factor model, 81, 175, 268–269, 746
Factor portfolio, 81, 746
Failure prediction, 357–365
Fair Credit Billing Act, 81
Fair Credit Reporting Act, 81
Fair game, 81
Fair game model, 81, 183
Fair market value, 81
Fair value, 81, 667
Fallen angels, 81
Fannie Mae, 81, 89, 390
FASB. *See* Financial Accounting Standards Board (FASB)
FASB Statement, 6, 81, 179, 836–837
FDIC. *See* Federal Deposit Insurance Corporation (FDIC)
Feasible set, 81, 137
Federal agencies, 9, 82
Federal agency securities, 82, 176
Federal Deposit Insurance Corporation (FDIC), 82, 93
Federal funds, 82
Federal Home Loan Mortgage Corporation (FHLMC), 82, 391

- Federal Housing Administration (FHA), 82, 390, 693
 Federal National Mortgage Association (FNMA), 81, 82, 89, 115, 126, 390
 Federal Open Market Committee (FOMC), 82
 Federal Reserve Bank, 64, 82
 Federal Reserve Board, 82, 107, 128
 Federal Reserve Statement, 82
 Federal Reserve System, 82, 87
 Federal Savings and Loan Insurance Corporation (FSLIC), 82
 Fed Wire, 82
 FHA. *See* Federal Housing Administration (FHA)
 FHLMC. *See* Federal Home Loan Mortgage Corporation (FHLMC)
 Fiber optics, 82
 Fidelity bond, 82
 Fiduciary, 82
 Field warehouse financing, 83
 Field warehousing, 83, 153, 198
 FIFO. *See* First-in first-out (FIFO)
 Filter rule, 83, 201
 Finance, 4, 34, 63, 83
 Finance charge, 83
 Finance company, 34, 80, 83
 Financial Accounting Standards Board (FASB), 83, 179, 182
 Financial analyst, 14, 83, 84, 133
 Financial asset returns, 274, 279
 Financial assets, 84, 128
 Financial break-even, 84
 Financial disclosure, 84, 604–605
 Financial distress, 85, 155
 Financial distress costs, 85
 Financial engineering, 85
 Financial futures contract, 85
 Financial holding companies, 214, 215
 Financial innovation, 85
 Financial institution management, 50
 Financial intermediaries, 85, 510
 Financial investment, 85
 Financial lease, 32, 85
 Financial leverage, 85, 113
 Financial management analysis, 85
 Financial market, 33, 77, 85, 153, 167, 298, 501–504, 621, 736–740, 777, 780
 Financial modeling, 377
 Financial modernization, 213
 Financial planning, 10, 85, 142, 176
 Financial ratios, 4, 23, 157, 360–362
 Financial requirements, 86
 Financial risk, 61, 86
 Financial services holding company, 86
 Financial systems, 86, 169, 194
 Financial Z score, 55
 Financing strategies, 825
 Finite difference method, 86
 Firm, 3, 85–86
 Firm commitment offerings, 86–87
 Firm commitment underwriting, 87
 Firm-specific risk, 87, 121
 First Asian bond fund (ABF-1), 508
 First-in first-out (FIFO), 83
 First mortgage bond, 87, 168
 First-pass regression, 87
 Fiscal agent, 87
 Fiscal policy, 87
 Fisher effect, 87, 133
 Fisher equation, 245
 Fisherian relation, 87
 Fixed annuities, 87
 Fixed asset, 5, 16, 87, 845
 Fixed asset turnover ratio, 16, 87
 Fixed-charge coverage ratio, 87
 Fixed costs, 87, 198
 Fixed-dollar obligations, 87
 Fixed income securities, 10, 305
 Fixed-income security, 87
 Fixed rate, 87, 139
 Flat benefit formula, 87
 Flat volatility, 88
 Flex option, 88
 Flight to quality, 88
 Float, 42, 63, 88, 109, 120, 132, 150
 Floater, 88
 Floating lien, 88, 193
 Floating rate, 88, 105, 196
 Floating-rate bond, 88, 185
 Floating-rate note (FRN), 88
 Floor, 88, 492
 Floor broker, 89
 Floor-Ceiling Agreement, 89
 Floorlet, 89
 Floor plan loans, 89
 Floor rate, 89
 Floor trader, 89, 492
 Flotation costs, 89, 191
 Flower bond, 89
 Flow of funds, 290–291
 Flow of funds accounts, 89
 Flow of funds matrix, 89
 FNMA. *See* Federal National Mortgage Association (FNMA)
 FOMC. *See* Federal Open Market Committee (FOMC)
 Forced conversion, 89
 Foreclosure, 89
 Foreign bonds, 89
 Foreign capital inflow, 466, 468–470
 Foreign currency futures, 90
 Foreign currency option, 89
 Foreign exchange, 77, 90, 113, 177
 Foreign exchange brokers, 90
 Foreign exchange market, 90, 177
 Foreign exchange rates, 90
 Foreign exchange reserves, 508
 Foreign exchange risk, 90
 Foreign exchange swap, 90
 Foreign tax credit, 90, 134
 FOREX, 90
 Forward calendar, 90
 Forward contract, 62, 75, 90, 92, 134, 146, 177
 Forward curve, 90, 91
 Forward exchange rate, 90, 185
 Forward interest rate, 90, 100
 Forward market, 90, 97, 244
 Forward parity, 90
 Forward premium, 90, 253
 Forward price, 34, 81, 90
 Forward rate, 63, 90
 Forward rate agreement (FRA), 91
 Forward risk-neutral world, 91
 Forward start option, 91
 Forward strip, 91
 Forward swap, 91
 Forward trade, 91
 Fourth market, 91
 FRA. *See* Forward rate agreement (FRA)

- Fractional trading, 325
Fragmented, 492, 539
Fragmented markets, 539
Franchising, 91
Freddie Mac, 82, 391
Free cash flow, 91, 184, 291, 414–415, 849
Frequency distribution, 91
Frictions, 453–458
FRMs, 91
FRN. *See* Floating-rate note (FRN)
Full-service broker, 91
Fully diluted earnings per share, 91
Fundamental analysis, 91, 141
Fundamental betas, 91
Fund performance, 297–303
Funds flows, 91
Futures contract, 92, 102
Futures exchange, 92
Futures market, 92
Futures options, 92
Futures overlay, 92
Futures price, 92, 134
Future value (FV), 45, 91
- G**
GAAP. *See* Generally Accepted Accounting Principles (GAAP)
Gamma, 44, 92
Gamma-neutral portfolio, 92
GAP, 16, 92, 113, 203
GAP management, 92
Gap option, 92
GARCH model, 92, 533, 878
Garnishment, 93
Garn-St Germain Depository Institutions Act, 93
Gauss-Hermite Jump Process, 527–528
Gauss quadrature method, 430, 441
GDP. *See* Gross domestic product (GDP)
General break-even analysis, 93
General cash offer, 93
General credit controls, 93
Generalized method of moments (GMM), 577–578
Generalized wiener process, 93
Generally Accepted Accounting Principles (GAAP), 5, 92, 93
General obligation bonds, 93
General partnership, 93
Genetic algorithms, 504
Genetic programming, 504
Gentry-De La Garza model, 93
Geometric Brownian motion, 94, 531
Geometric mean/average, 93
Geske, R., 426, 652–654, 891
Gibson relation, 94
GIC. *See* Guaranteed investment contract (GIC)
Gilts, 94
Gini coefficient, 875, 882, 883
Ginnie Mae, 98, 691–704
Glass-Steagall, 94
Glass-Steagall Act, 94, 213
Global bonds, 94
Global investments, 627
Globalization, 18, 94, 417, 616
Global minimum variance portfolio, 94, 267
GMM. *See* Generalized method of moments (GMM)
GNMA. *See* Government National Mortgage Association (GNMA)
Going private, 95, 867
Going-private transactions, 95
Going public, 95
Golden parachute, 96, 188, 601
Gold exchange standard, 96
Gold standard, 96
Goods market approach, 450
Goodwill, 96, 153, 417, 520
Gordon model, 47, 96, 274
Government intervention in the foreign exchange market, 96
Government National Mortgage Association (GNMA), 81, 94–95, 390
Government-sponsored agencies, 9, 96
Grace period, 96
Gradual information diffusion, 547
Grandfather clause, 96
Graphical approach, 796–797
Great Recession, 607, 617
Greeks, 96, 729
Greenmail, 96–97, 600
Green shoe provisions, 97
Gross domestic product (GDP), 97
Growing perpetuity, 97
Growth funds, 97, 130, 302
Growth opportunity, 97
Growth rate, 560, 609, 640, 755–764
Guarantee, 40, 47, 88, 97, 118, 120, 149, 469
Guaranteed insurance contract, 97
Guaranteed investment contract (GIC), 97
Guardian, 97
- H**
Habit formation, 679–680
Habit persistence, 266
Haircut, 97
Hazard model, 365
Hazard rate, 97, 577
HDD, 97
HECM. *See* Home equity conversion mortgage (HECM)
Hedge, 97, 100, 456, 496–497
Hedge fund, 97, 621–632
Hedge fund history, 97, 622
Hedge fund strategies, 621–632
Hedge fund trends, 621–632
Hedger, 97, 118
Hedge ratio, 871–889
Hedge ratio (for an option), 97
Hedge ratio (for futures), 97
Hedging, 8, 62, 98
Hedging demands, 98
Hedging interest rate risk, 8
Hedging risk, 235
Heston model, 98
Heterogeneity, 450, 573
Heterogeneous agents, 503
Heterogeneous information, 450
Highly leveraged transaction (HLT), 98
High-yield bonds, 98, 111
Historical cost, 28, 98
Historical simulation, 98, 372–373
Historical volatility, 98
HLT. *See* Highly leveraged transaction (HLT)
HMBS, 694, 697
Ho and Lee model, 381–384
Holder-of-record date, 98
Holding company, 98, 130, 135
Holding period, 12, 98

- Holding-period rate of return, 98
 Holding-period yield (HPY), 98
 Holiday calendar, 98
 Home banking, 98
 Home currency approach, 99
 Home debit, 99
 Home equity conversion mortgage (HECM), 692–704
 Home equity loan, 99
 Homemade dividends, 99
 Homemade leverage, 99, 127
 Homogeneous expectations, 99
 Horizon analysis, 99
 Horizontal acquisition, 99, 197
 Horizontal combination, 99
 Horizontal spread, 99
 Hot money, 99
 Housing Devaluation Effect, 579
 Howard-D' Antonio strategy, 99
 HPY. *See* Holding-period yield (HPY)
 H-REMIC, 691–704
 Hull and white model, 384–385
 Hung convertibles, 99–100
 Hybrid market, 481
 Hybrid security, 100
 Hypothecation, 100
 Hypothesis testing, 100
- I**
- IBFs. *See* International banking facilities (IBFs)
 ICAPM. *See* Intertemporal capital asset pricing model (ICAPM)
 Idiosyncratic risk, 100, 323
 Illiquidity, 100
 ILSA. *See* International Lending and Supervision Act (ILSA)
 IMF bailout, 581–585
 IMM. *See* International monetary market (IMM)
 Immediacy, 483, 484, 487
 Immunization, 37, 100, 305, 307–308, 312
 Immunize, 100, 307
 Immunized, 100, 306
 Impairment of capital rule, 100
 Implicit agency costs, 9, 100
 Implicit contract, 100
 Implicit finite difference method, 100
 Implied distribution, 100
 Implied forward rate, 100
 Implied rate forecast, 100
 Implied repo rate, 100
 Implied standard deviation (ISD), 765–776
 Implied tree, 100
 Implied variance (implied volatility), 101
 Implied volatility, 101, 717
 Incentive options, 803
 Incentives, 482, 496
 Inception profit, 101
 Income-and-growth funds, 102
 Income beneficiary, 101
 Income bond, 101
 Income effect, 101
 Income fund, 101
 Income statement, 43, 81, 101–102, 155
 Incorporation, 131, 179, 338, 652
 Incremental after-tax operating cash flows, 102
 Incremental cash flows, 22, 102
 Indentures, 31, 102, 193
 Independent bank, 102
 Independent directors, 498, 592
 Independent projects, 102
 Index amortizing swap, 102
 Index arbitrage, 102, 152
 Indexed principal swap, 102
 Index fund, 102
 Index futures, 56, 102, 181
 Index model, 102
 Index of leading indicators, 102
 Index option, 102, 181
 Index rate, 102
 Indifference curve, 38, 102, 341
 Indirect finance, 102
 Indirect loan, 102
 Indirect quotes, 103
 Individual momentum, 546
 Individual retirement account (IRA), 103, 165
 Industrial development bonds, 103
 Industrial momentum, 546–547
 Industrial revenue bond (IRB), 103
 Inefficient market, 103
 Inflation, 8, 83, 103, 246, 257–262, 312
 Inflation-caused depreciation effect, 103
 Inflation-caused income effect, 103
 Inflation-caused income tax effect, 103
 Inflation-caused wealth effect, 103
 Inflation differential risk, 103
 Inflation-escalator clause, 103
 Inflation premium, 103
 Inflation risk (or purchasing power risk), 103
 Inflation risk premium, 259–260
 Information, 7, 13, 54, 81, 104, 261, 451
 Information asymmetry, 103–104, 191, 459, 461
 Information-content effect, 104
 Information revolution, 104
 Information technology, 481
 Informed trading costs, 331
 Ingersoll and Ross model, 380
 In-house processing float, 104
 Initial margin, 104
 Initial outlay, 104
 Initial public offering (IPO), 104, 195, 781
 Input list, 104
 Inside information, 104, 591
 Insider trading, 104, 183
 Insolvency, 7, 104, 358, 365
 Insolvent, 7, 104
 Installment credit, 105
 Installment loan, 105
 Instantaneous forward rate, 105
 Institutional investors, 592, 602
 Institutional Swap Dealers Association (ISDA), 109
 Instruments, 19, 82, 105, 275, 612–613, 795
 Insurance, 10, 24, 87, 95, 97, 105, 114, 194, 196, 207–212, 239, 312
 Insurance companies, 114, 149, 602
 Insurance principle (the law of averages), 105
 Interbank loan, 105
 Interest correlation, 377
 Interest coverage ratio, 105
 Interest on interest, 105
 Interest only (IO), 109
 Interest rate cap, 32, 34, 105
 Interest rate collar, 105
 Interest rate derivative, 105
 Interest rate floor, 89, 105
 Interest rate insurance, 105

- Interest rate option, 105
Interest rate parity, 105, 246
Interest rate risk, 32, 106, 221, 369
Interest rates, 45, 72, 77, 106, 173, 377–380
Interest rate structure, 106
Interest rate swap, 6, 11, 106, 135, 184
Interest subsidy, 106
Intermarket spread swap, 106
Intermarket trading system (ITS), 537, 540
Intermediaries, 106, 510, 607
Internal audit, 106
Internal Control Mechanism, 587
Internal financing, 106
Internal growth rate, 107
Internal rate of return (IRR), 22, 66, 107, 426
International, 89, 94, 107, 228, 231–235, 243–249, 581–585, 607–619
International asset pricing, 108, 227, 230, 233–235
International banking, 607–619
International Banking Act, 107, 608
International banking facilities (IBFs), 100, 107, 608
International capital asset pricing model, 107
International debt crisis, 581–585
International Fisher effect, 108
International Lending and Supervision Act (ILSA), 108, 582
International momentum, 545
International monetary market (IMM), 108
International Rating Agencies, 510
International system risk, 108
Internet, 347–349
Intertemporal asset pricing, 230
Intertemporal capital asset pricing model (ICAPM), 108, 344
Intertemporal marginal rate of substitution, 676
Intertemporal risk, 227–235
Intertemporal substitution, 228, 679
In the money, 108, 198, 422, 717
In-the-money-option, 108
Intra-day price volatility, 481
Intrinsic value, 108
Intrinsic value of an option, 108
Inventory, 7, 16, 108, 114, 136, 193, 291
Inventory conversion period, 108
Inventory loan, 82, 108
Inventory turnover ratio, 16, 108
Inverted market, 108
Inverted yield curve, 108
Investable balances, 70, 108
Investment asset, 109, 264, 393
Investment bankers, 109, 193, 854
Investment banking, 109, 185
Investment company, 109, 259
Investment Company Act, 565, 627
Investment grade bond, 109, 310
Investment Institutions, 109
Investment of different life, 109
Investment opportunity schedule (IOS), 109
Investment performance, 279, 634
Investment portfolio, 21, 109, 471
Investment quality bonds, 109
Investments, 109
Investment trigger price, 109
Investor arbitrage, 630–661, 668
Invoice, 24, 109
Invoicing float, 88, 108
IO. *See* Interest only (IO)
IOS. *See* Investment opportunity schedule (IOS)
- IPO. *See* Initial public offering (IPO)
IRA. *See* Individual retirement account (IRA)
IRB. *See* Industrial revenue bond (IRB)
IRR. *See* Internal rate of return (IRR)
Irrelevance result, 109
Irrevocable letter of credit, 109
ISD. *See* Implied standard deviation (ISD)
ISDA. *See* Institutional Swap Dealers Association (ISDA)
IS-LM curves, 554
Iso-expected return line, 109
Iso-variance ellipse, 109
Issuer exposure, 110
Itô Process, 110
ITS. *See* Intermarket trading system (ITS)
- J**
January effect, 110
Jarrow-Turnbull, 893, 897
Jensen alpha, 351–354
Jensen, M.C., 34, 110, 279, 297
Jensen's inequality, 110
Jensen's measure, 110
Johnson hedge model, 110
Joint probabilities, 110
Joint venture, 110, 840
Judgment, 110, 604
Judgmental credit analysis, 110
Jumbos, 110
Jump-diffusion model, 525–534
Jump diffusion process, 525, 528, 533
Jump diffusion with conditional heteroscedasticity, 531–533
Junior liens, 110
Junk bonds, 111, 183, 220
- K**
Kappa, 111, 197
Keogh plan, 111
Key-person insurance, 111
Kite, 111
Knock-in option, 111, 195
Knock-out option, 111, 195
Kolmogorov backward equation, 111
Kurtosis, 111, 128, 372
- L**
Ladder option, 111
Ladder strategy, 111
Lagged reserve accounting, 111
Lagging indicators, 30, 111
Lambda, 111, 197
Latent variables, 276
Lattice, 111, 383, 430
Lattice method, 429, 431–432
Law of one price (LOP), 111, 244
LBO. *See* Leveraged buyout (LBO)
LDC loans, 582
Leading economic indicators, 111
Leakage, 111
LEAPS, 111
Learning, 503
Lease, 112, 165, 844
Lease rate, 112
Leasing companies, 112

- Le Chatelier Principle, 565–568
 Ledger cash, 27, 112
 Legal insolvency, 105, 112
 Legal lending limit, 43, 112
 Legal reserves, 28, 112, 128
 Lender liability, 112
 Lending portfolio, 112
 Leptokurtosis (fat tails), 112
 Lessee, 32, 112, 165
 Lessor, 32, 63, 112, 136
 Letter of comment, 112
 Letter of credit, 54, 112, 113
 Level-coupon bond, 113
 Leverage, 33, 70, 113, 155, 628
 Leveraged buyout (LBO), 95, 111, 113
 Leveraged equity, 113
 Leveraged lease, 113
 Leverage ratio, 113, 829–830
 LGD. *See* Loss given default (LGD)
 Liabilities, 5, 28, 105, 113, 155, 311
 Liability management, 113
 Liability management theory, 113
 Liability sensitive, 113
 LIBID, 114
 LIBOR. *See* London Interbank Offered Rate (LIBOR)
 LIBOR Curve, 114, 239
 LIBOR-in-arrears swap, 114
 Lien, D., 5, 114
 Life insurance companies, 114, 312
 LIFO, 114
 Limited branching, 114
 Limited liability, 114
 Limited liability company (LLC), 114
 Limited-liability instrument, 114
 Limited partnership, 114, 140
 Limit move, 114
 Limit order, 114
 Limits to arbitrage, 659–661
 Linear optimization model, 115
 Linear penalization, 705, 708–709
 Linear programming approach to portfolio analysis, 115
 Line of credit, 43, 80, 114–115
 Lintner's model, 115–116
 Lintner's observations, 115
 Liquidating dividend, 116
 Liquidation, 3, 116, 359
 Liquidation value, 116, 522
 Liquidity, 6, 20, 100, 116, 123, 156, 187, 292, 460, 483
 Liquidity preference hypothesis, 116, 122
 Liquidity preference theory, 117
 Liquidity preference theory of interest rates, 117
 Liquidity premium, 117, 260
 Liquidity ratio, 117, 484
 Liquidity risk, 117, 123, 483
 Liquid yield option note, 117
 LLC. *See* Limited liability company (LLC)
 Load fund, 117
 Loanable funds theory of interest rates, 118
 Loan amortization, 11, 117
 Loan commitment, 54, 118, 315, 583
 Loan contract terms, 315–319
 Loan exposure, 118
 Loan option, 118
 Loan participation, 118
 Loan pricing corporation (LPC), 318
 Loan syndication, 118
 Loan-to-value ratio, 118, 576
 Locals, 118
 Location risk, 118
 Lockbox system, 118
 Lock-in options, 118
 Lock-up provisions, 118
 Lognormal distribution, 119
 Lognormal *versus* normal movements, 378–379
 London Interbank Offered Rate (LIBOR), 47, 114, 119, 237
 Long, 119
 Long forward, 119
 Long hedge, 119
 Long position, 54, 119
 Long run, 119, 187, 381
 Long straddle, 119
 Long-term debt, 119
 Long-term securities, 119, 122
 Long vertical spread, 29, 119
 Lookback call, 119
 Lookback option, 119
 Lookback put, 119
 LOP. *See* Law of one price (LOP)
 Loss given default (LGD), 119, 158
 Loss reserve, 119
 Low discrepancy sequence, 119
 Lower-of-cost-or market value method, 119
 Low-grade bond, 119
 LPC. *See* Loan pricing corporation (LPC)
- M**
- M1, 119
 M2, 120
 M3, 120
 Macaulay duration, 120, 221–222, 308–310
 Macroeconomic stabilization, 557
 Macro exchange rate models, 449
 Macroforecasting, 120
 Macrohedge, 120
 Macrohedging, 311
 Mail float, 88, 120
 Maintenance margin, 120
 Make a market, 120
 Make-whole clause, 120
 Making delivery, 120
 Managed float, 120
 Managed floating currencies standard, 120
 Management risk, 120
 Managerial effort, 805–806
 Managerial entrenchment, 853
 Manipulation, 846–847
 MAPB system, 120
 Margin, 40, 69, 120, 196, 374
 Marginal cost of funds, 121
 Marginal standard deviation, 121
 Marginal statistic, 121
 Marginal tax rate, 121
 Margin call, 121
 Margin requirement, 121
 Marked to market, 121, 496
 Marketability, 116, 123, 292
 Marketability risk, 123
 Marketable securities, 124, 290, 847
 Market anomalies, 121
 Market-based beta forecasts, 123
 Market-book ratio, 123

- Market broadening, 121
Market capitalization, 121, 546
Market capitalization rate, 121
Market clearing, 121, 478
Market conversion price, 121
Market corner, 121
Market-driven instruments, 123
Marketed claims, 124
Market efficiency, 445–448
Market exposure, 121
Market interest rate, bond, 121
Market maker, 123, 329, 330, 487–490
Market model, 24, 121, 445–446
Market order, 121, 480–481, 492
Market or systematic risk, firm-specific risk, 121
Market portfolio, 14, 121–122, 263, 371, 640, 679
Market price, 27, 41, 91, 121–123, 159, 220, 488, 736, 738, 786–787
Market price of risk, 122, 276, 432
Market quality, 536
Market reaction, 418, 603
Market risk, 122, 186, 243–254
Market segmentation hypothesis, 122
Market segmentation theory, 122
Market stabilization, 122
Market structure, 484, 492
Market timer, 122
Market timing, 122, 281–282, 638
Market-to-book (M/B) ratio, 124
Market value, 13, 97, 122
Market value added (MVA), 122
Market value ratios, 122
Market-value-weighted index, 123
Marking to market, 124
Markovitz stochastic dominance, 402–404
Markov process, 124
Markowitz model, 123, 566
Mark-to-market, 123
Mark-to-market swap, 124
Martingale, 124
MAS. *See* Monetary Authority of Singapore (MAS)
Master note, 124
Matching principle, 294
Maturity, 881–882
Maturity date, 124
Maturity gap, 124
Maturity premium, 124
Maximum likelihood method, 124
MBS. *See* Mortgage-backed security (MBS)
MBS valuation, 569–579
Mean reversion, 124–125, 380, 384
Mean-variance analysis, 125
Mean-variance criterion, 125
Mean variance efficiency, 267–268, 343–344
Measure, 6, 125
Measurement error, 125, 682
Median, 125
Member banks, 125
Membership or seat on an exchange, 125
Merchandise trade balance, 125
Merger, 6, 99, 125, 411–419
Microeconomic risk, 125
Microhedge, 125
Microstructure approach, 449–452
Migration, 125
Migration analysis, 125
Miller-Orr model, 125
Minimum variance, 871, 877–880
Minimum-variance frontier, 126
Minimum-variance portfolio, 126, 203, 267
MIRR. *See* Modified internal rate of return (MIRR)
Misclassification cost model, 364
Mission statement, 126
Mixed average, 126
Mixed jump process, 526–527
MMDAs. *See* Money market deposit accounts (MMDAs)
Mode, 126
Modern portfolio theory (MPT), 126, 341
Modified accelerated cost recovery system [MACRS], 126
Modified duration (MD), 126
Modified exchange standard, 126
Modified internal rate of return (MIRR), 128
Modigliani, 41, 109, 473–474, 641
Modigliani and Miller (M&M) Proposition I, 127
Modigliani and Miller (M&M) Proposition II, 127
Moments (of a statistical distribution), 128
Momentum strategy, 546
Monetarist view, 128
Monetary Authority of Singapore (MAS), 557–558
Monetary base, 128, 553
Monetary neutrality, 555
Monetary policy, 82, 93, 128
Money, 128, 174, 189, 288
Money creation, 128
Money market, 612–613
Money market account, 128
Money market deposit accounts (MMDAs), 128
Money market mutual fund, 128
Money market securities, 37, 128
Money multiplier, 128
Money purchase plan, 128
Money spread, 128, 177
Money supply, 129
Money supply expectations effect, 129
Money supply income effect, 129
Money supply liquidity effect, 129
Monitoring, 603–604
Monotonicity, 129
Monte Carlo method, 430–431
Monte-Carlo simulation, 129, 373
Monte Carlo valuation (simulation), 129
Moody's bond rating, 129
Moral hazard, 207, 413
Moral suasion, 129
Mortality tables, 129
Mortgage, 8, 15, 29, 48, 87, 109, 129, 571, 573–574, 577, 691–704
Mortgage-backed security (MBS), 109, 124, 129, 145, 387–393, 569–579
Mortgage banking, 129
Mortgage banks, 129
Mortgage bonds, 129
Mortgage securities, 129
Mortgage servicing, 129
Move persistence, 129
Moving-average, 120, 129–130
MPT. *See* Modern portfolio theory (MPT)
Multibank holding company, 130
Multifactor CAPM, 130
Multi-index CAPM Model, 227
Multinational, 90, 792
Multinational bank, 130, 173
Multinational corporation, 130, 784
Multiple-beta models, 266–267, 276–277

- Multiple rates of return, 130
 Multiples, 130
 Multivariate normal integral, 430–433
 Mundell-Fleming model, 555
 Municipal bonds, 93, 130, 162
 Municipals, 130
 Mutual, 814
 Mutual fund, 26, 41, 102, 117, 128, 130, 136, 301, 406–407, 633–642
 Mutual fund theorem, 130
 Mutually exclusive investment decisions, 130
 Mutually exclusive projects, 130
 Mutual savings bank, 130
 MVA. *See* Market value added (MVA)
- N**
- NAIC, 130–131
 Naked options, 130
 Naked option writing, 130
 Naked position, 130
 Naked writing, 130
 Nasdaq, 131, 325, 329–331
 Nasdaq index, 131
 Nash equilibrium, 561
 National banks, 131, 214
 National Credit Union Administration (NCUA), 131
 National Income Accounts, 131
 National Wages Council, 557
 NCUA. *See* National Credit Union Administration (NCUA)
 Negative covenant, 131
 Negative pledge clause, 131
 Neglected-firm effect, 131
 Negotiable certificates of deposit, 110, 131
 Negotiable order of withdrawal (NOW), 131, 191
 Negotiated credit, 131
 Negotiated markets, 131
 Negotiated offer, 131
 Negotiation, 131, 163, 188, 439
 Net cash balance, 132
 Net float, 88, 132
 Net interest margin, 132, 216
 Net investment, 132
 Net operating losses (NOL), 132
 Net overhead burden, 132
 Net payoff, 132
 Net present value (NPV), 75–76, 99, 107, 132, 135, 166, 174, 180, 423, 520, 709, 816, 819
 Net present value profile, 132
 Net present value rule, 132
 Netting, 132
 Net working capital, 7, 36, 39, 57, 132, 288
 Networks, 535–542
 Net worth, 5, 133
 Neural networks, 504
 Newton–Raphson method, 133, 432
 No arbitrage, 133, 263, 454, 455, 457
 No-arbitrage assumption, 133
 No-arbitrage interest rate model, 133
 Nodes, 535–542
 NOL. *See* Net operating losses (NOL)
 No loan fund, 133
 Nominal cash flow, 133
 Nominal interest rate, 87, 133, 251
 Nominal risk-free interest rate, 133, 164
 Nomination Committee, 587
 Nonbank bank, 133
 Nonbank subsidiary, 133
 Nonborrowed reserves, 133
 Noncash item, 133
 Non-competitive bidders
 Nondebt tax shields, 133–134
 Nondeposit funds, 134
 Nondiversifiable risk, 134
 Noninstallment credit, 134
 Nonlinearity with interaction effect, 861–863
 Nonlinear models, 851–868
 Nonmarketed claims, 134
 Nonnotification financing, 134, 144
 Nonperforming loan, 134, 512
 Nonrated bond, 134
 Nonrate gap, 134
 Nonrecombining tree, 134
 Nonrecourse, 134
 Nonresidential mortgages, 134
 Nonstandard option, 134
 Nonstationary model, 134
 Nonsystematic risk, 134, 269
 Normal backwardation theory, 134
 Normal distribution, 25, 134, 150, 177, 368
 Normal market, 134
 Note, 134, 192, 540–542
 Note issuance facility, 134
 Notional amount, 134
 Notional principal, 134, 167
 Notional value, 135
 NOW. *See* Negotiable order of withdrawal (NOW)
 NOW account, 135
 NPV. *See* Net present value (NPV)
 NPVGO model, 135
 NSF, 135
 Numeraire, 135
 Numerical procedure, 135
 NYSE, 138, 325, 326, 539, 540
- O**
- OAS. *See* Option-adjusted spread (OAS)
 Obligor, 59, 135
 OBPI. *See* Option-Based Portfolio Insurance (OBPI)
 OCC. *See* Options Clearing Corporation (OCC)
 Odd lot, 135
 Odd-lot theory, 135
 Off-balance sheet activities, 135
 Off-balance sheet financing, 135
 Off-balance-sheet risk, 135
 Offer price, 15, 135
 Official reserve transactions, 135
 Off-market swap, 135
 Offset coefficient, 555
 OHR. *See* Optimal hedge ratio (OHR)
 One bank holding company, 135
 One-factor APT, 135
 Online trading, 347–350
 On-the-run issue, 135
 Open account, 135
 Open contracts, 135
 Open-end (mutual) fund, 136
 Open interest, 136
 Open limit order book auction, 479
 Open market, 136, 552
 Open market operation, 82, 136

- Open market repurchase, 136
 Open (good-till-canceled) order, 135
 Open outcry, 136, 536
 Operating activities, 136, 836–837, 847, 849
 Operating cash flow, 136, 842–843
 Operating cycle, 136
 Operating income, 136
 Operating lease, 112, 136
 Operating leverage, 136–137
 Opportunity cost, 36, 137, 877
 Opportunity set, 81, 137, 659–673
 Optimal, 23, 109, 137, 187, 231–233, 300, 364, 800,
 807, 818
 Optimal cash balance, 137
 Optimal hedge ratio (OHR), 713–715
 Optimal risky portfolio, 137
 Option(s), 15, 17, 22, 24, 26, 40, 46, 88, 137
 Option-adjusted spread (OAS), 138
 Option-Based Portfolio Insurance (OBPI), 728–730
 Option class, 137
 Option contracts, 137
 Option elasticity, 137
 Option overwriting, 137
 Option premium, 137
 Option pricing approach, 796, 798–799
 Option pricing equation, 137
 Option pricing model, 25, 46, 62, 197
 Option pricing theory, 570, 573
 Options Clearing Corporation (OCC), 135
 Option series, 138
 Option theoretic, 138
 Option writer, 138
 Order book official, 138
 Order driven facility, 477
 Order driven markets, 477
 Order flow, 451
 Order-processing, 488
 Order statistics, 138
 Ordinal utility, 138
 Organized exchanges, 138, 167
 Original-issue-discount-bond, 138
 Origination fee, 138
 Originator, 138
 Out of the money, 138
 Out-of-the-money option, 138, 186
 Out performance option, 138
 Outsourcing, 139
 Overconfidence, 547, 803–811
 Overdraft, 139
 Overhead, 4, 17, 139, 785
 Overreaction, 546
 Oversubscribed issue, 139
 Oversubscription privilege, 139
 Over-the-counter market, 139, 167, 377
- P**
 PAC. *See* Political action committee (PAC)
 Package, 139, 469, 582
 Pac-man strategy, 139, 188
 Parallel shift in the yield curve, 139
 Par bond, 139
 Par coupon, 139
 Parent company, 86, 139
 Partial expectation, 139
 Participating swap, 139
 Partnership, 139–140
 Par value, 139, 148
 Par yield, 139
 Passbook savings, 140
 Passive investment strategy, 140
 Passive management, 140
 Passive portfolio, 140
 Passive portfolio management, 140
 Pass-through, 138, 140
 Pass-through security, 140
 Past-due loan, 140
 Past losers, 545, 547
 Past winners, 545–547
 Path dependency, 570
 Path-dependent derivative, 140
 Path-dependent option, 140
 Payable through drafts, 140
 Payback method, 140
 Payback period rule, 64, 141
 Payer swaption, 141
 Paylater strategy, 141
 Payment date, 141
 Payment-in-kind (PIK), 141
 Payments pattern approach, 141, 158
 Payoff, 19, 60, 105, 141, 156
 Payoff diagram, 141
 Payout phase, 141
 Payout ratio, 141, 161, 187
 PBGC. *See* Pension Benefit Guarantee Corporation (PBGC)
 PBO. *See* Projected benefit obligation (PBO)
 Peak, 141
 Peak exposure, 141
 Pecking order hypothesis, 141–142
 P/E effect, 141
 Peer group, 142
 Peggers, 142
 Pension Benefit Guarantee Corporation (PBGC), 142
 Pension funds, 142, 283, 312, 345
 P/E ratio. *See* Price/earnings ratio (P/E ratio)
 Percentage of sales method, 142–143
 Percentile level, 143
 Perfectly competitive financial markets, 143
 Perfect markets, 143
 Performance, 4, 279–284, 297–303, 351–355, 471–475,
 602–605, 623–625, 633–642, 713–725, 852–853
 Performance appraisal, 633–642
 Performance measures, 4, 282–283, 297–301, 351
 Performance shares, 143
 Permanent working capital, 143
 Perpetual option, 143
 Perpetual preferred stock, 143
 Perpetuity, 143
 Perquisites, 143
 Personal banker, 143
 Personal trust, 143
 Phantom income, 259
 Pie model of capital structure, 143
 PIK. *See* Payment-in-kind (PIK)
 Plain vanilla, 22, 143
 Planned amortization class, 139, 143
 Planning phase of capital budgeting, 144
 Pledged securities, 144
 Pledging, 144
 Plowback ratio, 144
 Plug, 144
 PO, 145

- Point, 144
 Point of sale, 145
 Poison pill, 144–145, 601–602
 Poisson distribution, 145
 Poisson process, 145, 525, 526, 529
 Political action committee (PAC), 146, 149
 Political risk, 145
 Pooling of interests, 145
 Popular methods, 783, 832
 Portfolio analysis, 81, 115, 145
 Portfolio cushion, 145
 Portfolio formulation strategies, 347
 Portfolio immunization, 145
 Portfolio insurance, 146, 727–743
 Portfolio management, 6, 146, 182, 308
 Portfolio opportunity set, 146
 Portfolio optimization, 110, 684, 688
 Portfolio weights, 109, 282
 Position limit, 146
 Positive covenant, 146
 Positive float, 146
 Post, 146
 Post audit, 146
 Power option, 146
 Preauthorized check system, 146
 Predictability, 273, 275–276
 Preferences, 231, 399–400, 676–678
 Preferencing, 326, 488
 Preferred habitat theory, 146
 Preferred stock, 49, 146
 Premium bonds, 146
 Premium burnout effect, 570
 Premium on a bond, 146
 Premium on an option, 137
 Prepaid forward contract, 146
 Prepaid forward price, 146
 Prepaid swap, 146
 Prepayment, 146, 569–579
 Prepayment function and model, 146
 Prepayment penalties, 147
 Prepayment speed, 147
 Present value, 147
 Present value factor, 147
 Price and time priority, 536–537
 Price discovery, 261–262, 492
 Price/earnings ratio (P/E ratio), 122, 141, 147
 Price elasticity, 147
 Price formation, 445
 Price improvement, 326
 Price of credit, 147
 Price participation, 147
 Price risk, 147
 Price scan auction, 478
 Price stabilization, 488
 Price takers, 147
 Price-to-book-value ratio, 123, 147
 Price value of a basis point, 147
 Price-variable cost margin, 147
 Price volatility, 147, 306
 Price-weighted index, 147
 Pricing grid, 148
 Primary capital, 148
 Primary dealers, 148
 Primary market, 148
 Primary reserves, 148
 Primary securities, 148
 Prime rate, 148
 Primitive security, derivative security, 148
 Principal, 148
 Principal-agent problem, 148–149
 Principal components analysis, 149
 Principle of diversification, 149
 Priority rules, 535–542
 Private information, 448
 Private pass-throughs, 149
 Private placement, 149
 Private placement of equity, 150
 Private (or direct) sale, 149
 Probability distribution, 150, 164, 177
 Probability of default, 150
 Probate, 150
 Problem loans, 150
 Processing float, 88, 150
 Product differentiation, 152
 Profit, 150
 Profitability index, 150–151
 Profitability ratios, 151–152
 Profit diagram, 150
 Profit margin, 150
 Pro forma financial statements, 150, 152
 Program trading, 152
 Projected benefit obligation (PBO), 152
 Project finance, 152
 Promissory note, 152
 Property-casualty insurance companies, 152
 Proprietorship, 152–153
 Prospect stochastic dominance, 402
 Prospect theory, 395–397
 Prospectus, 153, 441
 Protective covenant, 153
 Protective put, 153
 Proxy, 153
 Proxy contest, 153
 Prudent man rule, 153
 PSA. *See* Public securities association (PSA)
 Public confidence, 153
 Public debt, 153
 Public issue, 153
 Publicly traded option, 153
 Public offering, private placement, 153
 Public Sale, 153
 Public securities association (PSA), 391
 Public warehousing, 153
 Pull-to-par, 153
 Purchase accounting, 153
 Purchased call, 153
 Purchased put, 153
 Purchase method, 153
 Purchasing power parity, 3, 153–154,
 227, 243
 Purchasing-power risk, 154
 Pure discount bond, 154
 Pure play method, 154
 Pure yield pickup swap, 154
 Put, 17, 40, 138, 154, 162, 201
 Putable bonds, 154
 Put bond, 154
 Put-call-parity, 155
 Put option, 154
 Put provision, 154
 Puttable Bond, 155
 Puttable Swap, 155

- Q**
- Q ratio or Tobin's Q ratio, 155
 - Quadratic programming, 401, 565
 - Quality financial statements, 155
 - Quality risk, 155
 - Quality spread, 155
 - Quantile, 155
 - Quantity risk, 156
 - Quanto (Cross currency derivative), 156
 - Quasi-arbitrage, 156
 - Quasi-random sequence, 156
 - Quick assets, 156
 - Quick (acid-test) ratio, 156
 - Quote driven markets, 482
- R**
- Rainbow option, 156
 - Random equation, 156
 - Random walk, 156, 400–401
 - Random walk model, 446, 450
 - Range-forward contract, 156
 - Rank correlation, 350–352
 - Ranking, 352–355, 397, 418, 473, 496, 546, 634, 706, 888
 - Rank order, 129, 157
 - Rank transformation, 351–355
 - RANs. *See* Revenue-anticipation notes (RANs)
 - Rate anticipation swap, 157
 - Rate cap, 32, 157
 - Rate collar, 157
 - Rate-hedging methods, 157
 - Rate of interest, 90, 157, 377–385
 - Rate sensitive, 16, 92, 157, 197, 203, 313
 - Rating, 26, 27, 29, 32, 52–55, 68, 119, 125, 129, 134, 148, 154, 157–159, 178, 179, 189, 191, 214, 216, 221, 315, 318, 357, 496, 508–510, 512, 854
 - Ratings transitions, 157
 - Ratio analysis, 55, 69–70, 117, 132, 157, 360–362
 - Rational expectations, 246, 273, 276, 501, 684
 - Rational expectation theory of interest rates, 157
 - Ratio spread, 157
 - Real assets, financial assets, 157
 - Real call option, 423, 428, 433, 436, 440, 441
 - Real cash flow, 157
 - Real estate, 8, 42, 87, 126t, 157, 387, 388, 390, 393
 - Real estate investment trust (REITs), 41, 157, 387–393
 - Real interest rate, 157, 243, 245, 247–251, 260, 380
 - Real interest-rate parity, 252
 - Real Investment, 157
 - Realized compound yield, 158
 - Real Option, 157, 374, 421–442, 609, 815
 - Real risk-free rate of interest, 158
 - Rebalancing, 158, 201, 309, 457, 471, 721–723
 - Rebate, 60, 158, 173
 - Rebate option, 60, 158
 - Receivable balance pattern, 158
 - Receivables, 5–7, 15–16, 34, 36, 58, 80, 93, 117, 136, 144, 158, 190–191, 198, 201, 290, 293
 - Receivables turnover ratio, 158
 - Receivership, 238, 359
 - Receiver swaption, 158
 - Recombining tree, 158
 - Record date, 77, 98, 158
 - Recourse, 5, 15, 144, 152, 158
 - Recoveries, 158
 - Recovery rate, 158–159, 239, 310
 - Recovery value, 158
 - Recursive preference, 266
 - Red herring, 153, 159
 - Redlining, 159
 - Reduced form, 579, 717, 723–725, 891
 - Reduced-form default model, 896
 - Reference CPI, 258, 259
 - Reference price, 15, 22, 159
 - Reforms, 331, 498, 582, 585, 838
 - Refunding, 159
 - Registered bond, 159
 - Registered trader, 159
 - Registration statement, 159, 176, 198
 - Regression equation, 24, 159
 - Regular cash dividend, 159
 - Regulation, 60, 95, 159, 168–169, 209, 214–216, 462, 517–518, 595, 616–617, 619, 627, 631
 - Regulation A, 159, 169, 175
 - Regulation Q ceilings, 159
 - Reincorporation, 333–339
 - Reinvestment rate risk, 159
 - Reinvestment risk, 53, 159
 - REIT. *See* Real estate investment trust (REITs)
 - Relative price risk, 159
 - Relative purchasing power parity, 159–160, 245
 - Remainder man, 160
 - REMIC, 160
 - Reorganization, 3, 39, 101, 105, 109, 116, 160, 336, 419
 - Replacement-chain problem, 160
 - Replacement cost, 57, 121, 160, 518, 519
 - Replacement value, 155, 160, 190
 - Repo, 100, 160, 162, 189
 - Repo rate, 100, 160
 - Representative heuristic, 546
 - Representative offices, 160
 - Repricing, 14, 160, 196
 - Repurchase agreements, 120, 160, 189, 197
 - Repurchase of stock, 160
 - Required reserves, 160
 - Reserve cash, 44, 160, 191
 - Reserve for bank debts, 160
 - Reserve requirement ratios, 161
 - Reserve requirements, 78, 111, 160–161
 - Reserves, 10, 82, 111, 112, 128, 148, 161, 195, 214, 292, 312, 418, 468, 469, 508, 511, 550–554
 - Reserve target, 161
 - Reset Date, 161
 - Residential mortgage credit, 161
 - Residential mortgages, 161
 - Residual analysis, 447, 861–865
 - Residual claim, 86, 161
 - Residual dividend approach, 161
 - Residuals, 161, 281, 388, 447, 578, 685, 861–863
 - Residual theory, 161
 - Residual value, 161, 388
 - Resistance level, 161
 - Resolution Trust Corporation (RTC), 161
 - Respondent bank, 161
 - Restrictive covenants, 53, 161, 220
 - Retained earnings, 20, 28, 33–34, 52, 65–66, 106–107, 143, 150, 161, 193, 417, 759, 857
 - Retention rate, 161
 - Retention ratio, 70, 161
 - Retractable bonds, 154, 162
 - Return, 3–4, 7, 10–12, 14, 72, 73, 76, 79, 94, 96, 98, 102, 107, 109, 113, 120, 125, 128, 132, 145, 175, 239–240, 263, 275, 298, 308, 337, 424, 472, 516, 526
 - Return distribution, 685, 686, 727, 740, 743, 872, 883

- Return items, 162
 Return on assets (ROA), 162
 Return on equity (ROE), 162
 Return on sales (ROS), or profit margin, 162
 Revenue-anticipation notes (RANs), 162
 Revenue bond, 93, 130, 162
 Reverse cash-and-carry, 162
 Reverse conversion, 162
 Reverse mortgage, 162, 691–704
 Reverse purchase agreement, 162
 Reverse repo, 162
 Reverse repurchase agreement, 162
 Reverse split, 161
 Reverse stock split, 162
 Reversible swap, 162
 Reversing trade, 162
 Reversion level, 162
 Review, 387–393, 582–584, 639–641, 795–800, 851–868, 871–889
 Revolving commitment (revolver), 162
 Revolving credit agreement, 162–163
 Revolving loan, 163
 Reward-to-volatility ratio, 163, 172
 Rho, 163
 Riding the yield curve, 163
 Rights issue, 163
 Rights offering, 139, 163, 179, 184
 Risk, 14, 22, 31, 52, 55, 72, 188, 367–374, 399–400, 497–498, 605, 685–686, 731
 Risk-adjusted, 472–475
 Risk and return, 347, 516
 Risk arbitrage, 163
 Risk averse, risk neutral, risk lover, 164
 Risk aversion, 164, 399
 Risk bearing, 488, 634
 Risk class, 164
 Risk classification, 163–164, 164t
 Risk dynamics, 280
 Risk-free asset, 28, 32, 112, 164, 185
 Risk-free investment, 164
 Risk-free rate, 164, 173, 186, 382, 436–437
 Riskless portfolio, 165
 Risk lover, 164
 Risk management, 164, 367–374, 731
 Risk management tools, 164
 Risk neutral, 91, 164
 Risk-neutral measure, 164
 Risk-neutral probability, 164
 Risk-neutral valuation, 164
 Risk premiums, 79, 106, 164
 Risk reporting, 367, 373–374
 Risk-return trade-off, 33, 165
 Risks management, 164, 367–374
 Risky asset, 165
 Risky corporate debt, 165
 ROA. *See* Return on assets (ROA)
 ROE. *See* Return on equity (ROE)
 Roll back, 165
 Roth IRA, 165
 Rounding, 326
 Round lot, 165
 R-squared (R), 156
 RTC. *See* Resolution Trust Corporation (RTC)
 Rule, 3, 64, 83, 107, 116, 150, 165, 329–331, 404–407, 535–542, 697–699, 836–837
 Rule of, 165
 Run on a bank, 165
- S**
 Safe deposit box, 165
 Safe harbor lease, 165
 SAIF, 165
 Sale and lease-back agreement, 136, 165
 Sales forecast, 165
 Sales terms and collections, 165
 Sales-type lease, 165
 Sallie Mae, 165–166
 Sample-function analysis, 166
 Sarbanes-Oxley Act, 588–591
 Savings, 166
 Savings and loan associations, 166
 Savings banks, 166
 Scalper, 166
 Scatter diagram of a regression, 166
 Scenario analysis, 166–167, 170, 174
 SDRs. *See* Special drawing rights (SDRs)
 Sealed bid auction, 478
 Seasonality, 167
 Seasonal liquidity needs, 167
 Seasonal swap, 167
 Season dating, 167
 Seasoned new issue, 167
 Seasoned offering, 167
 Seat, 78, 125, 167
 SEC. *See* Securities and Exchange Commission (SEC)
 Secondary capital, 167
 Secondary market, 95, 167
 Secondary securities, 168
 Second mortgage, 168
 Second mortgage bond, 168
 Second-pass regression, 168
 SEC Order Handling Rules, 329, 330t
 Sector influences, 168
 Sector loadings, 168
 Securities (Security), 8, 10, 15, 22, 28, 33, 49, 87, 115, 123, 135, 140, 141, 148, 160, 185, 202, 214, 215, 257–262, 281, 290, 292, 368, 434, 439–441, 491–494, 570, 574–576, 626, 627, 762
 Securities and Exchange Commission (SEC), 167–169, 329, 330t
 Securitization, 168, 393, 846–847
 Securitized Asian Corporate Bonds, 509
 Security analysis, 168
 Security characteristic line, 168
 Security dealers, 168
 Security interest, 168
 Security market line (SML), 168
 Security market plane (SMP), 168
 Security returns, 175, 264
 Security selection, 168
 Security selection decision, 168
 Seesaw effect, 106, 169
 Selection phase, 13, 169
 Selective credit controls, 169
 Self-attribution, 546
 Self-financing portfolio, 169
 Self-liquidating loans, 169
 Sell offs, 169, 198
 Semidirect finance, 169
 Semistrong-form efficient market, 170
 Semivariance, 875, 881–882
 Seniority, 170
 Sensitivity analysis, 170, 174, 435–436
 Separation property, 170
 Serial bond issue, 170
 Serial bonds, 170

- Serial correlation, 18, 170
Serial correlation (tests), 446
Serial covariance, 170
Serialization, 170
Series of options, 170
Service charges, 170
Service Corporation, 170
Service-oriented economy, 170
Set of contracts perspective, 170
Settlement, 170
Settlement date, 53, 92, 170
Settlement price, 170–171
SFAS-95, 835–838, 843, 847, 848
Shanghai stock exchange (SHSE), 321
Share draft, 171
Share-equivalent, 172
Shareholder, 171
Shareholder wealth, 166, 171–172
Share value, 483
Shark repellent, 172
Sharpe, 172, 351–355, 706, 740, 874, 880
Sharpe Index, 352–353
Sharpe ratio, 172, 259, 342, 472–473
Sharpe's measure, 172
Shelf life, 172
Shelf registration, 172–173
Shell branches, 173
Shenzhen stock exchange (SZSE), 321
Short, 173, 455
Short-against-the-box, 173
Shortage costs, 37, 173
Short call, 173
Short forward, 173
Short hedge, 173
Short position or hedge, 173
Short put, 173
Short rate, 173
Short rebate, 173
Short run, 173
Short-run operating activities, 173
Short-sale, 173
Short sales constraints, 456, 457
Short squeeze, 173, 177
Short-term debt, 173, 194
Short-term risk-free rate, 173
Short-term securities, 173
Short-term tax exempts, 173
Shout option, 60, 173
SHSE. *See* Shanghai stock exchange (SHSE)
Side effects, 174
Sight draft, 42, 174
Sigma, 173
Signaling, 174, 463
Signaling approach, 174
Simple interest, 174
Simple interest method, 174
Simple linear regression, 174
Simple prospect, 174
Simulation, 174, 372–373, 566, 770–773, 806–807, 813–823
Simulation analysis, 174, 821–823
Simulation method, 813–823
Simultaneity, 317
Single-country funds, 174
Single-factor model, 175
Single index model, 175
Single-price auction (Dutch auction), 175
Sinking fund, 175
Size effect, 175
Skewness, 175
Skip-day settlement, 175
Small company offering registration, 175
Small-firm effect, 175
Small issues exemption, 175–176
Small open economy, 549–555
SML. *See* Security market line (SML)
SMP. *See* Security market plane (SMP)
Social accounting, 176
Social responsibility, 176
Society for Worldwide Interbank Financial Telecommunications (SWIFT), 176
Soft dollars, 176
Sole proprietorship, 176
Solicitation method, 176
Sources and uses for funds statements, 176
South Korea, 582–584, 612, 614
Sovereign Risk, 176
S&P. *See* Standard and Poor's (S&P)
S&P 500, 165, 178
Spark spread, 176
SPE. *See* Special purpose entity (SPE)
Special drawing rights (SDRs), 176
Specialist, 176
Special purpose entity (SPE), 496, 497
Speculation, 176, 213
Speculative-grade bond, 176
Speculative profits, 447
Speculator, 176
Spin-off, 176, 198
Spontaneous financing, 176
Spot curve, 177
Spot exchange rate, 177
Spot-futures parity theorem, 177
Spot interest rate, 177
Spot market transaction, 177
Spot price, 177
Spot rate, 177
Spot trade, 177
Spot volatilities, 177
Spread, 177
Spread (futures), 177
Spread (options), 177
Spreadsheet, 177
Spread underwriting, 177
Squeeze, 177
Stable Distribution, 177
Stable distribution, 177
Stable dividend policy, 177–178
Stack and roll, 178
Stack hedge, 178
Staggered-maturity plan, 178
Stakeholders, 178
Stand-alone percent standard deviation, 178
Stand-alone principle, 102, 178
Standard and Poor's (S&P), 149, 165, 619
Standard and Poor's Composite Index, 178
Standard deviation, 134, 145, 178–179
Standardized normal distribution, 179
Standard & Poor's bond rating, 178
Standby fee, 179
Standby underwriting, 179
Standstill agreements, 179
State-chartered banks, 179

- Stated annual interest rate, 133, 179
 Stated interest rate, 179
 Statement of cash flows, 179–180
 State of the world, 179
 Statewide branching, 180
 Static hedge, 180
 Static NPV, 180
 Static option replication, 180
 Static theory of capital structure, 180
 Static tradeoff hypothesis, 21, 142, 180
 Statistical distribution method, 813–823
 Statutory accounting, 180
 Step-up swap, 180
 Stochastic differential equation, 180
 Stochastic discount factor, 297–303
 Stochastic dominance, 406
 Stochastic methods, 814, 823
 Stochastic process, 181
 Stochastic process risk, 309–310
 Stochastic variable, 181
 Stock, 181–182, 219, 325–326
 Stock dividend, 181, 182
 Stock exchanges, 181
 Stockholder, 182
 Stockholders' books, 182, 187
 Stockholders' equity, 182
 Stock index, 181
 Stock-index arbitrage, 182
 Stock index futures, 181
 Stock index options, 181
 Stock investment, 185
 Stock market index, 181
 Stock options, 79, 181
 Stock ownership, 74, 321
 Stock prices, 26, 138, 336, 341
 Stock repurchase, 181–182, 336, 463
 Stocks, 182, 325–326, 537–538
 Stock selection, 182
 Stock split, 162, 182
 Stop-loss order, 182
 Stop payment, 182
 Storage costs, 182
 Straddle, 182, 201
 Straddle rules, 182
 Straight bond, 182
 Straight-line depreciation, 182
 Straight voting, 182
 Strangle, 182
 Strap, 182
 Strategic planning, 183
 Stratified sampling, 183
 Street name, 183
 Stress testing, 183
 Striking price, 79, 183
 Strip, 182, 183
 Strip hedge, 183
 Stripped bond, 183
 Stripped of coupons, 183
 Stripped securities, 183
 STRIPS, 183, 220
 Strong-form efficient market, 183
 Structural, 645–657
 Structural credit risk models, 645–657
 Structural default model, 645–657, 795
 Structured note, 183
 Style, 79, 471–472
- Subchapter S corporation, 183
 Sub-linear pricing functional, 453
 Submartingale, 183
 Submartingale model, 183
 Subordinated debenture, 183
 Subordinated debt, 183
 Subordination clause, 184
 Subscription price, 184
 Substitution swap, 184
 Sum-of-the-year's-digit depreciation, 184
 Sunk cost, 184
 Super-majority amendment, 184
 Super-martingales, 454, 456
 Supply shock, 184
 Supply-side economics, 184
 Support level, 184
 Support tranche, 184
 Surplus-budget unit, 184
 Surplus funds, 184
 Sustainable growth rate, 74, 144, 184
 Swap, 6, 11, 16, 19, 22, 32, 43, 45, 47, 53–55, 57, 60, 70, 72, 91,
 102, 106, 109, 110, 114, 124, 134–135, 139, 146, 154, 155,
 157, 158, 161, 167, 180, 184–185, 187, 188, 237–242, 239t
 Swap agreements, 184
 Swap contract, 146, 184–185
 Swap rate, 185
 Swap spread, 185, 240–241
 Swap tenor, 185
 Swap term, 185
 Swaption, 141, 158, 185
 SWIFT. *See* Society for Worldwide Interbank Financial
 Telecommunications (SWIFT)
 Swing option, 185
 SWOT analysis, 185
 Symbiotic, 185
 Syndicated loan, 185
 Syndicates, 185, 316–317
 Syndicate size, 316, 317
 Synergy, 412, 519–520
 Synthetic option, 185–186
 Systematic influences, 186
 Systematic risk, 121, 122, 134, 186
 SZSE. *See* Shenzhen stock exchange (SZSE)
- T**
- TAC. *See* Targeted amortization class (TAC)
 Tailing, 186
 Tail VaR1, 186
 Takatoshi Ito, 511
 Take-and-pay option, 185, 186
 Takedown risk, 186
 Takeover, 186, 335–337, 411–412, 417–418
 Takeover defenses, 335–337, 339
 Takeover financing, 417–418
 Takeover regulations, 517
 Taking delivery, 186
 Tangible equity, 186
 Target cash balance, 187
 Targeted amortization class (TAC), 186
 Targeted repurchase, 187
 Target firm, 187
 Target payout ratio, 187
 Target zone exchange rate, 467, 468
 Tariffs, 512, 515
 Taxable acquisition, 187

- Taxable income, 187
Tax anticipation notes, 187
Tax books, 182, 187
Tax credit, 90, 187
Tax deferral option, 187
Tax-deferred retirement plans, 187
Tax-equivalent yield, 187
Tax-exemption privilege, 187
Tax-exempts, 187
Tax-exempt securities, 187
Tax-free acquisition, 187
Tax planning, 39, 48
Tax Reform Act of 1986, 187
Tax shields, 133, 825–833
Tax swap, 187
Tax-timing option, 187
Taylor formula, 767–770
Technical analysis, 83, 187
Technical insolvency, 187–188
Technicians, 188
Technology and operation risks, 188
TED (Treasury Eurodollar) spread, 188
Temporary working capital, 188
Tender offer, 188
Tenor, 185, 188
Term bonds, 188
Terminal value, 128, 189
Term insurance policy, 188
Term loan, 188
Term premiums, 188
Term repo, 189
Term RPs, 189
Terms of sale, 189
Term structure of interest rates, 189
Term structure volatility, 198
Thansin Shinawatra, 508
The Actual Size Rule, 329
The Asian bond market initiative (ABMI), 508–509
The Cox, 380
Thermodynamics, 565, 567, 568
The Sixteenths Minimum Increment Rule, 329, 330
Theta, 189
Third-country bills, 189
Third market, 189
Thrifts, 189
Tick, 189, 204
Time decay, 189
Time drafts, 21, 112, 189
Time series analysis of financial ratios, 189
Time-series tests, 746
Times interest earned, 33, 190
Time spread, 189
Time value (of an option), 189
Time value of money, 189
Time-weighted return, 189
Timing adjustment, 190
TINSTAAFL principle, 190
Tobin's Q, 155, 190, 518, 519, 521, 856
Tobin tax, 778
Tombstone, 190
Total asset turnover ratio, 16, 190
Total cash flow of the firm, 190
Total-debt-to-total-assets ratio, 190
Total return swap, 190, 239–240
Total risk, 190
T-period holding-period return, 186
Trade acceptance, 190
Trade barrier, 190
Trade credit (receivables), 190–191
Trading account, 191
Trading costs, 191
Trading range, 191
Trading rules, 329–331, 447
Trading system, 325, 368, 485, 491, 493, 538
Trading volume, 191, 547
Tranche, 191, 203, 492
Transaction, 17, 19, 38, 77, 98, 191, 291, 292, 457, 496–497
Transaction cash, 38, 191
Transaction costs, 191, 573–574, 681
Transaction costs of refinancing and default, 571, 579
Transactions account, 62, 191
Transactions motive, 191
Transaction tax, 777–781
Transfer pricing, 191, 786–790
Transfer pricing (Financial institution), 191
Transfer pricing (Manufacture firm), 191
Transfer tax, 165, 779
Transition matrix, 55, 191
Transit item, 191
Treasurer, 191
Treasury bill futures, 192
Treasury bills (T-bill), 26, 186, 192, 203, 251, 290
Treasury bond, 192
Treasury bonds futures, 192
Treasury inflation-indexed securities, 192
Treasury inflation protected securities (TIPS), 192
Treasury note. *See* Treasury bond
Treasury note futures. *See* Treasury bonds futures
Treasury stock, 160, 192
Treasury STRIPS, 220
Tree, 192, 800, 813–823
Trend analysis, 192
Treynor, 352–354, 472–475, 639–640, 707
Treynor index, 351–355
Treynor's measure, 192
Triangular arbitrage, 192
Trinomial tree, 192
Triple-witching hour, 192
Trough, 193
Trust department, 193
Trustee, 193
Trust receipt, 193
Truth-in-lending, 193
Two-tier corporate structure, 589–590
- U**
- UBPR, 193
Unbiased forward rate hypothesis, 251, 253
Unbundling, 29, 193
Uncommitted line of credit, 193
Unconditional performance, 300
Uncovered-interest parity, 243
Underlying asset, 193
Underlying variable, 193, 437–439
Underpricing, 193
Underreaction, 546
Undervaluation, 518–519
Underwrite, 193
Underwriter, 193
Underwriting, underwriting syndicate, 193
Undivided profits, 193

Unearned interest, 194
 Unemployment, 194
 Unemployment rate, 194
 Unexpected losses, 194
 Unfunded debt, 194
 Unified modeling framework, 897
 Uniform Limited Offering Registration, 194
 Unilateral transfers, 194
 Unique risk, 134, 194
 Unitary Corporate Structure, 590
 Unit banking States, 194
 Unit benefit formula, 194
 Unit investment trust, 194
 Unit labor cost, 559, 560, 563
 Unit of production method, 194
 Unit volume variability, 194
 Universal financial institution, 194
 Universal life insurance, 194
 Universal life policy, 195
 Unseasoned new issue, 195
 Unsystematic risk, 195
 Up-and-in, 195
 Up-and-out, 195
 Up-and-out-option, 195
 Uptick, 195
 Usury ceilings, 195
 Utility function, 195
 Utility theory, 195, 408
 Utility value, 195

V

VA. *See* Veterans Administration (VA)
 VA loan, 195
 Valuation, 440, 569–579, 825–832
 Valuation models, 348–349, 381, 422
 Valuation reserve, 195
 Valuation uncertainty, 571, 815
 Value additivity (VA) principle, 195
 Value-at-risk, 56, 186, 195–196, 307, 368–372
 Value function, 399
 Value Line, 282, 565, 885
 Value loss, 221–222
 Vanilla option, 196
 Variable annuities, 196
 Variable cost, 194, 196
 Variable life policy, 196
 Variable rate securities, 196
 Variable universal life, 196
 Variance, 196
 Variance rate, 196
 Variance ratio, 484
 Variance reduction procedures, 196
 Variation margin, 196
 Vasicek model, 381, 384
 Vector autoregression, 451
 Vega, 197
 Vega-neutral portfolio, 197
 Vehicle currency, 197
 Venture capital, 197
 Vertical acquisition, 197
 Vertical combination, 197
 Vertical spread, 119, 197
 Vested benefits, 197
 Veterans Administration (VA), 195, 390
 Video conferences, 197

Volatile deposits, 197
 Volatile funds, 197
 Volatility, 197, 282, 306, 323, 368, 379, 435–436, 440, 713–725, 729, 740–743, 778–780
 Volatility (options), 198
 Volatility matrix, 197
 Volatility risk, 198
 Volatility skew, 198
 Volatility smile, 198
 Volatility swap, 198
 Volatility term structure, 198
 Volatility transmission, 713–725
 Volume, 198
 Voluntary restructuring, 198
 VRMs, 198

W

Wages, 557–563
 Waiting period, 198
 Warehousing, 83, 153, 187
 Warrant, 49, 198–199
 Wash, 199
 Weak-form efficient market, 199
 Wealth effect, 418, 516
 Wealth effect (of saving and interest rates), 199
 Weather derivatives, 199
 Web-based brokers, 347
 Weekend effect, 199
 Weighted average cost of capital, 199, 828–829
 Weighted average life for mortgage-backed securities, 200
 Weighted cost of funds, 200
 Weighted marginal cost of fund, 200
 Weighted unbiased estimator, 200
 Well-diversified portfolio, 81, 125, 140, 186, 195, 200
 Whipsawing, 201
 White knight, 200
 Whole-life insurance policy, 200
 Wiener process, 200
 Wild card play, 200
 Wilshire equity index, 200–201
 Window dressing, 201
 Winner’s curse, 201
 Wire transfers, 201
 With constraints, 566
 Without constraints, 566
 Working capital, 7, 85, 143, 180, 201, 287–295
 Working group, 201
 Workout period, 201
 World investable wealth, 201
 Writing a call, 201
 Writing an option, 201
 Written call, 201
 Written put, 201
 Written straddle, 201

X

X efficiency, 202

Y

Yankee bonds, 202
 Year-end selling
 Yield, 202, 260, 306–310, 377–384

Yield curve, 99, 100, 108, 120, 163, 189, 202, 309
Yield curve swap, 202
Yield-giveup swap, 202
Yield-pickup swap, 202
Yield rate, 202
Yield to maturity, 202

Z

Zero-balance accounts, 203
Zero-beta portfolio, 203, 343

Zero-cost collar, 203
Zero coupon bonds, 203, 219–225
Zero-coupon interest rate, 203
Zero-coupon swap, 203
Zero-coupon yield curve, 203
Zero gap, 203
Zero-investment portfolio, 204
Zero-plus tick, 204
Zero rate, 204
Z-score model, 203, 360
Z-tranche, 203

This page intentionally left blank

Author Index

A

Abel, A.B., 266, 679
Abraham, F., 562
Abreu, D., 660, 667
Abuaf, N., 247
Acharya, V., 657
Acharya, V.V., 311
Adams, L., 786
Adler, M., 230, 234, 235
Admati, A., 281
Aggarwal, N., 638
Aggarwal, R., 853, 858
Agrawal, A., 418, 591, 602
Ahlgren, R., 695
Ahn, C.M., 525, 528
Ahn, D.H., 297, 299–301
Ahn, H-J., 325
Ahn, S.C., 747, 750
Aitken, M., 326
Aiyagari, S.R., 676
Akerlof, G., 461
Akgiray, V., 527
Alangar, S., 854, 858
Alba, P., 507
Albo, W., 417
Albuquerque, R., 245
Alderson, M.J., 832
Alexander, L., 697
Alexander, S.S., 447
Alexander, T.O., 636
Ali, A., 836
Aliber, R.Z., 562
Allen, F., 318, 851, 855
Allen, L., 242, 318, 851, 855, 858, 861, 863
Almazan, A., 660
Alpert, M., 803
Altinkilic, O., 854
Altman, E.I., 55, 360–362, 364, 416
Alvarez, F., 676
Amemiya, T., 361–363
American Institute of Certified Public Accountants (AICPA), 844
Amihud, Y., 483, 488, 778
Amin, K., 907
Ammann, M., 638, 800
Amram, M.H., 422, 423
Amsterdam, 477
Andersen, L., 498, 800
Anderson, R., 858
Anderson, R.I., 710
Andersson, H., 429
Andres, P., 857, 858
Andrews, M., 563

Ang, J.S., 417, 659, 765, 766

Angel, J., 536, 537, 542
Anson, M., 242
Antikarov, V., 422
Arbel, A., 131
Archer, S.H., 352
Arellano, M., 747
Arrow, K., 399, 401
Arrow, K.J., 399
Arthur, W.B., 503
Arugaslan, O., 638
Arzac, E.R., 318, 828–830
Asness, C.S., 545
Asquith, P., 316, 418
Audet, N., 504
Au-Yeung, S., 714
Avera, W., 484
Avery, R.B., 361
Ayache, E., 796
Azzi, C.F., 318

B

Baba, N., 678
Bachelier, L., 530, 685
Bacidore, J., 325
Bae, S., 855
Bagehot, W., 488
Bagnani, E., 853, 855, 859, 866
Bahnson, P.R., 844
Baillie, R.T., 250, 714, 872, 878, 880, 885
Bakashi, G., 302
Baker, K.H., 539
Baker, M., 803
Balin, B.J., 616, 617
Ball, C.A., 326, 527, 529
Ball, R., 447
Baltagi, B., 779, 780
Bandi, F.M., 529
Banerji, S., 216
Bansal, R., 277, 676
Baratta, P., 396
Barber, B.M., 804
Barberis, N., 263, 274, 546, 660, 676, 803
Barclay, M.J., 331, 539, 542, 840, 844
Barnea, A., 318
Barnett, M., 347, 348
Barney, L. Jr., 854, 858, 860
BarNiv, R., 364
Barro, R.J., 555, 563
Barth, J.R., 207, 212, 213, 217, 604
Barth, M.E., 604

- Bartlett, W.W., 391
 Bartter, B.J., 25
 Barua, S.K., 634
 Bar-Yosef, S., 804
 Bates, D.S., 526, 530
 Batten, D.F., 502
 Baum, C.F., 247, 250
 Bauman, W.S., 635
 Baumann, A.O., 804
 Baumol, W.J., 796–798
 Bawa, V.S., 345
 Baysinger, B., 334, 335
 Bazerman, M.H., 804
 Beatty, A., 316
 Beaver, W., 360
 Beaver, W.H., 836
 Bebchuk, L.A., 334, 337, 338, 601
 Beck, T., 318
 Becker, C., 281, 283
 Becker, G., 266, 348
 Beckers, S., 765
 Beckmann, D., 637
 Beebower, G., 483
 Beja, A., 264
 Bekaert, G., 243, 250, 253, 254
 Bélanger, A., 891, 892, 894
 Beltratti, A., 684
 Benartzi, S., 401, 404, 676
 Ben-David, I., 804
 Benefield, J.D., 705
 Benet, B.A., 872, 881, 886
 Bennett, P., 539
 Benninga, S., 259
 Bensaïd, B., 454, 457
 Bera, A.K., 888
 Berger, A.N., 316, 318
 Bergman, N.K., 804
 Berk, J., 268
 Bernanke, B., 550, 555
 Bernardo, A., 804
 Berner, R., 632
 Bernstein, P., 393, 483
 Bertoni, A., 636
 Bertrand, P., 729, 733
 Besanko, D., 319
 Bessembinder, H., 326, 331
 Best, M.J., 345
 Bester, H., 319, 320
 Bethel, J.E., 602
 Betker, B.L., 832
 Bhagat, S., 601
 Bharath, S.T., 647
 Bharati, J.S., 637
 Bhargava, R., 635
 Bhattacharya, P., 714
 Bhattacharya, S., 265, 281
 Bhide, A.V., 425
 Bierman, H., 220
 Bierwag, G.O., 308–310, 312, 313
 Billingsley, R.S., 582, 583
 Birnbaum, M.H., 398, 407
 BIS, 59, 188, 500, 598, 600–602, 604–607
 Bitler, M.P., 806, 811
 Black, F., 343, 405, 453, 645, 705, 717, 740, 746, 750, 765, 766, 891, 894
 Blake, C.R., 633
 Blinder, A., 550, 555
 Blinder, A.S., 555
 Bloomberg, 614, 615, 617, 737
 Bloomfield, R., 780
 Blum, M., 358
 Blume, L., 547
 Blume, M., 447, 811
 Blume, M.E., 351, 811
 Bodie, Z., 312
 Bohn, J., 647
 Bollerslev, T., 250
 Bolton, P., 319
 Bonini, C.P., 814, 816
 Boot, A., 510
 Boot, A.W., 317, 318
 Booth, G.G., 527
 Booth, L., 825
 Born, K.E., 634
 Boudreaux, K.J., 756
 Boudry, W., 297, 301, 302
 Bowen, R., 836
 Boyle, G., 856, 858, 861
 Boyle, P., 457
 Bradley, C.M., 208
 Bradley, M., 388, 416, 418
 Branson, W.H., 250
 Braun, P., 266
 Brealey, R., 825, 828
 Brealey, R.A., 358, 365, 412, 413, 417, 706
 Breeden, D., 265, 267, 528, 750
 Brennan, M.J., 264, 302, 309, 381, 385, 421, 483, 570, 572, 796, 799
 Brenner, M., 765767, 775
 Brent, R.P., 432
 Brick, I.E., 755, 756, 758
 Brickley, J.A., 601
 Brigham, E.F., 220, 415, 796, 797
 Brimmer, A.F., 608
 Bris, A., 660
 Britten-Jones, M., 344
 Briys, E., 799
 Brockman, P., 350
 Broome, L.L., 216
 Brotherton-Ratcliffe, 156
 Brous, P., 853, 858
 Brown, D.T., 418
 Brown, F.E., 634
 Brown, J.D., 804
 Brown, K., 29
 Brown, P., 326, 447
 Brown, S., 676, 680
 Brtmetti, G., 636
 Brueggeman, W., 391
 Bruner, R.F., 582
 Brunnermeier, M.K., 660, 667
 Bu, Q., 638
 Bubnys, E.L., 885
 Buckland, C., 326
 Buffum, D., 800
 Bulow, J., 358, 365
 Burgess, R.C., 351
 Burgstahler, M.D., 213
 Burmeister, E., 268
 Burton, F.N., 608
 Bushman, R.M., 604
 Bushyhead, J.B., 804
 Busse, J., 284

- Butler, H.N., 334, 335
Byrd, J., 856, 858, 867
Byrne, G.D., 482
- C**
Cadle, J., 727, 742
Caglayan, M., 250
Calmfors, L., 562
Camdessus, M., 585
Camerer, C., 803
Campbell, H.R., 804
Campbell, J., 349, 659–661, 780
Campbell, J.Y., 227–229, 233, 245, 266, 268, 274–276, 344, 676
Cao, C.Q., 325
Cao, H.H., 297, 299–301
Caouette, J.B., 242
Capozza, D., 388
Caprio, G., 212, 217
Carache, B., 312
Carayannopoulos, P., 800
Carey, M.S., 318, 319
Carhart, M.M., 302, 635
Carleton, W., 867
Carleton, W.T., 309
Carline, N., 593
Carling, R.G., 563
Carlson, M., 660
Carpenter, J.N., 282, 311, 656, 811
Carrera, J.M., 450
Carter, R., 856, 858, 861
Cary, W., 334
Cassar, G., 804
CBS News, 631
Cebenoyan, A., 851, 855, 857, 858, 861, 863
Cecchetti, S.G., 872, 875, 878, 880, 884, 885
Cesari, C., 642
Cesari, R., 774
Chacko, G., 533
Chadha, S., 592
Chakravarty, S., 325
Chamberlain, G., 269
Chambers, D.R., 309, 310, 756, 800
Chan, K., 545
Chan, K.C., 277
Chan, W.H., 531
Chan, Y., 319
Chance, D., 765, 766
Chance, D.M., 310
Chander, R., 637
Chander, S., 636
Chang, H.S., 857
Chang, H.Y., 640
Chang, J.R., 227, 230, 235
Chang, M., 364
Chang E.C., 283
Chapman, D., 660
Chatterjee, S., 419
Chatupritak, N., 510, 511
Chen, C.J.P., 604
Chen, G-M., 323
Chen, H.Y., 755, 760
Chen, L., 804
Chen, M., 725
Chen, N., 268
Chen, N-F., 268, 277, 279
- Chen, Q., 804
Chen, R.R., 654, 891
Chen, S-H., 503
Chen, S.N., 351, 352, 473, 804
Chen, S.S., 851, 871, 872, 874, 875, 884
Chen, Y., 281, 283, 297–302
Chen, Y-M., 323
Chen, Z., 281, 283, 454, 455, 457
Cheung, C.S., 872, 875, 884, 885
Cheung, Y.W., 247, 250, 451
Chiang, T.C., 243, 247–248, 250, 254
Chidambaran, N.K., 654
Chiesa, G., 317
Chiu, C.L., 872, 876, 888
Chng, M., 714
Cho, C.D., 230
Cho, M., 853, 855, 858, 861, 865, 866, 868
Choe, H., 325
Choi, Y.K., 637, 640
Chopra, V.K., 345
Chordia, T., 323
Chou, W.L., 872, 879, 880
Choudhry, M., 242
Chowdhury, A., 556
Chretien, S., 300
Christensen-Szalanski, J.J., 804
Christie, W.G., 331, 492
Christopher, J.W., 550
Christopherson, J.A., 280, 283, 303, 472
Chu, P.K., 706
Chu, Q.C., 259–262
Chua, C.T., 705
Chua, J.H., 417
Chui, A.C.W., 545, 547
Chung, D., 350
Chung, K., 325, 326
Chung, R., 602
Chung, T., 789
Chuppe, T., 507
Chuwonganant, C., 326
Claessens, S., 509
Clark, P.K., 684
Clarke, R., 415
Cliff, M., 300
Coates, J.C., 637
Cochrane, J.H., 250, 266, 268, 275, 298, 300,
 301, 676, 679, 747, 749
Coco, G., 318
Coggin, T.D., 355
Cohen, A., 334, 337, 338
Cohen, A.H., 220
Cohen, K.J., 482, 536
Coleman, A.D.F., 316
Coleman, J.W., 676
Coles, J., 853, 857, 858
Coles, J.L., 601
Collin-Dufresne, P., 646, 651–652
Collins, B., 705
Comer, G., 637
Compbell, J.Y., 447
Conn, R.L., 518
Connell, F., 518
Connor, G., 267–269, 279, 297, 344
Conrad, J., 275, 447, 547
Conroy, R., 536
Constantinides, G.M., 264, 266, 424, 425, 676, 679–681

- Cook, D., 854, 855, 858
 Cooper, A.C., 804
 Cooper, I., 828, 829
 Cooper, J., 348
 Cooper, K., 484
 Cooper, R., 208
 Cooperman, E., 857, 858
 Copeland, T., 282, 488
 Copeland, T.E., 412, 417, 422, 706
 Cordella, T., 537
 Cornell, B., 255, 282, 297, 582
 Cornelli, F., 666
 Cornett, M.M., 393
 Corning, J., 260
 Corporate Governance Code Monitoring Committee, 596
 Corrado, C.J., 765, 768–770, 774–776
 Cortez, B.S., 777
 Cosslett, S.R., 363, 364
 Couch, R., 830
 Coughenour, J., 326
 Counsell, G., 359
 Covitz, D., 318, 832
 Cox, J., 445, 528, 895
 Cox, J.C., 267, 318, 381, 424, 426, 442, 455, 528, 529,
 638, 646, 648, 796, 799, 800, 891, 894, 895
 Coyne, C., 666
 Cragg, J.G., 267
 Cramer, J.S., 363, 527, 529
 Cranley, R., 432
 Cremonini, D., 742
 Crosbie, P., 647
 Crum, R.L., 872, 875
 Cumby, R., 251, 283
 Cumby, R.E., 230, 251, 283, 473, 555
 Curcio, R., 326
- D**
 D'Agostino, R.B., 888
 Dahl, F.R., 608
 Dahlquist, M., 281, 297, 299–301
 Daines, R., 335, 601, 851, 858, 867
 Daley, L.A., 836
 Dalla, I., 507
 D'Amico, S., 260
 Damodaran, A., 829
 Daniel, K., 297, 546, 547, 676
 Daniel, K.D., 547, 804
 Daniel, N., 858
 Danielson, M.G., 601
 D'Anton, L.J., 872, 874884
 D'Antonio, L., 99, 714, 872, 874, 884
 Das, S.R., 527, 528
 Datar, S., 791
 Daves, P.R., 220
 Davidson, A.S., 571
 Davis, G.F., 602
 Davis, M., 796
 D'Avolio, G., 660
 De Bruyne, K., 562
 De Jong, A., 872, 875, 884, 887
 De Roon, F., 872, 875, 884, 887
 De Santis, G., 230, 250, 345
 de Varenne, F., 799
 Deakin, E.B., 361
 Deb, S., 698
 Deber, R.B., 804
 DeBondt, W., 275
 DeBondt, W.F.M., 660, 803
 Debreu, G., 684, 705
 Dechow, P.M., 660, 836
 Degryse, H., 319
 Dekker, T.J., 432, 433
 DeLong, J.B., 660
 Demirguc-Kunt, A., 582, 583
 Demsetz, H., 487, 852
 Denis, D., 856, 858
 Dennis, S.A., 316–318
 Deo, M., 638
 Department of Housing and Urban Development
 (HUD), 691–694, 699
 Derman, E., 180, 831
 Desai, A., 416
 Detemple, J., 457
 Detragiache, E., 209, 319
 Diamond, D.W., 208, 565, 602, 854
 Diamond, P., 804
 Dichev, I.D., 316
 Dickey, D.A., 879
 Disyatat, P., 616
 Dittmar, R.F., 297
 Dixit, A.K., 566
 Djankov, S., 509
 Djarraya, M., 867
 Do, B.H., 729
 Dodd, P., 334, 416, 418
 Doherty, J., 219
 Dominguez, K.M.E., 452
 Domowitz, I., 250, 542
 Donaldson, G., 418
 Donaldson, J.B., 676
 Donaldson, J.M., 811
 Doncel, L.M., 705
 Dothan, M., 825
 Doukas, J., 518
 Doukas, J.A., 804
 Dow, J., 660
 Dow Jones Credit Suisse Hedge Fund Indexes (USD), 624
 Dowell, R., 811
 Dowla, A., 556
 Doyle, J.T., 316
 Drezner, Z., 430, 431, 433, 441
 Droms, W.G., 635
 Drost, F.C., 532, 533
 Drtina, R., 786
 Duan, C.-W., 421, 425, 441
 Duarte, J., 736
 Dudley, W.C., 260
 Duffie, D., 242, 264, 529, 530, 660, 676, 680, 892
 Duffy, J., 502
 Dumas, B., 230, 234, 235
 Dunkelberg, W.C., 804
 Dunn, K.B., 266, 571
 Dunn, O.J., 361
 Dunn, P.C., 634
 Dutta, M., 609
 Dybvig, P., 267, 454, 457
 Dybvig, P.H., 208, 267, 344

E

Easley, D., 262, 323, 483
Easterbrook, F., 334
Easterbrook, F.H., 334, 414
Easterwood, J., 855
Eccles, R., 787, 789
Eckbo, E., 804
Economides, N., 482
Ederington, L.H., 714, 871, 872, 885,
Edlin, A., 789
Edward, R.J., 629
Edwards, E., 638
Edwards, W., 396
Eichenbaum, M.S., 266
Eisenbeis, R.A., 361
Eisenbeis, R.O., 364
Eisenberg, T., 593
Eiteman, D.K., 611
Elango, R., 640
Elgers, P., 4
Eling, M., 636
Elsasser, R., 260
Elton, E.J., 400, 633
Emery, D.R., 828
Emery, R.F., 507
Engel, C., 243
Engle, R., 715, 879
Engle, R.F., 886
Eom, Y.H., 896, 907
Epperson, J.F., 391
Epstein, L.G., 228, 229, 232, 266, 676, 678, 811
Erev, I., 397
Ergener, D., 180
Errunza, V., 228
Esho, N., 316
Estep, T., 735
Esty, B., 317
Eun, C., 793
Eun, C.S., 634
Europe Economics, 617, 619
Evans, J.L., 352
Evans, M., 451
Evans, M.D.D., 277
Ezer, M.S., 260
Ezzamel, M., 361
Ezzell, J.R., 826

F

Fabozzi, F.J., 221
Fabozzi, F., 666, 706
Faff, R., 705
Faff, R.W., 729
Falloon, W., 313
Fama, E.F., 245, 251, 253, 254, 268–271, 280, 301, 302,
 344, 351, 395, 445, 447, 547, 582, 603, 634, 641,
 685, 705, 746, 752, 764, 852
Fan, J.P.H., 509
Fan, K.K., 872, 879
Farber, A., 828
Farmer, J.D., 502
Farnsworth, H., 272, 281, 283, 297, 299–302
Farrell, C., 350
Fernandes, C., 796
Fernandez, P., 829
Ferrell, A., 334

Ferruz, L., 709

Ferson, W.E., 230, 263, 265–268, 273, 275–277, 279–284,
 297–299, 301–303, 747–749
Fidler, S., 496
Field, L., 335, 853, 858, 860
Fieten, P., 829
Figlewski, S., 872, 875, 878, 880, 884, 885
Financial Accounting Standards Board (FASB), 83, 187, 836
Finger, C.A., 835
Finnerty, J.E., 287
Firth, M., 416
Fischel, D.R., 334
Fischer, E.O., 830, 832
Fischer, S., 581, 582
Fischhoff, B., 804
Fishburn, P.C., 397, 875
Fisher, E.L., 247, 582
Fisher, J., 391
Fisher, L., 447
Fishman, M.J., 418
Flannery, M., 318
Flannery, M.J., 313, 651
Fleisher, B.M., 323
Fleissig, A.R., 247
Fleming, J.M., 555
Fletcher, J., 297, 302
Fluck, Z., 666
Foerster, S.R., 276, 747, 748
Fong, H.G., 309, 310
Fooladi, I., 305, 309, 310, 312
Forbes, D., 297, 302
Forsyth, P.A., 796
Fosberg, R.H., 603
Foster, D., 275
Foster, G., 358
Foucault, T., 537
Francioni, R., 477, 482, 484, 491, 493, 494
Francis, J.C., 352, 565
Frank, J.D., 804
Frankel, J., 450
Frankel, J.A., 247, 250, 253
Frankfurter, G.M., 345
Frankle, A.W., 796, 798
Fratianni, M., 253
Frecka, T.J., 361
French, K., 274, 275, 547, 705, 746
French, K.R., 268, 301, 302, 447, 451, 547, 705, 746, 763
Frenkel, J.A., 247
Friedman, H., 804
Friedman, M., 399, 402, 409
Friend, I., 351, 634, 811
Froot, K., 780
Froot, K.A., 243, 250, 254
Frost, P.A., 565
Fudenberg, D., 416
Fuller, W.A., 879
Funk, S.G., 400

G

Gabaix, X., 676
Gabriel, J.R., 432
Gadarowski, C., 747, 750
Gallinger, G.W., 288
Gallo, J., 635
Gannon, G.L., 713, 714, 717

- Garcia, G., 208, 209
 Garella, P.G., 319
 Garleanu, N., 660
 Garman, M., 455
 Garman, M.B., 729
 Garman, M.S., 765
 Garrison, R.H., 788
 Gelbard, E.M., 442
 Genz, A., 430
 Geppert, J.M., 882, 887
 Gerard, B., 230, 250
 Gerber, H.U., 831
 Gertler, M., 676
 Gertner, R., 418
 Gervais, S., 804
 Geske, R., 422, 426–428, 646, 649, 651, 652, 891–894, 896, 907
 Ghosh, A., 856, 858, 860, 872, 879, 886
 Gibbons, M.R., 268, 276, 344, 745, 746, 753
 Gibbs, P.A., 414, 415
 Gibson, S., 325
 Gillet, R., 828
 Gilovich, T., 804
 Gilson, S.C., 417, 418, 832
 Gimein, M., 348
 Ginnie Mae, 82, 94, 391, 691–704
 Giovannini, A., 228, 248, 254
 Glascock, J., 390
 Glassman, D., 303
 Glassman, J., 349
 Glen, J., 283
 Glosten, L.R., 488, 828–830
 Gode, D.K., 503
 Godfrey M.D., 447
 Goedhart, M., 825
 Goel, A.M., 804
 Goetzmann, W.N., 302, 633, 660
 Gogoi, P., 350
 Gokey, T.C., 250
 Goldfeld, S., 867
 Goldsmith, R., 4507
 Goldstein, I., 804
 Goldstein, M., 3216
 Goldstein, R., 646, 830–832
 Goldstein, R.S., 646, 651, 656, 804
 Gómez-Bezares, F., 705, 708, 709
 Gonedes, N., 78
 Gonzales, P., 660
 Goodhart, C., 326
 Goodman, L.S., 220
 Gordon, D.B., 563
 Gordon, J., 755, 756, 759
 Gordon, M., 757
 Gordon, M.J., 400
 Gorman, W.M., 264
 Gorton, G., 660
 Gottesman, A.A., 316
 Goudie, A.W., 415
 Gourieroux, G., 525
 Goyal, A., 275
 Graham, J.R., 825
 Grammatikos, T., 872, 879, 885
 Granger, C.W., 879
 Granger, C.W.J., 438
 Grant, D., 280
 Grau, P., 705
 Grauer, R.R., 345
 Gravelle, T., 504
 Green, C., 779
 Green, C.J., 323
 Greene, J., 528, 529
 Greene, W.H., 363
 Greenspan, A., 581
 Gregory, A., 418
 Grieves, R., 259
 Griffin, D., 804
 Griffiths, W.E., 362
 Grinblatt, M., 267, 268, 282–283, 297, 298, 344, 473,
 545, 546, 633, 634, 804, 830
 Gromb, D., 660
 Gropp, R., 207
 Grossman, H.I., 555
 Grossman, S.J., 265, 450, 488, 504
 Groth, J., 484
 Gruber, M.J., 400, 565
 Guedes, J., 318
 Guiso, L., 319
 Gullett, N.S., 635
 Gupta, A., 636
 Gupta, M., 628
 Gupta, M.C., 761
 Gupta, O.P., 636
- H**
- Habermeier, K., 780
 Hackbarth, D., 832
 Hadar, J., 396
 Hahn, F.H., 562
 Hakanoglu, E., 729
 Hakansson, N.H., 507, 511
 Hakkio, C.S., 250
 Haldeman, R.G., 364
 Hallerback, W.G.P.M., 765, 766
 Halpern, P., 418, 866, 868
 Hambrick, D., 804
 Hameed, A., 545
 Hamer, M.M., 362
 Hamidi, B., 742
 Hampton, J.J., 412
 Han, S., 832
 Hand, J.R.M., 836
 Handa, P., 492
 Hannan, T.H., 318
 Hanoch, G., 396
 Hansen, L.P., 253, 264, 265, 275, 276, 298–303, 577,
 677, 680, 745, 747, 753
 Hansen, R., 853
 Hara, C., 457
 Harhoff, D., 318
 Harrington, J.E., 416
 Harris, J., 492
 Harris, L., 326, 537
 Harris, M., 660
 Harris, R.S., 828
 Harris, S., 326
 Harrison, M., 264, 298, 453
 Hart, M.L., 415
 Hart, P.E., 415
 Hartigan, J., 868
 Harvey, C.R., 266, 268, 275, 276, 749
 Hasbrouck, J., 484
 Haslem, J.A., 638

- Hassett, K., 349
Hatch, B., 539
Hathorn, J., 364
Hau, H., 779
Haugen, R., 318
Hawkins, C.A., 796, 798
Hayashi, F., 747
Hayward, M., 804
He, H., 661,
He, Y., 321–323, 325, 326, 329, 331
Heal, G.M., 266
Healey, P.B., 288
Heaton, J., 266, 676
Heaton, J.B., 804
Hedge Fund Research, Inc. (HFRI), 624, 632
Heinkel, R., 832
Heitfield, E., 318
Hek, P.A., 811
Helwedge, J., 907
Helwege, J., 316, 365
Hendershott, T., 539
Henderson, J.M., 195
Henderson, R.A., 417
Hendriksson, R., 297
Henriksson, R.D., 281, 283
Henriksson, R.T., 448
Henry, T., 282
Hermalin, B.E., 593, 603
Herman, E.S., 635
Hernandez, L., 507
Herold, U., 731, 742
Heron, R., 335–338
Heron, R.A., 333
Herring, R.J., 510–512
Herskovitz, M.D., 571
Hertz, D.B., 814, 821
Hertzel, M., 853, 859
Hester, D.D., 318
Heubel, B., 484
Hickman, K., 856, 858, 866
Hicks, J.R., 305, 306
Higgins, R.C., 759–761
Hill, R.C., 362
Hillier, F., 814, 815
Himmelberg, C., 853, 858, 861
Hindy, A., 454, 457
Hirshleifer, D., 418
Hirshleifer, J., 787
Hlawka, E.M., 431
Ho, L.C., 706, 733, 742–743
Ho, M.S., 531
Ho, R.Y.K., 512
Ho, T., 484, 492, 531, 796, 800
Ho, T.S.Y., 381, 895
Hodges, C.W., 705
Hodrick, R.J., 243, 247, 250, 253, 254, 275, 276, 300
Hogan, K., 228, 235
Holderness, C., 852, 858
Holmstrom, B., 789, 805, 806
Homan, M., 359
Hommes, C.H., 502
Hong, H., 546, 547
Hopewell, M.H., 49, 306
Hopwood, W.S., 361
Horngren, C., 791
Howard, C.T., 714, 872, 874, 884
Howison, S., 502
Hsieh, D., 277
Hsin, C.W., 714, 872, 874, 876, 884, 887, 888
Hu, S., 779
Hu, X., 250
Huang, H.H., 800
Huang, R., 331
Huang, R.D., 247
Hubbard, G.R., 637
Hubbard, R., 853, 858, 861
Huber, I., 685
Huberman, G., 268
Hudson, C.D., 858, 859, 866
Hudson, J., 358, 359
Hughes, W.T., 390
Hui, B., 484
Huizinga, H., 582, 583
Hull, J.C., 424, 428, 892, 895
Hung, J.C., 872, 876, 884, 888
Hung, M-W., 227, 228, 230
Hutton, A.P., 660
Hvidkjaer, S., 483
Hylleberg, S., 882
- I**
- Iati, R., 631
Ibbotson, R.G., 439
Iberman, M.B., 645
IMF, 176, 207, 208, 469, 470, 581–585, 610, 611, 614
Imrohoroglu, S., 682
In, F., 705
Ingersoll, J., 267, 796, 799
Ingersoll, J.E. Jr., 274, 309, 380, 442, 895
Institute of International Finance, 619
Irwin, F.W., 804
Isard, P., 450
Ito, T., 509
Ivkovic, Z., 302
Izan, H.Y., 326
- J**
- Jablecki, J., 616
Jackson, D., 277, 281, 283, 297, 299–302
Jacobs, K., 682
Jacoby, G., 305, 310, 311
Jaffe, J.F., 221, 918
Jagannathan, R., 66, 267, 275, 277, 300–302, 677, 745, 748–750, 753
Jaggi, B., 587, 604
Jahera, J. Jr., 213
James, C.M., 313
Jamshidian, F., 892
Janicki, A., 685
Jarque, C.M., 888
Jarrow, R.A., 457, 796, 891, 892, 903
Jasiak, J., 525
Jayadeve, M., 635
Jeffries, P., 502
Jegadeesh, N., 275, 545, 546
Jen, F.C., 351
Jennings, R., 325, 326, 539
Jensen, M.C., 283, 302, 333, 413, 414, 416, 418, 448, 460, 472, 519, 521, 593, 708, 746, 752, 852
Jensen, M.R.H., 418

- Jenter, D., 804
 Jermann, U., 676
 Jiang, C., 250, 254
 Jiang, W., 284
 Jobson, J.D., 268
 Joh, S., 853, 858, 866
 Johannes, M., 529
 Johansen, S., 879
 Johnson, K., 316, 418
 Johnson, H.E., 646, 652
 Johnson, K.H., 352
 Johnson, L.L., 871, 873, 884, 885
 Johnson, N.F., 502
 Johnston, E.T., 571
 Johnston, J., 867
 Jones, C., 326
 Jones, C.M., 660, 729, 740, 779
 Jones, E.P., 645, 651
 Jones, J., 317
 Jones, L.V., 400
 Jones, R., 740
 Jordan, B., 844
 Jorian, P., 247, 250
 Jorion, P., 247, 254, 345, 374, 532
 Joshi, S., 502
 Jou, G.D., 765
 Jouini, E., 454–456
 Joy, M.O., 364
 Ju, N., 651, 656, 830–832
 Judge, G.G., 362
 Junkus, J.C., 877, 885
 Jurczenko, E., 733, 742
 Juselius, K., 879
- K**
 Kahneman, D., 395, 396, 399, 400, 403
 Kajshmi, N., 638
 Kale, J., 318
 Kalimipalli, M., 800
 Kallal, H., 454–456
 Kamath, V., 483
 Kamphuis, R.W. Jr., 781
 Kan, K., 779
 Kan, R., 302, 529, 748, 750
 Kanatas, G., 319
 Kandel, E., 331
 Kandel, S.A., 268
 Kane, E.J., 209
 Kani, I., 831
 Kaplan, R., 786
 Kaplan, S.N., 825
 Karadeloglou, P., 562
 Karels, G.V., 361
 Karim, K.E., 581, 582, 584
 Karpoff, J.M., 335, 601
 Kashyap, A., 555
 Kasznik, R., 604, 836
 Katz, M., 259
 Kau, J.B., 388, 391, 570, 571, 574
 Kaufman, G.G., 49, 306, 310, 312, 313
 Kaufman, H., 331
 Kaufold, H., 582
 Kaul, G., 259, 275, 447, 547
 Kavajecz, K., 326
 Kavee, R.C., 740
 Kazemi, H., 283
 Keasey, K., 361, 853, 858, 860, 866
 Keeley, R.H., 422, 427
 Keenan, D.C., 388, 391, 570–572, 574
 Keim, D.B., 230, 276
 Kelly, S., 439, 440
 Keloharju, M., 804
 Kelsch, M., 695
 Kemna, A.G.Z., 427
 Kemsley, D., 825
 Kendall, M.G., 447
 Kennedy, D., 867
 Kennedy, P., 362
 Keoun, B., 617
 Keren, G.B., 804
 Keynes, J.M., 777, 778
 Khan, M.S., 616, 617
 Khang, C., 308
 Khang, K., 282–284, 297
 Kharbanda, O.P., 412, 413, 415
 Khatdhate, D., 507
 Khurshid SMZ, R., 638
 Kiang, L.H., 511
 Kidd, J.B., 804
 Kiefer, N., 323
 Kieschnick, R., 854, 858, 866–868
 Kiker, B.F., 811
 Kim, C., 851, 855
 Kim, D.H., 745, 752
 Kim, E.H., 602
 Kim, H., 415
 Kim, J.B., 602
 Kim, M., 275
 Kim, S., 855
 Kim, T., 351
 Kind, A., 800
 Kini, O., 853, 858
 Kirilenko, A., 780
 Kisgen, D., 275, 281, 297–299, 301–303
 Kish, R.J., 515, 516, 520, 705
 Klass, M.J., 765
 Klausner, M., 335, 601
 Klein, D., 855
 Klein, R.W., 345
 Klein, W., 804
 Klemkosky, R.C., 351
 Klingebiel, D., 507
 Knez, P.J., 281, 283, 297–299
 Knoeber, C.R., 602
 Kobayashi, T., 796
 Kocherlakota, N.R., 235, 675
 Koehler, G., 765, 766
 Koh, W.T.H., 705
 Kohlhagen, S.W., 729
 Kohn, M.G., 565
 Kolb, R.W., 872, 875, 880, 884, 886
 Kole, S., 867
 Koller, T., 825
 Kolodny, R., 634
 Kon, S., 752
 Kopprasch, R., 729
 Korajczyk, R., 268
 Korkie, R., 268
 Korobov, N.M., 431
 Korting, T., 318
 Koscielniak, Z., 694

- Koskela, E., 318
Kosowksi, R., 303
Kothari, S.P., 836
Krähmer, D., 804
Kraus, A., 264
Krebs, T., 676
Kreps, D., 228, 231, 264, 298, 453
Krigman, L., 853, 858
Kritzman, M., 368, 735
Kroll, Y., 400, 401
Kroner, K., 714
Kroner, K.F., 872, 880, 887
Kroszner, R., 852, 858
Krugman, P., 247
Kruschwitz, L., 829
Kshirsagar, A.M., 361
Kulatilaka, N.H., 422, 423
Kunda, Z., 804
Kuntz, P., 829
Kuo, H.C., 357, 361, 364, 411
Kuo, J., 714, 872, 874, 876, 884, 887, 888
Kupiec, P., 778
Kurz, M., 684
Kwan, C.C.Y., 872, 875, 884, 885
Kwok, C., 322
Kwok, Y.K., 796
Kyle, A.S., 323, 659–661
- L**
Labys, W.C., 565
Lacey, N., 638
Lai, K.S., 247, 250
Lai, T.Y., 765–776
Laibson, D., 676
Laitenberger, J., 829
Lakonishok, J., 362, 867
Lalancette, S., 283
Lalitha, L., 857, 858
Lambert, R.A., 601
Lamont, O.A., 660
Lamper, D., 502
Lamy, R.E., 582, 583
Landier, A., 804
Lando, D., 891
Landsman, W.R., 836
Lang, L.H., 519
Lang, W., 326
Langer, E.J., 804
Langetieg, T.C., 418
Laplante, M., 284
Larcker, D.F., 601
Larson, H., 78
Latane, H.A., 101, 765
Latta, C., 309
Lau, K.W., 796
Lau, S., 352
Laughhunn, D.L., 872, 875
Lauterbach, B., 542
Laux, P., 326
Lawler, P., 562
LeBaron, B., 502–504
Ledoit, O., 748
Lee, A.C., 756
Lee, C., 207, 585, 714, 760
- Lee, C.-F., 264, 281, 323, 351, 352, 357, 387, 388, 411, 421, 473, 706, 714, 755, 795, 800, 816, 851, 853, 857, 867, 871, 881, 885
Lee, C.M.C., 547
Lee, D., 857, 858
Lee, H.T., 872, 876, 879
Lee, J.C., 755
Lee, K.W., 800
Lee, M.C., 872, 876, 885, 888
Lee, S.B., 367, 377
Lee, S.W., 316, 317
Lee, T.C., 362
Lee, W., 714
Leftwich, R., 334
Lehmann, B.N., 268, 279, 299
Lehn, K., 414
Leibowitz, M.L., 312
Leigh, R., 413, 415
Leland, H., 728, 729, 740–742, 852, 891, 894, 896
Leland, H.E., 185, 646, 647, 654–656, 799
Lemmon, M., 853, 858
Lence, S.H., 872, 873, 877, 883
Leshno, M., 404
Lesne, J.-P., 454, 457
Lettau, M., 275, 276, 300, 301, 680
Leung, K.-W., 582
Lev, B., 70, 360, 738
Levhari, D., 351
Levhari, P., 351
Levine, R., 247, 507
Levy, H., 351, 395, 398, 401–407, 409, 811
Levy, M., 398, 401–407, 409
Lewarne, S., 550
Lewellen, W.G., 283, 333–339, 448, 828
Li, D., 666, 781
Li, Q., 781
Li, S., 666, 765, 766, 770
Liao, S.L., 800
Lichtenstein, S., 804
Lie, E., 854, 858, 866
Liebeskind, J.P., 602
Lien, D., 872, 875, 876, 878, 879, 881, 882, 884, 886–888
Liew, J.M., 545
Lim, T., 547
Lin, C., 856, 858
Lin, F., 725
Lin, L., 357, 361, 363, 365, 411, 418
Lin, W.T., 421, 425, 428, 441
Lin, Y., 889
Linn, S.C., 502
Lintner, J., 115, 116, 177, 230, 264, 265, 343, 351, 405, 448, 473, 634, 705, 750
Liow, K.H., 705
Lippman, S.A., 483
Lipson, M., 326, 409
Lipton, A.F., 705
Lipton, M., 593
Lischka, F., 796
Litterman, B., 341
Litzenberger, R.H., 354
Liu, J., 830
Liu, S., 546
Liu, Y.C., 833
Livnat, J., 843
Lloyd, W., 869, 957

- Lo, A.W., 268, 277, 355, 362, 447
 Loderer, C., 855, 858
 Löffler, A., 833
 Long, J., 267, 301, 302
 Long, R.W., 756
 Longo, J.M., 621–632
 Longstaff, F.A., 381, 646, 650–651, 656, 657,
 799, 891, 894, 896
 Loomis, C., 623
 Loria, S., 741
 Lorsch, J.W., 606
 Lothian, J.R., 243, 247, 250
 Loviscek, A.L., 565, 568
 Low, V., 563
 Lowenstein, R., 631
 Lu, C., 387
 Lu, Q., 800
 Lucas, D.J., 675–677
 Lucas, R.E. Jr., 250, 265
 Ludvigson, S., 275, 276, 300, 301
 Luehrman, T.A., 423, 424, 442, 825, 829
 Luo, X., 872, 875, 876, 879, 881, 884, 886
 Lutje, T., 637
 Lutkepohl, H., 362
 Luttmer, E.G.F., 454–456, 676
 Lynch, A.W., 297, 301, 302, 666, 676
 Lyness, J.N., 432
 Lyons, R.K., 449–451
- M**
- MacArthur, A.T., 250, 253
 Macaulay, F.R., 221, 305, 306, 313, 683
 MacBeth, J.D., 168, 351, 752
 Machina, M.J., 397
 MacKinlay, A.C., 268, 275, 447
 Madan, D.B., 891
 Madariaga, J.A., 708
 Maddala, G.S., 364
 Madhavan, A., 539
 Madura, J., 515, 582
 Maggioni, P., 323, 779
 Maheu, J.M., 531
 Maier, S., 484, 492, 536
 Maillet, B., 733, 742
 Mais, E., 851, 853, 858, 860
 Majd, S., 426
 Maksimovic, V., 318
 Malatesta, P.H., 414, 418
 Malkiel, B.G., 267
 Mallaby, S., 622
 Malliaris, A.G., 872, 881, 886, 887
 Malmendier, U., 803, 804, 806, 811
 Malpass, D., 581
 Mamaysky, H., 283
 Manaster, S., 765, 766
 Mandelbaum, A., 660
 Mandelbrot, B., 685
 Mandelker, G.N., 418
 Maness, T.S., 288
 Mankiw, N.G., 676
 Manne, H.G., 414
 Mansi, S., 852, 855, 858
 Manski, C.F., 363
 March, J.G., 806
 Marcus, A.J., 358, 365, 412, 413, 417, 418
 Maremont, M., 842
 Mark, N.C., 254
 Markham, J.W., 216
 Markowitz, H.M., 341, 351, 398, 399, 406, 407,
 409, 566, 705
 Marks, R., 804
 Marks, S., 361
 Mar-Molinero, C., 361
 Marquardt, D., 867
 Marschak, J., 341
 Marshall, D., 676
 Marston, R.C., 245, 247–249
 Martin, D., 362
 Martin, K., 851, 855, 856, 858–860
 Mason, S.P., 423
 Massa, M., 638
 Matheson, T., 777, 780
 Mathiesen, H., 588
 Mauer, D., 854, 855, 858
 Maurer, R., 731, 742
 Mayers, D., 282
 Mays, M., 512
 Mazumder, M.I., 705
 Mazuy, K.K., 281, 297, 634
 McConnell, J.J., 415, 570, 571, 851–853, 858–860, 868
 McCormick, T., 326
 McDonald, B., 361, 425
 McDonald, G., 855, 858
 McDonald, R., 422, 425
 McElroy, M.B., 268
 McEnally, R.W., 309
 McFadden, D.L., 363
 McGee, V., 867
 McGrattan, E.R., 676, 681–683
 McIntosh, W.R., 407
 McKenzie, M., 706
 McKinnon, R.I., 507
 McLean, B., 348
 McLeay, S., 361
 McNamee, M., 350
 McNichols, M.F., 604
 McWilliams, V., 856
 Meckling, W.H., 333, 413, 460, 852
 Meeks, G., 415
 Meese, R., 450
 Megginson, W., 317
 Mehra, R., 675–684
 Melino, A., 679
 Melnik, A., 315–317
 Mendelson, H., 483, 484, 488, 542, 778
 Mendes-de-Oliveira, M., 811
 Mensah, Y., 362
 Merrick, J., 265
 Merton, R.C., 108, 138, 227, 267, 274, 276, 281, 297,
 310, 318, 344, 424, 428, 455, 525, 526, 528, 532,
 622, 645, 647, 648, 659, 660, 683, 750, 765, 767,
 796, 798, 799, 894
 Meschke, F., 853, 858
 Meulbroek, L., 660
 Meulenberg, M., 714
 Miao, J., 832
 Michaud, R.O., 345
 Mikkelsen, W., 853, 858, 866
 Miles, J.A., 826, 827
 Milgrom, P., 412, 414, 416, 488
 Miller, E.M., 705

- Miller, M.H., 41, 65, 99, 109, 111, 127, 177, 405, 454, 638
Miller, P.B.W., 844
Miller, R.E., 635
Miller, T.W., 765, 766, 768–771, 775, 776
Milonas, N., 854, 855, 858, 859, 866
Mintel International Group Ltd., 348
Mirrlees, J.A., 565
Mishkin, F.S., 246–249
Mitchell, M., 660, 666
Mitchell, M.L., 414
Mittnik, S., 685
Mizon, G.E., 882
Modest, D.M., 268, 279, 299, 676
Modigliani, F., 41, 65, 109, 111, 113, 127, 142, 177, 405, 453, 473, 638, 825, 826, 829
Modigliani, L., 473, 641, 706, 707
Moffett, M.H., 611
Mondino, G., 555
Montiel, P.J., 555
Mooradian, R.M., 418
Moore, A., 447
Moore, W.T., 815
Morck, R., 603, 851–853, 856, 858–860, 863, 865, 866
Morellec, E., 832
Morgan, J.P., 56, 312
Morgenstern, O., 341
Morris, M.H., 361
Moskowitz, T.J., 545, 546
Mossin, J., 265, 351, 473
Muellbauer, J., 555
Mullaney, T., 350
Muller III, W.J., 391, 570–572, 574
Mullineaux, D.J., 316, 317
Mundell, R.A., 555
Munghin, N., 508
Murinde, V., 323, 779
Murphy, A., 539
Murphy, K.M., 266
Murugesan, B., 638
Musumeci, J.J., 582
Muthuswamy, J., 715
Myers, D., 283
Myers, R.J., 714, 872, 878, 880, 885
Myers, S.C., 220, 318, 365, 412, 418, 423, 426, 461, 825, 829
- N**
Nagao, H., 511
Nakagawa, N., 796
Nandy, D., 316–318
Narayanan, P., 242, 361, 364
National Association of Securities Dealers
Automated Quotation (NASDAQ), 131, 149, 325, 326, 329–331, 348, 350, 388, 477, 478, 481, 484, 535–539, 542
Nawalkha, S.K., 310
Neale, M.A., 804
Nelson, C.R., 275
Nelson, K.K., 604
Neuberger, A., 488, 492
Newey, W.K., 246, 747
Nguyen, T.H., 529
Nickell, S.J., 563
Niederhoffer, V., 448, 530
- Nieuwland, F.G.M.C., 533
Nijman, T.E., 532, 533
Nissim, D., 825
Noe, T.H., 318
North, D.J., 413, 415
Norton, E.A., 472
NRMLA-Consumer site administered by the National Reverse Mortgage Lenders Association, 691
Nurnberg, H., 846
Nyborg, K.G., 796, 799, 828, 829
- O**
O'Brien, T.J., 729, 740–741
Obstfeld, M., 555
O'Connor, P.F., 460, 461, 463
Odean, T., 400, 804
Ofek, E., 660
Office of Economic and Corporate Development (OECD), 588
Ogawa, O., 511
Ogden, J.P., 459–461, 463
Oh, G., 508, 511
O'Hara, M., 262, 457
Ohlson, J.A., 362, 455
Oksendal, B., 527
Okunev, J., 872, 875, 880, 884, 886
Oldfield, G.S., 530
Omberg, E., 527, 528
Ongena, S., 319
Opiela, N., 350
Opler, T., 318, 855, 858, 866
Orpurt, S., 844
Ortiz-Molina, H., 855, 858
Ortobelli, S., 685
Osborne, M., 448, 530
Osterwald-Lenum, M., 879
Oswald, A.J., 563
Otani, I., 558
Otrok, Ch., 680
Oyer, P., 804
Ozenbas, D., 484
Oztekin, O., 651
- P**
Padmaraj, R., 855
Pagano, M., 493, 494
Pages, H., 454, 457
Pain, D., 733, 735, 738, 740
Palazzolo, C., 259
Palepu, K.G., 361, 363–365
Palia, D., 803
Palmer, R., 502, 504
Palmon, O., 803
Pamepinto, S., 337
Pan, J., 685
Panchapagesan, V., 536, 537
Pantzalis, C., 851, 861, 863
Panyagometh, K., 316
Paolella, M., 685
Papazoglou, C., 562
Paperman, J., 323
Paradis, G.E., 400
Park, D., 511
Park, J., 247, 623

- Park, T.H., 714
 Partch, M., 853, 858, 866
 Parulekar, R., 698, 704
 Parunak, H., 502
 Pastena, V., 358, 416
 Pastor, L., 483
 Patel, J., 247
 Patterson, M., 622
 Patterson, T.N.L., 432
 Paye, B., 275
 Payne, J.W., 872, 875
 Payne, R., 451
 Pearson, N.D., 353
 Pedersen, L.H., 660
 Peel, D.A., 362
 Peel, M.J., 362, 417
 Pennachi, G.G., 260
 Pennings, J., 714
 Peristiani, S., 318
 Permanent Subcommittee on Investigations of the Committee of Governmental Affairs, 496
 Perold, A.R., 729, 740
 Perraudin, W.R.M., 531
 Perron, P., 879
 Perry, G.L., 562
 Pesaran, M.H., 275
 Pesek, W. Jr., 511
 Peters, E.E., 355
 Peters, H., 281
 Pethokoukis, J., 348
 Pfleffer, D., 796, 800
 Pfleiderer, P., 281, 282
 Pham, T.M., 741
 Phillips, H.E., 345
 Phillips, L., 804
 Phillips, P.C.B., 879
 Pickles, E., 429
 Piesse, J., 357, 363–365, 411, 418
 Pindyck, R.S., 426, 432–433, 439
 Pinkowitz, L., 855, 858, 866
 Piotroski, J.D., 604
 Pittman, D.N., 257
 Plaut, S., 315–317
 Plott, C.R., 400
 Poensgen, O.H., 796–798
 Pogue, J.A., 565
 Pomeranets, A., 777, 779, 780
 Pond, L., 526, 527
 Pontiff, J., 275
 Porter, D., 542
 Portes, R., 555
 Porteus, E., 228, 231
 Post, M., 318, 319
 Postma, T.J.B.M., 593
 Pound, J., 602
 Powers, W.C. Jr., 496
 Pozzolo, A.F., 316
 Prakash, A.J., 361
 Prasch, R.E., 811
 Pratt, J.W., 399, 401
 Preiss, M., 514
 Prelec, D., 396
 Prescott, E.C., 675–684
 Prescott, E.S., 211
 Press, S.J., 526
 Preston, M.G., 396
 Price Waterhouse, 114, 788, 789
 Prigent, J.L., 729, 733
 Pringle, J.J., 828
 Prisman, E., 308–310, 457
 Protopapadakis, A., 259
 Pulvino, T., 666
 Punjabi, S., 422, 427
 Puri, M., 804
 Purschaker, N., 731, 742
 Pyle, D., 852
- Q**
 Qi, H., 830
 Qian, M., 280
 Quandt, R.E., 195, 867
 Quiggin, J., 395, 397, 407
- R**
 Rabinovitch, R., 895, 908
 Rachev, S., 685
 Radcliffe, R.C., 353
 Radelet, S., 582
 Rahman, S., 281
 Rai, V., 698, 704
 Raiffa, H., 803
 Rajan, R.G., 318, 319
 Ramasamy, B., 636
 Ramaswami, K., 354
 Rand, J., 733, 735, 738, 740
 Rangan, N., 855, 858
 Ranu, A., 639
 Ranu, D., 639
 Rao, D.C., 507
 Rao, J., 694
 Rao, R., 854, 858
 Rapoport, A., 400
 Ravikumar, B., 680
 Reardon, T., 348
 Rebeggiani, L., 637
 Redington, F.M., 221, 305, 307, 313
 Redmand, A.L., 635
 Reeb, D., 852, 858
 Rees, B., 405, 858, 859, 862
 Register, C., 857, 858, 866
 Reichelstein, S., 789
 Reilly, F.K., 351, 472
 Reiner, E., 831
 Rendelman, R.J. Jr., 25
 Rennhack, R., 555
 Rescher, N., 503
 Resnick, B., 793
 Resnick, B.G., 634
 Rhee, S.G., 507, 511
 Richard, S.F., 264, 275, 298, 303, 381, 572
 Richards, A.J., 545
 Richardson, M.P., 660
 Rietveld, P., 565
 Rietz, T.A., 676, 680
 Riolo, R.L., 502
 Roberts, G.S., 305, 309, 311, 312, 316
 Roberts, H.V., 447
 Roberts, J., 412, 414, 416
 Robinson, D.T., 417
 Robinson, R.J., 417

- Robotti, C., 750
Rockefeller, D., 581
Roe, M.J., 565
Rogalski, R.J., 530
Rogoff, K., 243, 251, 450
Roldos, J., 511
Roll, R., 56, 243–247, 250, 258, 259, 262, 267, 274, 275, 299, 344, 414, 418, 426, 451, 779, 804
Roman, E., 729
Romano, R., 334, 335, 337, 338
Romer, D., 450
Roncaglio, F., 829, 830
Rorke, C.H., 400
Rose, A., 450
Rosenfeld, E.R., 645, 651
Rosenstein, S., 603, 856, 858
Ross, D.M., 608, 609
Ross, S.A., 14, 221, 230, 263, 264, 268, 269, 298, 344, 358, 365, 380, 395, 405, 412, 413, 415, 417, 418, 426, 442, 453–455, 457, 608, 609, 750, 753, 756, 760
Ross, T.W., 208
Rotenberg, W., 866–868
Roth, G., 855, 858
Roth, J., 804
Rothschild, M., 269
Roush, J., 260
Rouwenhorst, K.G., 545
Rozeff, M., 414, 854
Ruback, R., 413, 414, 416, 418
Ruback, R.S., 519, 828
Rubinstein, A., 806
Rubinstein, M., 146, 185, 264, 266, 728, 740, 831
Rui, O.M., 323
Ruland, W., 358, 416, 856, 858, 860
Rutledge, D.J.S., 885
Rutledge, S., 632
Ryder, H.E. Jr., 266
- S**
- Saar, G., 780
Sachs, G., 38, 167, 348, 626, 631, 632, 796, 800
Sachs, J., 582
Sack, B., 260
Sade, O., 803, 806
Sadhak, H., 636
Saelens, F.H., 608
Safranova N., 675–688
Sahay, S.A., 783–793, 835–849
Sahu, D., 780
Sainz, J., 705
Samant, A., 638
Samorodnitsky, G., 685
Samuelson, P.A., 221, 305, 307, 404, 565
Samuelson, R.J., 414
Santibáñez, J., 708
Saporta, V., 779
Sarin, A., 856–858
Sarkissian, S., 264, 266, 268
Sasikumar, K., 636
Sassanpour, C., 558
Saunders, A., 50, 51, 242, 312, 318, 393, 615, 617, 872, 879
Savage, L.J., 399, 402, 409
Savarino, J.E., 565
Savit, R., 502
Schachter, B., 326
Schadt, R., 279–281, 283, 297, 298, 301, 302
Schaefer, S., 657, 804
Schall, L.D., 275, 412, 415
Scharfstein, D., 319
Scheinman, J., 454, 457
Schill, M., 281, 283
Schmukler, A.L., 247
Schneider, M., 245
Schnitzlein, C., 806
Schoemaker, P.J.H., 803
Scholes, M., 63, 275, 351, 405, 448, 453, 455, 645–647, 652, 740, 752, 767, 798, 894
Schönbucher, P.J., 799, 891
Schooley, D., 854, 858, 860
Schroder, M., 46
Schuler, K., 581
Schultz, G.P., 562
Schultz, P.H., 331, 409, 492
Schumpeter, J.A., 422, 425
Schwartz, E.S., 302, 309, 381, 421, 570, 571, 650, 651, 656, 657, 685, 796, 799, 800, 891, 894, 896
Schwert, G.W., 275, 683, 765, 778
Seagle, J.P., 345
Securities and Exchange Commission (SEC), 4, 77, 95, 97, 114, 149, 150, 153, 159, 165, 167–169, 175, 214, 329–331, 462, 484, 493, 494, 497, 535, 537–539, 542, 592–595, 600, 627, 631, 839, 842
Seguin, P., 492, 778, 780
Senbet, L., 230, 318
Sender, H., 842
Sephton, P.S., 872, 878, 887
Servaes, H., 851–853, 859, 868
Seth, A., 413
Setia-Atmaja, L., 854, 858
Shaffer, D.R., 872, 875, 881, 888
Shah, K., 853, 858, 866
Shailer, G., 361
Shalit, H., 872, 875, 880, 887
Shane, P.B., 417
Shanken, J., 267, 268, 275, 344, 745, 746, 753
Shanmugaratnam, T., 563
Shannon, D.S., 352
Shapiro, A., 582, 686, 755, 756, 762
Shapiro, E., 756, 757, 762
Sharma, M., 348
Sharpe, I.G., 316–319
Sharpe, S.A., 316
Sharpe, W.F., 259, 265, 267, 274, 341, 342, 351, 705
Shastri, K., 705
Shaw, W., 867
Sheehan, D., 852, 858
Shefrin, H., 803
Shen, P., 260
Shen, Y., 388
Sheng, A., 507
Shiller, R., 265, 349, 447
Shimizu, J., 511
Shiu, E.S.W., 831
Shivdasani, A., 297

- Shleifer, A., 263, 274, 659–661, 666
 Shores, M.R., 309, 310
 Short, H., 858, 860, 866
 Shoven, J., 358, 365
 Shrestha, K., 851–868
 Shreve, S., 891, 894
 Shrieves, R., 416
 Shultz, G., 581
 Shumway, T., 365, 647
 Sick, G.S., 829
 Sidana, G., 637
 Siegel, A.F., 271
 Siegel, D., 422, 425
 Siegel, M., 842
 Silberberg, E., 565
 Sim, A.B., 741
 Simin, T., 268, 275
 Simms, J.M., 582
 Simon, H., 806
 Simon, W., 581
 Sims, C.A., 438
 Sing, G.P., 638
 Singh, A., 411, 412
 Singh, H., 714
 Singh, J., 636
 Singh, R., 325
 Singleton, K.J., 242, 265, 266, 529, 530, 577, 891, 892, 903
 Sinkey, J.F. Jr., 582
 Sinquefield, R.A., 439
 Siow, A., 483
 Sisodiya, A.S., 636
 Skelton, J., 309
 Skinner, F., 310
 Skoulakis, G., 303, 748
 Skully, M., 854, 858
 Slovic, P., 789
 Slovin, M., 851, 853, 858, 860
 Smirlock, M., 582
 Smith, A.J., 604
 Smith, C. Jr., 854, 858
 Smith, D.M., 638
 Smith, G., 347, 348
 Smith, J.L., 429
 Smith, R., 853, 858, 859
 Smith, T., 275
 Smith, V.L., 400
 Sobaci, T., 209, 211
 Soderlind, P., 281, 297, 299–301
 Sofianos, G., 484
 Solnik, B., 230, 235, 244, 246, 247, 250, 275
 Solomon, D., 842
 Solomon, S., 409
 Sonakul, M.R.C.M., 508
 Sondhi, H.J., 637
 Song, M.H., 419
 Sopranzetti, B.J., 760, 761
 Sorensen, S.E., 531, 796, 800
 Soto, G.G., 310
 Spatt, C.S., 570
 Spiegel, M., 283
 Staël von Holstein, C.A.S., 804
 Stafford, E., 660, 666
 Stallworthy, E.A., 412, 413, 415
 Stambaugh, R.F., 483
 Stambaugh, R.S., 275
 Standard and Poor's (S&P), 4, 26, 56, 78, 102, 123, 134, 149, 157, 165, 178, 181, 186, 192, 246, 259, 280, 349, 471, 539, 596, 619, 623–625, 635, 638, 685, 713–719, 722, 723, 763, 855, 885–888
 Stanton, R., 571, 573, 574
 Stapledon, G.P., 602
 Starks, L., 282
 Startz, R., 275
 Statman, M., 640, 804
 Steen, N.M., 430, 431
 Stein, J.C., 546, 547, 555
 Sterken, E., 593
 Stevens, D., 416
 Stevens, R.L., 545
 Stiglitz, J.E., 416, 488, 778, 779
 Stock, J.H., 882
 Stohs, M., 854, 855, 858
 Stoll, H., 331, 488, 492, 646
 Stonehill, A.I., 611
 Storesletten, K., 676
 Storey, D.J., 362
 Stover, R., 856, 858, 861
 Strahan, P.E., 316
 Strand, N., 698
 Strauss, J., 247
 Strebulaev, I.A., 656
 Strömberg, P., 825
 Stulz, R.M., 227, 230, 250, 852, 853
 Su, D., 322, 323, 856, 858
 Subha, M.V., 637
 Subrahmanyam, A., 483, 765, 766
 Subrahmanyam, M.G., 766, 767, 775
 Subrahmanyam, V., 855
 Sudhakar, A., 636
 Sullivan, M.J., 416, 418
 Sultan, J., 714, 872, 880, 887
 Summers, L.H., 581, 660, 778
 Summers, V.P., 778
 Sumon, C.M., 216
 Sun, Q., 322
 Sundaresan, S.M., 266, 891
 Sunder, S., 360, 361, 503
 Sundgren, S., 593
 Sunner, M.W., 259
 Surz, R., 483
 Sushka, M., 851, 853, 858, 860
 Svenson, O., 804
 Svensson, L.E.O., 235
 Swalm, R.O., 399
 Swaminathan, B., 547
 Swason, P.T., 635
 Sweeney, R.J., 247, 250
 Switzer, L., 714
 Szafarz, A., 828

T

- Taggart, R.A., 828
 Takahashi, A., 796
 Tanewski, G., 854, 858
 Tang, R., 786, 789
 Taniguchi, T., 508
 Taqqu, M., 685
 Tate, G., 804, 806, 811
 Tay, N.S.P., 502
 Taylor, M.P., 243, 247, 250, 450

- Taylor, S., 804
Taylor, W.R.L., 705
Teh, K.P., 563
Tehranian, H., 414
Telmer, C.I., 676
Terry, R.L., 601
Tesfatsion, L., 502
Thakor, A.V., 318, 319, 804
Thaler, R.H., 243, 254, 275, 401, 404, 405, 408,
 660, 676, 803
Tham, J., 829
Thanou, E., 637
The Conference Board, 498
Theisen, R.D., 634
Theobald, M., 742–743
Thesmar, D., 804
Thomas, H., 851, 856, 858–860, 866
Thompson, G.G., 804
Thompson, H.E., 528, 660
Thompson, S.R., 871, 878
Thorley, S., 640
Thornton, E., 348
Timmermann, A., 275
Timmis, G.C., 570
Tirole, J., 416, 789
Titman, S., 267, 268, 275, 282, 283, 297, 298, 344, 418,
 473, 545–547, 634
To, M.C., 283
Tobin, J., 351, 399, 778
Todd, S., 277, 281, 283, 297, 299–302
Toevs, A., 309
Toft, K.B., 646, 654–657, 799, 891, 894, 896
Tollefson, J.O., 364
Tong, W., 322
Torous, W., 527, 529
Tourk, K., 507
Tran, H.Q., 511
Travlos, N.G., 418, 518
Treacy, W.F., 319
Treynor, J.L., 11, 281, 297, 351, 472, 634, 639, 707
Trigeorgis, L., 422–425, 427, 434, 441
Trinidad, J., 211, 250
Troubh, R.S., 496
Tse, Y.K., 715, 872, 875, 881, 887, 888
Tshoegl, A.E., 326, 529
Tsiveriotis, K., 796
Tsui, A., 715
Tucker, A.L., 526, 527
Tuckman, B., 660
Turki, L., 422, 427
Turnbull, S., 796, 891, 892, 903, 918
Turner, C.M., 316
Tversky, A., 395–400, 403
- U**
Udell, G.F., 316, 318
Uhrig-Homburg, M., 891
Umlauf, S.R., 777, 779, 780
Unal, H., 582, 891
United Nations Conference on Trade and
 Development (UNCTAD), 522
United States General Accounting Office
 (U.S.GAO), 258–260
Urrutia, J.L., 872, 881, 886, 887
- U.S. Securities and Exchange Commission
 (SEC), 462, 538
Utton, M.A., 415, 416
- V**
Vafeas, N., 857
Vallelado, E., 857, 858
Van der Auwera, I., 562
Van Drunen, L.D., 571
Van Ees, H., 593
Van Horne, J.C., 416
Van Ness, R., 325
Van-Ness, B., 325
Van-Ness, R., 325
Varela, O.A., 705
Vargas, M., 709
Varma, J.R., 634
Vartiainen, H., 803
Vasconcellos, G.M., 515–522
Vasicek, O., 8, 309, 310, 381, 529, 650, 895, 897
Vayanos, D., 660
Vaysman, I., 787
Veld, C., 875, 884, 887
Velez-Pareja, I., 829
Venezia, I., 803
Verhofen, M., 638
Verschoor, W.F.C., 533
Vesala, J., 207
Vesval, A., 345
Vetsuypens, M.R., 417
Vetzal, K.R., 796
Viallet, C.J., 230, 247
Viceria, L.M., 533
Vickers, D., 634
Vila, J., 660
Viscusi, W.K., 398, 403, 408
Vishny, R., 588, 659–661, 666
Vissing-Jorgensen, A., 676
Viswanathan, S., 277, 416
Vlaar, P.J.G., 527, 533
Vogel, T., 777
Vogelstein, F., 348
Volkman, D.A., 635
von Neumann, J., 341
von Thadden, E.L., 317
Vorkink, K., 804
Vorst, T., 457
- W**
Wachter, J., 297, 301, 302
Waegelein, J., 414
Wagenaar, W., 804
Wagner, W.H., 352
Wagster, J.D., 250
Wahal, S., 639
Wakeman, L.M., 253
Wakker, P.P., 397, 402, 403, 407
Waldmann, R.J., 660
Walker, D.A., 635
Walker, I.E., 358, 416, 417
Walking, R.A., 419
Walter, T., 326
Wang, A.Y., 639

- Wang, J.Y., 800
 Wang, K., 705
 Wang, L., 361, 364
 Wang, S.Y., 816
 Wang, Z., 275, 277, 303, 748–750
 Warther, V.A., 283
 Watson, M.W., 882
 Watson, R., 362
 Watts, R.L., 836
 Waud, R.N., 447
 Weaver, D.G., 535–537, 539, 756, 779, 780
 Weber, E.U., 397
 Weber, J., 349
 Wei, K.C.J., 546
 Wei, L., 539
 Wei, M., 260
 Weil, P., 228, 677
 Weil, R.L., 306, 307
 Weinberger, A., 312
 Weinstein, N., 804
 Weisbach, M.S., 593, 603
 Weiss, A., 555
 Welch, I., 275, 804
 Wells, M.T., 593
 Werker, B.J.M., 533
 Wermers, R., 282
 Weron, A., 685
 Wessels, D., 825
 West, K.D., 246, 747
 Westerfield, R.W., 221, 365
 Weston, J.F., 331, 412, 415, 417
 Whalen, G., 364
 Whaley, R., 717
 Wheatley, S., 276
 Whitcomb, D., 483, 484, 492
 Whitcomb, D.K., 318
 White, A., 384, 895
 White, H., 246, 789
 Whitelaw, R., 660
 Whiteman, C.H., 680
 Whittington, G., 361
 Wiener, Z., 398, 406
 Wilcox, D.W., 260
 Wilcox, J.A., 213
 Wilde, C., 800
 Wilde, L., 400
 Williams, J., 275
 Williamson, O., 789
 Williamson, R., 855, 858, 866
 Wilmarth, A.E. Jr., 216
 Wilson, N., 417
 Wilson, R.B., 264
 Winkelmann, K., 345
 Winokur, H.R. Jr., 496
 Wohar, M.E., 635
 Woidtke, T., 858, 867
 Wolf, M., 748
 Wolff, C.C.P., 533
 Womack, K., 853, 858
 Wonder, N., 829
 Wong, C.S.M., 512
 Wong, C.Y.P., 451
 Wong, D., 891, 894
 Wong, M., 867
 Wonnacott, R.J., 821
 Wonnacott, T.H., 821
 Woo, C.Y., 804
 Wood, D., 361, 364
 Wood, R., 325
 Woods, D.D., 804
 Working, H., 885
 Wort, D.H., 743
 Wriston, W., 581
 Wruck, K., 851, 853, 858–860
 Wu, C., 323, 326, 331
 Wu, L.S., 637
 Wu, S., 361, 364
 Wu, W., 830
 Wu, Y., 550, 555, 558, 559, 561–563
 Wurgler, J., 660
 Wyatt, J., 856, 858
 Wyatt, J.G., 603
 Wyatt Company, 338
 Wynarczyk, P., 362
- X**
- Xhang, L., 638
- Y**
- Yaari, M., 397
 Yaari, U., 666
 Yadav P., 593
 Yam, J., 507
 Yan, J., 804
 Yan, Y., 635
 Yang, A.X., 679
 Yang, C.-W., 351, 565, 568
 Yang, D.Y., 511
 Yang, J., 504
 Yaron, A., 676
 Yeh, C., 714
 Yeh, C.-H., 504
 Yeh, S., 714
 Yeo, G., 495
 Yermack, D., 593, 857, 858
 Yerramilli, V., 325
 Yeung, M.C.H., 636
 Yip, P.C.Y., 872, 875, 884, 885
 Yoder, J.A., 872, 879, 888
 Yu, F., 891
 Yu, L.Q., 260–262
 Yu, S.M., 705
- Z**
- Zanetti, L., 829
 Zang, R., 844
 Zaremba, S.K., 431
 Zarruk, E.R., 582
 Zavgren, C.V., 361
 Zechner, J., 830, 832
 Zender, J.F., 806
 Zeng, M., 220
 Zhang, H., 283
 Zhang, X., 300
 Zhang, Z., 581–583
 Zhao, Y., 731
 Zheng, L., 282, 283
 Zhou, C., 891, 896
 Zhou, G., 302, 344, 748

Zhu, N., 660
Zhu, Y., 740
Zhuravskaya, E., 660
Ziemba, W.T., 685, 731
Zietlow, J.T., 288

Zin, S.E., 228–230, 232, 266, 676, 678, 811
Zion, D., 312
Zmijewski, M.E., 361
Zombanakis, G., 562
Zumpano, L.V., 705