

Investment & Portfolio Management

①

Lecture 4: Security Valuation Principles.

Today's questions

- What are the major approaches to security valuation?
- What are the specifics of the 3-step/top-down process?
- How to determine the values of
 - bonds and
 - preferred stock?
- What are the 2 main approaches to common stock valuation & what are their strengths & weaknesses?
 - How is the DDM model derived & used?
 - How do relative valuation techniques work?
 - How can the DDM be combined with relative valuation?
- What 2 variables need to be estimated in any valuation approach?
 - How is this done?

Overview of the valuation process

- Two general approaches
 1. Top-down, 3-step approach
 2. Bottom-up, stock picking approach
- Differences:
 - perceived importance of economic & industry
 - influence on individual firms & stocks
- Both of these approaches can be implemented by either
 - fundamentalists or
 - technicians

Top-down process, The 3-step

- Analysis of Alternative Economies & security Markets ①
 - Objective:
 - Decide how to allocate investment funds among countries and within countries to bonds, stocks, & cash
- Analysis of Alternative Industries ②
 - Objective:
 - Based upon the economic & market analysis,
 - determine which industries will prosper & which
 - Industries will suffer on a global base & within countries
- Analysis of Individual Companies & Stocks ③
 - Objective:
 - Following the analysis of the industries,
 - determine which companies within those industries
 - will prosper & which stocks are undervalued

1. Step one

- Analyze general economic Influences:
 - Fiscal policy initiatives,
 - such as tax credits or tax cuts, can encourage spending,
 - while high taxes can discourage it
 - Monetary policy
 - controls money supply growth & interest rate;
 - affects all segments of an economy &
 - that economy's relationship with other economies
 - Inflation (unexpected)
 - changes the spending & savings behavior of
 - consumers & corporations
 - Effects of extraordinary events:
 - war - political upheavals - currency devaluations.

2. Step two

- Explore industry influences:

- Identify global industries

- that will prosper or suffer in the long run or
- during the expected near-term economic environment

- Different industries have different responses to the business cycle:

- Pro-cyclical: Construction, airlines, autos, luxury goods

- Acyclical: Retail prod, basic household products

- Counter-cyclical: Pawn shops, payday credit providers

- Different industries are influenced differentially by demographic factors:

E.g. Aging population:

- pharmaceuticals up,

- childcare providers down.

3. Step three

- Analyze companies:

- The purpose of company analysis is to identify the best companies in a promising industry

- This involves examining

- a firm's past performance, but more importantly,

- its future prospects

- It needs to compare the estimated intrinsic value

- to the prevailing market price of the firm's stock &

- decide whether its stock is a good investment.

- The final goal

- is to select the best stock within a desirable industry &

- include it in your portfolio based on its

- relationship (correlation) with all other assets in your portfolio.

Does the 3-step process work?

- studies indicate that most changes in an individual firm's earnings
 - can be attributed to change in aggregate corporate earnings and
 - changes in the firm's industry
- Studies have also found a relationship between
 - stock prices and
 - various economic series such as employment, income, or production

- Most of the changes in rates of return
 - for individual stock could be explained by changes
 - in the rates of return
 - for the aggregate stock market and
 - the stock's industry.

Theory of Valuation

- The value of an asset is the discounted present value of its expected returns.
- To convert the estimated stream of returns to a value
 - for the security, you must discount this stream
 - at your required ~~rate~~ rate of return (adjusting for risk)
- This requires estimates of:
 - The stream of expected returns, and
 - The required rate of return on the investment

Expected returns

- Stream of expected returns:
- Form of returns:
 - Earnings - cash flows - Dividends - Interest payments.
 - Capital gains (increases in value)
- Time pattern & growth rate of returns:
 - When the returns (cash flows) occur
 - At what rate will the return grow.

Required rate of return

- Determined by the uncertainty of the return stream
- Components of the required rate of return:
 - economy's risk-free (real) rate of return
 - expected rate of inflation during the holding period
 - Risk premium, determined by:
 - business risk
 - financial risk
 - liquidity risk
 - exchange rate risk & country risk

Investment decision

- Investment decision process:
 - a comparison of estimated values & market prices.
 - If Estimated Value $>$ Market price, Buy (or Hold)
 - If Estimated Value $<$ Market Price, Don't Buy (or sell)

Valuation of various types of investment

- Bond valuation
- Preferred stock valuation
- Common stock valuation
 - Discounted cash flow techniques:
 - Dividend Discount Models
 - Present Value of Operating Free Cash Flows
 - Present Value of Free Cash Flows to Equity.
 - Relative valuation techniques:
 - Ratios such as: - price/Earnings
 - Price/Cash Flow
 - Price/Book Value
 - Price/Sales

Valuation of bonds

- The cash flow of a bond with
 - par value P_p and
 - coupon rate c maturing in n years:
- $2n$ semiannual payments of $\frac{c}{2} = \frac{cP_p}{2}$
- One final payment of P_p after n years.

- Given a required rate of return of r_r ,
 - the value of the bond is the present value
 - of its cash flow, compounded semiannually:

$$V = \sum_{t=1}^{2n} \frac{(cP_p)/2}{(1+r_r/2)^t} + \frac{P_p}{(1+r_r/2)^{2n}}$$

$$V = \frac{cP_p}{2} \left(\frac{1 - \frac{1}{(1+r_r/2)^{2n}}}{r_r/2} \right) + \frac{P_p}{(1+r_r/2)^{2n}}$$

Valuation of preferred stock

- Owner of preferred stock
 - receives a promise to pay a stated dividend (D),
 - usually quarterly, for perpetuity.
- Since payments are only made
 - after the firm meets its bond interest payments,
 - there is more uncertainty of returns
- Tax treatment of dividends
 - paid to corporation (80% tax-exempt) offsets the risk premium.

Week 4: Lecture 4

Valuation of bonds

Example: [page 17]

In 2014, a \$10,000 par value bond due in 2029 with 10% coupon rate will make coupon payments every six months for its 15-year life. What is the value of the bond in 2014 if the required rate of return is 10%?

- Present value of the interest payment

$$V = \sum_{t=1}^{2n} \frac{(CP_p)/2}{(1+r_r/2)^t} + \frac{P_p}{(1+r_r/2)^{2n}} = \frac{CP_p}{2} \left[\frac{1 - \frac{1}{(1+r_r/2)^{2n}}}{r_r/2} \right] + \frac{P_p}{(1+r_r/2)^{2n}}$$

where: P_p = par value bond

c = coupon rate, maturing in n years.

$$\frac{C}{2} = \frac{CP_p}{2} = 2n \text{ semiannual payments}$$

r_r = rate of return

$$V = \frac{0.1 \times \$10,000}{2} \left[\frac{1 - \frac{1}{(1+0.05)^{30}}}{0.05} \right] = \$500 \times 15.3725 = \$7,686.23$$

$n = 15$ years

$c = 10\%$ coupon rate

$P_p = \$10,000$ par value bond

$r_r = 10\%$ rate of return.

- The present value of the principal

$$\frac{P_p}{(1+r_r/2)^{2n}} = \frac{\$10,000}{(1+0.05)^{30}} = \$10,000 \times 0.231377 = \$2,313.77$$

- The bond value.

$$\$7,686.23 + \$2,313.77 = \$10,000$$

The \$10,000 valuation is the amount that an investor should be willing to pay for this bond, given the required rate on a bond of 10%.

- If the required rate of return changes,

-then bond value will change inversely.

Valuation of preferred stock

The value is - • If the required rate of return is r_r ,

$$V = \sum_{t=1}^{\infty} \frac{D}{(1+r_r)^t} = \frac{D}{r_r}$$

where; D = stated dividend r_r = the required rate of return.

Example:

Assume a preferred stock pays a dividend of \$8 a year, and the required rate of return is 9 percent.

• The value is

• $D = \$8$ a year

$$V = \frac{D}{r_r} = \frac{8}{0.09} = \$88.89 \quad \bullet r_r = 9\%$$

Discounted cash flow valuation techniques. (page 25)

- The general formula:

$$V_j = \sum_{t=1}^n \frac{CF_{j,t}}{(1+k_j)^t}$$

where;

V_j = value of stock j n = life of the asset $CF_{j,t}$ = cash flows in period t

k_j = the discount rate that is equal to the investor's required rate of return for asset j

The Dividend Discount Model (DDM)

- The value of a share of common stock is the present value.

$$V_j = \frac{D_{j,1}}{(1+k_j)} + \frac{D_{j,2}}{(1+k_j)^2} + \frac{D_{j,3}}{(1+k_j)^3} + \dots = \sum_{t=1}^{\infty} \frac{D_{j,t}}{(1+k_j)^t}$$

where.

V_j = value of common stock j

D_t = dividend during time period t

k_j = required rate of return on stock j

Valuation of common stock

- Two general approaches:

1. Discounted cash-flow techniques

- Present value of some measure of cash flow, including
 - dividends,
 - operating cash flow, and
 - free cash flow

2. Relative valuation techniques

- Value estimated based on its price relative to
 - significant variables, such as
 - earnings
 - book value, or
 - cash flow
 - sales.

- Both approaches have several common factors:

- Valuation significantly affected
 - by Investor's required rate of return on the stock;
- Valuation affected by
 - the estimated growth rate of the variable used in the valuation technique.

Features of the discounted cash flow approach

- Closest approach to the definition of value
- Various flavors differ in definition of cash flows:
 - Dividends
 - Discount rate: cost of equity
 - Difficult to apply when firms do not pay dividend during growth periods.
 - Operating free cash flow:
 - Net cash flow before any payments to capital suppliers
 - Discount rate: Weighted Average Cost of Capital (WACC)
 - Free cash flow to equity:
 - Operating free cash flow minus payments to debt holders
 - Discount rate: cost of equity.
 - Difficulty: discount rates & growth rates of cash flows hard to estimate.

Features of relative valuation techniques

- Relative valuation techniques provide information on
 - how the market is currently valuing stocks:
 - aggregate market
 - alternative industries
 - individual stocks within industries
- Problem: no guidance as to whether valuations are appropriate
 - Relative valuation needs 2 conditions to hold:
 - Good set of comparable entities (similar firms)
 - Aggregate market & company's industry are not severely over- or undervalued

Constant-growth DDM & growth companies

- Growth companies:
 - earn return on investments greater than
 - their required rates of return
- To exploit those opportunities,
 - these firms generally retain a high percentage of earnings for reinvestment, and
 - their earnings grow faster than those of a typical firm.
- During the high periods where $g \geq k$,
 - this is inconsistent with the constant growth DDM assumptions.

- The N-period model

- if the stock is held for only N periods & sold at the end of year N , the value would be:

$$V_j = \sum_{t=1}^N \frac{D_{j,t}}{(1+k_j)^t} + \frac{SP_{j,N}}{(1+k_j)^N}$$

- The expected selling price, $SP_{j,N}$, of stock j at the end of year N is crucial

- constant growth model

- Assumes dividends of stock j grow at constant rate g_j ,

so that $D_{j,t} = (1+g_j)^t D_{j,0}$

$$V_j = \sum_{t=1}^{\infty} \frac{D_{j,0}(1+g_j)^t}{(1+k_j)^t}$$

where:

V_j = value of stock j

D_0 = dividend payment in the current period.

g_j = the constant growth rate of dividends.

k_j = required rate of return on stock j

- Assumption of the constant-growth DDM

- dividends grow at a constant rate

- The constant growth rate will continue indefinitely

- the required rate of return (k_j) is greater than the infinite growth rate (g_j)

- Reduced-form DDM:

- since $k_j > g_j > 0$, we have $0 < \frac{1+g_j}{1+k_j} < 1$, so that

$$V_j = \sum_{t=1}^{\infty} \frac{D_{j,0}(1+g_j)^t}{(1+k_j)^t} = D_{j,0} \sum_{t=1}^{\infty} \left(\frac{1+g_j}{1+k_j} \right)^t = D_{j,0} \left(\frac{1+g_j}{1+k_j} \right) \frac{1}{1 - \frac{1+g_j}{1+k_j}}$$

$$= \frac{D_{j,0}(1+g_j)}{k_j - g_j} = \frac{D_{j,0}}{\frac{k_j - g_j}{1+g_j}}$$

Valuation with temporary supernormal growth

Example: Assume at 14% required rate of return, a current dividend of \$2 per share, and the following dividend growth pattern:

Year	Dividend	Growth Rate
1-3		25%
4-6		20%
7-9		15%
10 on		9%

- The value of the company:

$$\begin{aligned}
 V_t = & \frac{2.00(1.25)}{1.14} + \frac{2.00(1.25)^2}{1.14^2} + \frac{2.00(1.25)^3}{1.14^3} \\
 & + \frac{2.00(1.25)^3(1.20)}{1.14^4} + \frac{2.00(1.25)^3(1.20)^2}{1.14^4} + \dots \\
 & + \frac{2(1.25)^3(1.20)^3}{1.14^6} + \frac{2.00(1.25)^3(1.20)^3(1.15)}{1.14^7} \\
 & + \frac{2.00(1.25)^3(1.20)^3(1.15)^2}{1.14^8} + \frac{2.00(1.25)^3(1.20)^3(1.15)^3}{1.14^9} \\
 & + \frac{2.00(1.25)^3(1.20)^3(1.15)^3(1.09)}{1.14^9} \\
 & \underbrace{(0.14 - 0.09)}_{(1.14)^9}
 \end{aligned}$$

~~Temporary supernormal growth~~

- First evaluate the years of supernormal growth and then use the constant-growth DDM to compute the remaining years at a sustainable rate.

Present value of operating free cash flows

- Derive the value of the total firm
 - by discounting the total operating cash flows prior to the payment of interest to the debt-holders
- To estimate the value of the equity,
 - subtract the value of debt
 - from the estimate of the total value.
- For a mature firm,
 - a constant-growth version can be used,
 - like with the DDM
- Formula:

$$V_j = \sum_{t=1}^{\infty} \frac{OFCF_{j,t}}{(1 + WACC_j)^t}$$

Where: • V_j = value of common stock j

- $OFCF_{j,t}$ = firm j 's operating free cash flow in period t
- $WACC_j$ = firm j 's weighted average cost of capital

Present value of free cash flows to equity

- Free cash flows to equity are
 - derived after operating cash flows
 - have been adjusted for debt payments (interest & principal)
- Those cash flows precede
 - dividend payments to the common stockholder.
- The discount rate used
 - is the firm's cost of equity (k_j) rather than $WACC$

• Formula:

$$V_j = \sum_{t=1}^{\infty} \frac{FCFE_{j,t}}{(1 + k_j)^t}$$

Where:

- V_j = value of common stock j
- $FCFE_{j,t}$ = firm j 's free cash flow to equity in period t
- k_j = firm j 's cost of equity.

Relative valuation techniques

- Value can be determined by
 - comparing with similar stocks based on relative ratios
- Relative variables include
 - earnings
 - cash flow
 - book value
 - & - sales.
- Relative valuation ratios include
 - $\frac{\text{price}}{\text{earnings}}$
 - $\frac{\text{price}}{\text{cash flow}}$
 - $\frac{\text{price}}{\text{book value}}$
 - & $\frac{\text{price}}{\text{sales}}$.
- The most popular relative valuation technique is based on price to earnings
 - the P/E ratio

Earnings multiplier model

P/E Ratio:

- This values the stock based on expected annual earnings

$$\frac{\text{Price}}{\text{Earnings Ratio}} = \text{Earnings Multiplier} = \frac{\text{Current Market Price}}{\text{Expected 12-Month Earnings}}$$

- Expected 12-month earnings can be proxied by:
 - Past 12-months' earnings: trailing P/E ratio
 - Analysts' average estimate of next 12-months' earnings:
 - forward P/E ratio
 - Arguably, the latter is more appropriate,
 - albeit harder to implement
 - Empirical analysis of past P/E ratios
 - relies mostly on trailing values.
- A high P/E ratio (relative to other similar stocks)
 - means the market has high hopes for this stock
- Can combine the earnings multiplier model with
 - the constant-growth DDM to answer this
- **key observation:** If stock is properly priced,

$$P_j = V_j = \frac{D_{j+1}}{k_j - g_j}$$

Earnings multiplier model & the DDM

- Key observation: If the stock is properly priced,

$$P_j = V_j = \frac{D_{j+1}}{k_j - g_j}$$

- Dividing through by E_{j+1}

$$\frac{P_j}{E_{j+1}} = \frac{D_{j+1}/E_{j+1}}{k_j - g_j}$$

- Thus, the predicted P/E ratio is determined by

- Expected dividend payout ratio
- Required rate of return on the stock (k_j)
- Expected growth rate of dividends (g_j)

- Compare this predicted P/E value to the actual value calculated from the market price & earnings estimates

- If the predicted P/E is higher, buy
- If lower, don't

Example: Assume the following information for a company's stock:

1) Dividend payout = 50% of earnings;

2) Required return = 12%

3) Expected growth = 8%

What should the stock's P/E ratio be?

$$\text{P/E ratio} = \frac{\text{Dividend payout}}{(\text{Required return} - \text{Expected growth})}$$

$$= \frac{0.50}{(0.12 - 0.08)} = \frac{0.50}{0.04} = 12.5\%$$

What if the required rate of return were 13%?

$$\text{P/E} = \frac{0.50}{(0.13 - 0.08)} = \frac{0.50}{0.05} = 10.0\%$$

What if the growth rate were 9%?

$$\text{P/E} = \frac{0.50}{0.12 - 0.09} = \frac{0.50}{0.03} = 16.7$$

The Price/Cash flow ratio

- Why Price/Cash flow ratio:

- Companies can manipulate earnings, but cash flow is less prone to manipulation
- Cash flow is important for fundamental valuation and in credit analysis

- The formula:

$$(P/CF)_{j,t} = \frac{P_{j,t}}{CF_{j,t+1}}$$

Where;

- $(P/CF)_{j,t}$ = the price/cash flow ratio for firm j in period t
- $P_{j,t}$ = the price of the stock in period t
- $CF_{j,t+1}$ = expected cash flow per share for firm j

The Price/Book Value ratio

- Why Price/Book value ratio:

- widely used to measure bank values
- Fama & French (1992) study indicated
 - inverse relationship between P/BV ratio &
 - excess return for a cross section of stocks

- The formula:

$$(P/BV)_{j,t} = \frac{P_{j,t}}{BV_{j,t+1}}$$

Where;

- $(P/BV)_{j,t}$ = the price/book value ratio for firm j in period t
- $P_{j,t}$ = the price of the stock in period t
- $BV_{j,t+1}$ = estimated end-of-year book value per share for firm j

The Price/Sales ratio

- Why Price/Sales ratio:

 - Sales is subject to less manipulation than other financial data

- Caveat:

 - This ratio varies dramatically by industry

 - Relative comparisons using P/S ratio should be between firms in similar industries

- The formula:

$$(P/S)_{j,t} = \frac{P_{j,t}}{S_{j,t+1}}$$

where:

- $(P/S)_{j,t}$ = the price/sales ratio for firm j in period t

- $P_{j,t}$ = the price of the stock in period t

- $S_{j,t+1}$ = estimated sales per share for firm j

Implementing the relative valuation technique

- First step: compare the valuation ratio for a company to
 - the comparable ratio for the market, for stock's industry
 - to other stocks in the industry.

- Is it similar to those other P/Es (P/CFs, P/BVs, etc.)?

- Is it consistently at a premium or discount?

- Second step: Explain the relationship

 - Understand what factors determine the specific valuation ratio for the stock being valued.

 - Compare these factors vs the same factors for the market, industry, and other stocks

 - May refer to a reference model, such as the DDM:

 - If the model's predicted ratio justifies a high ratio, buy

Estimating the inputs: k and g

- Valuation procedures are the same for securities around the world
- The 2 most important input variables are:
 - 1) The required rate of return (k)
 - 2) The expected growth rate of earnings & other valuation variables (g) such as
 - book value
 - dividends
 - cash flow
- Those two input variables differ among countries in the world
- The quality of those estimates is key

Required rate of return (k)

- The investor's required rate of return must be estimated
 - regardless of the approach selected or technique applied
- This will be used as the discount rate & also affects relative valuation.
- 3 factors influence an investor's required rate of return:
 - 1) The economy's real risk-free rate (RRFR)
 - 2) The expected rate of inflation (I)
 - 3) The risk premium (RP)

Determinants of the required rate of return

- The economy's real risk-free rate (RRFR)
 - Minimum rate an investor should require
 - Depends on the real growth rate of the economy
 - Capital invested should grow at least as fast as the economy
- The expected rate of inflation
 - Investors are interested in real rates of return that will allow them to increase their rate of consumption.
 - The investor's required nominal risk-free rate of return (NRFR) should be increased to reflect any expected inflation.

$$NRFR = [1 + RRFR][1 + E(I)]^{-1}$$

where, $E(I)$ is the expected inflation rate.

- The risk premium

- causes differences in required rates of return on alternative investments
- Explains the difference in expected returns among securities
- changes over time, both in absolute yield spread & ratios of yields
- Five key risks: 1) business 3) liquidity 5) country
2) financial 4) exchange rate

Expected growth rate (g)

- Estimating growth from fundamentals

- Dividend growth:

- Determined by:

- the growth of earnings
- the proportion of earnings paid in dividends.

- In the short run, dividends can grow at a different rate than earnings if the firm changes its dividend payout ratio.

- Earnings growth: affected by earnings retention & return on equity (ROE)

$$\text{Earnings} = (\text{Retention Rate}) \times (\text{Return on Equity})$$

$$g = RR \times ROE$$

Breakdown of ROE

$$ROE = \frac{\text{Net Income}}{\text{Sales}} \times \frac{\text{Sales}}{\text{Total Assets}} \times \frac{\text{Total Assets}}{\text{Common Equity}}$$

$$ROE = \frac{\text{Profit Margin}}{\text{Turnover}} \times \frac{\text{Total Asset}}{\text{Financial Leverage}}$$

- Components of ROE:

- The first operating ratio, net profit margin,

- indicates the firm's profitability on sales.

~~total asset turnover~~

- net profit margin

- indicates the firm's profitability on sale

- Total asset turnover

- is the indicator of operating efficiency & reflects the asset and capital requirements of business

- Financial leverage

- indicates how the management has decided to finance the firm

Estimating growth based on history

- Estimating growth based on history

- Historical growth rates of

- sales - earnings

- cash flow and - dividends

- Three techniques:

- Arithmetic or geometric average of annual percentage changes

- linear regression models

- Log-linear regression models.