

Chapter 5

Risk and Return

COLLEGE OF ENGINEERING

Learning Objectives

After studying Chapter 5, you should be able to:

1. Understand the relationship (or “trade-off”) between risk and return.
2. Define risk and return and show how to measure them by calculating expected return, standard deviation, and coefficient of variation.
3. Discuss the different types of investor attitudes toward risk.
4. Explain risk and return in a portfolio context, and distinguish between individual security and portfolio risk.
5. Distinguish between avoidable (unsystematic) risk and unavoidable (systematic) risk and explain how proper diversification can eliminate one of these risks.
6. Define and explain the capital-asset pricing model (CAPM), beta, and the characteristic line.
7. Calculate a required rate of return using the capital-asset pricing model (CAPM).
8. Demonstrate how the Security Market Line (SML) can be used to describe this relationship between expected rate of return and systematic risk.
9. Explain what is meant by an “efficient financial market” and describe the three levels (or forms) to market efficiency.

COLLEGE OF ENGINEERING

Chapter Outline

- Defining Risk and Return
- Using Probability Distributions to Measure Risk
- Attitudes Toward Risk
- Risk and Return in a Portfolio Context
- Diversification
- The Capital Asset Pricing Model (CAPM)
- Efficient Financial Markets

COLLEGE OF ENGINEERING

Defining Return

Income received on an investment plus any change in market price, usually expressed as a percent of the beginning market price of the investment.

$$R = \frac{D_t + (P_t - P_{t-1})}{P_{t-1}} \quad [5.1]$$

COLLEGE OF ENGINEERING

Return Example

The stock price for Stock A was \$10 per share 1 year ago. The stock is currently trading at \$9.50 per share and shareholders just received a \$1 dividend. What return was earned over the past year?

$$R = \frac{\$1.00 + (\$9.50 - \$10.00)}{\$10.00} = 5\%$$

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Defining Risk

The variability of returns from those that are expected.

- What rate of return do you expect on your investment (savings) this year?
- What rate will you actually earn?
- Does it matter if it is a bank CD or a share of stock?

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Determining Expected Return (Discrete Dist.)

$$\bar{R} = \sum_{i=1}^n (R_i)(P_i) \quad [5.2]$$

\bar{R} is the expected return for the asset,
 R_i is the return for the i^{th} possibility,
 P_i is the probability of that return occurring,
 n is the total number of possibilities.

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

How to Determine the Expected Return and Standard Deviation

Stock BW		
R_i	P_i	$(R_i)(P_i)$
-.15	.10	-.015
-.03	.20	-.006
.09	.40	.036
.21	.20	.042
.33	.10	.033
<i>Sum</i>	<i>1.00</i>	<i>.090</i>

The
expected
return, \bar{R} ,
for Stock
BW is .09
or 9%

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Determining Standard Deviation (Risk Measure)

$$\sigma = \sqrt{\sum_{i=1}^n (R_i - \bar{R})^2 (P_i)} \quad [5.3]$$

Standard Deviation, σ , is a statistical measure of the variability of a distribution around its mean.

It is the square root of variance.

Note, this is for a discrete distribution.

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

How to Determine the Expected Return and Standard Deviation

Stock BW			
R _i	P _i	(R _i)(P _i)	(R _i - \bar{R}) ² (P _i)
-.15	.10	-.015	.00576
-.03	.20	-.006	.00288
.09	.40	.036	.00000
.21	.20	.042	.00288
.33	.10	.033	.00576
Sum	1.00	.090	.01728

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Determining Standard Deviation (Risk Measure)

$$\begin{aligned}\sigma &= \sqrt{\sum_{i=1}^n (R_i - \bar{R})^2 (P_i)} \\ &= \sqrt{.01728} \\ &= .1315\end{aligned}$$

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Coefficient of Variation

Coefficient of variation is the ratio of the **standard deviation** of a distribution to the **mean** of that distribution.

It is a measure of **RELATIVE** risk.

$$CV = \frac{\sigma}{\bar{R}} \quad [5.5]$$

CV of BW \equiv **.1315 / .09 \equiv 1.46**

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Risk Attitudes

Certainty Equivalent (CE) is the amount of cash someone would require with certainty at a point in time to make the individual indifferent between that certain amount and an amount expected to be received with risk at the same point in time.

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Risk Attitudes

Certainty equivalent > Expected value
Risk Preference

Certainty equivalent = Expected value
Risk Indifference

Certainty equivalent < Expected value
Risk Aversion

Most individuals are Risk Averse.

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Risk Attitude Example

You have the choice between (1) a guaranteed dollar reward or (2) a coin-flip gamble of \$100,000 (50% chance) or \$0 (50% chance). The expected value of the gamble is \$50,000.

- Mary requires a guaranteed \$25,000, or more, to call off the gamble.
- Raleigh is just as happy to take \$50,000 or take the risky gamble.
- Shannon requires at least \$52,000 to call off the gamble.

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Risk Attitude Example

What are the Risk Attitude tendencies of each?

Mary shows “risk aversion” because her “certainty equivalent” < the expected value of the gamble.

Raleigh exhibits “risk indifference” because her “certainty equivalent” equals the expected value of the gamble.

Shannon reveals a “risk preference” because her “certainty equivalent” > the expected value of the gamble.

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Determining Portfolio Expected Return

$$\bar{R}_P = \sum_{j=1}^m (W_j)(\bar{R}_j) \quad [5.6]$$

\bar{R}_P is the expected return for the portfolio,

W_j is the weight (investment proportion) for the j^{th} asset in the portfolio,

\bar{R}_j is the expected return of the j^{th} asset,

m is the total number of assets in the portfolio.

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Determining Portfolio Standard Deviation

$$\sigma_P = \sqrt{\sum_{j=1}^m \sum_{k=1}^m W_j W_k \sigma_{jk}}$$

W_j is the weight (investment proportion) for the j^{th} asset in the portfolio,

W_k is the weight (investment proportion) for the k^{th} asset in the portfolio,

σ_{jk} is the covariance between returns for the j^{th} and k^{th} assets in the portfolio.

COLLEGE OF ENGINEERING

What is Covariance?

$$\sigma_{jk} \equiv \sigma_j \sigma_k r_{jk}$$

σ_j is the standard deviation of the j^{th} asset in the portfolio,

σ_k is the standard deviation of the k^{th} asset in the portfolio,

r_{jk} is the correlation coefficient between the j^{th} and k^{th} assets in the portfolio.

COLLEGE OF ENGINEERING

Correlation Coefficient

- A standardized statistical measure of the linear relationship between two variables.
- Its range is from **-1.0** (perfect negative correlation), through **0** (no correlation), to **+1.0** (perfect positive correlation).

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Variance - Covariance Matrix

A three asset portfolio:

$$\begin{matrix} & \text{Col 1} & \text{Col 2} & \text{Col 3} \\ \text{Row 1} & W_1 W_1 \sigma_{1,1} & W_1 W_2 \sigma_{1,2} & W_1 W_3 \sigma_{1,3} \\ \text{Row 2} & W_2 W_1 \sigma_{2,1} & W_2 W_2 \sigma_{2,2} & W_2 W_3 \sigma_{2,3} \\ \text{Row 3} & W_3 W_1 \sigma_{3,1} & W_3 W_2 \sigma_{3,2} & W_3 W_3 \sigma_{3,3} \end{matrix}$$

$\sigma_{j,k}$ = is the covariance between returns for the j^{th} and k^{th} assets in the portfolio.

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Portfolio Risk and Expected Return Example

You are creating a portfolio of **Stock D** and Stock BW (from earlier). You are investing \$2,000 in Stock BW and **\$3,000** in **Stock D**. Remember that the expected return and standard deviation of Stock BW is 9% and 13.15% respectively. The expected return and standard deviation of **Stock D** is 8% and 10.65% respectively. The **correlation coefficient** between BW and D is **0.75**.

What is the expected return and standard deviation of the portfolio?

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Determining Portfolio Expected Return

$$W_{BW} \equiv \$2,000 / \$5,000 \equiv .4$$

$$W_D \equiv \$3,000 / \$5,000 \equiv .6$$

$$\begin{aligned}\bar{R}_P &= (W_{BW})(\bar{R}_{BW}) + (W_D)(\bar{R}_D) \\ &= (.4)(9\%) + (.6)(8\%) \\ &= 8.4\%\end{aligned}$$

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Determining Portfolio Standard Deviation

Two-asset portfolio:

$$\begin{matrix} & \text{Col 1} & \text{Col 2} \\ \text{Row 1} & W_{BW} & W_{BW} \sigma_{BW,BW} & W_{BW} & W_D \sigma_{BW,D} \\ \text{Row 2} & W_D & W_{BW} \sigma_{D,BW} & W_D & W_D \sigma_{D,D} \end{matrix}$$

This represents the variance - covariance matrix for the two-asset portfolio.

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Determining Portfolio Standard Deviation

Two-asset portfolio:

$$\begin{matrix} & \text{Col 1} & \text{Col 2} \\ \text{Row 1} & (.4)(.4)(.0173) & (.4)(.6)(.0105) \\ \text{Row 2} & (.6)(.4)(.0105) & (.6)(.6)(.0113) \end{matrix}$$

This represents substitution into the variance - covariance matrix.

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Determining Portfolio Standard Deviation

Two-asset portfolio:

	Col 1	Col 2
Row 1	(.0028)	(.0025)
Row 2	(.0025)	(.0041)

This represents the actual element values in the variance - covariance matrix.

COLLEGE OF ENGINEERING

Determining Portfolio Standard Deviation

$$\begin{aligned}\sigma_P &= \sqrt{.0028 + .0025 + .0025 + .0041} \\ &= \sqrt{.0119} \\ &= .1091\end{aligned}$$

A weighted average of the individual standard deviations is INCORRECT.

COLLEGE OF ENGINEERING

Determining Portfolio Standard Deviation

The WRONG way to calculate is a weighted average like:

$$\sigma_P = .4(13.15\%) + .6(10.65\%)$$

$$\sigma_P = 5.26 + 6.39 = 11.65\%$$

$$10.91\% \neq 11.65\%$$

This is INCORRECT.

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Summary of the Portfolio Return and Risk Calculation

	<u>Stock C</u>	<u>Stock D</u>	<u>Portfolio</u>
<i>Return</i>	9.00%	8.00%	8.64%
<i>Stand.</i>			
<i>Dev.</i>	13.15%	10.65%	10.91%
<i>CV</i>	1.46	1.33	1.26

The portfolio has the LOWEST coefficient of variation due to diversification.

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Diversification and the Correlation Coefficient

The figure consists of three separate line graphs sharing a common vertical axis labeled "INVESTMENT RETURN" and a common horizontal axis labeled "TIME".

- SECURITY E:** Represented by a blue line. It shows high volatility with significant peaks and troughs.
- SECURITY F:** Represented by a red line. It shows moderate volatility with smaller peaks and troughs.
- Combination E and F:** Represented by a green line. This line is much smoother than the individual ones, indicating lower overall risk (standard deviation) when the two securities are combined.

Combining securities that are not perfectly, positively correlated reduces risk.

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Total Risk = Systematic Risk + Unsystematic Risk

$$\text{Total Risk} = \text{Systematic Risk} + \text{Unsystematic Risk}$$

[5.7]

- **Systematic Risk** is the variability of return on stocks or portfolios associated with changes in return on the market as a whole.
- **Unsystematic Risk** is the variability of return on stocks or portfolios not explained by general market movements. It is avoidable through diversification.

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Total Risk = Systematic Risk + Unsystematic Risk

Factors such as changes in nation's economy, tax reform by the Congress, or a change in the world situation.

STD DEV OF PORTFOLIO RETURN

Unsystematic risk

Total

Systematic risk

NUMBER OF SECURITIES IN THE PORTFOLIO

COLLEGE OF ENGINEERING

Total Risk = Systematic Risk + Unsystematic Risk

Factors unique to a particular company or industry. For example, the death of a key executive or loss of a governmental defense contract.

STD DEV OF PORTFOLIO RETURN

Unsystematic risk

Risk

Systematic risk

NUMBER OF SECURITIES IN THE PORTFOLIO

COLLEGE OF ENGINEERING

Capital Asset Pricing Model (CAPM)

CAPM is a model describes the *relationship* between risk and expected (required) return; in this model, a security's expected (required) return is the **risk-free rate** plus **a premium** based on the **systematic risk** of the security.

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

CAPM Assumptions

1. Most investors want to avoid risk (risk averse)
2. Capital markets are efficient.
3. Homogeneous investor expectations over a given period (all investors have equal access to information)
4. *Risk-free* asset return is certain (use short-to intermediate-term Treasuries as a proxy).
5. Market portfolio contains only systematic risk (use S&P 500 Index or similar as a proxy).
6. There are no transactional costs or taxation and assets and securities are divisible into small little packets.
7. Investors are not limited in their borrowing and lending under the risk free rate of interest.

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

-
- ## What is Beta?
- An index of **systematic risk**.
 - It measures the sensitivity of a stock's returns to changes in returns on the market portfolio.
 - The **beta** for a portfolio is simply a weighted average of the individual stock betas in the portfolio.
- COLLEGE OF ENGINEERING

Security Market Line

$$\bar{R}_j = R_f + \beta_j(\bar{R}_M - R_f) \quad [5.8]$$

\bar{R}_j is the required rate of return for stock j,

R_f is the risk-free rate of return,

β_j is the beta of stock j (measures systematic risk of stock j),

\bar{R}_M is the expected return for the market portfolio.

COLLEGE OF ENGINEERING

Security Market Line

$$\bar{R}_j = R_f + \beta_j(\bar{R}_M - R_f)$$

\bar{R}_M

R_f

$\beta_M = 1.0$

Systematic Risk (Beta)

Risk Premium

Risk-free Return

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Security Market Line

- Obtaining Betas
 - Can use historical data if past best represents the expectations of the future
 - Can also utilize services like Value Line, Ibbotson Associates, etc.
- Adjusted Beta
 - Betas have a tendency to revert to the mean of 1.0
 - Can utilize combination of recent beta and mean
 $2.22 (.7) + 1.00 (.3) = 1.554 + 0.300 = \underline{\underline{1.854}}$
estimate

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Determination of the Required Rate of Return

Lisa Miller at *Basket Wonders* is attempting to determine the rate of return required by their stock investors. Lisa is using a 6% R_f and a long-term market expected rate of return of 10%. A stock analyst following the firm has calculated that the firm beta is 1.2. What is the *required rate of return* on the stock of *Basket Wonders*?

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

BWs Required Rate of Return

$$\begin{aligned}\bar{R}_{BW} &\equiv R_f + \beta_j(\bar{R}_M - R_f) \\ \bar{R}_{BW} &\equiv 6\% + 1.2(10\% - 6\%) \\ \bar{R}_{BW} &\equiv 10.8\%\end{aligned}$$

The required rate of return exceeds the market rate of return as BW's beta exceeds the market beta (1.0).

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Determination of the Intrinsic Value of BW

Lisa Miller at BW is also attempting to determine the **intrinsic value** of the stock. She is using the constant growth model. Lisa estimates that the dividend next period will be \$0.50 and that BW will **grow** at a constant rate of **5.8%**. The stock is currently selling for \$15.

What is the **intrinsic value** of the stock? Is the stock over or underpriced?

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

Determination of the Intrinsic Value of BW

$$\begin{aligned}\text{Intrinsic Value} &= \frac{\$0.50}{10.8\% - 5.8\%} \\ &= \$10\end{aligned}$$

The stock is OVERVALUED as the market price (\$15) exceeds the **intrinsic value (\$10)**.

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING

-
- ## Determination of the Required Rate of Return
- Small-firm Effect
 - Price / Earnings Effect
 - January Effect
 - These anomalies have presented serious challenges to the CAPM theory.

Challenges to CAPM

- CAPM doesn't allow for investors who will accept lower returns for higher risk.
- CAPM assumes that asset returns are jointly normally distributed random variables.
- CAPM assumes that the variance of returns adequately measures risk.
- CAPM assumes that all investors have equal access to information and they all agree about the risk and expected return of the assets.
- CAPM can't quite explain the variation in stock returns.
- CAPM kind of skips over taxes and transaction costs.
- CAPM assumes that all assets can be divided infinitely and that those small assets can be held and transacted.

FLORIDA INTERNATIONAL UNIVERSITY
COLLEGE OF ENGINEERING