

Chapter 9: Portfolio Performance Evaluation

Today's Questions

- What indicators can be used to evaluate portfolio performance?
 - Treynor, Sharp and Information Ratio
 - Factors affecting use of Performance Measures
 - Reporting Performance Measures

What is Required of a Portfolio Manager?

- Two Desirable Attributes
 - The ability to derive above-average returns for a given risk class.
 - The superior risk-adjusted returns can be derived from either
 - Superior timing
 - Superior security selection
 - The ability to diversify the portfolio completely to eliminate unsystematic risk relative to the portfolio's benchmark
 - A completely diversified portfolio is perfectly correlated with the fully diversified benchmark portfolio

Composite Portfolio Performance Measures

- Treynor Portfolio Performance Measure
 - based on non-diversifiable market risk (beta)
 - uses SMI
- Treynor (1965) recognized two components of risk:
 - Risk from general market fluctuations
 - Risk from unique fluctuations in the securities in the portfolio

- Treynor Portfolio Performance Measure:

$$T_i = \frac{\bar{R}_i - R_{FR}}{\beta_i}$$

- $\bar{R}_i - R_{FR}$ is the risk premium
- β_i is the portfolio's systematic risk
- The expression is the risk premium return per unit of systematic risk
- Risk averse investors prefer to maximize this value
- This assumes a completely diversified portfolio, leaving systematic risk as the relevant risk

Example: Demonstration of Comparative Treynor Measures

Assume the Market return is 14% & risk-free rate is 8%. The average annual returns for Managers W, X, and Y are 12%, 16%, and 18% respectively. The corresponding betas are 0.9, 1.05 and 1.20. What are T values for the market & managers?

- The T Values

$$T_M = \frac{(14\% - 8\%)}{1} = 6\%$$

$$T_W = \frac{(12\% - 8\%)}{0.9} = 4.4\%$$

$$T_X = \frac{(16\% - 8\%)}{1.05} = 7.6\%$$

$$T_Y = \frac{(18\% - 8\%)}{1.20} = 8.3\%$$

• Sharp Portfolio Performance Measure

- shows the risk premium earned over the risk free rate per unit of standard deviation (total risk)
- Based on the CML
- sharp ratios greater than the ratio for the market portfolio indicate superior performance.

The formula $S_i = \frac{\bar{R}_i - R_{FR}}{\sigma_i}$

Where; $\bar{R}_i - R_{FR}$ is the risk premium

σ_i the standard deviation of the rate of return for portfolio i

Example: Demonstration of Comparative Sharpe Measures

Assume the Market return is 14% with a standard deviation of 20%, and risk-free rate is 8%. The average annual returns for Managers D, E, and F are 13%, 17%, and 16% respectively. The corresponding standard deviations are 18%, 22%, and 23%. What are the Sharpe measures for the market & managers?

• The Sharpe Measures

$$S_M = (14\% - 8\%) / 20\% = 0.300$$

$$S_D = (13\% - 8\%) / 18\% = 0.273$$

$$S_E = (17\% - 8\%) / 22\% = 0.409$$

$$S_F = (16\% - 8\%) / 23\% = 0.348$$

• Sharpe Vs Treynor Measure

• Sharpe

- uses standard deviation of returns (total risk) as the measure of risk
- therefore evaluates the portfolio manager on the basis of both rate of return performance & diversification.

• Treynor

- measure uses beta (systematic risk)

• Both

- The methods agree on rankings of completely diversified portfolios.
- Both produce relative, not absolute rankings of performance

• Jensen Portfolio Performance Measure

- The formula for the empirical version of the CAPM

$$R_{jt} - RFR_t = \alpha_j + \beta_j [R_{mt} - RFR_t] + e_{jt}$$

Where;

α_j = Jensen measure.

- Jensen measure represents the average excess return of the portfolio above that predicted by CAPM
- Superior managers will generate a significantly positive alpha; inferior managers will generate a significantly negative alpha
- Estimated by linear regression.

- Applying the Jensen Measure

- Jensen measure

- requires using a different RFR for each time interval during the sample period
 - it does not directly consider the portfolio manager's ability to diversify
 - because it calculates risk premium in terms of systematic risk
 - is flexible enough to allow for alternative models of risk and expected return from the CAPM.

Risk-adjusted performance can be computed relative to any of the multifactor models:

$$R_{jt} - RFR_t = \alpha_j + \beta_{j,1} F_1 + \beta_{j,2} F_2 + \dots + \beta_{j,K} F_K + e_{jt}$$

- The Information Ratio Performance Measure

- This is given by the formula

$$IR_j = \frac{\bar{R}_j - \bar{R}_b}{\sigma_{ER}} = \frac{\bar{ER}_j}{\sigma_{ER}}$$

where;

- \bar{R}_b = the average return for the benchmark portfolio
 - σ_{ER} = the standard deviation of the excess return

- Information ratio

- measures the average return in excess of that of a benchmark portfolio
 - divided by the standard deviation of this excess return

- σ_{ER}

- can be called the tracking error of the investors' portfolio and
 - it is a "cost" of active management

Application of Portfolio Performance Measures

- Total Rate of Return on a Mutual Fund

$$R_{it} = \frac{EP_{it} + DIV_{it} + Cap.Dist_{it} - BP_{it}}{BP_{it}}$$

where:

R_{it} the total rate of return on Fund i during month t

EP_{it} the ending price for Fund i during month t

DIV_{it} the dividend payments made by Fund i during month t

$Cap.Dist_{it}$ the capital gain distributions made by Fund i during month t

BP_{it} the beginning price for Fund i during month t

- Total Sample Results

- Selected 30 open-end mutual funds
 - from the nine investment style classes
 - used monthly data for the five-year period
 - from July 2005 to June 2010
- Active fund managers performed much better than earlier performance studies
- A primary factor for this outcome was the abnormally poor performance of the index during the middle of the sample period.
- The various performance measures ranked the performance of individual funds consistently

- Potential Bias of One-Parameter Measures.

- Composite measures of performance should be independent of alternative measures of risk because they are risk-adjusted measures
- Positive relationship between the composite performance measures & the risk involved
- the alpha measure can be biased downward for those portfolios designed to limit downside risk.

- Measuring Performance with Multiple Risk Factors
 - Form of the Estimation Equation

$$R_{jt} - RFR_t = \alpha_j + \{ [b_{j1}(Rm_t - RFR_t) + b_{j2}SMB_t + b_{j3}HML_t + b_{j4}MOM] \} + e_{jt}$$

- Jensen's alphas are computed relative to:
 - A 3-factor model including ~~market risk premium~~, ~~firm size~~, ~~SMB~~
 - the market ($R_m - RFR$)
 - firm size (SMB), and
 - relative valuation (HML) variables
- A 4-factor model that also includes
 - the return momentum (MOM) variable.
- The one-factor & multifactor Jensen measures
 - produce similar
 - but distinct performance rankings.
- Relationship among performance Measures
 - Implications of High Positive Correlations
 - Although the measures provide a generally consistent assessment of portfolio performance
 - when taken as a whole, they remain distinct at an individual level
 - Therefore it is best to consider these composite collectively
 - The user must understand what each means.

Factors That Affect Use of Performance Measures

- Market Portfolio Is Difficult to Approximate

- Benchmark Portfolios

- Performance evaluation standard
 - Usually a passive index or portfolio
 - May need to benchmark for entire portfolio & separate benchmarks for segments to evaluate individual managers.

- Benchmark Error (Roll's critique)

- Can affect slope of SML
 - can affect calculation of beta
 - Greater concern with global investing
 - Problem is one of measurement

- Demonstration of the Global Benchmark Problem

- Two major differences in the various beta statistics:

- For many stocks, the beta estimates change a great deal over time
 - There are substantial differences in beta estimated
 - for the same stock over the same time period
 - when two different definitions of the benchmark portfolio are employed

- Implications of the Benchmark Problems

- Benchmark problems do not negate the value of the CAPM as a normative model of equilibrium pricing
 - There is a need to find a better proxy
 - for the market portfolio or
 - to adjust measured performance for benchmark errors
 - Multiple markets index (MMI)
 - is major step towards a truly comprehensive world market portfolio

- Required Characteristics of Benchmarks

- Unambiguous - Appropriate
- Investable - Reflective of current investment opinions
- Measurable - Specified in advance

- Selecting a Benchmark

- A global level that contains the broadest mix of risky asset available from around the world
- A fairly specific level consistent with the management style of an individual money manager

Reporting Investment Performance

- Time-Weighted & Money-Weighted Returns:

Introduction

- Recall that: the holding period yield is computed as

$$HPY = \frac{\text{Ending Value of Investment}}{\text{Beginning Value of Investment}} - 1$$

- However, the ending value can also depend on factors unrelated to manager performance
 - Most notably, timing of investment

Example: Two managers, two periods:

- Each gets return of 25% in period 1, 5% in period 2
- Manager A gets \$500,000 to invest at the beginning
- Manager B gets \$250,000 at the beginning, \$250,000 at the start of period 2

Final Values:

$$V_A = \$500,000(1+0.25)(1+0.05) = \$656,250$$

$$V_B = \$250,000(1+0.25)(1+0.05) + \$250,000(1+0.05) = \$590,625$$

- Returns need to be adjusted for the timing of investments
- Two main approaches exist:
 1. money-weighted
 2. time-weighted returns

1. Money-weighted:

- All cash flows are discounted back to the beginning of the period
- The money weighted-return
 - is the discount rate at which all subsequent cash flows equal the original payment:

$$A^{\circ}: 500,000 = \frac{656,250}{(1+r_{mA})^2} \Rightarrow r_{mA} = 14.56\%$$

$$B^{\circ}: 250,000 = -250,000 + \frac{590,625}{(1+r_{mB})^2} \Rightarrow 11.63\%$$

Problem: $r_{mB} < r_{mA}$, even though the managers had equal performance

2. Better: Time-weighted return:

- Defined as the compounded growth rate of \$1 over the period being measured
- Thus, simply the geometric mean of a number of holding-period returns

In our example:

$$r_{tA} = r_{tB} = \sqrt{(1+0.25)(1+0.05)} - 1 = 14.56\%$$

- In practice, we start a new holding period
 - whenever changes happen to the portfolio
 - For each holding period,

$$HPR = ((MV_1 - MV_0 + D_1 - CF_1) / MV_0)$$

where;

- MV_0 = beginning market value
- MV_1 = ending market value
- D_1 = dividend/interest inflows
- CF_1 = cash flow received at period end
(deposits subtracted, withdrawals added back)

- The dollar-weighted & time-weighted returns
 - are the same when there are
 - no interim investment contributions within the evaluation period
- Since the time-weighted returns
 - are robust to investment timing
 - they are the preferred measure

• Performance Presentation Standards (PPS)

- CFA Institute introduced in 1987 & formally adopted in 1993
- the Performance Presentation Standards
- The Goals of PPS
 - Achieve greater uniformity & comparability among performance presentation
 - Improve the service offered to investment management clients
 - Enhance the professionalism of the industry
 - Bolster the notion of self-regulation

• Fundamental Principles of PPS

- Total return must be used
- Time-weighted rates of return must be used
- Portfolios must be valued at least monthly & periodic returns must be geometrically linked
- Composite return performance (if presented) must contain all actual fee-paying accounts
- Performance must be calculated after deduction of trading expenses
- Taxes must be recognized when incurred
- Annual returns for all years must be presented
- Disclosure requirements must be met