

"Roger Gibson has revolutionized the way financial advisors assemble portfolios for their clients. He is, without a doubt, the best and most articulate voice on the subject of asset allocation today."

—Don Phillips, Managing Director, Morningstar, Inc.

# ASSET ALLOCATION

## BALANCING FINANCIAL RISK

Fourth  
Edition


**ROGER C. GIBSON**  
FOREWORD BY SIR JOHN M. TEMPLETON

# **Asset Allocation**

**BALANCING FINANCIAL RISK**

**Fourth Edition**

**ROGER C. GIBSON**


New York Chicago San Francisco Lisbon London Madrid Mexico City  
Milan New Delhi San Juan Seoul Singapore Sydney Toronto

Copyright © 2008 by McGraw-Hill, Inc. All rights reserved. Manufactured in the United States of America. Except as permitted under the United States Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written permission of the publisher.

0-07-159390-X

The material in this eBook also appears in the print version of this title: 0-07-147809-4.

All trademarks are trademarks of their respective owners. Rather than put a trademark symbol after every occurrence of a trademarked name, we use names in an editorial fashion only, and to the benefit of the trademark owner, with no intention of infringement of the trademark. Where such designations appear in this book, they have been printed with initial caps.

McGraw-Hill eBooks are available at special quantity discounts to use as premiums and sales promotions, or for use in corporate training programs. For more information, please contact George Hoare, Special Sales, at [george\\_hoare@mcgraw-hill.com](mailto:george_hoare@mcgraw-hill.com) or (212) 904-4069.

#### TERMS OF USE

This is a copyrighted work and The McGraw-Hill Companies, Inc. ("McGraw-Hill") and its licensors reserve all rights in and to the work. Use of this work is subject to these terms. Except as permitted under the Copyright Act of 1976 and the right to store and retrieve one copy of the work, you may not decompile, disassemble, reverse engineer, reproduce, modify, create derivative works based upon, transmit, distribute, disseminate, sell, publish or sublicense the work or any part of it without McGraw-Hill's prior consent. You may use the work for your own noncommercial and personal use; any other use of the work is strictly prohibited. Your right to use the work may be terminated if you fail to comply with these terms.

THE WORK IS PROVIDED "AS IS." McGRAW-HILL AND ITS LICENSORS MAKE NO GUARANTEES OR WARRANTIES AS TO THE ACCURACY, ADEQUACY OR COMPLETENESS OF OR RESULTS TO BE OBTAINED FROM USING THE WORK, INCLUDING ANY INFORMATION THAT CAN BE ACCESSED THROUGH THE WORK VIA HYPERLINK OR OTHERWISE, AND EXPRESSLY DISCLAIM ANY WARRANTY, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. McGraw-Hill and its licensors do not warrant or guarantee that the functions contained in the work will meet your requirements or that its operation will be uninterrupted or error free. Neither McGraw-Hill nor its licensors shall be liable to you or anyone else for any inaccuracy, error or omission, regardless of cause, in the work or for any damages resulting therefrom. McGraw-Hill has no responsibility for the content of any information accessed through the work. Under no circumstances shall McGraw-Hill and/or its licensors be liable for any indirect, incidental, special, punitive, consequential or similar damages that result from the use of or inability to use the work, even if any of them has been advised of the possibility of such damages. This limitation of liability shall apply to any claim or cause whatsoever whether such claim or cause arises in contract, tort or otherwise.

DOI: 10.1036/0071478094


# Professional


## Want to learn more?

We hope you enjoy this McGraw-Hill eBook! If you'd like more information about this book, its author, or related books and websites, please [click here](#).

---

*This book is dedicated to my wonderful family:  
Brenda, my wife  
Sarah, Caitlin, and Adam, our three children  
I am a lucky guy.*

The royalties from this book will be donated to the  
Roger and Brenda Gibson Family Foundation  
in memory of my father, Don B. Gibson,  
and in honor of my mother, Marianne A. Gibson.

*This page intentionally left blank*

# Contents

| | |
|----------------------------------------------------------------------------------|-----|
| Foreword to the Fourth Edition | vii |
| Foreword to the First Edition | xi  |
| Acknowledgments | xv  |
| Introduction | 1 |
| 1 The Importance of Asset Allocation | 7 |
| 2 U.S. Capital Market Investment Performance:<br>An Historical Review | 19  |
| 3 Comparative Relationships Among U.S. Capital<br>Market Investment Alternatives | 51  |
| 4 Market Timing | 69  |
| 5 Time Horizon | 87  |
| 6 A Model for Determining Broad Portfolio Balance | 103 |
| 7 Diversification: The Third Dimension | 127 |
| 8 Expanding the Efficient Frontier | 157 |
| 9 The Rewards of Multiple-Asset-Class Investing | 179 |
| 10 Portfolio Optimization | 205 |
| 11 Know Your Client | 233 |
| 12 Managing Client Expectations | 245 |
| 13 Portfolio Management | 285 |
| 14 Resolving Problems Encountered<br>During Implementation | 331 |
| Conclusion | 353 |
| Index | 357 |

*This page intentionally left blank*

# Foreword to the Fourth Edition

Experienced investors all understand four wonderfully powerful truths about investing, and wise investors govern their investing by adhering to these four great truths:

1. The dominant reality is that the most important decision is your long-term mix of assets: how much in stocks, real estate, bonds, or cash.
2. That mix should be determined by the real purpose and time of use of money.
3. Diversify within each asset class—and between asset classes. Bad things do happen—usually as surprises.
4. Be patient and persistent. Good things come in spurts—usually when least expected—and fidgety investors fare badly. “Plan your play and play your plan,” say the great coaches. “Stay the course” is also wise. So is setting the right course—which takes you back to great truth 1.

Curiously, most active investors—who all say they are trying to get better performance—do themselves and their portfolios real harm by going against one or all of these truths. They pay higher fees, costs of change, and taxes; they spend hours of time and lots of emotional energy; and they accumulate “loss leaks” that drain away the results they could have had from their investments if they had only taken the time and care to understand their own investment realities, develop a sensible long-term program most likely to achieve their goals, and stay with it.

The importance of being realistic about investing continues to increase because the markets are increasingly dominated by large, fast-acting, well-informed professionals who are armed with major advantages. During

the past generation, to cite a few examples, the following basic changes have taken place:

- Institutions have gone from executing 10 percent of all trades to 90 percent.
- Exchange volume, using the NYSE as an example, has mushroomed from 3 million shares to 1.5 billion shares, and derivatives volume doubles that to 3 billion shares—a thousand-fold increase.
- The 50 largest institutions now do half of all trading, so when an individual buys or sells, half the time she is trading against one of the fast, smart giants. Sure, the individual may win sometimes, but can she win regularly?

Even the pros find it very hard to beat the market. Over the last 5, 10, or 20 years, more than half got beaten by the market. For individuals, the grim reality is far worse.

“If you can’t beat ‘em, join ‘em.” That is why indexing has become so widely accepted. An even-better reason for individuals to index is that they are then free to devote their time and energy to the one role where they have a decisive advantage: knowing themselves and accepting markets as they are—just as we accept weather as it is—and designing a long-term portfolio structure or mix of assets that meets important tests:

1. The investor can and will live with it.
2. The long-term, reasonably expectable results will meet the investor’s own priority.

While some few investors are so skillful, so well supported, and so independent that they really can add value by actively changing their investments, the records show over and over again that their number is fewer than most investors are willing to believe. For the individual, the chances of identifying one of these great winners *before* their record has been established is very low.

Changing managers—firing one before disappointment *and* hiring a new one before success is shown—is virtually impossible. Such “dating” should be recognized as an expensive waste of time and energy and avoided by all serious investors.

So the great advantage of investors concentrating on asset mix decisions is that it helps them avoid the “snipe hunt” of a vain search for performance and concentrates their attention on the most important decision in investing—long-term asset mix to minimize the odds of unacceptable outcomes caused by avoidable mistakes *and* maximize the chances of achieving priority investment objectives.

If, as the pundits say, “success is getting what you want and happiness is wanting what you get,” all investors, by concentrating on asset mix, can be both successful and happy with their investments by living with and investing by the four simple truths, so that their investments really do work for and serve them.

Of course, as all experienced investors also know, most individual investors take many, many years and many mistakes and unhappy experiences to learn these simple but never easy truths. Fortunately, there is a convenient alternative: we can all learn, as Harry Truman recommended so wisely, by reading history. Markets are markets and people are people, and together they have created or written a lot of history.

Charles D. Ellis  
Spring 2007

*This page intentionally left blank*

# **Foreword to the First Edition**

After 49 years of professional investment counseling worldwide, I believe that successful investing is mainly common sense. It is common sense to search for an asset where you can buy the greatest value for each dollar you pay. This means bargain hunting. For example, it is wise to compare a multitude of similar investments in order to select that one which can be bought for the lowest price in relation to other similar assets. If you buy a share of a company for a small fraction of its intrinsic value, then there is less risk of a major price decline and more opportunity for a major price increase.

To diversify your investments is clearly common sense so that those that produce more profits than expected will offset those that produce less. Even the best investment professional must expect that no more than two-thirds of his decisions will prove to be above average in profits. Therefore, asset allocation and diversification are the foundation stones of successful long-term investing.

To diversify means that you do not put all of your assets in any one type of investment. Similarly, it is not wise to invest only in the shares of any one company, industry, or nation. If you search in all nations you are likely to find more good bargains and perhaps better bargains. Clearly you will reduce the risk because bear markets and business recessions occur at different times in different nations. Changing economic conditions also affect various types of investment assets differently. By diversifying among different types of assets, the value of your portfolio will not fluctuate as much.

To begin with modest assets and build a fortune obviously requires thrift. An investor seeking to become wealthy should adhere to an annual family expense budget that includes a large amount of savings. For example, during my first 15 years after college, I made a game of adhering to a budget that included saving 50 cents out of every dollar of earnings.

Those who are thrifty will grow wealthy, and those who are spendthrifts will become poor.

Also, there is a magic formula called *dollar-cost averaging* in which you invest the same amount of money at regular intervals in an investment whose price fluctuates. At the end of the investment period, your average cost will be below the average price paid for the investment. In other words, your dollars will buy more shares when prices are low and fewer shares when prices are high, so that your average cost is low compared with the average for the market.

John D. Rockefeller said that to grow wealthy you must have your money work for you. In other words, be a lender and not a borrower. For example, If you have a big mortgage on your home, the interest paid will more than double the cost of the home. On the other hand, if you own a mortgage on a house, the annual interest on that mortgage will compound and make a fortune for you. If you never borrow money, interest will always work for you and not against you. You will also have peace of mind and be able to live through the bear markets and business recessions that occur in most nations about twice every 10 years.

It is only common sense to prepare for a bear market. Experts do not know when each bear market will begin, but you can be certain that there will be many bear markets during your lifetime. Commonsense investing means that you should prepare yourself both financially and psychologically. Financially you should be prepared to live through any bear market without having to sell at the wrong time. In fact, your financial planning should provide for additional investment funds so that you can buy when shares are unreasonably low in price. Preparing psychologically means to expect that there will be many bull markets and bear markets so that you will not sell at the wrong time or buy at the wrong time. To buy low and sell high is difficult for persons who are not psychologically prepared or who act on emotions rather than facts.

When my investment counsel company began in 1940, on the front page of our descriptive booklet were these words: "To buy when others are despondently selling and to sell when others are avidly buying requires the greatest fortitude and pays the greatest reward."

Probably no investment fact is more difficult to learn than the fact that the price of shares is never low except when most people are selling and never high except when most are buying. This makes investing totally different from other professions. For example, if you go to 10 doctors

all of whom agree on the proper medicine, then clearly you should take that medicine. But if you go to 10 security analysts all of whom agree that you should buy a particular share or type of asset then quite clearly you must do the opposite. The reason is that if 100 percent are buying and then even one changes his mind and begins selling, then already you will have passed the peak price. Common sense is not common; but common sense and careful logic show that it is impossible to produce superior investment performance if you buy the same assets at the same time as others are buying.

When selecting shares for purchase there are many dozens of yardsticks for judging value. A most reliable yardstick is how high is the price in relation to earnings. However, it is even more important to ask how high is the price in relation to probable earnings 5 to 10 years in the future. A share is nothing more than a right to receive a share of future earnings. Growth in earnings usually results from superior management. Even the best professionals have great difficulty in judging the ability of management. For the part-time investor, the best way is to ask three questions. Is this company growing more rapidly than its competitors? Is the profit margin wider than its competitors? Are the annual earnings on invested assets larger than for competitors? These three simple indicators will tell you much about the ability of management.

History shows frequent and wide fluctuations in the prices of many types of assets. Proper asset allocation helps to dampen the impact that these price swings will have on your portfolio. Asset price fluctuations may be even greater and more frequent in the future because all human activity is speeding up. This is one reason why you should not select a professional advisor based on short-term performance. For example, an advisor who takes the most risk is likely to have top performance in a bull market and the opposite in a bear market. Individual investors as well as managers of pension funds and university endowments should judge the ability of investment advisors over at least one full market cycle and preferably several cycles. This helps to balance out the element of luck and reveal which advisor has received the blessing of common sense.

I hope that almost every adult will become an investor. When I became an investment counselor there were only 4 million shareholders in America, and now there are 48 million. The amount of money invested in American mutual funds is now 1000 times as great as it was 55 years ago. Thrift, common sense, and wise asset allocation can produce excellent

results in the long run. For example, if you begin at age 25 to invest \$2000 annually into your Individual Retirement Account where it can compound free of tax, and if you average a total return of 10 percent annually, you will have nearly a million dollars accumulated at age 65.

Investment management requires the broad consideration of all major investment alternatives. In this book, Roger Gibson develops the principles of asset allocation which make for good common sense investing in a rapidly changing world. In easily understood terms, he guides investment advisors and their clients step-by-step through a logical process for making the important asset allocation decisions. The broadly diversified investment approach Roger Gibson advocates should give investment advisors and their clients good investment results with increased peace of mind.

John M. Templeton  
Chairman of the Templeton Foundations  
April 11, 1989

# Acknowledgments

The research and writing of this edition coincided with a particularly busy time in my life. My wife, Brenda, and I were finishing the renovation of a pre-Civil War farmhouse, in which we are now living. We simultaneously relocated our investment firm, Gibson Capital Management, Ltd., due to the significant growth of the company. Through it all, Brenda, who is chief executive officer, managed these transitions as well as the day-to-day challenges of a growing business. With Brenda shouldering those responsibilities, I was free to concentrate my time and energy on researching and writing this edition. Brenda also formatted most of the exhibits in the book and edited the text with the assistance of my daughter, Sarah Gibson. Brenda and Sarah's editorial suggestions significantly improved the clarity and flow of the text. Thank you both very much.

I want to express my appreciation to my editor, Leah N. Spiro. Leah is the best editor with whom I have worked. Thanks, Leah, for stretching those deadlines and for your guidance and encouragement. Thanks also to Morgan Mackensie Ertel, editorial assistant, and to the staff of McGraw-Hill. I also appreciate the efforts of Carol Cain and Claire Huismann of Apex Publishing, LLC, who coordinated the production work.

A book such as this is impossible without the work of many companies that provided research support and capital market performance data. Accordingly, I would like to thank Morningstar, Inc., Ibbotson Associates, DALBAR, Inc., UBS Global Asset Management, Vestek, Salomon Brothers, Inc., Standard & Poor's, Morgan Stanley, MSCI Barra, Dimensional Fund Advisors, Parametric Portfolio Associates, Dow Jones & Company, AIG Financial Products Corp., Goldman Sachs Group, Inc., FTSE Group, National Association of Real Estate Investment Trusts, and Financeware, Inc. doing business as Healthcare Capital Management.

I am very grateful to Darwin M. Bayston, past president and chief executive officer of the Association for Investment Management Research, who critiqued the draft of the first edition and made many helpful suggestions for improving the text. He also paved the way for the translation of

the book into Japanese. I would also like to thank Nobel laureate Harry M. Markowitz, known as the father of modern portfolio theory, for his kind endorsement. His pioneering work is the foundation for the ideas discussed in this book.

I especially want to thank Sir John M. Templeton, chairman of the Templeton Foundations, which endeavor to build spiritual wealth for the world. Mr. Templeton has been an inspiration to me both spiritually and professionally. I am very honored that a person who produced one of the world's best long-term investment track records wrote the Foreword to the first edition of this book. I am very thankful to Charles D. Ellis, who wrote the excellent Foreword to this fourth edition. Dr. Ellis is a luminary in the investment profession whose words of wisdom beautifully set the stage for the book's major themes.

I would like to thank several people on the staff at Gibson Capital Management, Ltd., who were directly involved with extensive research support and statistical analysis: Keith Goldner, Derek Eichelberger, John Battilana, Chris Sidoni, and Daniel Berczik. I also appreciate the efforts of the other members of Gibson Capital Management's staff, whose combined efforts to take care of our clients enabled me to concentrate my energies on this fourth edition: Debra Regec, Christine DeMao, Raquel Branchik, Leigh Fleming, Brian Tofil, and Susan Piotrowski.

I wish to acknowledge several others who helped with the prior editions of the book—Don “Spike” Phillips, Gary P. Brinson, Robert A. Levy, Ronald W. Kaiser, Amy Ost, Amy Gaber, Laraine Schmitt, Connie McKee, Philip M. Gallagher, Deborah J. Stahl, Michael D. Hirsch, A. Gregory Lintner, and Mary K. Ellison.

My thanks to the many investment and financial professionals from across the country who have attended the presentations on asset allocation and modern portfolio theory that I have been privileged to make at numerous conferences. The quality of dialogue at these lectures has been of great value in refining the ideas in this book.

This is a book of concepts. Some are original, but many are borrowed. If you are intrigued by a certain idea, you may want to know the source. Where possible, I have acknowledged the author. Unfortunately, much of my material no longer has an identifiable origin. Thus, I ask forgiveness from those who have shaped my thinking but are not directly given credit. I also want to deliver from possible blame those


whose ideas I have borrowed and altered based on my own research and experience.

Finally, I would like to acknowledge and thank all of my clients, present and future, who make my profession as an investment advisor a challenging and rewarding experience.

Roger C. Gibson, CFA, CFP

*This page intentionally left blank*

# Introduction


---

*Let every man divide his money into three parts, and invest a third in land, a third in business, and a third let him keep in reserve.*

—Talmud (c. 1200 BC–500 AD)

---

**A**sset allocation is not a new idea! The Talmud quotation above is approximately 2,000 years old. Whoever said it knew something about risk. He also knew something about return. He may have been the world's first proponent of asset allocation. Today we talk about asset allocation rather than diversification, but that is really just a new name for a very old and time-tested investment strategy. A more contemporary translation of the advice might read: "Let every investor create a diversified portfolio that allocates one third to real estate investments, one third to common stocks, with the remaining one third allocated to bonds."

Is this still good advice today? Let's examine the recommendation in more detail. The overall portfolio balance is one-third fixed income investments and two-thirds equity investments. The third allocated to fixed income mitigates the volatility risk inherent in the two-thirds allocated to equity investments. Diversification across two major forms of equity

investing with dissimilar patterns of returns further reduces the equity risk. The result is a balanced portfolio, tilted toward equities, appropriate for an investor with a longer investment time horizon who is simultaneously concerned about both risk and return. It is a remarkably elegant and powerful asset allocation strategy. Imagine trying to develop a one-sentence investment strategy, knowing that a wide variety of investors, most of whom are not yet born, will follow the advice for the next 2,000 years. You would be hard-pressed to come up with something better!

The 2000–2002 bear market for U.S. and non-U.S. stocks was the worst in a generation and remains very much alive in the memories of most investors. From the peak of the U.S. stock market on March 24, 2000, through the bottom of the bear market on October 9, 2002, U.S. stocks were cumulatively down –47 percent (see Exhibit 0.1). The Talmud strategy mitigated that downside risk in two ways. The first was bond diversification. During the bear market, U.S. bonds generated a cumulative advance of 29 percent. Even though, in the long run, bonds have lower expected returns than stocks, they can provide a valuable cushion against a severe U.S. stock market slide. For example, over the course of the bear market, a portfolio initially allocated one-third to U.S. bonds and two-thirds to U.S. stocks would have suffered a more modest loss of –22 percent (see Exhibit 0.1). It is sensible for a volatility-averse investor to consider an allocation of bonds for her portfolio.

The Talmud strategy, however, offered a second way to mitigate risk: diversification across two forms of equity investing with dissimilar patterns of returns. Even though U.S. stocks were down –47 percent during the bear market, over the same period real estate securities had a positive cumulative return of 34 percent. Diversification across equity asset classes with dissimilar patterns of returns mitigated downside risk *without resorting to diversification into asset classes with lower expected returns*. Given its allocation of one-third U.S. bonds, one-third U.S. stocks, and one-third real estate securities, the Talmud strategy is equity oriented. It nevertheless generated a positive cumulative return of 5 percent during the bear market. Of course, each bear market is different, and there is no assurance that the Talmud strategy will as easily negotiate the next severe downturn in U.S. stocks. With all of the uncertainties facing investors, however, multiple-asset-class investing is a smart strategy.

The unknown author of the Talmud quote could not have possibly envisioned today's investment world. Over the past two decades, democracies and free enterprise have replaced many of the world's dictatorships and

**EXHIBIT 0.1**

Bear Market Performance (March 24, 2000–October 9, 2002)

| <b>Asset Class</b> | <b>Cumulative Total Return*</b> |
|-------------------------------------------------------|---------------------------------|
| U.S. Bonds (Taxable, High Quality, Intermediate Term) | +29% |
| U.S. Stocks (Large Company) | -47% |
| Real Estate Securities (REITs) | +34% |
| <b>Asset Allocation Strategy</b> | |
| U.S. Bond and Stock Strategy: | |
| $\frac{1}{3}$ U.S. Bonds | -22%** |
| $\frac{2}{3}$ U.S. Stocks | |
| Talmud Strategy: | |
| $\frac{1}{3}$ U.S. Bonds | +5%** |
| $\frac{1}{3}$ U.S. Stocks | |
| $\frac{1}{3}$ Real Estate Securities | |

\* With full reinvestment of income. Rounded to the nearest percent.

\*\* "Buy-and-hold" performance without periodic rebalancing. Rounded to the nearest percent.

centrally directed economies. New capital markets are forming, and investment alternatives have proliferated. People from around the world exchange volumes of information instantaneously via the Internet, virtually without cost. The world has truly gotten smaller and increasingly interconnected with economic events in one part of the world impacting markets on the other side of the globe.

In spite of all of this change, investors are not that different today than they were a hundred years ago. They want high returns, and they do not want to incur risk in securing those returns. Unfortunately, when it comes to investments, everyone has an opinion and misconceptions abound. These misconceptions are most prevalent and dangerous in the area of asset allocation decision making. For example, an investor may inappropriately reject a major investment asset class, perhaps bonds or stocks, even though that asset class may play an important role in developing the best strategy to reach his objectives. It is not surprising, therefore, that many investors have portfolio structures that accurately reflect their comfort levels and investment preferences, yet are not the

best asset allocations for realizing their financial goals. In these situations it is not enough for an investment advisor to clearly evaluate a client's circumstances and develop an appropriate asset allocation strategy, as the client may not have the conceptual knowledge and frame of reference to understand that the strategy is in his best interest.

Often an advisor and client agree to sidestep such a problem through the client's abandonment of all aspects of the investment management process to the investment advisor's discretion. In essence, the client says to the investment advisor, "Investment management is your job, not mine. That's why I hired you. I trust you. Just tell me this time next year how we're doing." While trust is essential in a client-advisor relationship, it may not be sufficient to carry the client through extreme market conditions when the risk increases that emotions may override reason.

Normal investors are notoriously susceptible to making poor decisions as they sell one investment to buy another. DALBAR, Inc., a Boston-based firm that provides research to companies in the financial services industry, published an often-cited study entitled "Quantitative Analysis of Investor Behavior." The study compared the performance of the average investor in equity mutual funds with that of the S&P 500 Index of U.S. large company stocks for the 20-year period between 1986 and 2005. Based on an analysis of the timing of contributions to and withdrawals from the equity mutual funds, the average equity fund investor actually earned just 3.9 percent annually compared with an annual return of 11.9 percent for the S&P 500 Index. Much of the under-performance is due to investors periodically reallocating money from one fund to another in a counterproductive attempt to chase the performance of funds and markets that recently had performed well. The study concluded:

Investment return is far more dependent on investor behavior than on fund performance. Mutual fund investors who hold their investments are more successful than those that time the market.... The most important role of the financial advisor is to protect clients from the behaviors that erode their investments and savings.<sup>1</sup>

---

1. DALBAR, Inc., "Quantitative Analysis of Investor Behavior 2006," p. 5.

In his book, *Against the Gods: The Remarkable Story of Risk*, Peter L. Bernstein comments:

A growing volume of research reveals that people yield to inconsistencies, myopia, and other forms of distortion throughout the process of decision-making. That may not matter much when the issue is whether one hits the jackpot on the slot machine or picks a lottery number that makes dreams come true. But the evidence indicates that these flaws are even more apparent in areas where the consequences are more serious.<sup>2</sup>

The good news here is that the problem has a solution. It involves educating clients regarding capital market behavior and the principles of investment portfolio management. With the proper frame of reference, an informed client can confidently develop an appropriate asset allocation strategy with the guidance of her investment advisor. Over time, the asset allocation decisions will be a primary determinant of a portfolio's risk and return characteristics. It is essential, therefore, that the client be actively involved in the design of her portfolio.

This book presents a disciplined framework within which investment professionals and their clients can make the most important decisions impacting portfolio performance. One of the book's major themes is that successful investment management requires successful management of the client's expectations. At the outset, I acknowledge that, for this decision-making framework to be successful in practice, it must:

- Be conceptually sound
- Be comprehensible to clients without requiring an inordinate time commitment on their part
- Facilitate the development of appropriate individually tailored, all-weather strategies based on the client's unique needs and circumstances
- Be standardized with respect to the steps to be followed
- Continue to be relevant and effective in the future, throughout changing investment markets

---

2. Peter L. Bernstein, *Against the Gods: The Remarkable Story of Risk*, New York: John Wiley & Sons, Inc., 1996, p. 265.

- Help clients to consistently follow their asset allocation strategies with patience and discipline while simultaneously sleeping well at night

I will draw on and explore the concepts of modern portfolio theory for the purpose of enhancing the conceptual understanding of my subject matter. But my emphasis will be on the practical implications of these theories. As the gap between theory and practice narrows, the investment management process becomes more effective. It is my hope that this book contributes to the design of better portfolios for clients and that they have the confidence to remain committed to the path that leads them toward the realization of their financial goals.

# 1

## The Importance of Asset Allocation

---

*Not only is there but one way of doing things rightly, there is but one way of seeing them, and that is seeing the whole of them.*

—John Ruskin (1819–1900), *The Two Paths*, 1885

---

**T**he capital markets have changed dramatically over the last few decades, and investment management has undergone a concurrent evolution. In the early 1960s, the term *asset allocation* did not exist. The traditional view of diversification was simply to “avoid putting all of your eggs in one basket.” The argument was that, if all of your money was placed in one investment, your range of possible outcomes was very wide—you might win very big, but you also had the possibility of losing very big. Alternatively, by spreading your money among a number of different investments, you increased the likelihood that you would not be either right or wrong on all of them at the same time. Narrowing the range of outcomes created an advantage.

For the individual investor those were the days when broad diversification meant owning several dozen stocks and bonds along with some cash equivalents. For pension plans and other institutional portfolios,

the same asset classes were often used in a balanced fund with a single manager. Because the U.S. stock and bond markets constituted the major portion of the world capital markets, most investors did not even consider international investing. Bonds traded within a fairly narrow price range. Security analysis concentrated more on common stocks, where the common belief was that a full-time skilled professional should be able to consistently “beat the market.” The money manager’s job was to add value through successful market timing and/or superior security selection. The focus was much more on individual securities than on the total portfolio. The *prudent man rule*, with its emphasis on individual assets, reinforced this type of thinking in the fiduciary community.

As time passed, large swings in interest rates dramatically increased price volatility, and bonds moved out of their narrow trading ranges. Multiple managers on both the fixed-income and the equity portions of institutional portfolios replaced the single balanced manager. With institutional trading on the rise, the full-time professionals were no longer competing against amateurs. They were now competing against each other.

Imagine for a moment the floor of the New York Stock Exchange. Willing buyers and sellers are generating millions of transactions. For any single transaction, the buyer has concluded that the security is worth more than the money, while the seller has concluded that the money is worth more than the security. Both parties to the transaction may be institutions that have nearly instantaneous access to all publicly available relevant information concerning the value of the security. Each has very talented, well-educated investment analysts who have carefully evaluated this information and have interestingly reached opposite conclusions. At the moment of the trade, both parties are acting from a position of informed conviction, though time will prove one of them right and the other wrong. Through free market dynamics, the security’s transaction price equates supply with demand and thereby clears the market. A free market price is therefore a consensus on a security’s intrinsic value.

In the investment management business, the stakes are high and the rewards are correspondingly great for successful money managers who are able to produce a consistently superior return. It is no wonder that so many bright, talented people are drawn to the profession. In such a marketplace, however, it is difficult to imagine that the market price for any widely followed security will depart meaningfully from its true underlying value. This is the nature of an efficient market.

In both investment management and academic communities, considerable, ongoing controversy exists regarding the degree to which the capital markets are efficient. The debate has far-reaching implications. To the extent that a market is inefficient, opportunities exist for individuals to exercise superior skill to produce an above-average return. While various market anomalies do seem to indicate that the capital markets are not perfectly efficient, most research supports the notion that the markets are reasonably efficient. The accelerating advances in information processing technologies will undoubtedly drive the markets to become even more efficient in the future. It thus will become increasingly unlikely that anyone will be able to consistently beat the market.

The tremendous growth in the use of index funds serves as tangible evidence that this issue is not solely one of academic curiosity. In an efficient capital market, the expectation is that active management, with its associated transaction costs, will result in below-average performance over time. If this is true, one way to win the game is never to play it at all. Those who have invested in index funds have chosen not to play the security selection game. It is ironic (yet logical) that the same high-powered money management talent that creates the efficiency of the marketplace makes the achievement of an above-average return so exceedingly difficult. Even in those situations where a money management organization has a unique proprietary insight that enables it to produce a superior result, the advantage will erode over time if other money management organizations discover and exploit the process.

In 1952, Harry M. Markowitz published an article entitled "Portfolio Selection."<sup>1</sup> In this article, he developed the first mathematical model that specified the volatility reduction that occurs in a portfolio as a result of combining investments with different patterns of return. The amazing thing about his accomplishment is that he developed his thesis over a half century ago, long before the advent of the modern computer. His influence on the world of modern finance and investment management has been so profound that he became known as the father of modern portfolio theory and was awarded the Nobel Prize for Economics in 1990.

Before modern portfolio theory, investment management was a two-dimensional process focusing primarily on the volatility and return characteristics of individual securities. Markowitz's work resulted in the

---

1. Harry M. Markowitz, "Portfolio Selection," *Journal of Finance*, vol. 7, no. 1, March 1952.

recognition of the importance of the interrelationships among asset classes and securities within portfolios. Modern portfolio theory added a third dimension to portfolio management that evaluates an investment's *diversification effect* on a portfolio. Diversification effect refers to the impact that the inclusion of a particular asset class or security will have on the volatility and return characteristics of the overall portfolio.

Modern portfolio theory thus shifted the focus of attention away from individual securities toward a consideration of the portfolio as a whole. The notion of diversification had to be simultaneously reconsidered. Optimal diversification goes beyond the idea of simply using a number of baskets in which to carry your eggs. It also places major emphasis on finding baskets that are distinctly different from one another. This is important because each basket's unique pattern of returns partially offsets the others, with the effect of smoothing overall portfolio volatility.

In an efficient capital market, security prices are always fair. Given this, modern portfolio theory stresses that it is wise to invest in a broad array of diverse investments. These concepts were later given legislative endorsement in the Employee Retirement Income Security Act of 1974, which governs the management of corporate retirement plans. The act legislates the importance of diversification within a broad portfolio context.<sup>2</sup> In 1992, the basic rule governing the investment of trust assets, known as the *prudent investor rule*, was restated to "focus on the trust's portfolio as a whole and the investment strategy on which it is based, rather than viewing a specific investment in isolation."<sup>3</sup> Later, this thinking was incorporated into the Uniform Prudent Investor Act (1994), which governs fiduciary investing in most American states. John H. Langbein, the eminent legal historian and principal drafter for this legislation, has written:

The emphasis on diversification also underlies another prominent feature of the Uniform Act, the portfolio standard of care in section 2(b), which reads: "A trustee's investment and management decisions respecting individual assets must be evaluated not in isolation

---

2. In 1997, Congress passed the Uniform Management of Public Employee Retirement Systems Act. This legislation governs the management of public retirement plans and contains provisions similar to those contained in the Employee Retirement Income Security Act of 1974.

3. *Restatement of the Law / Trusts / Prudent Investor Rule*, St. Paul, MN: American Law Institute Publishers, 1992, p. ix.

but in the context of the trust portfolio as a whole..." The official Comment says: "An investment that might be imprudent standing alone can become prudent if undertaken in sensible relation to other trust assets, or to other nontrust assets." This insistence on diversifying investments responds to one of the central findings of Modern Portfolio Theory, that there are huge and essentially costless gains to diversifying the portfolio thoroughly.<sup>4</sup>

He went on to comment:

The other great lesson from MPT is the understanding of why individual stock selection is so perilous—why, that is, investors find it so hard to pick winners and avoid losers.<sup>5</sup>

Looking to the future, Langbein predicts:


Increasingly, the main work of the fiduciary investor will be what has come to be called asset allocation. The trustee will form a view of the needs, resources, and risk tolerances of the beneficiaries of the particular trust. The trustee will then decide what proportion of the portfolio to invest in what classes of assets. These choices will take the form of allocating the trust assets among large, diversified portfolios, primarily mutual funds and bank common trust funds.<sup>6</sup>

The investment world of today is indeed very different from that of the past. The number and variety of investment alternatives has increased dramatically, and the once well-defined boundaries between asset classes often overlap. We now deal in a global marketplace. Exhibit 1.1 shows that the non-U.S. capital markets are as large, and therefore as important, as the U.S. capital markets. Computer technology delivers relevant new information regarding a multitude of investment alternatives almost instantaneously to a marketplace populated by both retail and institutional investors. The traditionally diversified U.S. stock and bond portfolio will become increasingly inadequate in the investment world of the future.

4. John H. Langbein, "The Uniform Prudent Investor Act and the Future of Trust Investing," *Iowa Law Review*, vol. 81, no. 3, March 1996, pp. 646–647.

5. Langbein, "The Uniform Prudent Investor Act and the Future of Trust Investing," p. 655.

6. Langbein, "The Uniform Prudent Investor Act and the Future of Trust Investing," p. 655.

**EXHIBIT 1.1**Total Investable Capital Market (December 31, 2005 *Preliminary*)

Source: Data provided by UBS Global Asset Management.

Designing an investment portfolio consists of several steps:

1. Deciding which asset classes will be represented in the portfolio
2. Determining the long-term target percentage of the portfolio to allocate to each of these asset classes
3. Specifying for each asset class the range within which the allocation can be altered in an attempt to exploit better performance possibilities in one asset class versus another
4. Selection of securities within each of the asset classes

The first two steps form the foundation for the portfolio's volatility and return characteristics and are often referred to as *investment policy decisions*. Traditionally, investment advisors have built diversified portfolios with three asset classes: cash equivalents, U.S. bonds, and U.S. stocks. They should, however, explicitly consider other asset classes—for example, non-U.S. bonds, non-U.S. stocks, real estate, and commodities. To the extent that these various asset classes are affected differently by changing economic events, each will have its own unique pattern of returns. It is the ability of one asset class's pattern of returns to partially offset another asset class's pattern that drives the power of diversification to reduce portfolio

volatility. When considering which asset classes to include in the portfolio, the advisor should start from the premise that all major asset classes will be represented unless specific, sound reasons can be established for the exclusion of a particular class or classes.

The advisor can use a variety of methods to determine the target weights assigned to each of the various asset classes. Modern portfolio theory suggests that, in an efficient market, an investor with average volatility tolerance should hold a portfolio that mirrors the apportionment of the world's wealth among the various asset classes. This would be an asset allocation similar to that shown in Exhibit 1.1.

In practice, however, clients vary considerably in their unique needs and circumstances. Thus, the use of one target allocation for all clients—"cutting the person to fit the cloth"—is not advisable. The client's investment objective, relevant time horizon, and volatility tolerance combine to determine whether the client should structure his portfolio for greater principal stability with correspondingly lower returns or, alternatively, for higher growth at the price of more volatility. In either case, the goal is to use the best allocation across the various asset classes in order to achieve the highest expected return relative to the volatility assumed.

For step three, minimum and maximum limits are often set for each asset class's portfolio commitment. If, for example, stocks are judged to be unusually attractive relative to other asset classes, the proportion of stocks is moved to its upper limit. At other times, when stocks appear to be overvalued, the commitment is moved down to its minimum allocation. This represents the *market-timing* dimension of the investment management process. The success of market-timing activities presumes the existence of inefficiencies in the pricing mechanism among asset classes, coupled with the superior skill needed to identify and act on that mispricing. An extreme form of market timing allocates 100 percent of the portfolio to either cash equivalents or stocks, in an attempt to participate fully in common stock bull markets, while resting safely in cash equivalents during bear markets. The obvious danger of such an approach is that of being in the wrong place at the wrong time with 100 percent of one's capital. The minimum and maximum limits set for each asset class in step three act to minimize this risk by requiring that the portfolio avoid extreme allocations.

Market timers use various strategies in attempting to identify and exploit asset class mispricing. Technical analysis, for example, attempts to predict future price movements on the basis of the patterns of past price

movements and the volume of security transactions. The overwhelming body of research evidence indicates that such approaches do not beat a naive buy-and-hold strategy. Other approaches rely on sophisticated forecasting procedures to determine the relative attractiveness of one asset class versus another. In essence, market timers claim to have the ability to identify asset class mispricing that everyone else misses and the decisiveness to act confidently on that foresight. A review of both the empirical evidence and the research done on the subject suggests that attempts to improve investment performance through market timing will most likely fail. In my judgment, the game is not worth playing.

For step four, the advisor may recommend either active or passive security selection. If done passively, the advisor may recommend index funds for the various asset classes in order to obtain the desired breadth of diversification, while minimizing transaction costs and management fees. Active security selection is predicated on the belief that exploitable inefficiencies, which can be identified through skilled analysis, exist at the individual security level. To add value, an active manager must produce an incremental return in excess of the transaction costs and associated fees—a very difficult though not necessarily impossible achievement.

The traditional viewpoint equates investment management with the third and fourth steps of the process—market timing and security selection. The probability for success in these areas is so low because of the tremendous intelligence and skill of the investment professionals engaging in these activities. Yet, the choice of asset classes and their respective weights in a portfolio has had, and will continue to have, a large impact on future performance.

The focus of “value-added” investment advice is shifting decidedly in favor of fuller involvement by both investment advisors and their clients with proper asset allocation. By collaboratively exploring these issues and committing the decisions to writing in the form of an investment policy statement, both investment advisors and their clients gain the advantage of a shared frame of reference for evaluating investment performance and monitoring the progress being made relative to the achievement of financial goals. Investment management is also demystified, and the likelihood increases that the client will adhere to a properly conceived, sound investment strategy during those phases of the market cycle when the temptation to depart from established policy is at its height.

If asset allocation is a major determinant of portfolio performance, why do investment advisors and investors obstinately focus so much attention

on security selection and market timing? Part of the reason is historical. The money management profession is rooted in the notion that superior skill can beat the market. Many investment professionals secretly worry that, were it not for the expectation of superior results from security selection or market timing, they would be out of a job.

The realities of the marketplace, however, stubbornly persist. Research studies repeatedly show that most money managers underperform the market on average over time, and those who do outperform the market in one time period do not have a better-than-even chance of outperforming the market in the next time period. This conclusion is not surprising. Professionals populate the marketplace and, by definition, the majority cannot outperform the average. Given the transaction costs and management fees incurred in attempting to do so, it is to be expected that in the future most money managers will continue to underperform the markets in which they invest.

The hope offered through market timing and security selection has tremendous, seductive appeal. All investors want to enjoy the pleasures of a good market and avoid the pain of a bad market. As a result, many have never challenged the hypothesis that most professional money managers can add value through successful market timing and security selection. As data emerges to refute the hypothesis, people often have a tendency to attempt a revision of the data to fit the hypothesis. Investors' misconceptions and wishful thinking often support this process, given their desire to find money managers willing to assure them of superior results.

An example of revising the data to fit the hypothesis involves screening the performance of money managers in an attempt to find those with superior skill. An article appearing in an issue of a popular financial magazine reviewed several hundred mutual funds. The author advised against making a judgment based on one year's superior results. Instead, he suggested finding managers who maintained above-median performance results in each of the past five years. The investor could then choose from among these so-called better money managers. However, this approach does not adequately differentiate between above-median results produced by luck versus those produced by skill.

Consider, for example, a group of 1,000 money managers, each of whom makes security decisions on the basis of a random process, like rolling dice. At the end of the first year, we can rank these 1,000 money managers on the basis of their returns. By definition, 500 will be above the

median and 500 will be below the median. Eliminating those with below-median performance in the first year, the remaining above-median managers continue rolling dice and making security selections through the second year. Half of these will be above the median and half will be below the median. Those who underperform will again be eliminated from consideration. Continuing in this manner, by the end of the fifth year, we will have a group of slightly more than 30 who had above-median performance in each of the five years. Our knowledge of the random process used by these managers to make security selections prevents us from attributing superior selection to the results achieved. In the real world of money management, however, where the promise of superior results is often made, identifying 30 managers out of a universe of 1,000 who have outperformed a group of their peers in each of the preceding five years can lead one to be too quick to assume that the performance is due to superior skill rather than luck.

Given the number and variety of securities available for investment, a diverse group of money managers will typically produce a wide dispersion of returns during any particular time frame. This dispersion produces an illusion that the skill levels of these managers vary as much as their results do. In reality, short-run variations in performance are heavily influenced by chance. Without realizing this, many investors continue to compare their performance against the results achieved by the latest investment guru. In the end, investors often chase those performance numbers by constantly reallocating money from one manager to another, as the search continues for the elusive money manager who will produce the same superior performance tomorrow that was produced for someone else yesterday.

While managers with superior skill may exist, they are rare and extraordinarily difficult to identify conclusively. Barr Rosenberg developed a statistical approach to determine the length of time that above-average performance must continue in order for the appraiser to be confident that the incremental return is attributable to superior skill rather than to luck. His calculation indicates that very long periods of time are usually required, often several decades.

The expected payoff from superior skill will vary depending on where that skill is directed. Not all sectors of the capital markets may be equally efficient. For example, small company stocks do not command as much institutional research as large company stocks and may therefore be less

efficiently priced. Similarly, various non-U.S. capital markets may not be as efficient as the U.S. capital market. Where inefficiencies exist, exploitable opportunities for superior investment analysis to produce added value may exist. We should not overlook these opportunities, but we should also expect over time that the increasing efficiency of the market will continue to narrow the possible incremental rewards from superior skill as more investors act to exploit these opportunities.

For centuries, scientists accepted without question Sir Isaac Newton's conception of the laws of nature. The universe followed deterministic, billiard ball-like laws of cause and effect. The work of Albert Einstein ended this worldview. Modern physics has changed our notions of time and space. Now we view the universe in a context in which everything is relative to everything else. Einstein's work did not invalidate Newton's laws of physics: it merely defined the limited context within which Newton's mechanistic laws are true. Likewise, traditional investment management, with its emphasis on individual security selection, has been eclipsed by modern portfolio theory, which, in the spirit of Einstein, considers each asset class not as an end in itself but rather as it stands in relationship to all others. Modern portfolio theory does not invalidate traditional investment management approaches so much as it prescribes the limits within which they are valid and can add value. Indeed, without financial analysis and the buying and selling activities of intelligent investors, the marketplace would not be as efficient as it is!

Investment management today is being transformed within the wider and more important context of asset allocation and investment policy with less emphasis placed on beating the market and more energy directed to devising appropriate asset allocation strategies that will move clients toward their financial goals with the least amount of risk. These strategies do not fight the capital markets so much as they intelligently ride with them. Investment management today requires a holistic approach in its view of both the investment world and the client's situation. Investment advisors can be very valuable to their clients by helping them to devise appropriate asset allocation strategies designed to realize their objectives and then encouraging them to adhere to their strategies with discipline. Clients have been trained to look over their advisors' shoulders and evaluate the results. If clients *perceive* that a strategy is not working, they will look for a new advisor. In investment management, perceptions often differ from reality. That is why it is so important that both the client

and advisor share a common frame of reference regarding the capital markets and the investment management process.

It is easy to fall into the trap of presuming that clients have a grasp of basic investment concepts when in reality their understanding may be quite limited. At the risk of being rudimentary, it is advisable to avoid this danger by taking the time to define terms and explain investment concepts to new clients at the outset. In the next chapter we will discuss the historical performance of the U.S. capital markets. Keep in mind that although the information may be familiar to you, it is unknown territory to many clients. For this reason, we will engage in this review of the basics in order to give investment professionals a methodology for developing a common frame of reference with their clients. Armed with knowledge, clients will be more comfortable with the investment policies most appropriate for them.

# 2

## U.S. Capital Market Investment Performance: An Historical Review

---

*Hindsight is always 20–20.*

—Billy Wilder (1906–2002), *Columbo's Hollywood*

---

*Life can only be understood backwards; but it must be lived forwards.*

—Søren Kierkegaard (1813–1855)

---

**A**n investment advisor and a new client often complete an extensive data questionnaire at the beginning of their work together. The advisor asks the client to describe the facts of his financial situation, state his investment objective, and specify his risk tolerance. With this information, the investment advisor designs a suitable investment strategy. This process has its problems, however. What assurance does the investment advisor have that the client has realistic expectations

regarding investment performance? Can the investment advisor be confident that the client clearly perceives all the risks involved in the investment management process and the relative dangers posed by those risks?

Often, an advisor can easily identify such problems. One such example is the client who states, "I want to earn a compound annual return of 15 percent, but I don't want to take any chances with my principal. I'm basically a conservative person." While it is generally agreed that a successful investment strategy must be consistent with a client's volatility tolerance, it is less obvious that a client's stated tolerance for volatility may be inordinately influenced by fears triggered by a lack of investment knowledge. Here the problem lies not within the capital markets but rather within the client.

An investment-advisory relationship will inevitably encounter difficulties if the client has a different investment worldview than the advisor. This situation is a time bomb waiting to explode. In October 1987, the U.S. stock market experienced the largest single-day decline in history with prices falling by more than 20 percent. Following the crash, an advisory relationship would have been in trouble if the investment advisor's strategy was predicated on the notion that market timing is not possible, and the client believed that it was the investment advisor's job to protect him from stock market declines.

Clients' expectations tend to err toward optimism. Generally, people believe that higher returns are possible with less volatility than is actually the case. An important rule in investment management is therefore to first manage the client's expectations, and then to manage her money. It is crucial that the client and investment advisor share a common investment worldview before implementing the investment strategy. Realistic expectations are necessary for the development of realistic objectives. Clients must understand *all* types of risks and must accurately assess the relative importance of each type in their particular situations. The myth of the ideal investment must be destroyed. No liquid investment alternatives with stable guaranteed principal values exist that can provide real returns by consistently beating the combined impact of inflation and income taxes. Any misconceptions that remain uncorrected will tend to surface later, often to the detriment of the investment management process.

The client also needs to be educated about the importance of her *time horizon* in establishing an appropriate investment strategy. These educational tasks can be accomplished with a thorough review of the historical

performance of the capital markets. The worldview that emerges from this process serves as a foundation for the investment management approach used in helping clients reach their financial goals.


Ibbotson Associates' Yearbook, *Stocks, Bonds, Bills, and Inflation*, is one of the best sources of up-to-date information regarding the performance of various U.S. capital market investment alternatives. The data covers the time period from 1926 to the present. During these decades,

---

## EXHIBIT 2.1

Wealth Indices of Investments in the U.S. Capital Markets (Year-End 1925 = \$1.00)

---


Source: *Stocks, Bonds, Bills, and Inflation* © 2006 Yearbook, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

the capital markets experienced periods of war and peace, inflation and deflation, and several cycles of economic expansion and contraction. Exhibit 2.1 traces the cumulative effect of compounded total returns on \$1 invested at the end of 1925 for various investment alternatives. These performance figures are not adjusted for the impact of income taxes and generally do not take transaction costs into consideration. The vertical axis on the graph is a logarithmic scale, where a given vertical distance represents a specific percentage change, regardless of where it is measured. A logarithmic scale is often used to facilitate the comparison on the same graph of investments with widely varying performance results.

## Inflation

The measure of inflation used in Exhibit 2.2 is the Consumer Price Index for All Urban Consumers (CPI-U), as compiled by the Bureau of Labor Statistics.<sup>1</sup> Some experts prefer the Gross National Product Deflator as a better measurement of inflation, but the CPI-U is widely publicized and more commonly used. As a proxy for the cost of living, let us assume that at the end of 1925 a breakfast of bacon and eggs, toast, and coffee costs \$1. During the following 80 years, inflation increased the cost of living nearly 11 times, pushing the price of this same breakfast to \$10.98 by the end of 2005.

The first seven years of this period, however, were deflationary, averaging a 4.4 percent compound annual decline in the cost of living, reducing the price of our hypothetical breakfast to \$0.73 by the end of 1932. It was not until the end of 1945 that inflation pushed the cost of our breakfast back to \$1. The nearly 11-fold increase in the cost of living shown in Exhibit 2.2 is therefore primarily a story of inflation following World War II.


Historically, wars often have been accompanied by periods of high inflation, but usually a postwar deflation would bring price levels back down again. This did not occur following World War II, however. Inflation continued, although at a modest compound annual rate of 2.8 percent over the next two decades. From the mid-1960s through 1981, inflation

---

1. Before 1978, the CPI (as opposed to the CPI-U) was used.

**EXHIBIT 2.2**

## Inflation (Cumulative Index and Rates of Change)


Source: *Stocks, Bonds, Bills, and Inflation ® 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

became much more serious, compounding at an average annual rate of 7 percent. At this pace, the cost of living doubles approximately every decade. From 1982 through 2005, inflation returned to a more modest 3.1 percent compound annual rate.

The persistent inflation following World War II was not confined to the United States alone. It has been a worldwide phenomenon, to varying degrees, in different countries at different times. Governments are the primary beneficiaries of inflation. This is in part because of tax structures that tax nominal rather than real income, with an accompanying shift of wealth from the private to the public sector. For the entire 80-year period, inflation had a compound annual rate of 3.0 percent, ranging from a low of -10.3 percent in 1932 to a high of 18.2 percent in 1946.

## Treasury Bills


Treasury bills are short-term loans to the U.S. Treasury Department. They are sold at a discount from their maturity value, pay no coupons, and have maturities of up to one year. Because they are a direct obligation of the federal government, they are free of default risk. Lenders are assured that their money will be returned with interest upon maturity. Even though the rate of return on Treasury bills varies from period to period, at the time of purchase the return is known with certainty. Exhibit 2.3 shows that \$1 invested in Treasury bills at the end of 1925 grew, with reinvestment of interest, to be worth \$18.40 by the end of 2005. The compound annual return over this 80-year period was 3.7 percent, compared with a compound annual inflation rate of 3 percent over the same time period.

Exhibit 2.3 also shows the year-by-year pattern of returns on Treasury bills. From 1926 through 1932, the real returns were quite high because of the deflationary environment. During the 1940s, the federal government pegged Treasury bill yields at low levels during a period of higher inflation, resulting in negative real interest rates. Treasury bill yields were deregulated in 1951, and since then yields have followed inflation rates more closely. Over the entire 80-year period, returns ranged from a low of 0 percent to a high of 14.7 percent.

The Treasury bill's stability of principal value is its great virtue. The price paid for this advantage is a rate of return only marginally ahead of inflation. It should be noted that these rates of return are pre-tax performance numbers. Had the Treasury bill returns been adjusted downward for payment of income taxes, their performance would have lagged

**EXHIBIT 2.3**

## U.S. Treasury Bills (Return Index and Returns)


Source: *Stocks, Bonds, Bills, and Inflation @ 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

considerably behind inflation. The investment implication is clear. For a Treasury bill investor to stay whole in real terms, he would have to live in a tax-free world and limit his withdrawals for living expenses to a small fraction of the interest earned.

When the combined effects of inflation and taxation are considered, Treasury bills and other forms of short-term, interest-bearing securities are not riskless investments. Consider the situation of a 54-year-old widow, as summarized in Exhibit 2.4. If she is of average health, she has a life expectancy of approximately 30 years. Let us assume that certificate of deposit (CD) interest rates are at 4 percent, with an underlying annual inflation rate of 3 percent. With \$2,500,000 available for investment, CDs could provide her with \$100,000 of annual income.

Assume that she never touches a penny's worth of the principal but uses the full interest income for her living expenses. Over the next decade, the cost of living will advance more than 34 percent, reducing the purchasing power of her \$2,500,000 by more than 25 percent, to \$1,860,235. Her \$100,000 income stream likewise loses more than 25 percent of its value and can purchase only \$74,409 worth of goods and services. Continuing in this same manner over the remaining two decades of her life expectancy, the purchasing power of her initial \$2,500,000 drops to only \$1,029,967, with an annual income stream capable of purchasing only \$41,199 worth of goods and services!

Many investors who fear the risks associated with equity investments seek what they perceive to be a safe haven in short-term interest-generating

#### **EXHIBIT 2.4**

##### The Impact of Inflation

Widow, Age 54

30-Year Life Expectancy

4% Certificate of Deposit Interest Rate

3% Average Inflation Rate

\$2,500,000 Available for Investment

| <b>Year</b> | <b>(A)</b> | <b>(B)</b> | <b>(C) = (A) × (B)</b> |
|-------------|---------------------------------|-------------------------|------------------------|
| | <b>Capital Purchasing Power</b> | <b>CD Interest Rate</b> | <b>Real Yield</b> |
| Now | \$2,500,000 | 4% | \$100,000 |
| 10 | 1,860,235 | 4% | 74,409 |
| 20 | 1,384,189 | 4% | 55,368 |
| 30 | 1,029,967 | 4% | 41,199 |

investments. This illustration can be effectively used to underscore the purchasing-power risk inherent in such investments. Often, investors are not sufficiently sensitive to the issue of inflation because of the insidious way it takes its toll. Although investors should be concerned primarily with their real returns (i.e., returns adjusted for inflation), they often seem more interested in their nominal results.

For example, during the high interest rate environment of 1979 through 1981, Treasury bill returns averaged 12.1 percent annually, producing an average after-tax return of 8.5 percent for a 30 percent marginal-tax-bracket investor. Inflation averaged 11.5 percent annually over the same period, producing a Treasury bill after-tax real *loss* of 3 percent per year. Three years later, many of these same investors were complaining as they saw the average annual Treasury bill returns from 1982 through 1984 decline to 9.7 percent, which equated to an average after-tax return of 6.8 percent for the same 30 percent marginal-tax-bracket investor. These returns were achieved, however, during a period when inflation averaged 3.9 percent, thus providing them with a positive real return after taxes of nearly 3 percent per year. Investors need to clearly understand the money illusion of wealth accumulating, when in fact it may be eroding.

Of course, there are other ways to lend money at interest for short periods of time. *Commercial paper* is unsecured, short-term promissory notes issued by corporations. Historically, commercial paper yields have been approximately 0.5 percent higher than those of U.S. Treasury bills. In general, cash equivalents, defined as any short-term, higher-quality, interest-bearing security, share many of the same advantages and disadvantages possessed by Treasury bills. Although the real return from cash equivalents will occasionally turn negative, on average it is expected that they will produce pre-tax returns of approximately 1 to 1.5 percent above the average inflation rate.

## Bonds

Bonds are negotiable promissory notes of a corporation or government entity. They usually pay a series of interest payments followed by a return of principal at maturity. The par value (face value) of a bond appears on the front of the bond certificate and is ordinarily the amount the issuing company initially borrowed and promises to repay at maturity. The

coupon rate is the stated rate of interest on a bond that, when multiplied by the par value, determines the annual interest payments to be made. The market price of a bond is usually different from its face value. A variety of factors determines the market price of a bond, including the current interest rate environment, the bond's coupon rate, creditworthiness, maturity date, call provisions, and tax status. Bonds are often referred to as *fixed-income securities*. This term is somewhat misleading. Only the maximum payment is fixed, not the income paid. In the case of defaulted corporate bonds, for example, interest payments are not always paid as promised.

Bond prices depend in large measure on the prevailing interest rate environment. The fluctuation in bond prices, due to changes in interest rates, is referred to as *interest rate risk*. When first exposed to the concept, many clients may be puzzled by the inverse relationship between interest rate movements and bond prices. A simple illustration can clarify the concept. Suppose an investor purchases a newly issued 20-year corporate bond at its \$10,000 par value. The bond has a 6 percent coupon rate, providing the investor with \$600 in interest payments annually. Over the following year, the interest rate environment increases such that similar newly issued 20-year corporate bonds must provide a 7 percent coupon bond payment in order to entice investors to purchase them. If the holder of the 6 percent coupon bond wants to sell it in this higher interest rate environment, he will find that no one is willing to pay the original \$10,000 purchase price. There is no incentive to buy a \$600-per-year stream of interest payments when the same \$10,000 will now buy a \$700-per-year stream of interest payments, given the higher interest rates prevailing. The 6 percent coupon bond clearly has value, however, and its price in the marketplace would have declined until it reached a level where the \$600 payment on the lower market value, coupled with the return of face value at maturity, is as attractive as the \$700 annual interest payments on the newly issued \$10,000 bond.

The discount rate that equates the present value of the bond's stream of future cash flows (interest payments plus return of principal) to the bond's current market value is the bond's *yield to maturity*. (Mathematically, it is the bond's internal rate of return.) The yield to maturity is often simply referred to as the *yield* and takes into consideration the annual interest payments, the number of years to maturity, and the difference between the bond's purchase price and its redemption value at maturity. The yield to maturity must be differentiated from the *current yield* of a bond, which is

simply the annual interest payments divided by the current market price of the bond. The yield to maturity on a bond will be greater than the current yield when the market value of the bond is less than its par value. This occurs because the yield to maturity takes into consideration the average annual increase in the bond's value as it approaches full par value at maturity. Conversely, the yield to maturity on a bond will be less than the current yield when the market value of the bond is greater than its par value.

U.S. bond investors can choose from a wide variety of alternatives. Conventional bonds can most easily be described with three characteristics: interest-rate-risk sensitivity, creditworthiness, and tax status.<sup>2</sup> Interest-rate-risk sensitivity refers to the magnitude of price changes induced by movements in interest rates. As a first approximation, the maturity of a bond is a rough indicator of how sensitive its price will be to interest rate changes. All other things being equal, the longer the maturity, the more the bond price will fluctuate for a given interest rate movement.<sup>3</sup> The marketplace normally prices bonds with various maturities such that longer-maturity bonds with greater price sensitivity have higher yields than shorter-maturity securities with more stable principal values. This market pricing gives rise to the normal upward-sloping yield curve, as shown in Exhibit 2.5. The yield curve plots the relationship between bond yields and corresponding maturities.


When we discussed the historical performance of Treasury bills, we commented that their returns tend to follow short-term movements in the inflation rate. Longer-term yields, however, are not as sensitive to changes in current inflation rates because the yield on a long-term bond reflects consensus expectations regarding inflation over the entire life of the bond. This results in less movement in the long-maturity portion of the yield curve. For example, historically a 1 percent change in the yield to maturity for a three-month Treasury bill has been associated with approximately 0.6 percent and 0.3 percent changes in yield to maturity, respectively, for 5- and 20-year-maturity Treasury bonds. Interest-rate-risk

2. A new kind of U.S. bond, called a Treasury Inflation-Protected Security (TIPS), was first issued by the Treasury in January 1997. Unlike a conventional bond that promises a known nominal return if held to maturity but unknown real return, a Treasury Inflation-Protected Security promises a known real return but unknown nominal return. See Chapter 8 for a fuller discussion.

3. Duration is a better measure of interest-rate-risk sensitivity than maturity. The Appendix to this chapter contains a discussion of duration and an example of how it is calculated.

**EXHIBIT 2.5**

## Normal Yield Curve


sensitivity is an extremely important concept for a client to understand. It makes even U.S. government bonds risky and therefore is as important to consider as the creditworthiness of a bond.

The creditworthiness of a bond means the likelihood that payments of interest and return of principal will be made as promised. Direct government obligations, such as Treasury bills and Treasury bonds, are backed by the full faith and credit of the federal government and are considered to be free of default risk. Corporate bonds, however, have varying degrees of creditworthiness, their yields to maturity vary accordingly, and the highest yields are associated with those bonds that have the highest possibility of default.

The last characteristic concerns the tax status of the bond. Certain kinds of municipal bonds issued by local and state governments are free from federal income taxes and therefore can be issued at lower yields. Corporate and federal government bonds, however, generate interest income that is fully subject to federal income taxes. Investors in high tax brackets should consider municipal securities in addition to taxable

obligations. Let us now review the historical performance of long-term government bonds, intermediate-term government bonds, and long-term corporate bonds.


## Long-Term Government Bonds

Long-term government bonds are direct obligations of the U.S. government and are regarded as the most creditworthy issues available. The following performance numbers are based on the construction of a portfolio containing one bond with a reasonably current coupon and a remaining term to maturity of approximately 20 years. Exhibit 2.1 traces the cumulative performance of a \$1 investment in long-term government bonds as compared to other investment alternatives. Exhibit 2.6 shows the long-term government bonds' return indices for total returns versus capital appreciation only. The total return index shows the combined effect of bond price movements coupled with reinvestment of income. In measuring the total annual return from a government bond, the income earned from the bond is added to the change in the price of the bond before the resulting sum is divided by the value of the bond at the beginning of the time period. The capital appreciation return is defined as the total return minus the bond's yield to maturity. The capital appreciation index accordingly reflects only bond price changes caused by interest rate movements. The only way an investor can be assured of receiving the current yield to maturity on a long-term government bond is by holding the bond until maturity. If it is sold prior to maturity, an intervening interest rate movement will produce a corresponding capital gain or capital loss, making the investor's actual return vary.

As we lengthen the time horizon over which we lend money to the government through the purchase of a long-term government bond, we leave behind the stable principal value characteristic of short-term Treasury bills. Interest rate risk now enters the equation. For bearing this risk, we expect to be compensated in the form of a higher yield on our invested dollar. In Exhibit 2.6, we see that \$1 invested in long-term government bonds at the end of 1925 grew to be worth \$70.85, with full reinvestment of income, by the end of 2005. This is a compound annual return of 5.5 percent. This ending value surpasses the Treasury bills' corresponding

**EXHIBIT 2.6**

## Long-Term Government Bonds (Return Indices, Returns, and Yields)


Source: *Stocks, Bonds, Bills, and Inflation @ 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

2005 ending value of \$18.40, which was produced by a compound annual return of 3.7 percent. As a result of the interest rate risk of long-term government bonds, their returns, which ranged from a low of -9.2 percent in 1967 to a high of 40.4 percent in 1982, were much more volatile than those of Treasury bills.

In working with clients, investment advisors should avoid focusing too much attention on the relationships among long-term average returns without also discussing the variations in performance that occur over shorter time periods. To facilitate this historical review, let us consider three decidedly different periods. The first is from 1926 through the conclusion of World War II in 1945. The second is from 1946 through the interest rate cycle peak of 1981. The third is the disinflationary period from 1982 through the end of 2005.

From 1926 through 1945, the compound inflation rate was less than 0.1 percent due to the deflation that existed for the first several years of this period. We see this clearly in Exhibit 2.2, which traces the CPI from its initial \$1 value in 1926 down to its low of \$0.73 in 1932 before rising again to just over \$1 by the end of 1945. The superior performance of bonds is evident in their steady rise in value as shown in Exhibit 2.6. During this period, long-term government bonds provided investors with a compound annual return of 4.7 percent. Because the average inflation rate was close to zero, long-term government bonds had a real compound annual return almost identical to their nominal compound annual return. By comparison, Treasury bills had a compound annual return of 1.1 percent. By the end of 1945, \$1 invested in long-term government bonds with full reinvestment of income grew to be worth \$2.51—more than twice as much as a \$1 investment in Treasury bills that grew to be worth \$1.24.

An examination of the bottom graph in Exhibit 2.6 shows that yields were relatively stable during this period and trended down within a relatively narrow range of 2 to 4 percent. The downward trend produced a corresponding appreciation in long-term government bond prices. This trend can be identified on the top graph in Exhibit 2.6, which shows the capital appreciation index reaching a maximum for the entire 80-year period of \$1.42 by the end of 1945. The middle chart in Exhibit 2.6 shows the pattern of total annual returns and confirms the positive performance achieved during this period. With the notable exceptions of 1931 and 1933, when government bonds had total returns of -5.3 percent and -0.1 percent, respectively, total annual returns during these two decades were positive.

During the second period, which extends from the beginning of 1946 through the end of 1981, long-term government bonds experienced a prolonged bear market. Exhibit 2.2 shows that inflation increased sharply during a brief period following World War II, then leveled off for two decades before beginning its prolonged acceleration from the 1970s through the end of 1981. Over this entire period, the compound annual inflation rate was 4.7 percent. Short-term interest rates and Treasury bill returns lagged behind inflation during the first portion of this period as a result of the federal government's action in pegging interest rates at artificially low levels. Following deregulation of Treasury bill rates, however, Treasury bill returns closely mirrored the accelerating inflation and interest rate environments that characterized this period.

From 1946 through 1981, the bottom graph in Exhibit 2.6 shows a pattern of increasing yields pushed by an accelerating inflationary environment. The middle graph shows frequent occurrences of negative total annual returns during years when interest payments on the bond were not large enough to offset the bond's price loss for the year. Long-term government bonds' compound annual return with reinvestment of income for the entire period was 2 percent—less than half that of Treasury bills' compound annual return of 4.1 percent. Current yields obviously were much higher, indicating that the low total return was caused by a protracted capital loss.

Without the reinvestment of income, the investment experience of long-term government bondholders was devastating. The capital appreciation component of long-term government bonds' cumulative return had reached its peak of \$1.42 at the end of 1945 and then declined to its 80-year low of \$0.48 by the end of 1981. The decline resulted in a principal loss of nearly two-thirds, *before* considering the additional damage imposed by inflation. (Refer to the top graph in Exhibit 2.6.) The interest rate risk that worked for long-term government bondholders prior to 1946 worked against them from 1946 through the end of 1981.

A government bond's yield has three components: an inflation component, a real riskless interest rate, and a premium for bearing interest rate risk. A policy of consistently spending all three components is a prescription for long-term trouble. No period of history more clearly demonstrates the danger of buying supposedly safe long-term government bonds and spending the interest for living expenses than the period between 1946 and the end of 1981.

As Treasury bill returns peaked at a historical high of 14.7 percent in 1981, many investors swore that they would never again invest in long-term government bonds. These bonds failed to deliver the premium they expected to receive for bearing interest rate risk. The deterioration in bond performance had been so dramatic by the end of 1981 that the post-1925 cumulative performance of Treasury bills actually surpassed that of long-term government bonds. Exhibit 2.1 shows where the inflation, Treasury bill, and long-term government bond indices converge at the end of 1981.

The final period begins in 1982, when inflation and interest rates both began to drop precipitously, producing huge gains in long-term government bond prices. The magnitude of these gains can be appreciated by examining the middle graph in Exhibit 2.6, which shows the pattern of total annual returns. During the 56-year period leading up to 1982, the total return on long-term government bonds exceeded 15 percent in only two years, 1932 and 1976. Then, in 1982, long-term government bonds produced a total return of 40.4 percent—the best return for the entire period from 1926 through 2005. The good news continued for long-term government bondholders, who enjoyed total annual returns in excess of 15 percent 10 more times by the end of 2005. During the period from 1982 through 2005, long-term government bonds had a spectacular compound annual return of 11.5 percent against the backdrop of a modest 3.1 percent compound annual inflation rate. Given the disinflationary environment, Treasury bill returns were declining as expected but were nevertheless high in real terms by historical standards.

A comparison of the performance of long-term government bonds for the first versus the second half of the decade ending with 1986 provides an interesting contrast of the good and bad aspects of interest rate risk, coupled with the impact of inflation. All long-term bond investors should sign statements indicating that they have seen and understand the information presented in Exhibit 2.7. In a changing interest rate environment, long-term fixed-income securities are definitely risky.

During the entire 80-year period, long-term government bonds provided a compound annual return of 5.5 percent. This is considerably ahead of Treasury bills and inflation, but it took the experience of several spectacular bond years since 1981 for these relative performance relationships to redevelop. We have seen that, during periods of deflation and disinflation, long-term government bonds provide excellent returns.

**EXHIBIT 2.7**

## Comparative Bond Performance

| Five-Year Period  | (A) | (B) | (C) = (A) – (B) |
|-------------------|--------------------------------------------|-------------------------------|----------------------------------------------------------------------|
| | Long-Term<br>Govt. Bond<br>Compound Return | Compound<br>Rate of Inflation | Inflation-Adjusted<br>Compound Return<br>of Long-Term<br>Govt. Bonds |
| 1977 through 1981 | –1.1% | 10.1% | –11.2% |
| 1982 through 1986 | 21.6% | 3.3% | 18.3% |

Source: Calculated by Gibson Capital Management, Ltd., using data presented in *Stocks, Bonds, Bills, and Inflation @ 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.


During periods of moderate inflation, returns are good provided that the inflation is anticipated. During periods of high inflation, however, long-term government bonds, as well as other long-term fixed-income securities, do poorly.

## Intermediate-Term Government Bonds

The return indices, total annual returns, and yields for intermediate-term government bonds are shown in Exhibit 2.8. The data used for constructing this exhibit describe the performance of a noncallable government bond with the shortest maturity of not less than five years. These bonds have less interest-rate-risk sensitivity than long-term government bonds because of their shorter maturities. The expectation, therefore, is that intermediate-term bonds should produce total returns less than those of long-term government bonds, but more than those of Treasury bills. Exhibit 2.8 confirms this by showing that \$1 invested in intermediate-term government bonds, with full reinvestment of income, grew to be worth \$62.67 by the end of 2005. This growth corresponds to a compound annual return of 5.3 percent.

**EXHIBIT 2.8**


## Intermediate-Term Government Bonds (Return Indices, Returns, and Yields)


Source: *Stocks, Bonds, Bills, and Inflation @ 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

**EXHIBIT 2.9**

## Yield Curve Shift


Although the upside potential of intermediate-term government bonds is less than that of long-term government bonds, the downside risk is also correspondingly smaller. For example, over the 80-year period from 1926 through 2005, intermediate-term government bonds had negative total returns in only 8 years, compared to 21 years of negative total returns for long-term government bonds. Against the backdrop of six interest rate hikes imposed by the Federal Reserve, 1994 was one of those loss years for both long-term and intermediate-term government bonds. Exhibit 2.9 graphically depicts the dramatic upward shift in the yield curve during 1994. The magnitude of these interest rate increases triggered a total return of -5.1 percent for intermediate-term government bonds—the largest annual loss for the entire 80-year period. For long-term government bonds, the 1994 loss of -7.8 percent was the third largest loss.

Not all Federal Reserve interest rate hikes trigger significant bond losses, however. For example, the Federal Reserve initiated 13 quarter-point interest rate increases between June 30, 2003, and December 31, 2005. Exhibit 2.10 shows the resulting yield curve shift. Shorter-term interest rates increased significantly, while 20-year rates were relatively unaffected. Although the Federal Reserve controls short-term interest rates, the buying and selling activity of bond investors—that is, the market—determines longer-term rates.

**EXHIBIT 2.10**

## Yield Curve Shift


## Long-Term Corporate Bonds

As with long-term government bonds, long-term corporate bonds have long maturities. They are therefore subject to interest rate risk, and investors deserve a corresponding horizon premium for bearing that risk. Unlike long-term government bonds, however, long-term corporate bonds also carry credit risk. Investors lack complete certainty that all payments of interest and principal will be made as promised. If held to maturity, a government bond will provide an investor with an expected return equal to the bond's yield to maturity. But because corporate bonds have a possibility of default, the expected return will be less than the yield to maturity. To compensate investors for bearing this credit risk, the return on corporate bonds, after adjustment for any defaults, should be in excess of the return available from long-term government bonds. We will call this compensation the *default premium* and define it as the difference between the return on government bonds and the return on corporate bonds with similar maturity after any necessary adjustment for losses due to defaults.


Exhibit 2.11 shows the total return index, as well as the pattern of total annual returns for long-term corporate bonds. The bonds used in

compiling this data series are high-grade Aaa- and Aa-rated bonds with maturities of approximately 20 years. As with government bonds, total returns are equal to capital appreciation plus reinvested income. Based on the 80 years of data compiled by Ibbotson Associates, the default premium

---

**EXHIBIT 2.11****Long-Term Corporate Bonds (Return Index and Returns)**

---


---

Source: *Stocks, Bonds, Bills, and Inflation © 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

historically has been 0.4 percent compounded annually. We can approximate this default premium by subtracting long-term government bonds' compound annual return of 5.5 percent from the 5.9 percent compound annual return produced by long-term corporate bonds.<sup>4</sup> This higher return from corporate bonds produced a 2005 ending value of \$99.94 for an initial investment of \$1 with reinvestment of income.

Corporate bonds vary widely in terms of their creditworthiness, with lower-quality bonds having higher expected returns than high-quality bonds. Returns on low-quality bonds are more volatile because of their greater sensitivity to movements in stock prices. Historically, medium- to lower-grade bonds have provided investors with higher net returns over time after adjustments for all capital losses.

## Large Company Stocks

Common stock represents ownership interest in a corporation. Investors who buy a share of common stock buy a piece of the company. Unlike fixed-income securities, common stocks have neither fixed maturity dates nor fixed schedules of promised payments. Out of its revenues, a corporation must first pay its expenses, including what it owes to bondholders and other creditors. A corporation's creditors therefore have greater certainty regarding their payment than do its shareholders, and common stocks are more risky than fixed-income securities. Because the bondholders and other creditors of a corporation have a prior claim to the corporation's revenues and assets, common stock shareholders are said to have a *residual ownership interest*.

The return to a shareholder takes the form of dividends and/or capital appreciation. Dividends are paid in accordance with the decisions of the board of directors, which is elected by the shareholders. The portion of

4. It is more proper to calculate the default premium as the geometric difference in returns calculated as follows:

$$\frac{(1 + \text{Long-term corporate bond compound annual return})}{(1 + \text{Long-term government bond compound annual return})} - 1 = \frac{1.059}{1.055} - 1 = 0.38\%$$

For conceptual simplicity, throughout the book we will instead approximate this and other premia by subtracting one series's compound return from that of another.

earnings not paid out in dividends is available for reinvestment by the corporation and provides one source of financing for the future growth of the enterprise. Like any business owner, common stock shareholders share in both the upside potential and downside risk of the corporation. For assuming greater risk, common stock shareholders expect greater rewards over time. Stock market prices in general reflect investors' assessment of the state of the economy: the better the economic outlook for business, the higher the level of stock prices.


The large company stock performance numbers used for Exhibits 2.1 and 2.12 are based on the S&P 500 index, which includes 500 blue chip, U.S. large company stocks. (Prior to March 1957 the index consisted of 90 of the largest stocks.) These stocks are considered to be leading companies in leading industries, and as a group they represent about 75 percent of the value of the total U.S. stock market. One dollar invested in large company stocks, with reinvestment of income, grew rapidly from the end of 1925 until it reached a value of \$2.20 by the end of 1928. The stock market crash and Great Depression followed, taking stock prices down for the next four years. By the end of 1932, the total return index reached its 80-year low of \$0.79. By comparison, government and corporate bonds were performing quite well.

By the end of 1944, large company stocks had made up their lost ground, with their total return index reaching \$2.91, thereby surpassing the \$2.82 total return index for the best-performing interest-generating alternative, long-term corporate bonds. From that point forward through the end of 2005, the total return index for large company stocks maintained its cumulative performance advantage over corporate bonds, government bonds, and Treasury bills. Although common stock bear markets occurred, most notably in 1973–1974 and 2000–2002, which at times narrowed the lead, the long-term secular trend was one of an increasing performance advantage for common stocks.

Several years of this period are particularly noteworthy. The bull market, which began on August 12, 1982, produced a price-only cumulative advance of over 228 percent before peaking five years later on August 25, 1987. Although this was not the largest bull market advance on record, it was one of the most rapid prolonged gains. Measured from the trough to the peak, the total return on large company stocks was over 30 percent compounded annually. Another remarkable market event was just around the corner. On October 19, 1987, the stock market crashed. With

**EXHIBIT 2.12**

## Large Company Stocks (Return Indices, Returns, and Dividend Yields)


Source: *Stocks, Bonds, Bills, and Inflation @ 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

prices falling more than 20 percent, it was the largest single-day decline on record. Although a dramatic loss, stock prices quickly recovered in the next bull market, which began on December 4, 1987. This bull market was by far both the longest in duration and largest in terms of advance in the last 100 years. By the time large company stocks peaked on March 24, 2000, the bull market had lasted over 12 years and produced a price-only cumulative gain of more than 582 percent.

At the end of 2005, the large company stock total return index had a value of \$2,657.56, which was produced by an 80-year compound annual return of 10.4 percent. This performance completely dominates the compound annual returns of 5.9 percent, 5.5 percent, 5.3 percent, and 3.7 percent over the same period for long-term corporate bonds, long-term government bonds, intermediate-term government bonds, and U.S. Treasury bills, respectively.

The “miracle of compound interest” is quite apparent when one realizes that large company stocks had a compound annual return of only 6.7 percent in excess of Treasury bills, yet produced over 144 times the accumulated wealth during the 80-year period. The dramatic, superior long-term performance of large company stocks is matched by a correspondingly higher volatility in annual returns. This higher volatility is evident by a visual comparison of the total return indices for large company stocks versus long-term government bonds and Treasury bills in Exhibit 2.1. The center graph in Exhibit 2.12 also highlights this volatility by showing the year-by-year pattern of total annual returns.

When we examined the historical performance of corporate bonds, government bonds, and Treasury bills, we saw that these investment alternatives could outpace inflation only by reinvesting their income returns. This was not true, however, of large company stocks. Exhibit 2.12 shows that the capital appreciation return index had a 2005 ending value of \$97.85, which is nearly nine times the \$10.98 CPI ending value. Thus, even if the dividend yield had been spent for living expenses, large company stocks’ capital appreciation on average would have stayed ahead of inflation. In this sense, it is reasonable to consider large company stocks to be a long-term inflation-indexed investment. This is not surprising, given the long-term real growth of the U.S. economy.

For example, imagine a hypothetical economy with an annual inflation rate of 3.5 percent that results in a doubling of the prices of goods and services over the next two decades. If we presume that the corporations

producing these goods and services maintain the same level of production over the next two decades and have the same profit margins and price/earnings ratios for their common stocks then as now, then corporate earnings, dividends, and share prices will likewise double, even if all earnings are paid out as dividends.

As with bonds, anticipated inflation is priced into the expected return of common stocks. But with common stocks our performance expectations are different. We expect a broadly diversified common stock portfolio to maintain its purchasing power (i.e., keep up with inflation) while simultaneously generating a stream of dividends, which may start out at a modest level, but can likewise grow to maintain its purchasing power on average over time. By contrast, bonds promise only the return of principal in nominal terms, with a fixed income return that is initially higher than the average dividend yield available from common stocks but that is fixed as to its upper limit. In essence, with bonds' other promises, you also have the assurance that your principal will lose to inflation.<sup>5</sup>

Historically, common stocks do much better in a low-inflationary environment in which consumer prices are relatively stable. They perform poorly during periods of either deflation or high inflation. It is the *unanticipated* inflation that is especially harmful to common stock performance—particularly in the short run. Over longer periods of time, corporations can make adjustments to inflation, but in the short run these adjustments are more difficult to accomplish. It is logical to project that, barring a catastrophic economic event, common stocks as an investment vehicle will provide a good alternative for the long-term preservation and enhancement of purchasing power.

## Small Company Stocks


Exhibit 2.1 shows the long-term superior performance of small company stocks relative to all other investment alternatives that we have discussed thus far. The stocks used to compile this wealth index are those

---

5. Treasury Inflation-Protected Securities (TIPS) are an exception. See Chapter 8 for a fuller discussion.

**EXHIBIT 2.13**

## Small Company Stocks (Return Index and Returns)


Source: *Stocks, Bonds, Bills, and Inflation @ 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

comprising the fifth (smallest) quintile of the New York Stock Exchange and similarly sized companies that trade on the American Stock Exchange and NASDAQ National Market System. The sizes of these stocks are measured by their market capitalization (market price X number of shares

outstanding).<sup>6</sup> One dollar invested in small company stocks at the end of 1925 grew to be worth \$13,706.15 with full reinvestment of income by the end of 2005. This represents a compound annual return of 12.6 percent, compared with the next best result of 10.4 percent achieved by large company stocks. We will call the 2.2 percent difference between small and large company stock performance the *small stock premium*.

The superior performance of small company stocks has several possible explanations. A comparison of the patterns of total annual returns, as shown on the bottom graph of Exhibit 2.13, reveals more volatility than is demonstrated by large company stock returns. An increased return for small company stocks is consistent with their higher volatility. Also, small company stocks tend to have higher betas, making them more susceptible to overall stock market movements and thereby again justifying higher returns. Finally, one could argue that large companies may tend to be in more mature businesses, with their periods of rapid growth behind and not ahead of them.

## Appendix: Bond Duration

Maturity is not the preferred measure of interest-rate-risk sensitivity because it considers only the timing of repayment of principal upon maturity. Maturity accordingly ignores the timing and magnitude of interest payments made in the interim. Because a major portion of the present value of a bond may be attributed to the interest payments, a better measure would take these payments into consideration as well. A bond's *duration* is a measurement that accomplishes this. Duration is calculated as the weighted average of the lengths of time prior to receipt of interest payments and return of principal, where each payment's weight is determined by dividing its present value by the current market value of the bond. In short, it is the present value weighted average time that the bondholder has money owed to him.

6. Together, the stocks in the Large Company Stocks index and the Small Company Stocks index do not include all publicly traded U.S. stocks. The stocks in the Small Company Stocks index have a total market capitalization of less than 4 percent of the market capitalization of all publicly traded U.S. stocks. They are truly small. By contrast, the stocks in the Large Company Stocks index comprise approximately 75 percent of the market capitalization of all publicly traded U.S. stocks. Thus midsized and small companies exist that are not included in either of the two indices.

Exhibit 2.14 shows the calculation of duration for a 5 percent coupon bond priced to provide a 6 percent yield to maturity. The duration of 6.044 years is less than the seven-year maturity because of the consideration given to the interim interest payments. Had we calculated the duration of a seven-year-maturity zero coupon bond, we would have given 100 percent of the weighting to the single-payment return of principal at maturity, and accordingly the duration would have been equal to the maturity of seven years.

Because duration is a better indicator of interest-rate-risk sensitivity, a group of bonds with the same duration but varying maturities will

#### **EXHIBIT 2.14**

##### Calculation of Bond Duration

| Par Value | | \$10,000 | | |
|------------------------------|----------|--------------------------------|-----------------------------------------------------------------------------|-----------------------------|
| Coupon Rate | | 5% | | |
| Interest Payments | | \$500 annually | | |
| Years to Maturity | | 7 | | |
| Current Market Value of Bond | | \$9,442 | | |
| Yield to Maturity | | 6% | | |
| (1) | (2) | (3) | (4) | (5) |
| Years From Now | Payment  | Present Value of Payment at 6% | Present Value of Payment as a Percentage of the Bond's Current Market Value | Column (1) Times Column (4) |
| 1 | \$500 I  | \$472 | 0.050 | 0.050 |
| 2 | 500 I | 445 | 0.047 | 0.094 |
| 3 | 500 I | 420 | 0.044 | 0.133 |
| 4 | 500 I | 396 | 0.042 | 0.168 |
| 5 | 500 I | 374 | 0.040 | 0.198 |
| 6 | 500 I | 352 | 0.037 | 0.224 |
| 7 | 500 I | 333 | 0.035 | 0.247 |
| | 10,000 P | 6,650 | 0.704 | 4.930 |
| | | 9,442 | 1.000 | Duration = 6.044 |

I = Interest, P = Principal.

respond similarly to a given interest rate movement, whereas a different group of bonds with the same maturity but different durations will have varying price sensitivities. Duration most accurately reflects interest-rate-risk sensitivity for bonds whose prices are close to par. For example, for a bond with a six-year duration, 6 percent yield, and a market value equal to par, a 50 basis point decrease in the yield to 5.5 percent would cause the price of the bond to increase by approximately six times 50 basis points, or 3 percent, to \$10,300.

*This page intentionally left blank*

# 3

## Comparative Relationships Among U.S. Capital Market Investment Alternatives

---

*The best way to suppose what may come is to remember what is passed.*

—George Savile, Marquess of Halifax (1633–1695), *Political, Moral and Miscellaneous Reflections*, 1750

---

**I**n this chapter, we develop models to estimate the future long-term compound annual returns<sup>1</sup> for the U.S. capital market investment alternatives discussed in Chapter 2. Exhibit 3.1 summarizes the historical return and volatility statistics for these investments. For example, from 1926 through 2005, Treasury bills had a compound annual return of 3.7 percent, which is 0.7 percent more than the corresponding compound annual inflation rate of 3.0 percent. Some researchers have

---

1. Do not use these models to develop inputs for a mean-variance optimization program. For that purpose, it would be more appropriate to develop models based on historical arithmetic

**EXHIBIT 3.1**

Summary Statistics of Annual Total Returns (1926–2005)

| | Compound<br>Annual<br>Return | Simple<br>Average<br>Return | Standard<br>Deviation<br>(Volatility) | Serial<br>Correlation |
|----------------------------------|------------------------------|-----------------------------|---------------------------------------|-----------------------|
| | % | % | % | |
| Inflation | 3.0 | 3.1 | 4.3 | 0.65 |
| Interest-Generating Investments: | | | | |
| U.S. Treasury Bills | 3.7 | 3.8 | 3.1 | 0.91 |
| Intermediate-Term Gov't. Bonds | 5.3 | 5.5 | 5.7 | 0.15 |
| Long-Term Government Bonds | 5.5 | 5.8 | 9.2 | -0.08 |
| Long-Term Corporate Bonds | 5.9 | 6.2 | 8.5 | 0.08 |
| Equity Investments: | | | | |
| Large Company Stocks | 10.4 | 12.3 | 20.2 | 0.03 |
| Small Company Stocks | 12.6 | 17.4 | 32.9 | 0.06 |

Source: Formatted by Gibson Capital Management, Ltd., using data presented in *Stocks, Bonds, Bills, and Inflation @ 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

concluded on this basis that the real (i.e., inflation-adjusted) riskless interest rate is therefore 0.7 percent.

The interest rate risk associated with long-term government bonds deserves compensation in the form of a higher yield than that available from Treasury bills. The incremental return for bearing interest rate risk is commonly referred to as the *horizon premium*. Historically, long-term government bonds have had a compound annual return of 5.5 percent, compared with the 3.7 percent compound annual return produced by Treasury bills. The difference is a compound annual horizon premium of 1.8 percent:<sup>2</sup>

spreads rather than differences in compound returns. For a full discussion of this issue, see Chapter 10 on Portfolio Optimization.

2. The pricing mechanism of the marketplace builds into the bond's yield some compensation for the risks associated with the *anticipated* inflation rate and level of bond price volatility. Although

- 5.5% Compound annual return from long-term government bonds
- 3.7% Compound annual return from Treasury bills
- 1.8% Estimated horizon premium

On this basis, it is reasonable to project that, on average, Treasury bills will provide a compound annual return of 0.7 percent in excess of the inflation rate, while long-term government bonds will have a compound annual return of 1.8 percent in excess of the current Treasury bill yield. We can now specify a model for the estimated compound annual return on long-term government bonds:

$$\begin{array}{rcl} X\% & & \text{Treasury bill yield} \\ + 1.8\% & & \text{Horizon premium} \\ \hline (X + 1.8)\% & & \text{Future compound annual return on} \\ & & \text{long-term government bonds} \end{array}$$

Corporate bonds have higher yields than government bonds in order to compensate investors for the risk of possible default of payment of interest and/or principal. If we presume that the default premium will be the same in the future as it has been historically, our model for the estimated compound annual return on long-term corporate bonds is:

$$\begin{array}{rcl} X\% & & \text{Treasury bill yield} \\ + 1.8\% & & \text{Horizon premium} \\ \hline (X + 1.8)\% & & \text{Future compound annual return on} \\ & & \text{long-term government bonds} \\ \\ + 0.4\% & & \text{Default premium} \\ \hline (X + 2.2)\% & & \text{Future compound annual return on} \\ & & \text{long-term corporate bonds} \end{array}$$

---

investors expect that their bond portfolios will fluctuate in principal value, they do not expect long-term permanent changes in the principal value of their bond portfolios. When modeling future bond returns based on historical data, it is important to examine whether any cumulative capital appreciation or loss has occurred in the data series. In this situation, the estimated horizon premium must be adjusted for the bond portfolio's *unanticipated* gain or loss. If a cumulative capital gain has occurred, a downward adjustment is required to offset the effect of the unanticipated capital appreciation. If a cumulative capital loss has occurred, the estimated horizon premium should be adjusted upward. In the last chapter, the top graph in Exhibit 2.6 shows that long-term government bonds had a slight cumulative gain in the capital appreciation index from 1926 through 2005. This corresponds to a compound annual gain of less than 0.1 percent and thus will be considered *di minimus*.

Over the period from 1926 through 2005, large company stocks had a compound annual return of 10.4 percent. At the beginning of 1926, large company stocks had a price/earnings ratio of 10.2. At the end of 2005, the price/earnings ratio was 17.8. This expansion of the price/earnings ratio accounts for 0.7 percent of large company stocks' 10.4 percent compound annual return. The expansion of the price/earnings ratio, however, is unrelated to the underlying economic growth of large companies. Rather it is simply a change in the price investors are willing to pay for a dollar's worth of corporate earnings. Had there been no change in the price/earnings ratio, large company stocks would have had an 80-year compound annual return of 9.7 percent (i.e., 10.4 percent minus 0.7 percent).

As there is no reason to believe that the price/earnings ratio will continue to expand, our estimate of future returns for large company stocks will be based on the adjusted compound annual return of 9.7 percent. This return is 6.0 percent higher than the compound annual return of 3.7 percent from Treasury bills. The difference between the adjusted return from large company stocks and the return from Treasury bills is called the *equity risk premium*.<sup>3</sup> If we assume that the volatility inherent in large company stocks will not be materially different in the future than it has been in the past, and if we further assume that the market will price large company stocks such that the compensation for bearing that volatility will be the same in the future as it has been historically, then 6.0 percent will be a reasonable estimate of the equity risk premium in the future. We can thus build a simple model for the estimated compound annual return for large company stocks:

$$\begin{array}{rcl} X\% & & \text{Treasury bill yield} \\ + 6.0\% & & \text{Equity risk premium} \\ \hline (X + 6.0)\% & & \text{Future compound annual return on} \\ & & \text{large company stocks} \end{array}$$

Finally, with the assumption that the historical small company stock premium is a good estimate of the future small company stock premium,

3. Alternatively, some researchers define the equity risk premium as the difference between stock returns and long-term government bond yields. Depending on the context, the equity risk premium may be expressed as the difference in either simple average returns or compound annual returns.

our model for the estimated compound annual return on small company stocks is:

| | |
|------------|------------------------------------------------------------------|
| X% | Treasury bill yield |
| + 6.0% | Equity risk premium |
| <hr/> | (X + 6.0)% Future compound annual return on large company stocks |
| + 2.2% | Small company stock premium |
| (X + 8.2)% | Future compound annual return on small company stocks |

It is important to emphasize that these models are based on long-term, historical relationships among investment alternatives. Accordingly, they represent averages of many distinctly different subperiods during which actual results were very different from what would be predicted by these models. For example, although it is true that on average the yield curve is upward sloping as shown in Exhibit 2.5, there are times when the yield curve is either flat or inverted, which may be due to active management of short-term interest rates by the Federal Reserve.<sup>4</sup> During such periods, these models need to be modified.


Exhibit 3.2 illustrates how the equity risk premium has varied during the past 80 years. Each point on the graph indicates the difference between the compound annual return for large company stocks and the compound annual return for Treasury bills for the preceding five-year period. The variability is quite apparent and serves as a strong reminder that these models provide only single-point estimates of future security returns. A better description of future performance would incorporate a description of a probabilistic range of outcomes. It is important to share this uncertainty in returns with clients in order to provide them with a context for evaluating subsequent investment performance.

The relationships described in these models are an important part of the foundation for developing the client's understanding of investment risk and return. They also provide valuable benchmarks that can help clients develop more realistic expectations regarding future investment performance.

4. There is a tendency over time for inverted or flat yield curves to return to a normal, upward-sloping shape. This occurs through a decline in short-term interest rates, a rise in long-term rates, or a combination of the two.

**EXHIBIT 3.2**

## Equity Risk Premium (1926–2005)


Source: Calculated by Gibson Capital Management, Ltd., using data presented in *Stocks, Bonds, Bills, and Inflation @ 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

## Summary Comparisons and Implications

Clients often misperceive the risks they face in the investment of their money. If these misperceptions remain uncorrected, it is very likely that these clients will make portfolio decisions that are not in their best interests. This highlights the value of providing to the client a detailed historical review of the capital markets. A client who fully understands inflation risk, interest rate risk, credit risk, and equity risk is in a much better position to make intelligent investment decisions appropriate for his financial goals.

Exhibit 3.1 provides an excellent summary of the comparative performance of the major investment alternatives we have reviewed.<sup>5</sup> By comparing the compound annual returns for the various investment alternatives, it is obvious that, over the long term, equity investments such

5. If you are unfamiliar with some of the statistical concepts used in this section, it may be helpful to review the Appendix to this chapter. It provides summary explanations of the terms *compound annual return*, *simple annual return*, *expected return*, *standard deviation*, and *probability distribution*.

as common stocks have had better returns than bonds, which in turn have outperformed Treasury bills. Correspondingly, we can see by comparing their respective standard deviations that the higher returns from equity investments have been obtained at the price of much greater volatility.


In comparing the returns of these investment alternatives, clients are often surprised by the impact that small, incremental returns have had on wealth accumulation. For example, Treasury bills, with a compound annual return of 3.7 percent, resulted in the growth of a \$1 investment to \$18.40 by the end of 2005. By contrast, large company stocks had a compound annual return of only 6.7 percent more, yet the initial \$1 investment grew to \$2,657.56 over the same period. Similarly, small company stocks had an incremental compound annual return of only 2.2 percent in excess of the compound annual return of large company stocks, yet this small additional return produced an astounding value of \$13,706.15 by the end of 2005. These are good examples of the “miracle of compound interest.”

Compared to these relatively modest incremental differences in compound annual returns, wide differences exist in the standard deviations of returns among the various investment alternatives. For example, Exhibit 3.1 shows that Treasury bills not only had the lowest historical compound annual return, but also had the lowest standard deviation. The historical variability of returns for Treasury bills should not, however, be interpreted as a short-run measure of uncertainty in return. There are two reasons for this: First, average Treasury bill returns had a multiple-decade upward trend from the late 1930s until their peak in 1981 and then trended downward over the following two decades. These long upward and downward secular movements in Treasury bill returns produced higher deviations around the long-term average than would be true around the average for a shorter period of time. In this sense, the long-term standard deviation of Treasury bills overstates their historical short-run volatility. Second, it is possible to completely eliminate the short-run uncertainty in return by purchasing a one-year maturity Treasury bill and thereby lock in the return. For these reasons, it is inappropriate to consider Treasury bills’ long-term standard deviation as an indicator of short-run volatility.

Although the wide range of standard deviation numbers shown in Exhibit 3.1 provides a good comparison of relative volatility, a visual comparison is much more striking. Exhibits 3.3A and 3.3B show the patterns of annual total returns for the various investment alternatives compared directly with each other on a series of graphs with a common vertical

**EXHIBIT 3.3A**


Annual Total Returns in Percent (1926–2005)


Source: Calculated by Gibson Capital Management, Ltd., using data presented in *Stocks, Bonds, Bills, and Inflation @ 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

**EXHIBIT 3.3B**

Annual Total Returns in Percent (1926–2005)


Source: Calculated by Gibson Capital Management, Ltd., using data presented in *Stocks, Bonds, Bills, and Inflation @ 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

scale. This method of presentation gives the client a much better sense of relative volatility.

The annual total returns for large company stocks can be divided into two components: income and capital appreciation. If we measured the standard deviation of each component, we would find that the capital appreciation component has a standard deviation of 19.3 percent compared with a much smaller standard deviation of only 1.5 percent for the income component. The variability of return associated with large company stocks therefore is attributable almost entirely to price movements, with a relatively stable dividend income component.

One possible explanation for large company stocks' stable income lies in the manner in which dividend policy is established for most corporations. A corporation's earnings will fluctuate from year to year. Rather than pay a dividend that fluctuates with earnings, however, corporations seek to set dividends at a rate that comfortably can be paid out of earnings through both good and bad years. Corporations do not want to cut a dividend unless it is absolutely necessary, and they generally raise dividends only when they are confident that a relatively permanent improvement in earnings justifies a higher payout.<sup>6</sup> This practice leads to a relatively stable and gradually increasing pattern of dividend payouts.

The capital appreciation component for large company stock returns has a compound annual return of 5.9 percent. This return is equal to the *total* return of the best-performing interest-generating alternative—long-term corporate bonds. In essence, a common stock investor historically has had long-term capital appreciation sufficient to not only maintain but also enhance her purchasing power. This leaves the dividend stream available for consumption. Because a common stock portfolio can keep up with inflation *on average over time*, so will its dividend stream. Emphasis is on the phrase *on average over time*, because in the short run the much higher volatility of common stocks produces great uncertainty in annual returns. Therefore, short-term and intermediate-term results may diverge substantially from the normal relationships indicated by examining performance over longer periods of time.

The capacity of a common stock portfolio to produce a relatively stable, growing dividend stream is important for an investor who wants to

---

6. For this reason, announcements of dividend changes—good or bad—are said to have *information content* and are of great interest to the investment community.

keep up with inflation. Had the 54-year-old woman previously described in Exhibit 2.4 allocated a portion of her money to common stocks, her portfolio would not have been so susceptible to the devastating impact of inflation.

When reviewing the information in Exhibit 3.1 with clients, it is important to emphasize that the return numbers should be evaluated in terms of their spreads relative to each other. For example, in comparing the 3.7 percent compound annual return of Treasury bills with the 10.4 percent compound annual return of large company stocks, the relationship is best described in terms of the 6.7 percent spread between the two. Occasionally, the relationship is erroneously considered multiplicatively. That is, it is misleading to think of large company stocks' 10.4 percent compound annual return as being 2.8 times that of Treasury bills' 3.7 percent compound annual return. (A review of the security return models we developed for each of the investment alternatives shows the relationships in terms of arithmetic differences or spreads.)

A similar problem involves looking at the returns outside of their historical context. During the late 1970s and early 1980s, interest rates were at double-digit levels. At that time, clients often asked, "Why should I invest in risky common stocks for a compound annual return of 10 percent, when I can safely get 12 percent by investing in Treasury bills?" Again, the misconception can be cleared up by explaining that the long-term 10.4 percent compound annual return of large company stocks corresponds to a compound annual return of only 3.7 percent for Treasury bills over the same period.

The last column in Exhibit 3.1 specifies *serial correlations*. This statistic describes the extent to which the return in one period is helpful in predicting the return in the following period. A series of returns with a serial correlation near 1.0, for example, would be highly predictable from one period to the next and indicative of a trend. If the serial correlation is near -1.0, the series is highly cyclical. If the serial correlation is near 0, then the series has no predictable pattern and is described as a *random walk*. The high serial correlations for inflation and U.S. Treasury bills indicate that each follows a trend from year to year. The patterns of total returns for stocks and long-term bonds, however, more closely resemble random walks, as evidenced by serial correlations that are near zero. This is caused by the high variability of the principal value that is characteristic of stocks and long-term bonds.

Although not shown in Exhibit 3.1, the serial correlation for the small stock premium is 0.37, which suggests that it tends to follow a trend. A review of the historical comparative performance of large company stocks versus small company stocks confirms that there are often prolonged periods of time when one of these investment alternatives tends to outperform the other.

## Appendix: Statistical Concepts

### Compound Annual Return versus Simple Average Return

The first column of data in Exhibit 3.1 displays the *compound annual return* for each of the investment alternatives listed. The second column displays the *simple average return* for each. An example will illustrate the difference. Assume we invest \$100 in a stock, which during the first year increases in value to \$125, for a total return of +25 percent. During the second year, the stock has a total return of -20 percent, decreasing in value from \$125 to the original \$100. The simple average return of these two annual returns is their sum divided by two:

| | |
|-------|-----------------------|
| 25% | Year 1 return |
| -20%  | Year 2 return |
| <hr/> | |
| 5% | |
| <hr/> | |
| ÷2 | |
| <hr/> | |
| 2.5%  | Simple average return |

The compound annual return, however, is 0 percent—that is, a \$100 investment that is worth \$100 two years later has a compound annual return of 0 percent. For any series of returns, the simple average return will always be greater than or equal to the compound annual return. The difference between the simple average return and compound annual return is larger for highly volatile returns. Only in the situation where the annual returns are constant will the simple average and compound annual

returns be equal. The disparity between these two measures arises from the fact that it takes a larger percentage of above-average performance to offset a given percentage of below-average performance.

The simple average return is the appropriate measure of typical performance for a single period. The compound annual return is more appropriate when comparing returns over multiple periods, as it represents the growth rate for an investment that is continually compounded. Often, models that describe the expected returns for various investment alternatives are single-period models, which accordingly incorporate terms using simple average returns.<sup>7</sup> Because the purpose of this chapter is to develop a framework for establishing long-term (i.e., multiple-period) investment policies, the comparison of relative historical performance and models of future investment returns will utilize compound annual returns.

## Risk Premiums and Inflation-Adjusted Returns

Throughout this book, in order to derive a risk premium or inflation-adjusted return, the compound annual return of one investment alternative is *arithmetically* subtracted from another, or from inflation. For example, long-term government bonds' compound annual return of 5.5 percent is subtracted from long-term corporate bonds' compound annual return of 5.9 percent to derive the historical default premium of 0.4 percent. Ibbotson Associates, which provided the historical data on Treasury bills, bonds, and stock returns used in Chapters 2 and 3 of this book, prefers to state risk premiums and inflation-adjusted returns as the geometric difference between various return series. For example, the geometric difference between 4 percent and 10 percent is not 6 percent, but 5.8 percent computed as follows:

$$\frac{(1.10)}{(1.04)} - 1 = 0.058 = 5.8\%$$

7. This is the case with input variables for mean-variance optimization models. For a discussion, see Chapter 10 on Portfolio Optimization.

The models developed in this book are to be used to provide a *conceptual* understanding of investment performance for both advisor and client. For this reason, when developing models the arithmetic difference rather than the geometric difference is used in order to be consistent with the way a client typically thinks. (Most people think of the difference between 4 percent and 10 percent as being 6 percent, not 5.8 percent.) This simpler approach does not impair the conceptual value of the model and avoids the problem of getting sidetracked in explanations of geometric versus arithmetic differences.

## Expected Return and Standard Deviation


The *expected return* of an investment is calculated as the weighted average of its possible returns, where the weight for each return is its corresponding probability. Thus, both the value of each outcome and its probability of occurrence are incorporated into this single statistic.

For example, Exhibit 3.4 describes an investment in common stock XYZ that, depending on three alternative economic scenarios, will have a return of either -5 percent, 10 percent, or 25 percent. We can express the probability of each economic scenario in decimal form. For example, the first scenario has a 25 percent likelihood of occurrence and is therefore assigned a probability of 0.25. Exhibit 3.5 shows the mathematics for calculating the 10.75 percent expected return from an investment in common stock XYZ.

Different investments vary in terms of their expected returns, but an investment's expected return is only one aspect of future performance. It is equally important to simultaneously consider the volatility of an investment's returns. The more widely an investment's returns vary from its expected return, the more volatile it is. The *standard deviation* is a commonly used measure of this volatility. To calculate the standard deviation, deviations are derived by subtracting the expected return from each possible return. These deviations are then squared and multiplied by their corresponding probabilities before being added together. The resulting sum is the *variance* (or probability-weighted average squared deviation). The square root of the

**EXHIBIT 3.4**

Probability of Various Returns from an Investment in Common Stock XYZ

**EXHIBIT 3.5**

Calculating the Expected Return of Common Stock XYZ

| (1) | (2) | (3) | (4) = (2) X (3) |
|-------------------|---------------------------|--------|--------------------------------|
| Economic Scenario | Probability of Occurrence | Return | Calculation of Expected Return |
| 1 | 0.25 | -5% | -1.25% |
| 2 | 0.45 | 10% | 4.50% |
| 3 | 0.30 | 25% | 7.50% |
| | 1.00 | | Expected Return = 10.75% |

**EXHIBIT 3.6**

Calculating the Standard Deviation of Returns for Common Stock XYZ

| (1) | (2) | (3) | (4) = (3) – 10.75% | (5) = (4) <sup>2</sup> | (6) = (2) X (5) |
|-------------------|---------------------------|--------|------------------------------------------------|------------------------|-------------------------------------|
| Economic Scenario | Probability of Occurrence | Return | Deviation | Deviation Squared | Probability Times Deviation Squared |
| 1 | 0.25 | -5% | -15.75% | 248.06 | 62.02 |
| 2 | 0.45 | 10% | -0.75% | 0.56 | 0.25 |
| 3 | 0.30 | 25% | 14.25% | 203.06 | 60.92 |
| | | | Variance = | | 123.19 |
| | | | Standard deviation = Square root of variance = | | 11.10 |

variance is the standard deviation. In our example, the standard deviation of returns is 11.1 and is calculated as shown in Exhibit 3.6.


## Probability Distribution

In the real world, the possible returns from an investment cannot usually be divided into three discrete possibilities as in the previous example. Rather, the range of possible returns forms a continuous curve, or *probability distribution*, similar to that shown in Exhibit 3.7. Because the distribution of returns is continuous, probabilities are described for various ranges of outcomes. For example, the probability that the return from common stock ABC will fall between 5 and 10 percent can be determined by calculating what portion of the total area under the curve lies between 5 and 10 percent on the horizontal axis. If, for example, the blackened area represents 9 percent of the area underneath the curve, then there is a 9 percent likelihood (or 0.09 probability) that the return from common stock ABC will fall between 5 percent and 10 percent.

The probability distribution shown in Exhibit 3.7 is the familiar bell-shaped curve or *normal distribution*. A normal distribution has attractive statistical properties. For example, it can be completely specified using only two numbers: the mean and the standard deviation. That is, given

**EXHIBIT 3.7**

Probability of Various Returns from an Investment in Common Stock ABC


Source: Figure produced using Vestek Systems, Inc. software.

only these two numbers, anyone would draw the same bell-shaped curve. The curve is symmetrically centered on its mean, with 68 percent (approximately two-thirds) of the area underneath the curve lying within one standard deviation of the mean, and 95 percent lying within two standard deviations of the mean.

In the example of common stock ABC in Exhibit 3.7, the mean is the expected return of 15 percent, and the standard deviation of 20 percent is the measure of volatility, which describes the dispersion of possible returns around the expected return. Given the properties of a normal distribution, we know that the chances are roughly two out of three (i.e., a probability of 0.68) that the realized return will be between -5 percent and 35 percent (i.e., 15 percent  $\pm$  20 percent), and the chances are roughly 95 out of 100 that the realized return will be between -25 percent and 55 percent (that is, 15 percent  $\pm$  40 percent).

*This page intentionally left blank*

# 4

## Market Timing

---

*The evidence on investment managers' success with market timing is impressive—and overwhelmingly negative.*

—Charles D. Ellis (1937–),  
*Investment Policy*, 1985

---

*He that cannot abide a bad market, deserves not a good one.*

—John Ray (1627–1705),  
*English Proverbs*, 1678

---

*Put all your eggs in one basket and—WATCH THAT BASKET.*

—Mark Twain (1835–1910),  
*Pudd'nhead Wilson*, 1894

---

*The nightingale which cannot bear the thorn  
It is best that it should never speak of the rose.*

—Anwar-i-Suhaili,  
*The Lights of Canopus*

---

**C**ommon stocks have volatile returns. One consequence of this volatility is that investors have historically suffered negative annual returns approximately 29 percent of the time. Obviously, if there were a way to avoid the stock market's bad years, wealth would accumulate much more rapidly. Assume, for example, that it is December 31, 1925, and we are consulting a market timer who has made forecasts of 1926 security returns for Treasury bills, long-term corporate bonds, large company stocks, and small company stocks. Of these four investment alternatives, he correctly predicts that large company stocks will produce the best total return for 1926. We invest \$1, which by the end of 1926 grows to be worth \$1.12. Impressed with our market timer's predictive abilities, we again meet with him on December 31, 1926, for his advice as to where to position our money for the following year. Year after year our market timer, with perfect predictive accuracy, advises us concerning which investment alternative is appropriate for our market-timed portfolio.

By compounding our wealth in this manner, our initial \$1 investment would grow to be worth more than \$85 million by the end of 2005. This result is impressive when compared with the best-performing investment alternative, small company stocks, with its ending value of \$13,706 and with the more modest ending value of approximately \$18 for Treasury bills. To contextualize this phenomenal result, consider the outcome had we initially invested \$1 million with our market timer at the end of 1925: By the end of 2005, our portfolio would be worth more than \$85 trillion. We would own over 90 percent of the world's total investable capital of \$93.4 trillion shown in Exhibit 1.1.

Clearly, such market timing ability does not exist. Why, then, is market timing so seductive? People want to believe it is possible. When we look at the long-term historical performance of large company stocks, the hope of market timing is reinforced by what appear to be predictive trends—sustained periods of either rising or falling prices. Despite these appearances to the contrary, large company stock returns do not follow trends.<sup>1</sup> The problem is that a random series of numbers does not always look

---

1. The serial correlation for large company stock annual returns from 1926 through 2005 is 0.03.

This statistic describes the extent to which the return in one period is helpful in predicting the return in the following period. A series of returns with a serial correlation near 1.0, for example, would be highly predictable from one period to the next and indicative of a trend. If the serial correlation is near -1.0, the series is highly cyclical. If the serial correlation is near 0, then the series has no predictable pattern and is described as a *random walk*.

random. A simple experiment will verify this. Take a coin, flip it 100 times, and record the pattern of heads and tails produced. At the end of the experiment, you will quite likely notice occasional runs of heads or runs of tails. Are those runs predictive trends? No. Your knowledge that coin flipping is always a 50/50 proposition prevents you from inappropriately presuming the existence of predictive trends of either heads or tails. Each flip is independent of the preceding one.

When we examine the pattern of returns for large company stocks, a prolonged period of above-average returns is similar to a run of heads in our coin-flipping experiment, and a prolonged period of below-average returns is like a run of tails. With a prolonged bear market, such as occurred in 1973–1974 or 2000–2002, investors tend to berate themselves after the fact by concluding that they should have known that the bear market would continue once prices started falling. It is easy for investors to fall into this self-punishing attitude because they are continuously bombarded by discouraging commentaries in the financial press and on the evening news concerning the magnitude of the stock market decline. If, however, the timing and magnitude of the market's decline are not predictable, there is no reason to add self-reproach to the pain of the market's reversal.

“Monday morning quarterbacking” also occurs with market advances. For example, stock prices bottomed out during the summer of 1982, prior to one of the biggest bull markets in history. With the benefit of retrospect, investors tend to conclude that everyone should have known that stocks were cheap during the summer of 1982 and poised for a big rise. The fact is that investors, in the aggregate, did not know stocks were a great bargain; otherwise, their prior buying activity would have prevented the stocks from becoming such bargains in the first place. As was the case with our coin-flipping experiment, the timing and duration of these bull and bear markets are not predictable; hindsight simply makes it seem so.

An efficient market incorporates into current security prices relevant known information, as well as consensus expectations regarding the unknown. Thus, when it comes to predicting short-term stock market movements, it is not of any value to know whether we are at war or peace, have a Republican or Democrat in the White House, or are in an economic expansion or contraction. What, then, moves the market? It is moved by new information relevant to the pricing of securities.

In essence, the surprises that no one sees coming trigger price movements to establish new equilibriums in the markets. These surprises themselves are random events. More good than bad surprises result in above-average stock market returns. When the reverse is true, we have below-average stock market returns.<sup>2</sup> Bulls and bears will always occur, but the evidence indicates that there is no consistent way to predict the turning points.

Before engaging in a review of several research studies on market timing, it is helpful to review some statistics on stock market cycles. Exhibit 4.1 shows the history of bear and bull markets over the past 100 years.<sup>3</sup> If we eliminate the three worst and three mildest bear markets, we identify a typical range of bear market declines of -22.18 to -48.20 percent. If we eliminate the three largest and three smallest bull markets, we identify a typical range of bull market advances of 39.85 to 228.81 percent. Note that the magnitude of price change varies much more widely for bull markets than for bear markets. Similarly, the typical duration varies more widely for bull markets than for bear markets.

Exhibit 4.2 provides summary statistics for these bear and bull markets. The simple average and median statistics are fairly similar for bear markets over both the last 100 years and the more recent post-World War II period. For bull markets, however, the simple averages are much higher than the median statistics for both the duration (in months) as well as the percentage advance. The bull market simple average statistics are pulled higher by the extraordinarily big bull market that began on December 4, 1987 and ended over 12 years later on March 24, 2000. The median statistics are not as sensitive to the impact of that extraordinary

---

2. Whether a surprise is good news or bad news is always defined relative to the market's prior expectations. For example, even though profits are always good, the price of a stock may drop on the news that the company had a profitable quarter, if the profits fell short of the market's expectations. Likewise, the price of a stock may rise on the news that the company lost money in the last quarter, if the loss was not as big as the market expected it would be.

3. Trinity Investment Management Corporation provided the data through the bear market that ended December 4, 1987. Gibson Capital Management, Ltd., compiled subsequent bear and bull market data. Trinity Investment Management Corporation generally defines a bear or bull market as a price-only change of at least 20 percent over a six-month or longer horizon. Trinity defined two borderline situations with significant declines as bear markets even though they did not meet the duration requirement. These were the market declines that began on November 9, 1938, and August 25, 1987.

bull market.<sup>4</sup> Both statistics are meaningful, but the median statistics are probably more representative of a typical bear or bull market. For example, over the ten post–World War II market cycles:

1. The median bull market was up 76.66 percent versus the median bear market's decline of -27.97 percent.
2. The median bull market lasted approximately 2.5 times as long as the median bear market—38 months for the up legs versus 15 months for the down legs.

Clearly, the typical advance in a bull market was more than sufficient to regain the ground lost during an average bear market. Even during bear markets, however, approximately 3 months out of 10 were up months, making it difficult to know that a bear market was occurring until after the fact. According to a research study by William F. Sharpe:

... a manager who attempts to time the market must be right roughly three times out of four, merely to match the overall performance of those competitors who don't. If he is right less often his relative performance will be inferior. There are two reasons for this. First, such a manager will often have his funds in cash equivalents in good market years, sacrificing the higher returns stocks provide in such years. Second, he will incur transaction costs in making switches, many of which will prove to be unprofitable.

Regarding the potential gains from market timing, Sharpe concludes:

Barring truly devastating market declines similar to those of The Depression, it seems likely that gains of little more than four per cent per year from timing should be expected from a manager whose forecasts are truly prophetic.<sup>5</sup>

---

4. Imagine you are having drinks with friends at a bar when Bill Gates walks in the door. Suddenly, the simple average net worth of the people in the bar skyrockets. The median net worth of those in the bar, however, will be relatively unaffected. The median is more representative of the net worth of those in the room.

5. William F. Sharpe, "Likely Gains from Market Timing," *Financial Analysts Journal*, March–April 1975, pp. 60–69.

**EXHIBIT 4.1**

Bear Markets and Bull Markets (1906–2005)

| Number | Bear Markets | | | | | Bull Markets | | | |  |
|--------|--------------|------------|------------------|---------------------|--------|--------------|--------------|------------------|---------------------|--|
| | Peak Date | Peak Index | Number of Months | Percentage Decline* | Number | Trough Date  | Trough Index | Number of Months | Percentage Advance* |  |
| 1 | 09/1906 | 10.03 | 14 | -37.69 | 1 | 11/1907 | 6.25 | 25 | 64.80 |  |
| 2 | 12/1909 | 10.30 | 60 | -28.64 | 2 | 12/1914 | 7.35 | 23 | 38.91 |  |
| 3 | 11/1916 | 10.21 | 13 | -33.40 | 3 | 12/1917 | 6.80 | 19 | 39.85 |  |
| 4 | 07/1919 | 9.51 | 25 | -32.18 | 4 | 08/1921 | 6.45 | 96 | 394.88 |  |
| 5 | 09/07/1929 | 31.92 | 33 | -86.22 | 5 | 06/01/1932 | 4.40 | 14 | 177.27 |  |
| 6 | 07/18/1933 | 12.20 | 20 | -33.93 | 6 | 03/14/1935 | 8.06 | 24 | 131.76 |  |
| 7 | 03/06/1937 | 18.68 | 13 | -54.50 | 7 | 03/31/1938 | 8.50 | 7 | 62.24 |  |
| 8 | 11/09/1938 | 13.79 | 5 | -26.18 | 8 | 04/08/1939 | 10.18 | 9 | 25.44 |  |
| 9 | 01/03/1940 | 12.77 | 28 | -41.50 | 9 | 04/28/1942 | 7.47 | 49 | 157.70 |  |
| 10 | 05/29/1946 | 19.25 | 12 | -28.78 | 10 | 05/17/1947 | 13.71 | 13 | 24.43 |  |

| | | | | | | | | | |
|----|------------|---------|----|--------|----|------------|--------|-----|--------|
| 11 | 06/15/1948 | 17.06 | 12 | -20.57 | 11 | 06/13/1949 | 13.55  | 86  | 267.08 |
| 12 | 08/02/1956 | 49.74 | 15 | -21.63 | 12 | 10/22/1957 | 38.98  | 50  | 86.35  |
| 13 | 12/12/1961 | 72.64 | 6  | -27.97 | 13 | 06/26/1962 | 52.32  | 43  | 79.78  |
| 14 | 02/09/1966 | 94.06 | 8  | -22.18 | 14 | 10/07/1966 | 73.20  | 26  | 48.05  |
| 15 | 11/29/1968 | 108.37  | 18 | -36.06 | 15 | 05/26/1970 | 69.29  | 32  | 73.53  |
| 16 | 01/11/1973 | 120.24  | 21 | -48.20 | 16 | 10/03/1974 | 62.28  | 24  | 73.14  |
| 17 | 09/21/1976 | 107.83  | 17 | -19.41 | 17 | 03/06/1978 | 86.90  | 33  | 61.70  |
| 18 | 11/28/1980 | 140.52  | 20 | -27.11 | 18 | 08/12/1982 | 102.42 | 60  | 228.81 |
| 19 | 08/25/1987 | 336.77  | 3  | -33.51 | 19 | 12/04/1987 | 223.92 | 148 | 582.15 |
| 20 | 03/24/2000 | 1527.46 | 30 | -49.15 | 20 | 10/09/2002 | 776.76 | | |

\* S&P 500 price only, without reinvestment of dividend income

**EXHIBIT 4.2**

Summary Statistics for Bear Markets and Bull Markets

**100 Years (1906–2005)**

| | 20 Bear Markets  | | 19 Bull Markets  | |
|----------------|------------------|---------------------|------------------|---------------------|
| | Number of Months | Percentage Decline* | Number of Months | Percentage Advance* |
| Simple Average | 18.7 | -35.44% | 41.1 | 137.78% |
| Median | 16 | -32.79% | 26 | 73.53% |

**Post World War II (1946–2005)**

| | 11 Bear Markets  | | 10 Bull Markets  | |
|----------------|------------------|---------------------|------------------|---------------------|
| | Number of Months | Percentage Decline* | Number of Months | Percentage Advance* |
| Simple Average | 14.7 | -30.42% | 51.5 | 152.50% |
| Median | 15 | -27.97% | 38 | 76.66% |

\* S&P 500 price only, without reinvestment of dividend income

A study by Robert H. Jeffrey concludes:

No one can predict the market's ups and downs over a long period, and the risks of trying outweigh the rewards.

He goes on to comment:

The rationale for being a full-time equity investor is not that there are more positive real return periods than negative ones in most time frames, but rather that most of the “positive action” is compressed into just a few periods, which (perversely but understandably) tend to follow particularly adverse times for stocks.<sup>6</sup>

6. Robert H. Jeffrey, “The Folly of Stock Market Timing,” *Harvard Business Review*, July–August 1984, pp. 102–110.

Suppose that an investor missed the eight best years for large company stocks during the 80-year period from 1926 through 2005. In each of those years he instead invested in Treasury bills. By being on the sidelines in Treasury bills during this critical 10 percent of the time, \$1 initially invested in stocks at the end of 1925 would grow to \$176 by the end of 2005 compared to a value of \$2,658 had he stayed fully invested in large company stocks for the entire 80-year period. A terrible price would have been paid for missing those eight superlative stock return years.

The superior returns available from stocks do not accrue in a uniform manner. Rather, they can be traced to a few periods of sudden bursts of strength. Interestingly, these positive surges often occur when pessimism is running high. This makes sense: a market bottom is reached when pessimism reaches its maximum, and at that point any brightening of the outlook will move the market higher. Again, though, it is important to stress that these market turning points seem recognizable only in retrospect.

For example, at the end of 1990, both investors and investment managers were pessimistic. Large company stocks had just posted a negative total return of -3.71 percent—the first loss in nearly a decade. To make matters worse, recession was upon us, and we were on the brink of the Persian Gulf War. Many of my clients, including investment management firms for whom I had consulted, argued that it had to be a good time to be out of the stock market with money parked safely in Treasury bills. I urged them to remain invested—not because I believed the market was poised for an advance, but rather because it is impossible to know when the particularly rewarding periods of stock investing will occur. As it turned out, 1991 was one such year, posting a total return of 30.55 percent for large company stocks, and a good portion of that return occurred quickly after the beginning of the Persian Gulf War.<sup>7</sup> Investors who, out of fear and pessimism, tried to protect themselves by selling stocks and parking the proceeds in cash, missed a wonderful market advance.

Consider a market timer who has a 50/50 forecasting ability—that is, he is wrong in his predictions as often as he is right. Depending on which years he is wrong, his investment experience will vary widely. If he is in the wrong place at the wrong time when the spread in returns between Treasury bills and the S&P 500 is narrow, he will not suffer significantly

7. Annual returns in excess of 30 percent have occurred only eight times in the past five decades.

from the error. If, however, his mistakes occur during periods when the spread is quite large, the results can be disastrous. Robert Jeffrey offers these conclusions based on the capital market experience from 1926 through 1982:

...if the theoreticians are correct about the inefficiency of market timing (that is, it will generally be accurate only 50 percent of the time), the probable outcome is a best-case real dollar return only about two times greater than what would come from continuous investment in the S&P, while the worst case produces about one hundred times less!

The point of these...statistics is simply to emphasize that a market-timing strategist has tremendous natural odds to overcome, and that these odds increase geometrically with the length of the time frame and with the frequency of the timing interval. There is probably no situation where *caveat emptor* is more apropos for the portfolio owner than in interviewing prospective timing managers.<sup>8</sup>

Much of the problem with market timing is that a disproportionate percentage of the total gain from a bull market tends to occur very rapidly at the beginning of a market recovery. If a market timer is on the sidelines in cash equivalents during this critical time, he is apt to miss too much of the action.

In another study, Jess S. Chua and Richard S. Woodward approach the subject from a different angle to ascertain whether the poor results achieved from market timing are due to an inability to avoid bear markets or the tendency to miss the early part of a market recovery. They conclude:

Overall, the results show that it is more important to correctly forecast bull markets than bear markets. If the investor has only a 50 percent chance of correctly forecasting bull markets, then he should not practice market timing at all. His average return will be less than that of a buy-and-hold strategy even if he can forecast bear markets perfectly.

---

8. Jeffrey, "Folly of Stock Market Timing," pp. 107-108.

These researchers calculate that for market timing to pay:

Investors require the forecast accuracies of at least:

- 80 percent bull and 50 percent bear;
- 70 percent bull and 80 percent bear; or
- 60 percent bull and 90 percent bear...<sup>9</sup>

These conclusions are particularly interesting because professional market timers most often stress capital preservation and the ability to avoid bear markets as the major benefits to be derived from their services.

The previous studies all point to the same conclusion: Attempts to time the market will most likely fail, and the downside risks are larger than the potential upside rewards. This conclusion is consistent with financial economic theory, which maintains that stock market returns should not be easily forecast using readily available information. A broader review of market-timing research studies conducted over the past several decades suggests that the empirical evidence generally supports economic theory.

In his wonderful book *Investment Policy*, Charles D. Ellis refers to an unpublished study of 100 large pension funds:

...their experience with market timing found that while all the funds had engaged in at least some market timing, not one of the funds had improved its rate of return as a result of its efforts at timing. In fact, 89 of the 100 lost as a result of "timing"—and their losses averaged a daunting 4.5 percent over the five-year period.<sup>10</sup>

Is there evidence that mutual funds have had any better luck at timing the market? Wei Jiang, in a paper entitled "A Nonparametric Test of Market Timing," concludes:

Overall, there is no evidence that mutual fund managers possess superior market timing abilities.<sup>11</sup>

9. Jess H. Chua and Richard S. Woodward, *Gains from Stock Market Timing*, Monograph 1986–2 of *Monograph Series in Finance and Economics*, ed. by Anthony Saunders, New York: Salomon Brothers Center for the Study of Financial Institutions at the Graduate School of Business Administration of New York University, pp. 12–13.

10. Charles D. Ellis, *Investment Policy*, Burr Ridge, Ill.: Irwin Professional Publishing, 1985, p. 13.

11. Wei Jiang, "A Nonparametric Test of Market Timing," *Journal of Empirical Finance*, vol. 10, 2003, p. 415.

John R. Graham and Campbell R. Harvey analyze the market-timing advice contained in a sample of 237 investment newsletters. Each of the newsletters recommended a mix of equity and cash. That is, rather than making specific security recommendations, the newsletters attempted to predict the direction of the market as a whole:

Our paper investigates the ability of newsletters to predict the direction of the market. In analyzing over 15,000 asset allocation recommendations for the 1980–1992 period, we find little evidence that recommended equity weights increase before future positive market returns or decrease before negative market returns.... While some letters at certain times appear to have short-run insights, an investor cannot use a hot streak to identify a particular newsletter that will provide superior recommendations over the long term. Our Monte Carlo analysis indicates that the performance of investment newsletters is no better than, and potentially worse than, what would be expected from a set of letters that offer random recommendations.<sup>12</sup>

Despite the preponderance of evidence against market timing, some studies do suggest that it may be possible to time the market. For example, Pu Shen, an economist at the Federal Reserve Bank of Kansas City, argues for a market-timing strategy that sells stocks when the spread between the S&P 500 earnings/price ratio and the yield on the three-month Treasury bill falls below the 10th percentile value for the spread, that is, when the spread is extremely low as compared with its historical range. Shen posits this explanation as to why the strategy works:

When the market is dominated by overly optimistic sentiment, the E/P ratio of the market index is more likely to be extremely low relative to yields of alternative investments, such as debt instruments. Therefore, extremely low values of the spreads may indicate that most stock prices are too high to be justified by the fundamentals,

---

12. John R. Graham and Campbell R. Harvey, "Market Timing Ability and Volatility Implied in Investment Newsletters' Asset Allocation Recommendations," *Journal of Financial Economics*, vol. 42, 1996, p. 419.

thus it may be a good time to alter the usual “buy-and-hold” strategy and exit the stock market temporarily.<sup>13</sup>

Shen’s trading rule significantly outperformed a buy-and-hold strategy. For the whole sample period of 372 months (1970 through 2000), the monthly total returns of the stock market index averaged almost 1.1 percent. For the 300 months when the spread was not particularly low, the monthly total returns of the stock market index averaged 1.5 percent. By comparison, for the 72 low-spread months, the return averaged -0.4 percent per month. Shen concludes that this strategy “comfortably and robustly beat the market index even when transaction costs were incorporated.”<sup>14</sup>

In a more recent study entitled “Timing Is Everything: A Comparison and Evaluation of Market Timing Strategies,” Chris Brooks, Apostolos Katsaris, and Gita Persand test a variety of market-timing strategies that showed promising potential. The authors believe their study to be the first to compare different market-timing rules on a consistent basis using a very long single set of data, which consisted of monthly returns for the S&P 500 from January 1871 until August 2003. Their research favors Shen’s market-timing strategy discussed above. The authors conclude:

In pure return terms, the best rule, based on the difference between the earnings-price ratio and short term Treasury yields, earns average returns of .96% per month (12.1% annualized), compared with .94% for buying and holding the equity index.<sup>15</sup>

Although the market-timing strategy worked, these researchers find it had an incremental compound annual return payoff of less than 0.3 percent compared to a buy-and-hold strategy with the S&P 500. This is a much more modest reward than Shen found in his research.

---

13. Pu Shen, “Market-Timing Strategies That Worked,” Federal Reserve Bank of Kansas City Research Working Paper RWP 02–01, May 2002, p. 1.

14. Shen, “Market-Timing Strategies,” p. 12.

15. Chris Brooks, Apostolos Katsaris, and Gita Persand, “Timing Is Everything: A Comparison and Evaluation of Market Timing Strategies,” October 2005, p. 8. Available at SSRN: <http://ssrn.com/abstract=834485>.

We are left with an important question: Is market timing a game worth playing? Before using a market-timing strategy in an attempt to improve investment results, ask yourself these questions:

1. *Was the strategy discovered by “data mining”?* Data mining looks at a large variety of possible trading strategies, sifting for those that generate the best results. More attention is paid to the data than to thinking critically about why a particular strategy *should* work. Trading rules arrived at through data mining often do not work moving forward.
2. *Is there any economic reason for the market-timing strategy to work?* Empirical evidence of market-timing success should be supported by a sensible economic theory that explains why the strategy worked and why it will be successful in the future.
3. *How large and consistent was the market-timing payoff?* Some research papers show overall market-timing success for the entire study period, but widely varying results from good to bad over different subperiods. A small and/or inconsistent payoff calls for caution.
4. *Is the upside potential reward from the market-timing strategy as large as the downside risk if the strategy fails?* Empirical studies sometimes show a distribution of potential outcomes that is skewed toward poor performance. That is, even if the market-timing strategy works most of the time, it may underperform a buy-and-hold strategy if the reward when the strategy works is smaller than the loss that occurs when the strategy fails. For example, imagine dropping two white marbles and one black marble into an urn. Shake the urn. Now reach in and pull out a marble. If you draw a white marble, you win \$3. If you draw a black marble, you lose \$9. Return the ball to the urn and start again. Even though the odds are two to one that you will win money, the game is a losing proposition. The expected payoff from playing one round of this game is  $-\$1$ , calculated as the probability of drawing the white marble times the payoff for drawing the white marble plus the probability of drawing the black marble times the payoff for drawing the black marble:  $(2/3)(\$3) + (1/3)(-\$9) = -\$1$ . Even though you can reasonably expect to win twice as often as you lose, it is a game that will tend to cause you to lose more and more money the longer you play it.
5. *Will the market-timing strategy add value net of transaction costs and associated taxes?* A buy-and-hold strategy using a low-cost index

fund is inherently tax efficient. Any active market-timing strategy must first cover its transaction costs and associated taxes before it begins to add value.

6. *Is the strategy well known and widely used?* If so, the rewards will likely be arbitrated toward zero over time.
7. *Do I have the patience and discipline to follow the strategy?*

This last question raises an important behavioral issue. At a black-tie dinner for the American Enterprise Institute on December 5, 1996, Alan Greenspan posed his famous rhetorical question: "But how do we know when irrational exuberance has unduly escalated asset values, which then become subject to unexpected and prolonged contractions as they have in Japan over the past decade?" Toward the end of 1990s, some smart investors believed the U.S. stock market was indeed "irrationally exuberant." How many of these investors, however, had the guts to get out early and stay out as they watched the market continue to move sharply higher before the eventual reversal? Based on my own experience at the time, if a client wanted to change his asset allocation, it was usually because he wanted *more* money invested in stocks, not less. We steadfastly discouraged these clients from increasing their stock allocations and in some cases were fired as a result of our advice. The point is that the right market-timing decision often means moving in direct opposition to what investors are most inclined to do.

Although long-term gains from market timing are unlikely, there will always be investors who have positive results from timing activities—particularly in the short run. This is because, over any given period, a wide dispersion of investor experiences will occur, with some investors doing very well and some doing very poorly. Statistically, this is what we expect. The danger is the leap of logic that presumes that the good market-timing result is caused by superior predictive ability. In the aggregate, market timing does not work, and most investor experiences have been and will be negative. Those market timers who have most recently made the right moves, however, are written up in financial publications and interviewed on television. This fuels the hopes of those who wish a way existed to get the advantage of a bull market while avoiding the pain of a bear market. Meanwhile, unsuccessful market-timing firms fade away as their investors leave to reallocate what is left of their portfolios to the newly identified market-timing guru.

Many investors prefer to live with false hope rather than critically examine whether market timing is possible at all. As Aristotle observed, “A plausible impossibility is always preferable to an unconvincing possibility.” To face the question of whether market timing is possible forces an investor to acknowledge that he may have to either periodically face the pain of a bear market or alternatively forgo investing in stocks altogether, thereby sacrificing the possibility of real capital growth. There is a pervasive human tendency to reinterpret experience to fit preconceptions. This is often the case with market timing, where hope springs eternal that somewhere, someone will somehow be able to consistently catch the bull while safely avoiding the bear.

An investor should not be in stocks unless she has a sufficiently long investment time horizon. If she is truly investing for the long term, she will inevitably experience both bull and bear markets. The great value investor Benjamin Graham said, “Though the stock market functions as a voting machine in the short run, it acts as a weighing machine in the long run.” In other words, in the short run, fear or greed may cause the stock market’s price level to deviate significantly from its true value. This should be of no concern to the long-term stock investor who knows that these excesses tend to reverse themselves. In the long run, the market’s price level will gravitate toward its true value.

The alternative to market timing is to simply remain invested in the stock market. As William Sharpe points out:

A manager who keeps assets in stocks at all times is like an optimistic market timer. His actions are consistent with a policy of predicting a good year every year. While such a manager may know that such predictions will be wrong roughly one year out of three, such an attitude is nonetheless likely to lead to results superior to those achieved by most market timers.<sup>16</sup>

DALBAR, Inc., in its study entitled “Quantitative Analysis of Investor Behavior,” has similar words of wisdom for investors:

Retention is critical to investment success for the obvious reason that you cannot benefit from the market if you are not *in* the market.

---

16. Sharpe, “Likely Gains,” p. 67.

While it is highly profitable to avoid market down turns, very few investors do this successfully. Unless you can predict when down turns will occur and for how long, the strategy of getting out to avoid a loss does not work. Consider that the market moved up 60% of the time and down only 40% for each month of the last 20 years. Remaining invested is betting with the odds.<sup>17</sup>

This chapter opens with a quote from Charles D. Ellis, and the discussion will now close with another of his observations:

In investment management, the real opportunity to achieve superior results is not in scrambling to outperform the market, but in establishing *and adhering to* appropriate investment policies over the long term—policies that position the portfolio to benefit from riding with the main long-term forces in the market.<sup>18</sup>

---

17. DALBAR, Inc., “Quantitative Analysis of Investor Behavior 2006,” p. 12.

18. Ellis, *Investment Policy*, pp. 22–23.

*This page intentionally left blank*

# 5

## Time Horizon

---

*He who wishes to be rich in a day will be hanged in a year.*

—Leonardo da Vinci (1452–1519), *Notebooks*, c. 1500

---

---

*Money is of a prolific generating nature. Money can beget money, and its offspring can beget more.*

—Benjamin Franklin (1706–1790), *Letters: To My Friend, A. B.*, 1748

---

---

*Time is Archimedes' lever in investing.*

—Charles D. Ellis (1937–), *Investment Policy*, 1985

---

If you were charged with the task of dividing all the investment alternatives we have reviewed thus far into two groups on the basis of their investment characteristics, how would you do it? One way would be to rank them on the basis of their historical returns and look for a natural dividing line. With reference to the information in Exhibit 3.1, we see that the biggest gap in historical returns is between long-term

corporate bonds and large company stocks. Using this as our dividing line, we would find that one group of investments consists of Treasury bills, intermediate-term government bonds, long-term government bonds, and long-term corporate bonds—all of the interest-generating alternatives. The second group consists of large company stocks and small company stocks—the equity alternatives with high historical returns.

If we instead approach the task by ranking the investment alternatives on the basis of volatility as measured by their historical standard deviations, we would draw the natural dividing line in exactly the same place: between interest-generating investments and equity investments. Let us now contrast the investment characteristics of these two broad groups.

An interest-generating investment is a loan that provides a return in the form of interest payments, with the promise that the principal will be returned at a stated maturity date. The primary advantage of this kind of investment is that the cash flows (interest payments and return of principal) are specified in advance. The major disadvantage is that these investments tend to be very susceptible to inflation. Historically, interest-generating alternatives have not been capable of simultaneously producing an income stream while maintaining purchasing power.<sup>1</sup>

By comparison, large company stocks and small company stocks are equity ownership interests in businesses. An equity investment provides a return in the form of dividends and/or capital appreciation. It does not have a stated maturity nor is there any promise that the principal will be returned some day. But it also has no upper limit on its return possibilities. The primary advantage of an equity investment is the prospect for real (i.e., inflation-adjusted), long-term capital growth. The major disadvantage of an equity investment is the high short-run volatility of principal value.

In essence, these two broad categories, interest-generating investments and equity investments, represent the two alternatives for putting money to work. It is the traditional distinction between being a “loaner” or an “owner.” A low return is the price paid by the “loaner” who wants the advantage of a more predictable outcome. Short-run volatility of principal is the price paid by the “owner” who wants the long-term capital growth that is possible with equities. These trade-offs simply acknowledge the volatility and return relationships among investment alternatives. We

---

1. Treasury Inflation-Protected Securities (TIPS) are an exception. See Chapter 8 for a fuller discussion.

previously discussed a wide variety of risks. In my judgment, however, the two most important investment risks are:

1. Inflation, which is most damaging to interest-generating investments
2. Volatility, which is most pronounced with equity investments

To focus our discussion, let us use Treasury bills as a proxy for interest-generating investments, and large company stocks as a proxy for equity investments. In summation:

| | Treasury Bills | Large Company Stocks |
|--------------|------------------------------|-------------------------------|
| Advantage | Stability of principal value | Long-term real capital growth |
| Disadvantage | Susceptibility to inflation  | Volatile returns |

Given the higher returns produced by equity investments, we could conclude that investors have a greater fear of stock market volatility than of inflation. The lower returns they willingly accept from Treasury bills in order to have stable principal values support that conclusion. Many investors are overconcerned with the volatility of stock returns and underconcerned with the damaging effects of inflation. There are several reasons for this. First, inflation is insidious, taking its toll little by little. In the long run, however, the impact can be devastating, as demonstrated in Exhibit 5.1. If we assume a future inflation rate of 3 percent, the purchasing power of \$1,000 declines to \$744 by the end of 10 years, \$554 by the end of 20 years, and \$412 by the end of 30 years.<sup>2</sup>

Second, investors who are not aware of the impact of inflation over time tend to view their investment results in nominal terms and generally prefer interest-generating alternatives. For example, during 1979 and 1980, when inflation reached a peak of 12 to 13 percent, Treasury bill returns were at a historical high of 10 to 11 percent. Treasury bill investors tended to look at the accumulation of interest, ignoring the fact that these high nominal returns were insufficient to compensate for the impact of inflation. Many investors still look at 1979 and 1980 as the “good old days” of high money market returns and deplore the lower, single-digit returns

2. Inflation compounded at 3 percent over both the 20-year and 80-year periods ending in 2005.

**EXHIBIT 5.1**

## Inflation Risk

**Purchasing Power of \$1,000**

| | <b>Inflation Rate</b> | | | | |
|----------|-----------------------|-----------|-----------|-----------|-----------|
| | <b>2%</b> | <b>3%</b> | <b>4%</b> | <b>5%</b> | <b>6%</b> |
| 10 Years | \$ 820 | \$ 744 | \$ 676 | \$ 614 | \$ 558 |
| 20 Years | \$ 673 | \$ 554 | \$ 456 | \$ 377 | \$ 312 |
| 30 Years | \$ 552 | \$ 412 | \$ 308 | \$ 231 | \$ 174 |

**Purchasing Power Loss**

| | <b>Inflation Rate</b> | | | | |
|----------|-----------------------|-----------|-----------|-----------|-----------|
| | <b>2%</b> | <b>3%</b> | <b>4%</b> | <b>5%</b> | <b>6%</b> |
| 10 Years | 18% | 26% | 32% | 39% | 44% |
| 20 Years | 33% | 45% | 54% | 62% | 69% |
| 30 Years | 45% | 59% | 69% | 77% | 83% |

available as interest rates fell through the 1980s. Yet these investors were actually much better off in the lower interest rate environment. Returns were much higher in *real* terms at that time than during the higher interest rate environment of 1979 and 1980. It would be interesting to see how perceptions would change if Treasury bill investors had their returns routinely reported to them in inflation-adjusted terms.

Third, stock volatility by comparison can do much more damage in the short run. For example, on October 19, 1987, large company stock prices dropped more than 20 percent *in one day*, compared with the highest *annual* inflation rate during the last half century of 13 percent in 1979. Unfortunately, many investors focus too narrowly on the short term and react as if stock market reversals are permanent losses of capital. Some investors who suffered through the 1973–1974 bear market sold their stocks near the bottom and later missed participating in a very generous market environment through the 1980s and 1990s. In their discouragement they said to themselves, “Invest in stocks? Never again!” In the short run, the possible negative consequences of stock market volatility will be much greater than the damage likely from inflation.

Is this fear of stock volatility warranted? In some circumstances it is, and in other situations perhaps not. As we look into the future, we can count on two things. First, short-run stock returns will remain unpredictable and volatile. Second, people will prefer predictability over uncertainty. For example, consider a choice between the following two investment alternatives. Investment A has an expected return of 6 percent and a standard deviation of 2 percent. Investment B has an expected return of 6 percent and a standard deviation of 4 percent. Both investments offer the same expected return, but investment B has twice as much volatility as investment A. Rational investors are volatility averse. Given these alternatives, such investors will choose investment A. No incentive exists for bearing the higher volatility of investment B.

Economists refer to the “declining marginal utility of wealth” as the underlying explanation for this aversion to volatility. That is, each additional dollar that is acquired always increases one’s well-being, but it does so at a declining rate. An extra 100 dollars means more to you if your net worth is 1,000 dollars than if you are a millionaire. In an investment context, this means that the additional dollar you make with a good outcome is not as valuable as the dollar that is lost with a bad outcome. In the real world, investors would sell investment B to buy investment A. By their doing so, the price of A would rise and the price of B would fall. In equilibrium, investment B would have a higher expected return to compensate for its greater volatility.

The same pricing mechanism is at work in our comparison of Treasury bills and large company stocks. The buying and selling activities of investors in the marketplace cause large company stocks to be priced to provide higher expected returns than Treasury bills, as compensation for bearing the volatility of equities.

In the last chapter we presented evidence indicating that market timing does not work. Consider what would happen, however, if there were an easy way to time the stock market. Investors would buy stocks in advance of a market rise and sell them in advance of a foreseen decline. This buying and selling activity, however, would change the pattern of future stock price behavior by smoothing out the market’s ups and downs. There is only one problem in this scenario: when stock volatility disappears so does the reward for bearing it! I therefore *prefer* a world where stocks retain their short-run, unpredictable volatility. Stocks’ long-term higher returns are partly built on the foundation of their high volatility. Implicit in the

market timer's worldview is the notion that money is made in stocks *despite* their volatility. In contrast, the worldview presented here rests on the notion that money is made in stocks *because* of their volatility.

Now, the question becomes, "Under what conditions is the volatility worth assuming?" If we allocate the 6 percent equity risk premium across each of the 365 days in the year, we would find that the daily performance advantage of large company stocks relative to Treasury bills practically disappears.<sup>3</sup> On any given day, the chances are basically 50/50 that large company stocks will outperform Treasury bills. The ever-present volatility of stock returns provides no incentive to assume equity risk on the basis of a one-day time horizon. The same is true for one-month and one-year investments in stocks. Over the past 80 years, the standard deviation of total returns for large company stocks has been 20.2 percent (refer to Exhibit 3.1). This standard deviation is much larger than the 6 percent equity risk premium we expect to receive on average from holding large company stocks. In the short run, although we *expect* to have higher returns from large company stocks, the high volatility will swamp recognition of the equity risk premium. As a result, even though in most years stocks will beat Treasury bills, frequently the reverse will be true. This is particularly troublesome for unsophisticated investors who often misinterpret this uncertainty in short-term return as evidence of an irrational marketplace.

*Time* is one of the most important dimensions of the investment management process. It is also often not well understood by investors. In assessing investment strategies, time horizon determines appropriateness. If an investor knows she will need \$30,000 next month to buy a car, a money market fund is a reasonable investment in the interim. A pension plan with known future nominal obligations (i.e., with no provision for inflation-adjusted benefits) may decide to match the duration of those obligations with bonds of a similar duration or follow an immunization strategy.

Most long-term investment situations, however, do not involve objectives with specific future nominal needs. There is simply too much uncertainty in the direction and magnitude of inflation. More often, therefore, the goal is the preservation and/or accumulation of wealth in real terms, which requires equity investing. Whereas in the short run we concluded that the volatility of equities is too great relative to the expected

3. The equity risk premium of 6 percent reflects an adjustment to large company stocks' historical compound annual return that eliminates the impact of an expansion in the price/earnings ratio from 1926 through 2005. See Chapter 3.

reward, this changes as the time horizon lengthens. For example, from 1926 through 2005 large company stocks outperformed Treasury bills in 51 of the 80 years, or 64 percent of the time. If we compare the performance over longer holding periods of 5 years, 10 years, and 20 years, however, we find that large company stocks increasingly dominate Treasury bills 78 percent, 86 percent, and finally 100 percent of the time, respectively.

Assume for a moment that we have a stable inflation, interest rate, and equity risk premium environment. As the time horizon lengthens, the expected return from stocks will not change, but the variability of holding period compound annual returns will decline dramatically. The longer the holding period, the greater the opportunity for good years to offset bad years, with the result that the range of compound annual returns converges toward the middle.

In Exhibit 5.2, for example, comparisons are made among compound annual returns for large company stocks, long-term corporate bonds, long-term government bonds, Treasury bills, and inflation for 1-, 5-, 10-, and 20-year holding periods. In examining the information for 1-year holding periods, we see that in 46 of the 80 years (58 percent of the time) large company stocks outperformed the other three investment alternatives. But the returns ranged from -43.3 to 54 percent. Hence, although we expect large company stocks to outperform the other three investment alternatives in any given year, the penalty for underperformance can be quite high. The ranges of returns for other investment alternatives are narrower, as expected given their lower standard deviations.

As we stretch the time horizon to 10 years, large company stocks now dominate the other investment alternatives in 56 out of 71 periods, or 79 percent of the time. Our confidence in being right with large company stocks increases, and the penalty for a bad outcome is considerably less. The worst 10-year large company stock experience produced a compound annual loss of -0.9 percent. On that basis, a \$10,000 investment with full reinvestment of income would have declined to \$9,136. In 69 of the 71 ten-year holding periods, large company stocks had positive compound annual returns.

Finally, we see for 20-year holding periods that large company stocks outperformed the other three investment alternatives in 58 out of 61 periods, or 95 percent of the time. Although this was nearly 100 percent of the time, it is important to recognize that there have been three 20-year periods when long-term corporate bonds provided returns superior to large company stocks. These were the 20-year periods beginning in 1928,

**EXHIBIT 5.2****Comparison of Investment Results for Various Holding Periods (1926–2005)**

| | Large<br>Company<br>Stocks | Long-Term<br>Corporate<br>Bonds | Long-Term<br>Government<br>Bonds | Treasury<br>Bills | Inflation |
|--------------------------------------------------|----------------------------|---------------------------------|----------------------------------|-------------------|-----------|
| <b>80 One-Year Holding Periods</b> | | | | | |
| Highest annual percent return | 54.0% | 42.6% | 40.4% | 14.7% | 18.2% |
| Lowest annual percent return | -43.3% | -8.1% | -9.2% | -0.0% | -10.3% |
| Number of periods with negative returns | 23 | 17 | 21 | 1 | 10 |
| Number of periods with best of four returns | 46 | 12 | 10 | 12 | N/A |
| Percentage of periods with best of four returns* | 58% | 15% | 13% | 15% | N/A |
| <b>76 Five-Year Holding Periods</b> | | | | | |
| Highest compound annual percent return | 28.6% | 22.5% | 21.6% | 11.1% | 10.1% |
| Lowest compound annual percent return | -12.5% | -2.2% | -2.1% | 0.1% | -5.4% |
| Number of periods with negative compound returns | 10 | 3 | 6 | 0 | 7 |
| Number of periods with best of four returns | 55 | 13 | 4 | 4 | N/A |
| Percentage of periods with best of four returns* | 72% | 17% | 5% | 5% | N/A |
| <b>71 Ten-Year Holding Periods</b> | | | | | |
| Highest compound annual percent return | 20.1% | 16.3% | 15.6% | 9.2% | 8.7% |
| Lowest compound annual percent return | -0.9% | 1.0% | -0.1% | 0.1% | -2.6% |
| Number of periods with negative compound returns | 2 | 0 | 1 | 0 | 6 |
| Number of periods with best of four returns | 56 | 8 | 1 | 6 | N/A |
| Percentage of periods with best of four returns* | 79% | 11% | 1% | 8% | N/A |

## **61 Twenty-Year Holding Periods**

| | | | | | |
|--------------------------------------------------|-------|-------|-------|------|------|
| Highest compound annual percent return | 17.9% | 12.1% | 12.1% | 7.7% | 6.4% |
| Lowest compound annual percent return | 3.1%  | 1.3%  | 0.7%  | 0.4% | 0.1% |
| Number of periods with negative compound returns | 0 | 0 | 0 | 0 | 0 |
| Number of periods with best of four returns | 58 | 3 | 0 | 0 | N/A  |
| Percentage of periods with best of four returns  | 95% | 5% | 0% | 0% | N/A  |

\*Due to rounding, the numbers in this row do not sum to 100 percent.

Source: Calculated by Gibson Capital Management, Ltd., using data presented in *Stocks, Bonds, Bills, and Inflation ® 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

1929, and 1930. The extreme market conditions accompanying the Great Depression caused this unusual result. Although not shown in Exhibit 5.2, if we stretched the holding periods to 25 years, we would find that large company stocks dominated the other three investment alternatives 100 percent of the time.

The volatility of stocks is undoubtedly an enemy in the short run. But it is the basis for their higher expected returns. Time transforms this short-run enemy into a friend for the long-term investor.

In Exhibit 5.2 we noted that an investor's performance results will vary depending on the calendar year in which his holding period begins. Few investors, however, establish an investment position exactly at the beginning of a calendar year. The utilization of annual return data therefore understates the range of returns for various holding periods. By changing the beginning point for various holding periods to a monthly rather than a calendar-year basis, Exhibit 5.3 provides a more comprehensive comparison of the range of returns for Treasury bills versus large company stocks. The graph utilizes data from 1926 through 2005 and compares the range of returns for holding periods of 12 months (1 year) to 240 months (20 years). Observe the potentially high penalty for being in large company stocks for holding periods as short as 12 months to 60 months.


As the holding period lengthens, however, the range of compound annual returns converges dramatically. Note that *all* 240-month holding periods had positive compound annual returns. It is also quite interesting to observe that the median return for large company stocks was approximately the same across the 12-, 60-, 120-, and 240-month holding periods. The median return for Treasury bills was, of course, much lower than for large company stocks but was similarly relatively constant.

Exhibits 5.4A and 5.4B communicate the same message in a different form. Here we can directly compare relative returns in a contemporaneous way for various holding periods. Again, we see that if stock market volatility is the disease, time is the cure.

The miracle of compound interest is also at work in the pattern of the increasing dominance of large company stocks over time. What seems like a modest 6 percent equity risk premium produces huge differences in wealth accumulation over long time periods. Assume Treasury bills now yield 4 percent, with the corresponding estimated compound annual return for large company stocks at 10 percent. In Exhibit 5.5, we see that in only 13 years the expected cumulative wealth from an investment in

## EXHIBIT 5.3


Large Company Stocks versus Treasury Bills: Range of Compound Annual Returns for Various Holding Periods (1926–2005)


Source: Calculated by Gibson Capital Management, Ltd., using data presented in *Stocks, Bonds, Bills, and Inflation ® 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

**EXHIBIT 5.4A**


Large Company Stocks versus Treasury Bills: Compound Annual Returns for Various Holding Periods (1926–2005)


Source: Calculated by Gibson Capital Management, Ltd., using data presented in *Stocks, Bonds, Bills, and Inflation @ 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

**EXHIBIT 5.4B**

Large Company Stocks versus Treasury Bills: Compound Annual Returns for Various Holding Periods (1926–2005)


120-Month (10-Year) Periods Ending


240-Month (20-Year) Periods Ending

Source: Calculated by Gibson Capital Management, Ltd., using data presented in *Stocks, Bonds, Bills, and Inflation @ 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

**EXHIBIT 5.5****Growth of \$1 at Interest**

| <b>Years</b> | <b>3%</b> | <b>4%</b> | <b>5%</b> | <b>6%</b> | <b>7%</b> | <b>8%</b> | <b>9%</b> | <b>10%</b> | <b>11%</b> |
|--------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|------------|------------|
| 1 | 1.03 | 1.04 | 1.05 | 1.06 | 1.07 | 1.08 | 1.09 | 1.10 | 1.11 |
| 2 | 1.06 | 1.08 | 1.10 | 1.12 | 1.14 | 1.17 | 1.19 | 1.21 | 1.23 |
| 3 | 1.09 | 1.12 | 1.16 | 1.19 | 1.23 | 1.26 | 1.30 | 1.33 | 1.37 |
| 4 | 1.13 | 1.17 | 1.22 | 1.26 | 1.31 | 1.36 | 1.41 | 1.46 | 1.52 |
| 5 | 1.16 | 1.22 | 1.28 | 1.34 | 1.40 | 1.47 | 1.54 | 1.61 | 1.69 |
| 6 | 1.19 | 1.27 | 1.34 | 1.42 | 1.50 | 1.59 | 1.68 | 1.77 | 1.87 |
| 7 | 1.23 | 1.32 | 1.41 | 1.50 | 1.61 | 1.71 | 1.83 | 1.95 | 2.08 |
| 8 | 1.27 | 1.37 | 1.48 | 1.59 | 1.72 | 1.85 | 1.99 | 2.14 | 2.30 |
| 9 | 1.30 | 1.42 | 1.55 | 1.69 | 1.84 | 2.00 | 2.17 | 2.36 | 2.56 |
| 10 | 1.34 | 1.48 | 1.63 | 1.79 | 1.97 | 2.16 | 2.37 | 2.59 | 2.84 |
| 11 | 1.38 | 1.54 | 1.71 | 1.90 | 2.10 | 2.33 | 2.58 | 2.85 | 3.15 |
| 12 | 1.43 | 1.60 | 1.80 | 2.01 | 2.25 | 2.52 | 2.81 | 3.14 | 3.50 |
| 13 | 1.47 | 1.67 | 1.89 | 2.13 | 2.41 | 2.72 | 3.07 | 3.45 | 3.88 |
| 14 | 1.51 | 1.73 | 1.98 | 2.26 | 2.58 | 2.94 | 3.34 | 3.80 | 4.31 |
| 15 | 1.56 | 1.80 | 2.08 | 2.40 | 2.76 | 3.17 | 3.64 | 4.18 | 4.78 |
| 16 | 1.60 | 1.87 | 2.18 | 2.54 | 2.95 | 3.43 | 3.97 | 4.59 | 5.31 |
| 17 | 1.65 | 1.95 | 2.29 | 2.69 | 3.16 | 3.70 | 4.33 | 5.05 | 5.90 |
| 18 | 1.70 | 2.03 | 2.41 | 2.85 | 3.38 | 4.00 | 4.72 | 5.56 | 6.54 |
| 19 | 1.75 | 2.11 | 2.53 | 3.03 | 3.62 | 4.32 | 5.14 | 6.12 | 7.26 |
| 20 | 1.81 | 2.19 | 2.65 | 3.21 | 3.87 | 4.66 | 5.60 | 6.73 | 8.06 |
| 21 | 1.86 | 2.28 | 2.79 | 3.40 | 4.14 | 5.03 | 6.11 | 7.40 | 8.95 |
| 22 | 1.92 | 2.37 | 2.93 | 3.60 | 4.43 | 5.44 | 6.66 | 8.14 | 9.93 |
| 23 | 1.97 | 2.46 | 3.07 | 3.82 | 4.74 | 5.87 | 7.26 | 8.95 | 11.03 |
| 24 | 2.03 | 2.56 | 3.23 | 4.05 | 5.07 | 6.34 | 7.91 | 9.85 | 12.24 |
| 25 | 2.09 | 2.67 | 3.39 | 4.29 | 5.43 | 6.85 | 8.62 | 10.83 | 13.59 |

large company stocks would double that of a corresponding investment in Treasury bills. By 20 years, large company stocks would be worth more than three times the value of an investment in Treasury bills.

In summary, volatility swamps the expected payoff from stocks in the short run, making them a risk not worth taking. But in the long run, stocks emerge as the winner because of the convergence of average returns toward stocks' higher return growth path coupled with the miracle of compound interest.

*Time horizon* is the key variable in determining the appropriate balance of interest-generating investments versus equity investments in a portfolio, as summarized below:

| | <b>Interest-Generating Investments</b> | <b>Equity Investments</b> |
|-----------------|----------------------------------------|-------------------------------|
| Advantage | Less volatility | Long-term real capital growth |
| Disadvantage | Inflation susceptibility | High volatility |
| Appropriate for | Short time horizons | Long time horizons |

Investors generally tend to underestimate their relevant time horizons. For example, consider new clients, a husband and wife, both age 60. When discussing their time horizon, they comment, “We both work now, but want to retire at age 65. Because we are only five years from retirement, our time horizon is very short. Equities were fine when we were young and building assets for retirement, but now that retirement is approaching, we should be cashing out of stocks to move into certificates of deposit and bonds, so that we can use the interest for living expenses during retirement.”

This couple has confused their retirement horizon with their investment portfolio time horizon. The latter is *much* longer. If they plan to rely on their portfolio to support them through retirement, their time horizon actually extends until the death of the survivor of the two. For a man and woman of average health, both 60 years old, the life expectancy of the survivor is more than 30 years. As we have seen, over long time horizons, the danger of inflation is greater than the risk of stock volatility, and, accordingly, equities should be meaningfully represented in their portfolio.

The tendency for investors to underestimate their time horizons leads to portfolios that are inappropriately underweighted in equities and therefore overexposed to inflation. This tendency is reinforced by the investor’s desire to measure performance over quarterly and annual periods. Such measurement intervals are much too short to get a realistic assessment of progress toward the achievement of long-term objectives.

A proper understanding of time horizon can dramatically alter a person’s volatility tolerance. The next chapter builds a simple model for guiding clients in making the most important decision impacting portfolio performance: the balance between interest-generating investments and equity investments.

*This page intentionally left blank*

# 6

## A Model for Determining Broad Portfolio Balance

---

*Everything should be made as simple as possible, but not simpler.*

—Albert Einstein (1879–1955)

---

---

*You pays your money and you takes your choice.*

—*Punch*, 1846

---

**T**he relationship between client and advisor begins with the data-gathering session. The purpose of this process is to get to know the client. Much of the information solicited is factual in nature and can be objectively determined. For personal clients, this information includes the value of assets and liabilities, sources of income and expenditures, tax situation, family composition, employment information, and so on. For institutional clients, such as qualified retirement plans or endowments, this information includes a list of investment positions, anticipated

contributions and withdrawals from the portfolio, and a description of legal or regulatory constraints.

Another area of data gathering is subjective in nature and requires a more qualitative approach. This is the realm of client psychology, hopes and dreams, opinions and preferences regarding investments, and tolerance for various types of risk. Specifically, let us discuss the challenges involved in assessing the client's:

- Specific goals
- Investment objectives
- Investment knowledge
- Risks
- Volatility tolerance.

## Specific Goals

Examples of goals for an individual client include early retirement, college education for children, a vacation home purchase, or financial support for an aging parent. For institutional clients the goals might be to provide retirement benefits to participants in a qualified plan or fund the charitable pursuits of an endowment fund.

When these goals are expressed, they often lack specificity. The advisor needs to help the client flesh out the goals in more detail. For example, does early retirement mean age 50, 55, or 60? What lifestyle does the client want in retirement, and what level of income will be necessary to sustain it? If the client wants to send three children to college, will they attend high-priced private institutions or less expensive public universities? Will scholarships be likely? Will the children get jobs in order to contribute to their own expenses? If the children are young, at what rate will tuitions rise in the interim?

Is a vacation home purchase a short-term or long-term goal? Approximately what price range is the client considering? What would be the expenses associated with a vacation home? Does the client anticipate renting it when it is not in use? What kind of rental income could be obtained?

In the situation of the aging parent, is support presently being provided by the client? What sources of income does the parent presently

have, and are there assets that can be sold to provide additional funds if needed? What kind of health insurance coverage does the parent have, and will he qualify for some form of government assistance for medical bills or income needs? Similarly, institutional clients need to specify the timing and size of future cash outflows.

## Investment Objectives

Once the client's goals have been specified, the next step is to develop investment objectives that correspond to those goals. Much of this can be described mathematically in a relatively straightforward manner. Subject to reasonable assumptions, for example, we can calculate the annual investment necessary at a specified growth rate to accumulate a predetermined future sum of money.

Sometimes, however, client goals are more ambitious than realistically can be achieved. All too often, people procrastinate and only get serious about achieving financial independence a few years prior to retirement. They are ready to modify their lifestyles as necessary to free up funds for investment in order to be assured a comfortable retirement. By that point, however, the lifestyle supportable at retirement largely has been determined. If the lifestyle is found to be seriously inadequate, the client can probably do little to improve it materially.

Human desires tend to exceed the resources available to fund them. In developing investment objectives, goals must therefore be prioritized and sometimes compromised in the process of determining what is realistically possible in any given situation. Sound investment objectives are built on realistic capital market assumptions and reflect the limitations of the client's available income and resources.

## Investment Knowledge

The best clients understand the general principles of investment management and the characteristics of alternative investments. The long-term success of the investment management process depends to a large

degree on the client's understanding of the reasoning underlying the structure of her portfolio and how it will behave. In the data-gathering process, it is helpful to have clients describe their good and bad experiences with investments. From their comments the advisor can glean the breadth and depth of their knowledge. Often, advisors use questionnaires that exhaustively list many different types of investment alternatives. Clients are asked to indicate their familiarity with, preference for, and prior use of each investment alternative. I think it is important to recognize the primary purpose of such questionnaires and to be aware of their limitations.

A client who indicates familiarity with, preference for, and/or knowledge about common stocks on a questionnaire, for example, does not necessarily understand them sufficiently to make an informed decision about an appropriate allocation for his portfolio. At best, such questionnaires are a beginning point for an educational process that meaningfully involves the client. A significant danger exists in using the responses to such questions inappropriately as a basis for either inferring volatility tolerance or choosing building blocks for constructing a portfolio. A client who says she has never invested in bonds and prefers not to use them may only be expressing unfamiliarity with them. It would be inappropriate to develop a portfolio excluding bonds solely on the basis of such a response.

By analogy, consider a person who consults a physician because of an ache or pain. The physician will not recommend a course of treatment based on the patient's familiarity with various prescription drugs. Investment preferences are often based on incomplete or erroneous information and should therefore not be used as the basis of a portfolio strategy or assessment of volatility tolerance.

## Risks

In investment management, risk is often equated with the uncertainty (variability or standard deviation) of possible returns around the expected return. Clients, however, do not typically think in terms of expected return and standard deviation. More often, clients think of risk as it is defined in the dictionary: the chance of loss. Many investment advisors agree that it is more accurate to think of investors as typically

being loss averse rather than risk averse. For example, the variability of returns investors experience from one year to another may not be particularly troublesome so long as there are no *negative* returns. Beneath the psychology of loss aversion lurks a fear by some investors that negative returns may be permanent capital losses.

Another problem with loss-aversion psychology is that clients tend to think in terms of nominal rather than real returns. For example, many investors would feel better about earning 2 percent after taxes in a 6 percent inflationary environment than they would about losing 1 percent after taxes in a 2 percent inflationary environment. The positive nominal gain of 2 percent in this example creates the illusion of getting ahead although, adjusted for the 6 percent inflation, there is a real loss of 4 percent. In actuality they would be better off losing 1 percent in the 2 percent inflationary environment resulting in a smaller real loss of 3 percent.

Many clients are fearful of equity investments. In working with them, the task is not to convert them from risk avoiders to risk takers. As we concluded earlier, it is very rational to be risk averse. Rather, the task is to sensitize clients to all of the risks they face, then to prioritize the relative dangers of these risks *given the contexts of their situations*. This is why we explored in detail the impact that time horizon has on the portfolio design process.

Only in reference to the relevant time horizon can we determine whether volatility or inflation is the greater risk. For the long-term investor, volatility is not the major risk; inflation is. Because risk is time-horizon dependent, I will use the expression *volatility tolerance* when discussing the investor's ability to live with the ups and downs of investment markets. Although this may seem to be a subtle distinction, it is an important one. Occasionally, traditional investment terminology contributes to investor confusion. Although it is true that people prefer stability over uncertainty and therefore are volatility averse, it is not necessarily true that volatility is the major risk confronting the investor. Hence, it is a mistake to use the words *risk* and *volatility* interchangeably. For example, it is wrong to label equity-oriented, long-term investors as risk takers. In my judgment, the equity-oriented investor with a long time horizon is following the *low-risk strategy* by holding a portfolio that offers protection from the biggest risk he faces—*inflation!*

Without guidance, many clients do not know how to realistically assess the risks they face. By default, they tend to assume that the familiar

and comfortable path is the safe one, whereas anything unfamiliar or uncomfortable must be risky. For example, I have worked with a number of real estate professionals who consider themselves to be very risk averse and fearful of common stocks. Yet, they are heavily invested in real estate (another equity) using high financial leverage. When the risk of such highly leveraged equity investing is pointed out to them, the response is often: “There’s no risk there. I *understand* real estate and am *comfortable* with it.”

## Volatility Tolerance

Investment advisors use a variety of methods to assess a client’s ability to tolerate volatility. Given the problems we have discussed regarding use of the terms *risk* and *volatility* interchangeably, it is obviously not advisable to simply ask clients to describe themselves as being either risk avoiders or risk takers. Given that choice, rational investors should answer that they are risk avoiders. The real issue is the amount of volatility that the client can tolerate. Some investment advisors look for volatility tolerance cues based on the client’s business and personal lifestyles. For example, a person who likes the security of working for one employer for a lifetime and prefers recreational horseshoes may be more volatility averse than a person who changes jobs relatively frequently in advancing his career and likes to parachute on the weekends.

The problems with these approaches are that they are highly subjective and difficult to translate into a quantitative measurement of volatility tolerance. An examination of the client’s current investment portfolio provides some clues, but, again, the danger is that her current holdings may reflect her familiarity and comfort with various investments, rather than indicate her informed volatility tolerance.

Whatever approach an advisor uses to assess volatility tolerance, it is important to remember that it is not a fixed, inherited characteristic, like blue eyes that stay blue for the rest of one’s life. Accordingly, it is dangerous to develop an investment strategy on the basis of an initial assessment of volatility tolerance, regardless of how accurate the reading may be. To do so inappropriately presumes that clients already know what is in their best interests. If clients’ risk perceptions are inaccurate, they cannot

make wise decisions. The investment advisor's task is to provide a frame of reference that enables clients to correctly perceive risks within the contexts of their situations. Surprisingly, a client's volatility tolerance can shift within a rather broad range, based on an improved understanding of the pros and cons of different investment alternatives and the general principles of portfolio design.


The informed modification of volatility tolerance is one of the investment advisor's major responsibilities to her clients and represents a great opportunity to add value. The modification of volatility tolerance may increase the client's comfort with equity investments if the investment time horizon is long. On the other hand, if the time horizon is short, a client may realize that the incremental return expected from equity investments is not sufficient compensation for the high level of return volatility. In this situation, volatility tolerance is appropriately lowered with a corresponding reduction in equity investments as the client's perceptions become more realistic.

The euphoria of the U.S. stock market's spectacular gains toward the end of the 1990s convinced many investors that in the "new economy" great returns were achievable with relatively little risk. As a result of their misperceptions regarding risk, they overallocated to stocks and exposed themselves to subsequent portfolio declines that were more severe than they could handle either financially or psychologically. Had they fully understood the risks they were taking, they might have had more reasonable stock allocations prior to the onset of the bear market, thereby limiting both their portfolio losses and their stress.

Exhibit 6.1 is an effective visual aid for contrasting the return and volatility characteristics of Treasury bills versus large company stocks. Treasury bills' stable pattern of positive annual total returns looks like the skyline of a large city. Superimposed on this skyline is the wildly fluctuating pattern of annual total returns for large company stocks. A solid horizontal line drawn across the graph corresponds to large company stocks' 12.3 percent simple average return. It is interesting to note that over the entire 80-year period, 1981 was the only year when Treasury bills had a return in excess of large company stocks' simple average return of 12.3 percent. That does not, however, justify common stock investing for short time horizons. Over one-third of the time, large company stock annual total returns lagged behind those of Treasury bills, often by a significant margin.

**EXHIBIT 6.1**

Volatility Risk (1926–2005)


Source: © Roger C. Gibson, "Asset Allocation and the Rewards of Multiple-Asset-Class Investing," 1998.

Updated by author. Based on data presented in *Stocks, Bonds, Bills, and Inflation® 2006 Yearbook*,

© 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

On Exhibit 6.1, it is easy to identify the particularly bad years for large company stocks. It is also fairly easy to spot the bad two- and three-year periods. It is more difficult to identify bad five- and ten-year periods since good years invariably become averaged in with the bad years. The passage of time therefore mitigates the risk posed by volatility while giving an opportunity for the equity risk premium to compound its advantage.

The standard deviation statistic of 20.2 shown in Exhibit 3.1 quantifies the high level of large company stock return volatility. With the simplifying assumption that large company stock returns are normally distributed, roughly two-thirds of the yearly return observations should fall within plus or minus 20.2 percent of the simple average return of 12.3 percent. Dashed horizontal lines are drawn one standard deviation above and one standard deviation below large company stocks' simple average return of 12.3 percent at 32.5 percent and -7.9 percent, respectively. These upper and lower dashed horizontal lines form an envelope that contains approximately two-thirds of the annual total return observations. The remaining one-third of the annual total return observations falls outside

of the envelope.<sup>1</sup> The relative range defined by one standard deviation is 40.4 percentage points wide. Historically, the reward for bearing this volatility has been an incremental compound return of 6 percent above that available from stable principal value Treasury bills.<sup>2</sup> Now, which number is bigger: the 40.4 percentage points of relative volatility or the 6 percentage points of reward?

The relationship between these two numbers is very important in properly managing client expectations. The expected reward for bearing volatility risk is small relative to the level of volatility. Therefore, it always will be impossible for the client to have any short-run recognition of the higher average return she expects to receive from making equity investments. The high volatility of common stock returns will simply swamp the short-term expected reward. A corollary of this observation is that short-term common stock performance is meaningless for a truly long-term investor. A quarterly or annual performance report does not measure return as much as it measures volatility around a long-term growth path completely obscured by that volatility. This growth path will become clear only in retrospect as the holding period becomes very long.

## The Portfolio Balance Model

Admittedly, a gap separates the investment manager's world of "expected returns and standard deviations" from the client's world of "wanting to make lots of money without taking risks!" The first part of this book discusses the long-term historical performance of various U.S. capital market investment alternatives. On the basis of this information, we developed simple models to estimate the long-term compound annual returns and risks associated with these investment alternatives. As we guide clients through this capital market review, their perceptions and expectations become more realistic, and they develop the capacity to make better in-

1. With a normal distribution, approximately two-thirds of the observations fall within one standard deviation of the arithmetic mean (simple average) and approximately 95 percent of the observations fall within two standard deviations of the arithmetic mean.
2. The equity risk premium of 6 percent reflects an adjustment to large company stocks' historical compound annual return that eliminates the impact of an expansion in the price/earnings ratio from 1926 through 2005. See Chapter 3.

vestment decisions. Without this education, few clients are equipped to make the best decisions for themselves.

The most important decision that the client makes deals with the allocation of portfolio assets between interest-generating investments and equity investments. This decision determines the basic volatility and return characteristics of the portfolio and quantifies both the likelihood of realizing financial goals and the range of possible outcomes. We need a methodology that forces the client to deal realistically with the trade-off between volatility and return. The model we will develop uses simplistic assumptions. Although some rigor may be lost in this simplicity, we ultimately should judge the value of the model by whether it effectively helps the client understand the volatility versus return trade-off. If the client makes better decisions and adheres more confidently to an appropriate long-term strategy, the model accomplishes its purpose.

In Chapter 5, we divided the investment world into two categories—interest-generating investments and equity investments. We concluded that each category has a primary advantage and disadvantage. Interest-generating investments provide promises regarding payment of interest and principal, but are susceptible to purchasing power erosion as a consequence of inflation. By contrast, equity investments historically have been able to build purchasing power through capital growth but have the disadvantage of high volatility.

To highlight these differences, we chose Treasury bills as a proxy for interest-generating investments in general and large company stocks as a proxy for the wide variety of equity investments. We concluded that the appropriateness of Treasury bills versus large company stocks is determined primarily by the investment time horizon. For a long time horizon, inflation poses a larger risk than stock market volatility, and accordingly we should orient the portfolio more heavily toward common stocks and other forms of equity investments. For a short time horizon, stock market volatility is more dangerous than inflation, so we should weight the portfolio more heavily in Treasury bills and other interest-generating investments that have more predictable returns.

In Chapter 3, we derived an estimate of the future compound annual return for large company stocks by adding the equity risk premium of 6 percent to the Treasury bill yield. Given the high volatility of returns of large company stocks, we know that the realized equity risk premium will vary widely. Refer to Exhibit 3.2, which shows the historical volatility

of the equity risk premium on a rolling five-year basis. Unfortunately, the actual equity risk premium is not subject to direct measurement.

Some forecasters use macroeconomic models to try to predict the equity risk premium with greater accuracy. If they conclude that the equity risk premium is unusually small, they underweight their stock allocations. If they estimate that the equity risk premium is higher than normal, they overweight their stock allocations in order hopefully to capture an abnormally high return. These actions, of course, presume that careful analysis and manipulation of macroeconomic data can provide a unique insight missed by the capital market participants as a whole—a very difficult achievement in efficient markets. Other forecasters evaluate the current economic environment and attempt to find similar conditions at other times in the past in order to develop a better prediction of how the capital markets may behave. For example, if the prospect of accelerating inflation is a concern, forecasters examine historical returns from other periods of history when accelerating inflation was experienced. This selective use of history presumes that we can correctly determine in retrospect what caused the markets to behave as they did and that we can predict current market behavior based on the same causal relationships. Again, this is quite difficult to do successfully.

The easy way out may also be the best way out: Simply assume that the equity risk premium of 6 percent is a reasonable estimate of what the equity risk premium should be. This premium has been the historical reward received for bearing equity risk, based on a long time horizon encompassing periods of both war and peace, economic expansions and contractions, high and low inflation, Republican and Democratic administrations, and so on. Unusual events will always occur, and arguably an estimate built on the basis of long-term historical relationships may be the safest approach. The precision of this estimate of the equity risk premium is not particularly important for two reasons. First, in the short run, the high standard deviation of stock returns will always swamp recognition of the equity risk premium. Second, the purpose of the model is not to derive an accurate estimate of future returns but rather to develop a systematic way of helping clients make good portfolio balance decisions that acknowledge the trade-off between volatility and return.

Let us discuss the steps involved in our methodology for guiding clients to make this most important investment policy decision impacting portfolio performance.

Step 1: Verify that the client fully understands the return characteristics of Treasury bills and large company stocks:

- A. Refer to Exhibit 2.1: Wealth Indices of Investments in the U.S. Capital Markets
- B. Refer to Exhibit 3.1: Summary Statistics of Annual Total Returns

Step 2: Verify that the client fully understands the volatility characteristics of Treasury bills and large company stocks. Refer to Exhibit 6.1: Volatility Risk.

Step 3: Review with the client the importance of time horizon in assessing risks and evaluating the appropriateness of interest-generating investments versus equity investments. Refer to Chapter 5.

Step 4: Determine the current value of the client's total investment portfolio. This includes:

- A. The value of all liquid and nonliquid investments (e.g., investment real estate) even though the latter cannot be converted easily to cash.
- B. The value of employer-sponsored retirement plans, even though the client may not have investment discretion of the funds.
- C. The present value of annuitized streams of income. Although these are not normally thought of as investment assets and are seldom reflected on the client's balance sheet, they are nevertheless important economic assets that should be considered in structuring portfolios.

This fourth step helps the client think of his portfolio in the broadest terms and focuses his attention on the big picture.

Step 5: Instruct the client to hypothetically convert his entire investment portfolio to cash. This conversion overcomes inertia by freeing the client from the ghosts of past investment decisions.

Step 6: Describe a hypothetical investment world where there are only two investment alternatives—Treasury bills and large company stocks. In this world we will assume:

- A. Modeled returns of 4 percent for Treasury bills and 10 percent for large company stocks.<sup>3</sup>

---

3. For simplicity, to determine modeled returns for this exercise, I have rounded to the nearest full

- B. Standard deviations of 0 percent for Treasury bills and 20 percent for large company stocks.<sup>4</sup>

Step 7: Ask the client to allocate the cash from his liquidated investment portfolio between these two alternatives. In doing so, the client should keep in mind the volatility and return characteristics of each alternative and his relevant investment time horizon.

As you review the range of choices available to the client, consider a portfolio composed entirely of Treasury bills. Of all possible alternatives, this portfolio has the lowest modeled return. This is the price paid for the elimination of short-run volatility. As we begin to allocate money to large company stocks, the portfolio volatility will increase in direct proportion to the percentage invested in stocks. Exhibit 6.2 shows the volatility and return characteristics of five portfolios ranging from 100 percent Treasury bills through 50 percent Treasury bills/50 percent large company stocks to 100 percent large company stocks.

Investment decisions are made under terms of uncertainty. For this reason, it is better to forecast portfolio results in terms of typical ranges around modeled returns. For example, rather than simply saying that portfolio 2 has a modeled return of 5.8 percent, it is much more meaningful to indicate that the odds are approximately two out of three that the actual return will be within plus or minus 6 percent of the modeled return of 5.8 percent. This implies a typical annual range of results from -0.2 to 11.8 percent.

Clients bring to the client-advisor relationship their own expectations regarding the returns and volatility levels associated with various investment alternatives. Often, clients believe that returns are more easily achieved with less volatility than indicated here. Such clients struggle with the portfolio choices presented in Exhibit 6.2. If so, that is good. If a struggle is going to occur over the nature of the volatility versus return trade-off, it is best to deal with it at this point in the portfolio design

---

percentage point the long-term historical compound annual returns for both Treasury bills and large company stocks. This puts the hypothetical exercise in the historical context of the long-term performance of various investment alternatives as discussed in Chapters 2 and 3.

4. The Treasury bill standard deviation is assumed to be 0 percent because over a one-year horizon, a Treasury bill return can be locked in with no uncertainty. I have rounded to the nearest full percentage point the long-term historical standard deviation for large company stocks.

## EXHIBIT 6.2

### Example Portfolio Choices

| | <b>Portfolio Balance</b> | | <b>Modeled Portfolio Performance</b> | | |
|---|--------------------------|-----------------------------|--------------------------------------|--------------------|-----------------------------------|
| | <b>Treasury Bills</b> | <b>Large Company Stocks</b> | <b>Modeled Return*</b> | <b>Volatility*</b> | <b>Typical Range of Results**</b> |
| 1 | 100% | 0% | 4.0% | ± 0.0% | 4.0% |
| 2 | 70% | 30% | 5.8% | ± 6.0% | -0.2% to 11.8% |
| 3 | 50% | 50% | 7.0% | ±10.0% | -3.0% to 17.0% |
| 4 | 30% | 70% | 8.2% | ±14.0% | -5.8% to 22.2% |
| 5 | 0% | 100% | 10.0% | ±20.0% | -10.0% to 30.0% |

\*Calculated as the weighted average of the modeled returns and volatilities of Treasury bills and large company stocks. For example, for portfolio 4 above, which is made up of 30 percent Treasury bills and 70 percent large company stocks:

$$\text{Portfolio Modeled Return} = 0.30 \text{ (4\%)} + 0.70 \text{ (10\%)} = 8.2\%$$

$$\text{Portfolio Volatility} = 0.30 \text{ (0\%)} + 0.70 \text{ (20\%)} = 14.0\%$$

\*\* The odds are approximately two out of three that a single year's total return will be in a range defined by the modeled return plus or minus the volatility.

Note: As the percentage allocated to large company stocks increases, the portfolio volatility increases much more rapidly than the incremental increase in modeled return. The longer the time horizon, the more worthwhile it is to bear higher levels of short-run volatility. In deciding how they would divide their investment funds between Treasury bills and large company stocks, clients are forced to acknowledge and deal with the volatility versus return trade-off issue.

process. Generally, clients will accept the framework because the alternative requires the rejection of eight decades of historical relationships in favor of a different investment worldview.<sup>5</sup>

By dividing the 20 percent standard deviation of large company stocks by the 6 percent difference between the modeled returns of 10 percent for large company stocks and 4 percent for Treasury bills, we see that for every 1 percent increase in the portfolio's modeled return, portfolio

5. In later chapters, we will see that with multiple-asset-class portfolios, incremental returns are possible with a smaller increase in volatility than is implied by the hypothetical world illustrated in Exhibit 6.2. In working with clients, however, it is better to avoid holding out such hope at this point in the decision-making process.

volatility will increase by approximately plus or minus 3.3 percent. For example, portfolio 1 has 100 percent of its assets in Treasury bills and has a modeled return of 4 percent. In order to increase the modeled return by only 1.8 percent, we need to shift 30 percent of the portfolio out of Treasury bills into large company stocks. Doing so, however, increases portfolio volatility by an additional plus or minus 6 percent—a large increase in short-run uncertainty.

Awareness of this trade-off forces the client to focus more attention on her ability to tolerate short-run portfolio volatility. This process is healthy because, in determining overall portfolio balance, it is more important to concentrate on volatility tolerance than on the return requirement. Some clients require unusually high rates of return to achieve all of their goals. These high rates of return may not be realistically possible given reasonable capital market assumptions. Even if they are possible, they should not be pursued unless the client has both the financial and psychological capacity to tolerate the associated volatility.

Having reviewed the historical performance of the capital markets, a client should understand that the higher returns from equity investments are the compensation one expects to receive in exchange for the volatility assumed. A client's volatility tolerance, in this framework, is simply the added volatility she is willing to accept in exchange for an extra unit of modeled return. If the return associated with a client's maximum volatility tolerance is insufficient to realize her goals, she should either modify her goals or acknowledge that they will most likely not be realized. If the return associated with the upper limit of her volatility tolerance is more than is needed to accomplish her goals, it is easy to move down to a more stable portfolio, should that be her preference.

Psychologically, it is easier to tolerate volatility if the final outcome occurs in the distant future. A proper understanding of time horizon, therefore, increases volatility tolerance for the long-time-horizon investor. Unfortunately, however, the liquidity of the capital markets provides constant revision of security prices and a heightened awareness of short-run performance. The trick is to avoid attaching too much significance to short-run performance numbers if the relevant outcome is truly associated with a long-term time horizon.

Exhibit 6.2 by itself may be sufficient for those clients who have a good intuitive grasp of the impact that the passage of time has on narrowing

the range of portfolio compound annual returns. Other clients may need to have the range of returns over time for each portfolio specified in more detail. For them, Exhibits 6.3 through 6.7 can be used in conjunction with Exhibit 6.2 to communicate the impact of time on the choice of portfolio balance. For those who like graphs, Exhibits 6.4A through 6.7A show the distribution of returns for a one-year time horizon for portfolios 2 through 5. No such distribution is shown for portfolio 1 because it has a fixed annual return of 4 percent. Exhibits 6.4B through 6.7B show in tabular form the distributions of portfolio annualized returns, which describe the likelihood of achieving various returns over 1-, 3-, 5-, 10-, 15-, and 25-year time horizons. Finally, Exhibit 6.3 and Exhibits 6.4C through 6.7C show the path of wealth accumulation over time for each of the five portfolios for the 10th, 50th, and 90th percentile compound annual return probabilities.


As we review the distribution of portfolio annualized returns for portfolio 3 in Exhibit 6.5B, we see that -4.97 percent is shown at the 10th

---

### EXHIBIT 6.3

#### Portfolio 1

---


---

Source: Illustrations produced using Vestek Systems, Inc. software.


---

## **EXHIBIT 6.4**

### Portfolio 2

#### A. Distribution of Returns: One-Year Time Horizon

---


#### B. Distribution of Portfolio Annualized Returns


---

| Year | 1st % | 10th % | 25th % | 50th % | 75th % | 90th % | 99th % |
|------|-------|--------|--------|--------|--------|--------|--------|
| 1 | -7.23 | -1.59  | 1.85 | 5.81 | 9.92 | 13.77  | 20.69  |
| 3 | -1.93 | 1.47 | 3.51 | 5.81 | 8.17 | 10.33  | 14.16  |
| 5 | -0.24 | 2.43 | 4.02 | 5.81 | 7.63 | 9.30 | 12.22  |
| 10 | 1.50  | 3.41 | 4.54 | 5.81 | 7.09 | 8.27 | 10.31  |
| 15 | 2.28  | 3.85 | 4.77 | 5.81 | 6.86 | 7.81 | 9.47 |
| 25 | 3.06  | 4.29 | 5.01 | 5.81 | 6.62 | 7.36 | 8.63 |

---

#### C. Growth of \$1

---


---


Source: Illustrations produced using Vestek Systems, Inc. software.

---

## EXHIBIT 6.5

### Portfolio 3


#### A. Distribution of Returns: One-Year Time Horizon


#### B. Distribution of Portfolio Annualized Returns

| Year | 1st %  | 10th % | 25th % | 50th % | 75th % | 90th % | 99th % |
|------|--------|--------|--------|--------|--------|--------|--------|
| 1 | -13.75 | -4.97  | 0.55 | 7.04 | 13.95  | 20.56  | 32.83  |
| 3 | -5.51  | -0.07  | 3.24 | 7.04 | 10.97  | 14.65  | 21.25  |
| 5 | -2.81  | 1.49 | 4.08 | 7.04 | 10.07  | 12.89  | 17.89  |
| 10 | -0.03  | 3.08 | 4.94 | 7.04 | 9.18 | 11.14  | 14.60  |
| 15 | 1.23 | 3.80 | 5.32 | 7.04 | 8.78 | 10.38  | 13.17  |
| 25 | 2.51 | 4.52 | 5.71 | 7.04 | 8.39 | 9.62 | 11.76  |

#### C. Growth of \$1


---


Source: Illustrations produced using Vestek Systems, Inc. software.

---

## EXHIBIT 6.6

### Portfolio 4


#### A. Distribution of Returns: One-Year Time Horizon


#### B. Distribution of Portfolio Annualized Returns

| Year | 1st %  | 10th % | 25th % | 50th % | 75th % | 90th % | 99th % |
|------|--------|--------|--------|--------|--------|--------|--------|
| 1 | -19.54 | -8.06  | -0.64  | 8.29 | 18.03  | 27.56  | 45.75  |
| 3 | -8.77  | -1.47  | 3.04 | 8.29 | 13.81  | 19.03  | 28.55  |
| 5 | -5.18  | 0.65 | 4.20 | 8.29 | 12.54  | 16.52  | 23.68  |
| 10 | -1.42  | 2.83 | 5.39 | 8.29 | 11.28  | 14.05  | 18.96  |
| 15 | 0.30 | 3.81 | 5.91 | 8.29 | 10.73  | 12.97  | 16.93  |
| 25 | 2.05 | 4.80 | 6.45 | 8.29 | 10.17  | 11.90  | 14.92  |

#### C. Growth of \$1


Source: Illustrations produced using Vestek Systems, Inc. software.

---

## **EXHIBIT 6.7**

### Portfolio 5


#### A. Distribution of Returns: One-Year Time Horizon


#### B. Distribution of Portfolio Annalized Returns

| Year | 1st %  | 10th % | 25th % | 50th % | 75th % | 90th % | 99th % |
|------|--------|--------|--------|--------|--------|--------|--------|
| 1 | -26.98 | -12.15 | -2.15  | 10.26  | 24.24  | 38.37  | 66.49  |
| 3 | -13.09 | -3.29  | 2.91 | 10.26  | 18.13  | 25.71  | 39.87  |
| 5 | -8.30  | -0.39  | 4.52 | 10.26  | 16.30  | 22.04  | 32.57  |
| 10 | -3.22  | 2.61 | 6.17 | 10.26  | 14.50  | 18.47  | 25.60  |
| 15 | -0.87  | 3.98 | 6.91 | 10.26  | 13.71  | 16.92  | 22.63  |
| 25 | 1.53 | 5.36 | 7.65 | 10.26  | 12.92  | 15.38  | 19.73  |

#### C. Growth of \$1


---

Source: Illustrations produced using Vestek Systems, Inc. software.

percentile for a one-year time horizon. This means that there is a 90 percent likelihood that the actual return will be higher than -4.97 percent and a 10 percent likelihood that it will be lower. Under the 10th percentile column for a five-year time horizon, however, we see a value of 1.49 percent. That is, there is a 90 percent likelihood that, for a five-year holding period, this portfolio will have a compound annual return in excess of 1.49 percent. For a 25-year horizon, there is a 90 percent likelihood that the compound annual return will be greater than 4.52 percent—an interesting outcome when one considers that Treasury bills have a modeled return of 4 percent. In other words, with a 25-year investment horizon, the chances are 9 out of 10 that a 50/50 mix of Treasury bills and large company stocks will outperform an all-Treasury bill portfolio. As expected, with longer time horizons, more opportunities exist for good and bad years to offset each other and thereby narrow the range of outcomes and mitigate the downside risk posed by volatility.

The 25th percentile column provides a less severe and more likely picture of the downside risk of the portfolio. For example, under the 25th percentile column we find a value of 0.55 percent for a one-year time horizon. That indicates that the chances are three out of four that the portfolio return will exceed 0.55 percent over a one-year time horizon, and so forth.

If we compare portfolio 2 with portfolio 3, we will find that the median (50th percentile) return is lower and that the range of possible outcomes for any comparative period is correspondingly smaller for portfolio 2. By contrast, portfolio 4 will have a wider range of possible outcomes with a correspondingly higher median (50th percentile) return.

A comparison of these exhibits shows the variation in short-run volatility based on the percentage of the portfolio allocated to large company stocks. It also clearly demonstrates that the passage of time dramatically narrows the range of compound annual returns for each portfolio. This is consistent with the conclusions we reached in Chapter 5, which dealt with the importance of time horizon.

Investment objectives are usually solicited from clients during the initial data-gathering session. Occasionally, a client will express an objective like "a 12 percent compound annual return with little or no risk," which qualitatively translates to "very high returns with stable principal values." This is not one investment objective; it is two competing objectives, and to the extent that the one objective is pursued, the other must be sacrificed.

The portfolio choices in Exhibit 6.2 clarify this unavoidable volatility versus return trade-off.

We now have an appreciation of the necessity to educate clients and provide them with a context for making good decisions. According to Charles D. Ellis, portfolio balance decisions are investment policy decisions, which are the nondelegatable responsibility of the *client*. Within the framework developed, the client's choice of a portfolio from Exhibit 6.2 is an indirect measure of the client's *informed* volatility tolerance.

This model is not without its drawbacks. The notion of standard deviation is not well understood by most clients. For this reason, the model has been designed to be as simple and straightforward as possible. There is also a risk that the choices are too hypothetical and therefore not realistic to clients. This risk can be overcome by incorporating discussions of historical capital market experiences like the bear markets of 1973–1974 or 2000–2002, when large company stocks lost almost half of their value. Although such severe market declines are unusual, they have occurred in the past and will likely happen again in the future. Clients should be educated to expect it.<sup>6</sup>

Periodically, advisors should engage their clients in this exercise for determining broad portfolio balance. Over time, clients' experiences with investments will change, and their reactions may differ from what they initially expected. For example, some clients who thought they thoroughly understood stock volatility and could live with it may temper their opinions following an October 1987 stock market crash or the prolonged 2000–2002 bear market. Various life events can also occur that will alter volatility tolerance, such as changes in family composition, job or career changes, or health problems.

Through these changes, this decision-making model will continue to emphasize the fact that to increase the portfolio's modeled return, the

---

6. Another dilemma with the model is that the standard deviation is technically measured around the simple average return rather than the compound annual return. To use the simple average return in the model, however, may mislead clients into thinking that their money will compound at those rates. (As we discussed in the Appendix to Chapter 3, the simple average return will always be higher than the corresponding compound return for a variable pattern of returns.) Using the compound return number avoids this problem. In my judgment, the technical inaccuracy serves the more important consideration of clients' conceptual understandings. Within a time horizon context, clients will naturally think of compound returns, yet their experiences of volatility will be in the near term. A fuller discussion of these issues appears in Chapter 10 on Portfolio Optimization.

client must willingly accept increased volatility. The balance chosen between interest-generating investments, as represented by Treasury bills, and equity investments, as represented by large company stocks, is the most important investment decision the client will make. It simultaneously determines the portfolio's general volatility level and its long-term growth path. Subject to this broad portfolio balance decision, the advisor can proceed to design a more diversified portfolio, utilizing multiple asset classes. This brings us to the next chapter, which deals with diversification.

*This page intentionally left blank*

# 7

## Diversification: The Third Dimension

---

*Better a steady dime than a rare dollar.*

—Anonymous

---

**D**iversification in the naive sense is simply avoiding putting all of your eggs in one basket. Certainly there is value in spreading your risks across a number of different investments, but diversification is both more powerful and more subtle than this. In this chapter we explore the concept of diversification and find that it is not enough to describe an investment only in terms of a two-dimensional world of return and volatility. We also need to describe an investment along a third dimension called the *diversification effect*. The diversification effect is a beneficial reduction of portfolio volatility below the weighted average of the volatilities of the investments in the portfolio. The following three examples illustrate the conditions that create this advantageous diversification effect. Each example describes the portfolio performance produced by combining two hypothetical investments, each of which has a continually repeating pattern of returns.

Exhibit 7.1A shows the annual patterns of returns for two investments, A and B, and for the portfolio AB. Portfolio AB is composed of an equally

allocated, annually rebalanced combination of these two investments. Investments A and B move in lock step with one another. An above-average return from investment A is always associated with an above-average return from investment B. Likewise, when investment A generates a below-average return, so does investment B. A statistician would say that the returns of investments A and B are *perfectly positively correlated*.


Investment A generates alternating annual returns of -5 percent and 25 percent. Exhibit 7.1B shows that investment A has a simple average return of 10 percent with a standard deviation of 15.81 percent. Investment B has alternating annual returns of -20 percent and 40 percent. Investment B also has a simple average return of 10 percent, but its standard deviation of 31.62 percent is twice that of investment A. Portfolio AB has the same simple average return of 10 percent. The standard deviation of portfolio AB is 23.72 percent and is equal to the average of the standard deviations of investments A and B.

For any series of returns, the larger the standard deviation, the more the compound annual return drops below the simple average return. Only when an investment's returns are the same every year (i.e., the standard deviation equals zero) will its compound annual return equal its simple average return. In every other situation, the compound annual return will be less than the simple average return. *Volatility therefore impairs the compounding of returns*. For example, despite the fact that investment A, investment B, and portfolio AB each generates a simple average return of 10 percent, investment A, with its lower standard deviation, has the highest compound annual return of 8.97 percent, whereas investment B, with its higher standard deviation, has the lowest compound annual return of 5.83 percent. Portfolio AB's compound annual return of 7.67 percent is between those of investments A and B. These differences in compound annual returns are attributable to the differences in the volatilities of investment A, investment B, and portfolio AB.


Because investments A and B move in lock step with one another, the volatility of portfolio AB is an average of the volatilities of the investments A and B. In this example we have only an averaging of volatilities—we have put our eggs into two baskets rather than one. As we defined the term, we achieve no diversification effect when we combine these two investments to form a portfolio. Exhibit 7.1C traces the “Growth of \$1” for investments A and B and portfolio AB. In this example, portfolio AB's growth path falls between those of investments A and B.

**EXHIBIT 7.1**

Perfectly Positive Correlation: +1.0

**A. Annual Returns****B. Annual Returns, Growth of \$1, and Summary Statistics**

| Year | Investment A | | Investment B | | Portfolio AB | |
|------------------------|-------------------|---------------|-------------------|---------------|-------------------|---------------|
| | Return in Percent | Growth of \$1 | Return in Percent | Growth of \$1 | Return in Percent | Growth of \$1 |
| 1 | -5% | \$0.95 | -20 | \$0.80 | -12.5 | \$0.88 |
| 2 | 25 | 1.19 | 40 | 1.20 | 32.5 | 1.16 |
| 3 | -5 | 1.13 | -20 | 0.90 | -12.5 | 1.01 |
| 4 | 25 | 1.41 | 40 | 1.25 | 32.5 | 1.34 |
| 5 | -5 | 1.34 | -20 | 1.00 | -12.5 | 1.18 |
| 6 | 25 | 1.67 | 40 | 1.40 | 32.5 | 1.56 |
| 7 | -5 | 1.59 | -20 | 1.12 | -12.5 | 1.36 |
| 8 | 25 | 1.99 | 40 | 1.57 | 32.5 | 1.81 |
| 9 | -5 | 1.89 | -20 | 1.26 | -12.5 | 1.58 |
| 10 | 25 | 2.36 | 40 | 1.76 | 32.5 | 2.09 |
| Simple Average Return  | 10.00% | | 10.00% | | 10.00% | |
| Standard Deviation | 15.81% | | 31.62% | | 23.72% | |
| Compound Annual Return | 8.97% | | 5.83% | | 7.67% | |


**C. Growth of \$1**

In Exhibit 7.2 we again have two investments, C and D, and portfolio CD, which is composed of an equally allocated, annually rebalanced combination of these two investments. Investments C and D each has the same simple average return of 10 percent and standard deviation of 31.62 percent. However, unlike the example in Exhibit 7.1, investments C and D move in opposite cycles. Each time investment C generates an above-average return, investment D delivers a below-average return, and vice versa. This is an example of *perfectly negative correlation*. The counter-cyclical patterns of returns for investments C and D produce a marvelous result for portfolio CD—the complete elimination of portfolio volatility. Since portfolio CD has a standard deviation of returns equal to zero, its compound annual return is equal to its simple average return of 10 percent. By comparison, investments C and D each has a much lower compound annual return of 5.83 percent. Strange as it may seem, portfolio CD grows much more quickly than either investment C or investment D. Exhibit 7.2C traces the “Growth of \$1” for investments C and D as compared with portfolio CD. Due to portfolio CD’s higher compound annual return, by year 8, portfolio CD permanently pulls ahead of either of its components, investments C and D. As investments C and D combine to build portfolio CD, diversification effect is at its maximum. Such perfectly negatively correlated investments generally do not exist in the real world. If they did, no one would buy a volatility-free Treasury bill yielding 4 percent when they could buy two volatile investments, like C and D, and combine them in such a manner as to produce a constant annual return of 10 percent.


Exhibit 7.3A shows the annual patterns of returns for two investments, E and F, and for the portfolio EF. Portfolio EF is composed of an equally allocated, annually rebalanced combination of investments E and F. Investments E and F each has a simple average return of 10 percent, standard deviation of 19.70 percent, and compound annual return of 8.29 percent. The patterns of returns for investments E and F are slightly out of phase with one another. This example is a middle-ground illustration of investments that are neither perfectly positively nor perfectly negatively correlated. Even though, more often than not, an above-average return from investment E is associated with an above-average return from investment F, and vice versa, there are times when one of these investments is generating an above-average return while the other is producing a below-average return. Investments E and F are therefore

**EXHIBIT 7.2**

Perfectly Negative Correlation: -1.0


**A. Annual Returns****B. Annual Returns, Growth of \$1, and Summary Statistics**

| Year | Investment C | | Investment D | | Portfolio CD | |
|------------------------|-------------------|---------------|-------------------|---------------|-------------------|---------------|
| | Return in Percent | Growth of \$1 | Return in Percent | Growth of \$1 | Return in Percent | Growth of \$1 |
| 1 | 40 | \$1.40 | -20 | \$0.80 | 10 | \$1.10 |
| 2 | -20 | 1.12 | 40 | 1.12 | 10 | 1.21 |
| 3 | 40 | 1.57 | -20 | 0.90 | 10 | 1.33 |
| 4 | -20 | 1.25 | 40 | 1.25 | 10 | 1.46 |
| 5 | 40 | 1.76 | -20 | 1.00 | 10 | 1.61 |
| 6 | -20 | 1.40 | 40 | 1.40 | 10 | 1.77 |
| 7 | 40 | 1.97 | -20 | 1.12 | 10 | 1.95 |
| 8 | -20 | 1.57 | 40 | 1.57 | 10 | 2.14 |
| 9 | 40 | 2.20 | -20 | 1.26 | 10 | 2.36 |
| 10 | -20 | 1.76 | 40 | 1.76 | 10 | 2.59 |
| Simple Average Return  | 10.00% | | 10.00% | | 10.00% | |
| Standard Deviation | 31.62% | | 31.62% | | 0.00% | |
| Compound Annual Return | 5.83% | | 5.83% | | 10.00% | |


**C. Growth of \$1**

**EXHIBIT 7.3**

Correlation: +0.45

**A. Annual Returns****B. Annual Returns, Growth of \$1, and Summary Statistics**

| Year | Investment E | | Investment F | | Portfolio EF | |
|------------------------|-------------------|---------------|-------------------|---------------|-------------------|---------------|
| | Return in Percent | Growth of \$1 | Return in Percent | Growth of \$1 | Return in Percent | Growth of \$1 |
| 1 | 20% | \$ 1.20 | 40% | \$ 1.40 | 30% | \$ 1.30 |
| 2 | 40 | 1.68 | 20 | 1.68 | 30 | 1.69 |
| 3 | 20 | 2.02 | 0 | 1.68 | 10 | 1.86 |
| 4 | 0 | 2.02 | -20 | 1.34 | -10 | 1.67 |
| 5 | -20 | 1.61 | 0 | 1.34 | -10 | 1.51 |
| 6 | 0 | <b>1.61</b> | 20 | <b>1.61</b> | 10 | <b>1.66</b> |
| 7 | 20 | 1.94 | 40 | 2.26 | 30 | 2.15 |
| 8 | 40 | 2.71 | 20 | 2.71 | 30 | 2.80 |
| 9 | 20 | 3.25 | 0 | 2.71 | 10 | 3.08 |
| 10 | 0 | 3.25 | -20 | 2.17 | -10 | 2.77 |
| 11 | -20 | 2.60 | 0 | 2.17 | -10 | 2.49 |
| 12 | 0 | <b>2.60</b> | 20 | <b>2.60</b> | 10 | <b>2.74</b> |
| 13 | 20 | 3.12 | 40 | 3.64 | 30 | 3.57 |
| 14 | 40 | 4.37 | 20 | 4.37 | 30 | 4.64 |
| 15 | 20 | 5.24 | 0 | 4.37 | 10 | 5.10 |
| 16 | 0 | 5.24 | -20 | 3.50 | -10 | 4.59 |
| 17 | -20 | 4.20 | 0 | 3.50 | -10 | 4.13 |
| 18 | 0 | <b>4.20</b> | 20 | <b>4.20</b> | 10 | <b>4.54</b> |
| Simple Average Return  | 10.00% | | 10.00% | | 10.00% | |
| Standard Deviation | 19.70% | | 19.70% | | 16.80% | |
| Compound Annual Return | 8.29% | | 8.29% | | 8.77% | |

**C. Growth of \$1**

positively correlated, but less than perfectly so. This level of correlation is more representative of real-world investment situations. Although differing in degree, most financial asset classes are positively correlated to one another.


The diversification effect produced by the dissimilarity in patterns of returns for investments E and F results in a volatility level for portfolio EF that is below the weighted average of the volatilities of investments E and F. For example, Exhibit 7.3B shows a standard deviation of 16.8 percent for portfolio EF, which is less than the standard deviation of 19.7 percent for investments E and F. Investments E and F and portfolio EF each has a simple average return of 10 percent. Due to its lower standard deviation, however, portfolio EF has a higher compound annual return than either investment E or F.

Exhibit 7.3C shows the “Growth of \$1” for investments E and F and portfolio EF. In this example, it takes six years to cycle through a full rotation of annual returns for investments E and F and portfolio EF. At the end of each six-year cycle, the growth paths of investments E and F coincide. Note, however, that at the end of each six-year cycle, portfolio EF outperforms both investments E and F and the margin of outperformance increases with each successive cycle. For example, in the table of Exhibit 7.3B, I have highlighted the “Growth of \$1” for investments E and F and portfolio EF at the end of years 6, 12, and 18. With the passage of time, the initially small incremental performance advantage of portfolio EF compounds to an increasingly larger diversification payoff. In Exhibit 7.3C we see that, with each cycle, the growth path of portfolio EF moves progressively higher than the average of the growth paths of investments E and F. Given sufficient time, every point on portfolio EF’s growth path will eventually move permanently above the growth path of either investment E or F. In this example, it occurs after year 40 as illustrated in Exhibit 7.4.

The *cross-correlation coefficient* (or simply correlation) of returns between two investments indicates the extent to which knowledge of the return of one investment provides information regarding the behavior of the other. For example, a correlation of +1.0 describes the perfectly positive correlation between the returns of investments A and B in Exhibit 7.1. A correlation of -1.0 describes the perfectly negative correlation between the returns of investments C and D in Exhibit 7.2. All correlation measures are bound by these two extremes. Patterns of returns that

## EXHIBIT 7.4

### Portfolio EF Dominates Investments E and F


are unrelated to one another (i.e., neither positively nor negatively correlated) have correlations near zero.<sup>1</sup>

In each of the examples above, the portfolio's simple average return is simply a weighted average of the simple average returns of the investments that compose the portfolio. This will always be true, regardless of the volatilities and patterns of returns among the investments. The portfolio volatility, however, will be *less* than the weighted average of the volatility levels of the investments in the portfolio in all cases except the rare situation of perfectly positive correlations among the investments. The diversification effect, caused by investments whose patterns of returns partially offset one another, thereby dampens portfolio volatility. The dampening of portfolio volatility in turn has a beneficial impact on the compound return of the portfolio relative to its components.

Diversification is much more than simply putting all of your eggs into more than one basket. We now also see why we cannot predict the compound annual return and volatility of a portfolio using only measurements of the returns and volatilities of the investments within the portfolio. Diversification effect, as measured by the correlation of returns for each possible pairing of investments within the portfolio, provides the


1. The *covariance* of two investments' returns is a weighted average of the products of the returns' deviations around their expected returns, where the probabilities of the deviations are used as weights. The *cross-correlation* of two investments' returns is equal to their covariance divided by the product of their standard deviations.

third measurement dimension needed to describe a portfolio's return and volatility characteristics.

How do these concepts apply in the real world? Consider the portfolio possibilities created by various combinations of large company stocks and long-term corporate bonds. To map out the volatility and return characteristics of different portfolio allocations of stocks and bonds, we need estimates of the expected return and standard deviation for both large company stocks and long-term corporate bonds, as well as the correlation statistic that measures the degree of dissimilarity in the patterns of returns between the two. In Chapter 3 we learned that, from 1926 through 2005, large company stocks had a simple average annual return of 12.3 percent with a standard deviation of 20.2 percent, whereas long-term corporate bonds had a simple average annual return of 6.2 percent with a standard deviation of 8.5 percent. The correlation between bond and stock returns over this period was +0.19. If we assume that the future will be like the past (a big assumption, as we will see), the curved solid line in Exhibit 7.5 describes the range of portfolio possibilities using large company stocks and long-term corporate bonds. Point B represents an all-bond portfolio, and point S represents an all-stock portfolio. The straight dashed line connecting B and S shows the performance of the portfolio possibilities if stocks and bonds are perfectly positively correlated. If this is true, no

## EXHIBIT 7.5

### Large Company Stocks/Long-Term Corporate Bonds


Source: Illustration produced using Vestek Systems, Inc., software.

diversification effect will occur, and the portfolio's volatility will be equal to the weighted average of the stock and bond volatilities.


Because stocks and bonds are *not* perfectly positively correlated, however, each stock and bond portfolio allocation has less volatility than the weighted-average volatility of its components. As a result, the bowed solid line describes the set of portfolio possibilities. The horizontal distance between the dotted and solid lines measures the beneficial diversification effect for any stock and bond portfolio allocation. The relatively low stock and bond correlation of +0.19 drives this diversification effect.

Somewhat surprisingly, the minimum-volatility portfolio is not composed entirely of long-term corporate bonds. Point X on the graph corresponds to the minimum-volatility portfolio, which is allocated 90.2 percent to bonds and 9.8 percent to stocks. This portfolio has a standard deviation of 8.3 percent, which is lower than the 8.5 percent standard deviation of long-term corporate bonds, and its expected return of 6.8 percent is over one-half percentage point higher. An ultraconservative investor, lacking an understanding of the power of diversification, may hold a portfolio allocated entirely to bonds. This illustration demonstrates that such an investor has an opportunity to simultaneously improve his portfolio's expected return while lowering the volatility risk through modest diversification into equity investments. If the ultraconservative investor is already comfortable with the volatility level of an all-bond portfolio, he can choose portfolio Y, allocated 80.8 percent to bonds and 19.2 percent to stocks. Portfolio Y has a standard deviation of 8.5 percent, which is equal to that of an all-bond portfolio, but its expected return is 7.4 percent, which is 1.2 percent higher than that of bonds. This is an example of the power of the diversification.

The volatility and return characteristics of and correlation between stocks and bonds as described in the preceding paragraph are based on the entire 80-year period from 1926 through 2005. It is important to keep in mind, however, that there has been and will continue to be considerable variability in these relative performance numbers. For example, Exhibit 7.6 compares the 60-month (five-year) compound annual returns of large company stocks versus long-term corporate bonds on a rolling monthly basis. The dominance of stock returns over bond returns is apparent, but we also see over periods as short as five years that the higher volatility associated with stocks results in many instances when their returns lag those available from bonds.

## EXHIBIT 7.6

### Large Company Stocks versus Long-Term Corporate Bonds: Compound Annual Returns (1926–2005)


**Five-Year Periods Ending**


Source: Calculated by Gibson Capital Management, Ltd., using data presented in *Stocks, Bonds, Bills, and Inflation @ 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

This comparison in Exhibit 7.6 highlights the danger of paying too much attention to the long-term relationships among returns from various investment alternatives, without simultaneously considering the variability in these relationships. This is true particularly in the short run, when high standard deviations produce short-term and intermediate-term experiences that differ considerably from long-term experience. It is therefore important for advisors to guide their clients through the exercise of developing models of long-term performance relationships among investment alternatives, while stressing that short-term experiences will vary widely.

Exhibit 7.7 graphs on a rolling monthly basis the 60-month (five-year) standard deviations of returns for large company stocks versus long-term corporate bonds. Exhibit 3.1 previously indicated that, based on the entire period from 1926 through 2005, the standard deviation of returns was 20.2 percent for large company stocks and 8.5 percent for long-term corporate bonds. We see from Exhibit 7.7, however, that the return volatilities of both stocks and bonds have varied widely over time. Stock returns had their highest volatility during the period preceding World War II. On

## EXHIBIT 7.7

### Large Company Stocks versus Long-Term Corporate Bonds: Standard Deviation of Returns (1926–2005)


Source: Calculated by Gibson Capital Management, Ltd., using data presented in *Stocks, Bonds, Bills, and Inflation @ 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.


the other hand, bond returns had low volatility until the mid-1960s, when volatility began to increase dramatically through the 1980s as a result of a rapidly changing interest rate environment.

Exhibit 7.8 graphs on a rolling monthly basis the 60-month (five-year) correlation of returns between large company stocks and long-term corporate bonds. For this entire 80-year period, the correlation was +0.19. The correlation, however, has actually varied widely from a high of +0.62 to a low of -0.28. It is during the periods of negative correlation that the diversification effect is strongest, offering investors an opportunity for significant reductions in portfolio volatility through simultaneous investment in both asset classes.

In the next chapter we will discuss the mathematics of portfolio optimization, which identifies ideal asset allocations *based on the inputs* to a computer program. The output from such programs is highly sensitive to the inputs. One purpose in reviewing Exhibits 7.6 through 7.8 is to increase our awareness of the uncertainty inherent in the inputs upon which these computer programs rely. At best, historical data are *helpful* in understanding

**EXHIBIT 7.8**

Large Company Stocks versus Long-Term Corporate Bonds:  
Cross-Correlation of Returns (1926–2005)


Source: Calculated by Gibson Capital Management, Ltd., using data presented in *Stocks, Bonds, Bills, and Inflation @ 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

asset class volatility and return characteristics and relationships. The data cannot, however, be massaged in such a way as to extract “the truth” from constantly changing markets. Precise answers are simply not possible.

When we examine the range of portfolio possibilities utilizing only two investment alternatives, each level of portfolio expected return has a unique asset allocation associated with it. This is not true when we consider the range of portfolio possibilities utilizing three or more investment alternatives. We may identify a wide range of asset allocations, all of which produce the same portfolio expected return but with different levels of portfolio volatility. Obviously, the optimal asset allocation for a particular portfolio expected return is that unique allocation that minimizes portfolio volatility. Other asset allocations are undesirable because of their unnecessarily high levels of volatility. By definition, a portfolio that minimizes portfolio volatility for a given expected return (or equivalently maximizes portfolio expected return for a given level of volatility) is said to be *efficient*. If we join together all the efficient portfolios for a given set of investment alternatives, we form what is called the *efficient frontier*.

We intuitively understand the wisdom of not putting all of our eggs in one basket, and we know that it is important to understand the volatility and return characteristics of each basket we use. Earlier in this chapter we gained an appreciation of the importance of the diversification effect, which considers how the various baskets we use behave relative to one another and thereby reduce portfolio volatility. Now we have gone an additional step to emphasize the importance of determining the *right amount* to place in each of our baskets in order to construct an efficient portfolio.

The implications of this last step are important. There are good and bad portfolio asset allocations, and the objective is to allocate assets in such a way as to own a portfolio that lies on the efficient frontier. A portfolio that lies on the efficient frontier has less volatility than any other portfolio with an equivalent expected return, or it alternatively has more expected return than any other portfolio with equivalent volatility.

We should avoid inefficient portfolios because they have levels of volatility that could be reduced through proper reallocation. The idea of an inefficient portfolio may sound like evidence against the notion of the volatility versus return trade-off we worked so hard to establish in Chapter 6. In that chapter, we concluded that the only way to increase expected return is to assume a higher level of portfolio volatility. Now, we are told that we can improve the expected return of an inefficient portfolio without increasing volatility. Isn't this a contradiction? No. The volatility versus return trade-off is alive and well, living on the efficient frontier! That is, presuming that you now have an efficient portfolio, the only way to increase the expected return (if constrained to a given set of investment alternatives) is to increase portfolio volatility.

The notion of inefficient portfolios may also suggest the apparent existence of an economic "free lunch," where it is possible to pick up incremental return without an increase in portfolio volatility. But in an efficient market there are no free lunches. Rather than thinking of this situation as a free lunch, we can more appropriately describe an inefficient portfolio as one where volatility is needlessly incurred without compensation or, alternatively, incremental returns are unnecessarily sacrificed.

Let's extend our diversification example by adding a fourth investment alternative with different return, volatility, and correlation characteristics than the other three. We now have even more options to consider when building our portfolios. The new investment alternative provides the *possibility* of further portfolio volatility reduction at various levels of


expected return. I emphasize the word *possibility* because sometimes a new investment alternative is valuable as a portfolio building block and sometimes it is not. This fourth investment alternative is valuable as a portfolio building block if its return, volatility, and correlation characteristics create less volatile ways of building portfolios for various levels of expected return. If this occurs, a new efficient frontier forms above the old one, as shown in Exhibit 7.9.

Expanding the menu of investment alternatives that can be used as possible building blocks for the portfolio adds more possibilities to earn increasingly higher expected returns at whatever level of volatility the investor can tolerate. We can likewise view the increasing number of investment alternatives as providing more possibilities to reduce volatility at whatever level of expected return we seek. The message is clear:

---

**EXHIBIT 7.9**Three vs. Four Investment Alternative Efficient Frontiers

---


Although it is not always advisable to utilize all of the investment alternatives available in a given situation, it is always preferable to have more, rather than fewer, investment alternatives from which to choose. Any time the investment opportunity set is arbitrarily restricted, the investor bears the risk of being confined to a portfolio choice along a lower efficient frontier than would otherwise be possible.

The diversification payoff can be taken either as less portfolio volatility for the same expected return, or more portfolio expected return for the same volatility. This is important for aggressive investors who often are not interested in discussing diversification strategies because they incorrectly believe that diversification impairs returns. This is not necessarily so. In essence, the diversification effect enables the more aggressive investor to improve his portfolio's expected return by committing an even greater percentage of his portfolio to equity investments than he otherwise would choose to do, without the smoothing effect of dissimilar patterns of returns among different asset classes.

If we want to eliminate as much volatility as possible from our portfolio, we might consider taking diversification to its logical conclusion by representing all major asset classes in our portfolio. Doing this would provide the greatest opportunity for dissimilar patterns of returns among investments to partially offset one another. Would this, however, eliminate all portfolio volatility? No. The remaining volatility exists despite diversification; we will call it *nondiversifiable volatility*. When we think about bearing unavoidable volatility, we expect to be commensurably rewarded. For example, in Chapter 6 we devised a hypothetical world composed of only two investment alternatives—Treasury bills and large company stocks. In this world, the only route to a higher modeled portfolio return is by increasing our stock allocation and living with the accompanying increase in portfolio volatility. Therefore, we expect to be rewarded for bearing this unavoidable volatility.

But what about the kind of volatility that is easily eliminated through diversification? We will call this *diversifiable volatility*. Should we be rewarded for bearing it? By analogy, consider a firefighter who deserves to be well compensated because of the risks inherent in his occupation. One day he heroically enters a burning building to successfully save a child from the flames. For this and other similar acts of courage and skill, he receives a promotion with a pay raise. During a subsequent fire, he hears the screams of another young child. This time, before entering the burning building,


he takes off his asbestos suit and, wearing only his underwear, rescues the child from the flames. The next day he approaches the fire chief and asks for an additional pay raise because of the increased risks he took in rescuing the child. How do you imagine the fire chief will respond?

One big lesson of modern portfolio theory is that an efficient market does not compensate investors for bearing volatility that they can easily eliminate. Diversifiable volatility therefore deserves and receives no compensation. For example, Exhibit 7.10 describes the volatility characteristics of two stocks, A and B. Initially, one might naively conclude that stock A, with its greater total volatility, will be priced to provide for a greater

---

**EXHIBIT 7.10**Diversifiable vs. Nondiversifiable Volatility

---


expected return than that of stock B. But in this example we see that stock B has more nondiversifiable volatility than stock A and, accordingly, will be priced by the marketplace to have a higher expected return than stock A.

Consider an investor who has 90 percent of her portfolio allocated to the stock of one large publicly traded corporation. She obviously retains considerable diversifiable volatility, *which is not priced by the marketplace to reward her or anyone else*. We can liken this to the firefighter who takes off his asbestos suit before running into a burning building. The pricing mechanism of an efficient market in effect assumes that investors are smart enough to eliminate diversifiable volatility through broad diversification. Those who do not diversify pay the price of assuming an unnecessarily high level of volatility. And as we have demonstrated, not only is volatility hard to live with, but it also impairs the rate at which money compounds. The argument for diversifying an investor's portfolio away from overconcentration in one stock is more than the notion of simply not putting all of your eggs in one basket.

The following Appendix is for readers who are interested in a deeper discussion of the concepts developed in this chapter. We begin with several additional diversification examples and then explore the relationship of this material to the Capital Asset Pricing Model (CAPM). Those who are not interested in further elaboration can safely proceed to the next chapter.

## **Appendix: A More Detailed Discussion of Diversification Concepts and the Capital Asset Pricing Model**

Consider two investments, X and Y, with expected returns and volatilities, as measured by their standard deviations, of:


| Investment | Expected Return | Standard Deviation |
|------------|-----------------|--------------------|
| X | 10% | 18% |
| Y | 8% | 10% |

Exhibit 7.11 shows both investments plotted in volatility and return space. Initially, one might presume that portfolios built using these two investments will plot along the straight line connecting points X and Y. This will be true, however, only if the correlation of returns between X and Y is perfectly positive, as it was for the two investments in Exhibit 7.1. To get an expected return of 9 percent with perfectly positive correlation, one must be willing to accept a volatility level of 14 percent. (Note the distance on the horizontal axis that corresponds to the point where a horizontal line drawn from an expected return of 9 percent intercepts the straight line connecting points X and Y.)

The opposite extreme occurs when X and Y are perfectly negatively correlated in a fashion similar to the two investments in Exhibit 7.2. Let us start at point Y with 100 percent of the portfolio committed to investment Y. As we begin to reallocate some money to investment X, we begin moving the portfolio along the line connecting point Y to point W. At point W, we have approximately 64 percent of our money in investment Y, with the remainder in investment X. With this asset allocation, the perfectly countercyclical patterns of returns have completely eliminated volatility on a portfolio level: portfolio W has an expected return of 8.7 percent.

## **EXHIBIT 7.11**

### Perfectly Positive vs. Perfectly Negative Correlation


with no volatility. As we further increase the percentage of the portfolio allocated to investment X, the portfolio moves along the line connecting point W to point X, until we reach the point where 100 percent of the portfolio is committed to investment X.

The curved line of Exhibit 7.12 that connects points Y and X describes the more typical situation of neither perfectly positive nor perfectly negative correlation. Assume, for example, that we want to achieve a 9 percent expected return from a portfolio composed of investments X and Y. A horizontal line drawn from the 9 percent point on the vertical axis intercepts the curved line at a point corresponding to a volatility level of 11 percent. Note that this horizontal line intercepts a straight line that connects points Y and X at a volatility level of 14 percent. In essence, the difference between this 14 percent volatility level (which assumes perfectly

---

**EXHIBIT 7.12****Neither Perfectly Positive Nor Perfectly Negative Correlation**

---


positive correlation and, hence, no diversification effect) and the 11 percent volatility level implied by the curved line represents the reduction in portfolio volatility associated with the diversification effect.

If X and Y are perfectly positively correlated and we are willing to live with a volatility level of 14 percent, we must accept a portfolio expected return of 9 percent. Because they are not perfectly positively correlated, we can obtain a portfolio expected return of 9.5 percent. This 9.5 percent return corresponds to a point where a vertical line drawn from a volatility level of 14 percent intercepts the curved line. We can equally attribute this extra 0.5 percent in portfolio expected return to the diversification effect.

Thus far, we have discussed diversification in the context of two investment alternatives, where each unique combination of the two investments is associated with a particular portfolio expected return. For example, in Exhibit 7.12, an expected return of 9 percent is associated with only one specific combination of investments X and Y. Lowering the percentage allocated to X produces a lower expected return for the portfolio, while increasing the percentage allocated to X increases the expected return.

Let us now consider diversification in a situation involving three investment alternatives, X, Y, and Z, with the following volatility and return characteristics:

| <b>Investment</b> | <b>Expected Return</b> | <b>Standard Deviation</b> |
|-------------------|------------------------|---------------------------|
| X | 10% | 18% |
| Y | 8% | 10% |
| Z | 6% | 2% |

With three investment alternatives, we need to specify three correlations. This is usually done in the form of a correlation matrix. The matrix has a row and a column for each investment. The correlation between any two investments is found at the intersection of one investment's row with the other investment's column:

| <b>Investment</b> | <b>X</b> | <b>Y</b> | <b>Z</b> |
|-------------------|----------|----------|----------|
| X | 1.00 | | |
| Y | 0.50 | 1.00 | |
| Z | 0.10 | 0.30 | 1.00 |

With three or more investment alternatives, we no longer have unique solutions associated with various portfolio expected returns. For example, we can build any number of different portfolios to obtain a portfolio expected return of 8 percent. Some examples are:

| <b>Portfolio</b> | <b>Percentage Allocation<br/>to Investment</b> | | | <b>Portfolio<br/>Expected Return</b> | <b>Portfolio<br/>Standard<br/>Deviation</b> |
|------------------|------------------------------------------------|----------|----------|--------------------------------------|---------------------------------------------|
| | <b>X</b> | <b>Y</b> | <b>Z</b> | | |
| 1 | 0 | 100 | 0 | 8 | 10.0 |
| 2 | 50 | 0 | 50 | 8 | 9.2 |
| 3 | 30 | 40 | 30 | 8 | 8.3 |
| 4 | 25 | 50 | 25 | 8 | 8.4 |

Of the four choices listed, portfolio 3 is the best option because it produces the expected return of 8 percent with the least volatility, as measured by the portfolio's standard deviation. Can we improve this portfolio? Is there some other asset allocation that produces the same expected return of 8 percent with even less portfolio volatility? Although there is an infinite number of different portfolio allocations that produce the desired expected return of 8 percent, only one specific allocation pushes portfolio volatility to its minimum possible value. The same is true for any specific expected return between the maximum return of 10 percent associated with investment X and the expected return associated with the lowest-volatility portfolio that can be constructed using investments X, Y, and Z as possible building blocks.<sup>2</sup> With respect to *any* specific expected return within that range, many different portfolio allocations can produce a specific expected return, but only one allocation optimally produces the specific expected return with a minimum of portfolio volatility.

The specific allocation that minimizes portfolio volatility for a given expected return is said to be *efficient*. Other portfolios that produce the same expected return but with greater volatility are *inefficient*. If we connect each of the efficient portfolios associated with each possible level of expected return, we form what is called the *efficient frontier*.

2. Due to the diversification effect, in a situation with multiple potential investments, it is possible for the minimum-volatility portfolio to have a higher expected return *with less volatility* than the least volatile investment available as a portfolio building block.

## The Capital Asset Pricing Model (CAPM)


Let us now approach the subject of diversification from yet another direction. Assume we have a large collection of volatile investments. Exhibit 7.13 shows each investment plotted in terms of its volatility and return characteristics. As we consider the nature of the volatility versus return trade-off, we perhaps expect to see these investments form a pattern that slopes upward to the right, such that more volatile investments have

---

### EXHIBIT 7.13

Scatterplot of Volatile Investments

---


higher expected returns. Yet we see no such pattern. The reason for this will become clear later.

Now consider the portfolio possibilities based on the various combinations and weightings of these volatile investments. Exhibit 7.14 shows this set of possible portfolios as the shaded area bound on the upper left by the efficient frontier connecting points A and B. We again see that, for any given expected return, there are good (efficient) and bad (inefficient) ways to combine investments to build portfolios. If we are limited to choosing from only these volatile investments in building our portfolios,

---

**EXHIBIT 7.14**Efficient Frontier

---


we should choose a portfolio lying somewhere along the curved efficient frontier connecting point A with point B.


What happens if we change the example by permitting investors to either borrow money or invest it at some volatility-free rate of interest,  $R_f$ ? Exhibit 7.15 shows a line drawn from point C corresponding to  $R_f$  on the vertical axis to the point of tangency M on the efficient frontier. In this situation, it is advantageous for *all* investors to hold the same optimal volatile portfolio M, in combination with either borrowing or investing at the volatility-free rate of interest in accordance with their volatility tolerance.

---

**EXHIBIT 7.15**

Efficient Frontier with Borrowing and Lending

---


Investors who are more volatility averse would invest part of their money at the volatility-free rate of interest and hold the balance in the volatile portfolio M. Depending on the percentage invested at the volatility-free rate of interest, their portfolio would lie somewhere on the straight line connecting point C, corresponding to the volatility-free rate of interest, and point M, the optimal volatile portfolio. Investors with greater volatility tolerance could hold portfolios lying along line MX by borrowing money at the volatility-free rate of interest in order to provide additional funds for making larger investments in the optimal volatile portfolio M. Note that, with the added possibility of borrowing or lending, the portfolio possibilities on line CMX lie above, and are therefore superior to, those lying on the prior efficient frontier connecting points A and B, where borrowing or lending is not possible.

This leads to the Capital Asset Pricing Model (CAPM), which was developed in the mid-1960s by William F. Sharpe in conjunction with other researchers.<sup>3</sup> It provides a powerful description of the relationship between volatility and expected return in an efficient capital market. As is the case with most models, simplifying assumptions are made to abstract the essence of the relationship being modeled. With the CAPM, several such assumptions are made:

1. All investors are assumed to have the same investment information and to hold identical expectations regarding the future.
2. The market is perfectly competitive.
3. There are no transaction costs for buying and selling securities.
4. Investors live in a tax-free world.
5. Investors can either invest or borrow at the same volatility-free rate of interest.
6. Investors are volatility averse.

In such a world, all investors would create and hold the same efficient portfolio of volatile investments. This is called the *market portfolio* and is composed of all volatile investments, each weighted in terms of its outstanding market value. Let us now define point M in Exhibit 7.15 to be

---

3. I have modified the language normally used in discussing the CAPM by often substituting the word *volatility* for *risk*. This is consistent with my decision to carefully choose the contexts in which these words are used throughout the book.

the market portfolio. In order to accommodate individual differences in volatility tolerance, investors can either borrow or invest at the volatility-free rate of interest in combination with holding the market portfolio. The volatility associated with the market portfolio is the nondiversifiable volatility inherent in the market as a whole. This volatility is quantified by the distance  $OS_m$  on the horizontal axis. On the vertical axis,  $R_m$  corresponds to the expected return on the market portfolio. Line CMX is known as the *capital market line*. The capital market line reflects the upward-sloping relationship between volatility and expected return among the efficient investment strategies that lie on this line. Think of the slope of the capital market line as the reward one expects to receive per unit of volatility borne.

Each volatile investment in the market portfolio can have its total volatility (standard deviation) broken down into diversifiable and nondiversifiable components. One conclusion of the CAPM is that only the latter, nondiversifiable component of total volatility justifies extra compensation. Beta,  $\beta$ , is the measure of an investment's nondiversifiable volatility relative to the market portfolio. It is computed by a statistical comparison of the investment's pattern of returns relative to the returns of the market portfolio.

We can now explain why the volatile investments in Exhibit 7.13 do not form a pattern that slopes upward to the right. If diversifiable volatility is not rewarded by the marketplace, then we should plot expected return against nondiversifiable volatility (i.e.,  $\beta$ ) rather than against total volatility, as we did in Exhibit 7.13. A plot of this new relationship forms what is called the *security market line* shown in Exhibit 7.16. The security market line begins at  $R_f$  and passes through point M, which corresponds to the market portfolio. In equilibrium, the buying and selling activities of investors in an efficient capital market will price securities such that they fall on the security market line. In other words, according to the CAPM, a security's expected return is a function of the volatility-free rate of interest, the expected return on the market, and its nondiversifiable volatility as measured by  $\beta$ . This is mathematically expressed by:

$$R_i = R_f + (R_m - R_f) \beta_i$$


where:

$R_i$  = Expected return on security I

$R_f$  = Volatility-free rate of interest

**EXHIBIT 7.16**

## Capital Asset Pricing Model (CAPM)


$R_m$  = Expected return on the market portfolio

$\beta_i$  = Beta value for security I

Most often, a broad-based stock index such as the S&P 500 is used as a proxy for the market portfolio. In this context,  $\beta$  is a measure of how an individual stock's returns co-vary with the returns of the S&P 500. Arguably, however, the S&P 500 is much too narrow a proxy for the market portfolio. By definition, the market portfolio should contain all volatile investments, each weighted in terms of its outstanding market value. Hence, it is more appropriate to describe the market portfolio in global terms, including both U.S. and non-U.S. stocks and bonds, real estate, and

all other major investment asset classes. Such a market portfolio is better approximated by the allocation of the total investable capital market shown in Exhibit 1.1. In this more comprehensive context,  $\beta$  is a measurement of each investment's pattern of returns relative to the returns of this world market portfolio. By implication, all investors should hold the same world market portfolio and adjust for volatility-tolerance differences by either investing or borrowing at the volatility-free rate of interest.

Various extended models of the original CAPM have been developed since the mid-1960s, as well as other models concerning security pricing. For example, Arbitrage Pricing Theory asserts that multiple factors, in addition to market volatility, are involved in security pricing. The CAPM has been criticized on the basis of its unrealistic assumptions and as not providing a completely accurate description of real-world security pricing. It nevertheless remains a powerful model that highlights the importance of diversification and the relationship between nondiversifiable volatility and security expected returns.

*This page intentionally left blank*

# 8

## Expanding the Efficient Frontier

---

*My ventures are not in one bottom trusted,  
Nor to one place; nor is my whole estate  
Upon the fortune of this present year;  
Therefore, my merchandise makes me not sad.*

—William Shakespeare (1564–1616),  
*Merchant of Venice*,  
Act I, Scene 1

---

**T**hirty years ago, U.S. stocks and bonds constituted most of the world's total investable capital market. Our capital markets were not only the largest but also the most liquid and efficient. Our economy was broadly diversified, dynamic, and resilient. It is not surprising, therefore, that U.S. investors traditionally have held portfolios composed predominantly of U.S. stocks and bonds. Would investors be better off in the long run if they followed a more broadly diversified asset allocation strategy?

Imagine for a moment that we have two competing investment organizations, alike in every aspect—each firm is well staffed by highly qualified,

talented professionals with ready access to quality research services—except that one firm can invest globally whereas the other is restricted to U.S. stocks and bonds. Which firm is likely to deliver the better risk-adjusted performance results? All other things being equal, the global firm with its broader set of investment possibilities has a greater chance for superior performance. The worst case for the global firm is that it will find no attractive investment opportunities outside of the United States. In this unlikely situation, the global firm still has a 50/50 chance of outperforming the investment firm that is restricted to U.S. stocks and bonds. If, however, the global firm finds attractive investment opportunities not available to the U.S. investment firm, the expectation is that the global firm's performance will be superior.

Exhibit 1.1 showed the estimated allocation of the world's total investable capital as of the end of 2005. The non-U.S. capital markets are as large, and therefore as important, as the U.S. capital markets. Why not design portfolios that utilize all of these major world asset classes? This would create more opportunities for the ups and downs of one asset class to partially offset the ups and downs of another. Globally diversified portfolios should give investors a better relationship between the returns they want and the volatility they wish to mitigate.


## Non-U.S. Bonds

Let's begin with interest-generating investments and examine the impact of diversifying a U.S. bond portfolio with non-U.S. bonds. Exhibit 8.1 graphs the comparative performance over rolling 25-year periods of a 100 percent U.S. long-term corporate bond portfolio versus portfolios with 10 percent, 20 percent, and 30 percent non-U.S. bond allocations. The chart has nine lines, one for each 25-year rolling period ending with 1997 through 2005. Depending on the particular 25-year period, international diversification of the U.S. bond portfolio sometimes slightly increased and other times slightly decreased the compound annual return relative to a 100 percent U.S. long-term corporate bond portfolio. In every case, however, bond portfolio volatility decreased significantly as the allocation to non-U.S. bonds increased from 10 to 20 to 30 percent.

**EXHIBIT 8.1**

## International Diversification of a U.S. Bond Portfolio

Rolling 25-Year Periods Ending December 1997–2005


Source: Based on data from Salomon Brothers, Inc.; Calculated by Gibson Capital Management, Ltd. using data presented in *Stocks, Bonds, Bills, and Inflation @ 2006 Yearbook*, © 2006 Ibbotson Associates, Inc. Based on copyrighted works by Ibbotson and Sinquefield. All rights reserved. Used with permission.

In terms of volatility-adjusted returns, the non-U.S. bond diversification proved advantageous.

Over the past 20 years, emerging market economies have expanded significantly in number and size. In many of these countries, the credit quality of their bond markets has improved markedly. Emerging market bonds provide investors with another opportunity to broaden portfolio diversification. Investing in non-U.S. capital markets entails risks that we will briefly review in the next section on non-U.S. stock investing. These

risks make it important to diversify geographically across a number of countries and adequately across securities within countries.

Historically, non-U.S. bonds have provided returns that are competitive with U.S. bonds, but it is important to realize that the higher coupon returns from some non-U.S. bonds are not fully realizable by U.S. investors. The “theory of interest rate parity” explains why. This theory suggests that a higher foreign interest rate is often associated with a higher foreign inflation rate. The higher inflation rate triggers depreciation in the foreign currency relative to the U.S. dollar, thus diminishing the realizable returns to a U.S. investor. In the end, some non-U.S. bonds’ dollar-adjusted interest rates may not be as advantageous for U.S. investors as their high coupons would indicate. The evidence suggests, however, that non-U.S. diversification of a U.S. bond portfolio likely will improve long-term volatility-adjusted returns.

## Non-U.S. Stocks

Non-U.S. stock investing has gained wider acceptance over the past couple of decades. A variety of factors have contributed to this warming of U.S. investor attitudes toward international investing. First, non-U.S. markets account for a significant percentage of world gross domestic product and world market capitalization. Second, many of the world’s major corporations are non-U.S. and offer significant opportunities in many industry sectors. For example, according to T. Rowe Price, in non-U.S. markets you will find:

- 8 of the 10 largest electronic equipment and instruments companies
- 8 of the 10 largest metals and mining companies
- 7 of the 10 largest automobile companies
- 7 of the 10 largest telecommunications companies
- 5 of the 10 largest diversified financial companies

Many countries have higher rates of savings, capital formation, and economic growth than the United States. The work ethic is also stronger in some countries, particularly in the Pacific Basin. Finally, during some periods non-U.S. stock markets outperform the U.S. stock market,

and the dissimilarity in patterns of returns between the U.S. and non-U.S. stock markets creates an opportunity to moderate portfolio volatility through the diversification effect.

Exhibit 8.2 examines the impact of diversifying a U.S. large company stock portfolio with non-U.S. large company stocks from 21 countries that represent many of the major markets of the world. The data for non-U.S. stock returns begin three years earlier than for non-U.S. bonds, and we therefore have 12 rolling 25-year periods to examine.

Despite the fact that non-U.S. large company stock returns historically have been more volatile than U.S. large company stock returns, modest


---

## EXHIBIT 8.2

### International Diversification of a U.S. Stock Portfolio

---

**Rolling 25-Year Periods Ending December 1994–2005**


U.S. large company stocks: S&P 500 Index

Non-U.S. large company stocks: MSCI EAFE Index

diversification into non-U.S. stocks typically has resulted in a *reduction* of stock portfolio volatility.<sup>1</sup> For most of the 12 rolling 25-year periods illustrated in Exhibit 8.2, stock portfolio volatility reached its minimum near the 20 percent allocation to non-U.S. stocks. The impact of non-U.S. stock diversification on portfolio return has been mixed—in some periods increasing and in other periods decreasing the portfolio compound annual return. Most often, the non-U.S. stock diversification had little effect on the 25-year compound annual return.

Over long holding periods, U.S. large company stock investors have benefited from non-U.S. large company stock diversification, though the benefits seem rather modest. Exhibit 8.3 shows the rolling five-year (20-quarter) correlations of U.S. large company stocks with both non-U.S. large company stocks and non-U.S. small company stocks. Note how the correlation between U.S. large company stocks and non-U.S. large company stocks started moving higher during the 1990s and remained above 0.80 for the five-year periods ending with December 1998 through December 2005. The rise of large multinational companies may partially explain the increased correlation between U.S. large company stocks and non-U.S. large company stocks. The worldwide speculative boom in technology and Internet stocks toward the end of the 1990s, followed by their demise during the 2000–2002 bear market, also fueled the unusually high correlation.

By comparison, Exhibit 8.3 illustrates that the correlation between U.S. large company stocks and non-U.S. small company stocks usually has been lower. The lower correlation results from the fact that non-U.S. small company stocks are more likely to be affected by economic conditions in the country in which the companies are domiciled. Exhibit 8.4 shows that although non-U.S. small company stocks have been more volatile than non-U.S. large company stocks, they have generated higher returns. Over long holding periods, the higher returns and lower correlations of non-U.S.


---

1. Although counterintuitive, diversification into an asset class with more volatile returns does not necessarily increase portfolio volatility. Depending on the magnitude of the difference in the volatilities and the correlations among the portfolio components, diversification into a more volatile asset class may actually *decrease* portfolio volatility. Similarly, diversification into an asset class with lower returns does not necessarily result in a lower portfolio return. Depending on the magnitude of the difference in the returns and the correlations among the portfolio components, diversification into a lower-returning asset class may actually *increase* portfolio return. We will see examples of this in Chapter 9, entitled “The Rewards of Multiple-Asset-Class Investing.”

---

**EXHIBIT 8.3**Correlations with U.S. Large Company Stocks

---


---

U.S. large company stocks: S&P 500 Index

Non-U.S. large company stocks: MSCI EAFE Index

Non-U.S. small company stocks: DFA International Small Company Simulated Index (Dimensional Fund Advisors)

---

**EXHIBIT 8.4**

Performance Comparison, 25 Years Ending in 2005

| | <b>Non-U.S. Large<br/>Company Stocks</b> | <b>Non-U.S. Small<br/>Company Stocks</b> |
|-----------------------------------------------|------------------------------------------|------------------------------------------|
| Compound Annual Return | 11.10 | 13.46 |
| Standard Deviation | 22.67 | 25.55 |
| Correlation with U.S. Large<br>Company Stocks | 0.55 | 0.40 |

U.S. large company stocks: S&amp;P 500 Index

Non-U.S. large company stocks: MSCI EAFE Index

Non-U.S. small company stocks: DFA International Small Company Simulated Index  
(Dimensional Fund Advisors)


small company stocks combined to give U.S. stock investors better diversification benefits than from investing in non-U.S. large company stocks.

Exhibit 8.5 demonstrates an interesting pattern with respect to the size of a country's emerging market and the correlation of its stock market returns with U.S. large company stocks. Emerging markets with larger capitalizations tend to have higher correlations with U.S. large company stocks, whereas emerging markets with smaller capitalizations are relatively uncorrelated with U.S. large company stocks. As was the case with non-U.S. small company stocks, smaller emerging markets tend to be driven more by local economic issues. Because of their lower correlations, stocks from smaller emerging markets may offer U.S. stock investors greater diversification benefits than stocks from larger emerging markets.

Non-U.S. stock and bond investing is not without its special problems. Accounting practices in other countries differ from those in the United States and often provide less complete disclosure to investors. Many non-U.S. stock and bond markets are not as liquid nor as well regulated as the U.S. capital markets. These differences may result in higher transaction costs and possible delays in the settlement of security transactions. Some nations suffer from political instability, adding another dimension of risk to the investment management process. International governments may also tax and/or restrict the flow of investment capital in various ways. Finally, for U.S. investors, the currency risk of a rising dollar can result in a poor dollar-denominated return, even though the securities perform

**EXHIBIT 8.5**

Emerging Market Countries Correlation to U.S. Stocks vs. Market Capitalization


Source: Parametric Portfolio Associates. IFCI Emerging Market Country Indices and the S&P 500, r-squared = 51%.

well in terms of their native currency. Unless the currency exposure is hedged, every non-U.S. investment is essentially two investments—one in the security itself, the other in the currency of the country where the company is headquartered.

The risks mentioned above are even more pronounced with investments in the emerging markets of developing third world economies. Nevertheless, investing in emerging markets, many of which have higher economic growth rates than the United States and other developed countries, can offer significant long-term rewards.

Early in my career, clients often resisted my recommendations to invest in non-U.S. stock and bond markets. In more ways than one, it was a foreign concept to them. Things have changed. For most clients today the question is no longer, “Should I invest internationally?” but, rather, “How much of my portfolio should I allocate to non-U.S. stocks and bonds?”

## Real Estate

Real estate is quite different from the other investment alternatives we have discussed. Each real estate property is unique in its geographic location, physical structure, tenant mix, and a variety of other attributes. The purchase and sale of real estate properties are negotiated transactions, which can become very complex. Because the real estate market is composed of noninterchangeable, unique, nonliquid properties, it is probably less efficient than the stock and bond markets. This inefficiency may give rise to exploitable opportunities for skilled investors to secure superior investment results. At the same time, however, the search and transaction costs involved with real estate investments are often high relative to other investment alternatives.

As an equity investment, real estate's capital appreciation has generally served as an effective hedge against inflation over long time horizons. Well-purchased real estate also often produces generous current cash flow. Many investors prefer to leverage their real estate investments with borrowed money. Although this increases the risk of the investment and diverts cash flow for debt service, it also magnifies the potential gains on the upside. In the past, tax benefits further enhanced the attractiveness of real estate investing. Unfortunately for the high-tax-bracket investor, the Tax Reform Act of 1986 largely eliminated real estate's favorable tax treatment. Despite this, real estate remains a major asset class that should have a meaningful allocation in a well-diversified portfolio. Because each real estate investment is unique and nonliquid, it is very important that real estate investments be adequately diversified. Investors can accomplish this by having ownership interests in different types of real estate investments, such as office buildings, residential apartment complexes, and shopping centers in a variety of geographic locations.

Equity real estate investment trusts (REITs) provide an alternative method of real estate diversification. Equity REITs are publicly traded operating companies that own and manage real estate properties. Like mutual funds, equity REITs serve as a conduit for earnings on investments and avoid corporate taxation by meeting certain investment and income distribution requirements. Shares of equity REITs are traded on major stock exchanges. This liquidity and trading activity provides continuous market-consensus pricing of these investments.

Because equity REITs are an indirect form of ownership, some argue that they therefore are not actually real estate investments. Joseph L. Pagliari, Jr., Kevin A. Scherer, and Richard T. Monopoli address this question in their article “Public versus Private Real Estate Equities.”<sup>2</sup> The authors examined the performance of two real estate indices over the 24-year period ending with 2001. The first index was the NAREIT (National Association of Real Estate Investment Trusts) Equity Index, which measures the performance of the publicly traded equity REIT market. The second index was the NCREIF (National Council of Real Estate Investment Fiduciaries) Property Index, which measures the performance of private, non-liquid, institutionally held real estate. After adjusting the two indices for differences in allocation across property types, leverage, and the effects of “appraisal smoothing,” publicly traded equity REITs had modestly higher returns than the private, nonliquid form of real estate ownership, but not by a statistically significant margin. After adjustments for property type, leverage, and appraisal smoothing, the volatilities of the two indices were also comparable. In other words, equity REITs are real estate. Investors seeking real estate diversification for their portfolios have two relatively interchangeable ways to access the asset class: private, nonliquid real estate investments or equity REITs.

When the first edition of this book was published in 1990, U.S. equity REITs had a market capitalization of less than \$7 billion. At the time, equity REITs were considered something of a “no man’s land” in the investment world. Real estate professionals disregarded them because they traded like stocks, and many stock portfolio managers ignored them because they considered equity REITs to be real estate investments rather than stocks! The increasing securitization of real estate and wider

2. Joseph L. Pagliari, Jr., Kevin A. Scherer, and Richard T. Monopoli, “Public versus Private Real Estate Equities,” *Journal of Portfolio Management*, special issue, 2003.

acceptance of REITs as a viable form of real estate ownership would soon change this thinking.

By the end of 2005, U.S. equity REIT market capitalization exceeded \$300 billion. Ironically, the savings and loan (S&L) crisis of the 1980s spawned the explosive growth of equity REITs. Charged with the task of cleaning up the S&L mess, the Resolution Trust Company (RTC) liquidated the real estate holdings of insolvent savings and loan associations, often at bargain prices to the purchasers. With conventional forms of financing drying up, equity REITs provided an alternative means of raising money for real estate acquisition via the capital markets. Beginning in 1992, many of the best real estate companies launched REIT initial public offerings, leading to the birth of what is called the “modern REIT era.” These newer equity REITs often held higher quality real estate properties managed by seasoned, integrated real estate operating companies. Equity REITs had come of age, permanently changing the landscape of real estate investing.

The diversification achievable with equity REITs is particularly valuable to noninstitutional investors. Unlike direct real estate ownership, an equity REIT investor can easily diversify a relatively small sum of money both geographically and across different types of real estate investments, such as office buildings, apartments, regional malls, shopping centers, and industrial facilities.<sup>3</sup> Compared with direct real estate investments, equity REITs also have the advantages of lower transaction costs and a corporate structure that provides transparency and governance.

Over the long term, equity REITs have had total returns that are competitive with U.S. stocks. Dividend income has been the major portion of total return, with price appreciation, on average, tracking inflation. The volatility of equity REIT returns has been similar to that of U.S. large company stocks. Equity REITs also have had a relatively low correlation with both U.S. bond and stock markets, which made them an attractive portfolio diversifier. For example, during the 2000–2002 global stock bear market, equity REITs advanced each year, generating a three-year compound annual return of 14.3 percent.<sup>4</sup> Against the backdrop of

3. In addition, health care REITs invest in medical offices, hospitals, assisted living facilities, and nursing homes. There are even specialty REITs that invest in car lots, golf courses, theaters, or prisons.

4. During the subsequent U.S. and non-U.S. stock market recoveries, real estate securities continued to deliver superior returns for several years.

evaporating promises regarding the future earnings from technology and Internet stocks, the generous distributable cash flow from equity REITs suddenly looked great to investors. Prior to the bear market, though, most investors were simply not interested. At the time, I had many long conversations with some clients, urging them to remain committed to their real estate security allocations. Those who followed the advice were later very glad that they did.

By stock market standards, equity REITs tend to generate above-average yields and to have smaller capitalizations. As a result, changes in interest rates and the relative performance of small company stocks will also impact the short-term performance of equity REITs.

Just as it makes good sense to invest in both U.S. and non-U.S. bonds and stocks, it is also advisable to diversify into both U.S. and non-U.S. real estate securities. The market capitalization of non-U.S. real estate securities is approximately equal to that of U.S. real estate securities. U.S. stock and bond markets have lower correlations with non-U.S. real estate securities than with U.S. real estate securities. Non-U.S. real estate securities therefore offer more potential diversification benefits to U.S.-based investors, who typically have their largest portfolio allocations in U.S. stocks and bonds.<sup>5</sup>

## 1997 Was a Very Good Year...

Investors were having a great time with the increasingly speculative U.S. stock market boom, but that is not why 1997 was a very good year. Quietly, a new asset class was being born—Treasury Inflation-Protected Securities (TIPS). Most investors greeted the arrival of TIPS with a yawn. The excitement was elsewhere. The year 1997 was also a very good year because Oppenheimer & Co., Inc., launched the Real Asset Fund (now called the Oppenheimer Commodity Strategy Total Return Fund), the first mutual fund offering an investment benchmarked to a recognized commodities index. Although this new fund was largely ignored for the first several years of its existence, it was a significant investment product

---

5. Similarly, a non-U.S.-based investor may have a portfolio more heavily weighted in non-U.S. stocks and bonds. Non-U.S. stocks and bonds have lower correlations with U.S. real estate securities than with non-U.S. real estate securities. Therefore, a non-U.S.-based investor may get greater diversification benefits from U.S. real estate securities than from non-U.S. real estate securities.

development because it created easy access to a very interesting asset class—commodity-linked securities. In the next two sections, we will discuss these two innovative asset classes.

## Treasury Inflation-Protected Securities (TIPS)

TIPS are a special kind of bond that was first issued by the U.S. Department of the Treasury in January 1997. When investors want long-term inflation protection, they typically think of equity investments, not bonds. TIPS, however, are unlike either conventional bonds or equities. Whereas conventional Treasury bonds have known nominal returns if held to maturity but unknown real (i.e., inflation-adjusted) returns, TIPS have known real returns but unknown nominal returns. TIPS are designed to eliminate inflation risk by adjusting both the redemption value and coupon payments to keep up with inflation over the life of the bond. The inflation adjustments are made every six months, based on changes in the Consumer Price Index for All Urban Consumers (CPI-U). TIPS total returns are thus positively correlated with inflation. In the unlikely event of deflation, the inflation adjustments will result in lower interest and redemption payments. A deflation floor option value, however, guarantees that the Treasury will at minimum pay the original par value at maturity.

TIPS are a true buy-and-hold hedge against inflation. An unexpected spike in inflation will affect both stocks and conventional bonds negatively. TIPS, however, will be impacted positively. Due to their unusual return, volatility, and correlation attributes, TIPS are arguably a separate asset class that offers portfolios unique diversification benefits. In unconstrained portfolio optimization studies with traditional asset classes, TIPS expand the efficient frontier—particularly the lower volatility portion of the frontier. The allocation to TIPS comes mainly from reductions in allocations to cash and conventional bonds.

Exhibit 8.6 compares the yields of conventional Treasury bonds versus TIPS for a variety of maturities as of March 31, 2006. As expected, the

**EXHIBIT 8.6**

Treasury Bond Yields vs. TIPS Yields (March 31, 2006)

| Maturity | Treasury Bond Yield | TIPS Yield | Spread |
|----------|---------------------|------------|--------|
| Jan-2007 | 4.90% | 1.94% | 2.96%  |
| Jan-2008 | 4.86% | 2.03% | 2.83%  |
| Jan-2009 | 4.84% | 2.12% | 2.72%  |
| Jan-2010 | 4.85% | 2.19% | 2.66%  |
| Jan-2011 | 4.86% | 2.25% | 2.61%  |
| Jan-2012 | 4.86% | 2.27% | 2.59%  |
| Jul-2012 | 4.87% | 2.29% | 2.58%  |
| Jul-2013 | 4.89% | 2.32% | 2.57%  |
| Apr-2028 | 5.06% | 2.30% | 2.76%  |
| Apr-2029 | 5.05% | 2.29% | 2.76%  |

TIPS yield is lower than the Treasury bond yield because the TIPS yield is subject to upward adjustment with inflation. The spread between the Treasury bond yield and the TIPS yield is often interpreted as an approximate market-consensus forecast of future inflation rates.<sup>6</sup> For a given maturity, if the future inflation rate is equal to the spread, the realized returns from Treasury bonds and TIPS will be equal. If the future inflation rate is higher than the spread, TIPS will outperform Treasury bonds. If the future inflation rate is lower than the spread, Treasury bonds will outperform TIPS.

Both the interest payments and the inflation adjustments to the redemption value of the TIPS are taxed as ordinary income for federal income tax purposes. This tax treatment is designed to prevent a tax advantage with TIPS relative to conventional Treasury bonds. The phantom income associated with the inflation adjustment of the redemption value, however, creates the possibility that income tax liabilities may exceed the interest payments.

6. Theoretically, for a given maturity, the yield spread between a Treasury Inflation-Protected Security and a conventional Treasury bond consists of the expected future inflation rate plus an inflation risk premium embedded in the yield of the conventional Treasury bond.

## Commodity-Linked Securities

Commodities are sometimes called *real assets* to distinguish them from financial assets like stocks and bonds. There are five major commodity sectors:

1. Energy: crude oil, natural gas, gasoline, and heating oil
2. Agriculture: wheat, corn, soybeans, cotton, sugar, coffee, and cocoa
3. Industrial metals: aluminum, copper, nickel, lead, and zinc
4. Livestock: live cattle, feeder cattle, and lean hogs
5. Precious metals: gold and silver

The global production of these commodities exceeds \$1 trillion annually, and they constitute an important part of the world economic system. When we discuss investing in commodities as an asset class, I am not suggesting that an investor buy actual barrels of crude oil, bushels of wheat and corn, and ingots of silver and gold. Rather, I recommend an investment that is benchmarked to either the S&P Goldman Sachs Commodity Index (S&P GSCI) or the Dow Jones-AIG Commodity Index (DJ-AIGCI).<sup>7</sup> These indices provide investment exposure to changes in the expected future prices of a diversified basket of commodities selected from the five major commodity sectors listed above.<sup>8</sup> Investors cannot get this kind of investment exposure by owning shares of stock in commodity producers. For example, many things other than the price of crude oil impact the price of a share of Exxon stock. Actively managed commodity partnerships also may fail to give investors the kind of investment exposure provided by either the S&P GSCI or DJ-AIGCI. Due to the active bets made by a commodity partnership's investment manager and an often high level of fees and expenses, an investor in an actively managed commodity partnership may not have results that reflect broad commodity market returns.

---

7. For example, the Oppenheimer Commodity Strategy Total Return Fund is benchmarked to the S&P GSCI, and the PIMCO Commodity Real Return Strategy Fund is benchmarked to the DJ-AIGCI.

8. There are slight differences in the specific commodities chosen for inclusion in each index. For example, the S&P GSCI includes very small allocations to cocoa, lead, and feeder cattle. These three commodities are not represented in the DJ-AIGCI.

Let's take a closer look at both of these commodity indices. Each commodity in the S&P GSCI is weighted according to worldwide production over the most recent five years of available data. This weighting scheme typically results in a large allocation to the energy commodity sector. For example, in 2006, energy commodities represented 74.6 percent of the S&P GSCI. (See Exhibit 8.7.) The creators of the S&P GSCI argue that worldwide production is the appropriate measure of economic importance. For example, a doubling in the price of energy commodities will have a larger impact on inflation and world economic growth than a doubling in the price of livestock or precious metals. By contrast, the DJ-AIGCI primarily uses a liquidity weighting scheme that considers the amount of trading activity for each commodity in the index and secondarily considers worldwide production. The creators of the DJ-AIGCI argue that liquidity is often a better measure of economic significance, particularly for nonperishable commodities like precious metals, whose trading volume exceeds average worldwide production. The DJ-AIGCI also has diversification rules to prevent any commodity or commodity sector from dominating the index. One rule requires that each commodity constitute at least 2 percent of the index. Another rule limits the weight of any commodity sector to no more than 33 percent of the index. The energy sector is therefore capped at 33 percent in the DJ-AIGCI, resulting in higher weights given to agriculture, industrial metals, livestock, and precious metals when compared with the S&P GSCI commodity sector.

---

**EXHIBIT 8.7**

## 2006 Index Component Weights

| | S&P Goldman Sachs<br>Commodity Index<br>(S&P GSCI) | Dow Jones-AIG<br>Commodity Index<br>(DJ-AIGCI) |
|-------------------|----------------------------------------------------|------------------------------------------------|
| Energy | 74.6% | 33.0% |
| Agriculture | 10.9% | 30.3% |
| Industrial Metals | 6.9% | 18.1% |
| Livestock | 5.7% | 10.4% |
| Precious Metals | 1.9% | 8.2% |
| Totals | 100.0% | 100.0% |

weights. Energy commodities are among the most volatile of all commodities. As a result, the S&P GSCI, with its high energy sector allocation, is a more volatile index than the DJ-AIGCI.

Both the S&P GSCI and the DJ-AIGCI measure the performance of unleveraged, long-only investments in commodity futures that are diversified across the energy, agriculture, industrial metals, livestock, and precious metals commodity sectors. The index return calculations presume that the futures contracts are fully collateralized by Treasury bills. For example, consider a long-only investor who owns a crude oil futures contract that gives her the right to buy 1,000 barrels of crude oil at its current market price of \$60 per barrel with an expiration date three months in the future. Futures contracts are highly leveraged. That is, an investor can purchase a futures contract for only a fraction of the \$60,000 value of the crude oil that the contract controls. The leverage magnifies profits for the futures contract investor when crude oil's expected future price rises. The leverage that works for an investor on the upside, however, works against her on the downside. Even a modest decline in the expected future price of crude oil can cause the value of the futures contract to drop precipitously. The investor can guarantee a continuing right to purchase the 1,000 barrels at \$60 per share by fully collateralizing the contract with \$60,000 of Treasury bills. In essence, the fully collateralized futures position creates unleveraged exposure to changes in the expected future price of crude oil while guaranteeing the availability of funds that could be used to exercise the contract and take delivery of the 1,000 barrels of crude oil. In this example, the investor's return will be the interest earned on the Treasury bill pledged as collateral plus (or minus) increases (or decreases) in the expected future price of crude oil. In a similar way, the S&P GSCI and DJ-AIGCI presume that the futures are fully collateralized for all of the commodities represented in each index. In order to maintain continuous exposure to each of the commodities, both indices presume that near-term futures contracts are sold prior to maturity with the proceeds rolled into contracts with longer maturities.

In 1930, John Maynard Keynes articulated his theory of *normal backwardation*, which postulates that buyers of commodity futures should earn a risk premium for bearing commodity price volatility.<sup>9</sup> The source

9. *Backwardation* is a condition in the commodity markets in which a futures price is lower in distant delivery months than in near delivery months.

of this risk premium is the commodity producer's desire to hedge the price risk of their output. For example, a farmer plants corn not knowing what the price of a bushel of corn will be when he is ready to take it to the market. He may, however, choose to sell some of his anticipated harvest in the futures market today at a predetermined price and thereby insure against the possibility of experiencing a severe financial hardship due to a large, unanticipated drop in the price of corn. The farmer willingly accepts a lower price than the expected price at harvest time in order to entice the purchaser of the futures contract to bear the risk of lower corn prices.

An investor with long-only investments in a variety of commodity futures subjects himself to volatilities in the expected future prices of those commodities. According to Keynes's theory of normal backwardation, the investor deserves a risk premium for bearing those price risks. The S&P GSCI therefore has two sources of expected return: the return on the Treasury bill, which serves as collateral for the commodity futures, plus a risk premium for bearing the volatilities of the expected future prices of the commodities. The DJ-AIGCI also has these two sources of expected return, plus a third source. As a result of its different methodology for annually reweighting the major commodity sectors and specific commodities, the DJ-AIGCI tends to rebalance funds from outperforming commodities that have appreciated in value to commodities that have underperformed. The various commodities have dissimilar patterns of returns, many of which tend to revert toward their means. This dissimilarity in patterns of returns occurs because different commodities face different economic risks. For example, weather conditions that may impact corn prices will likely have no effect on either crude oil prices or copper prices. The periodic rebalancing among mean-reverting commodities with dissimilar patterns of returns creates DJ-AIGCI's third source of potential return.

An indexed commodity investment like the S&P GSCI or the DJ-AIGCI is very different from financial assets like stocks and bonds. The value of a stock or bond is simply the discounted present value of its anticipated cash flows that may extend many years into the future. Returns from long-only investments in commodity futures, on the other hand, are determined by short-term supply and demand and by short-term risks that can limit the production or distribution of the commodities. The events that trigger an unexpected rise in the S&P GSCI often take a negative toll

on stock and bond markets. Consider a sudden 25 percent run-up in the price of crude oil: great news for an investment benchmarked to the S&P GSCI, bad news for stocks and bonds. More generally, rising commodity prices are one source of fuel for the inflation that is anathema to stock and bond markets. Historically, the S&P GSCI has delivered highly volatile, equity-like returns that are usually either negatively correlated or relatively uncorrelated with many financial asset classes. The DJ-AIGCI has a shorter history than the S&P GSCI. It is less volatile than the S&P GSCI, but it is still negatively correlated or relatively uncorrelated with many financial asset classes. The return, volatility, and correlation attributes of commodity-linked securities make this asset class a potentially powerful portfolio diversifier.

Commodity-linked securities are growing in popularity as a viable asset class for portfolio diversification. Not everyone agrees, however. John Maynard Keynes's theory of normal backwardation has engendered controversy over the years. If commodity futures are not priced on the basis of the producer's incentive to hedge the price risk of their output, what determines the price of commodity futures? Some argue that commodity-linked securities should be priced by the marketplace such that the producers of commodities receive the price-risk premium. Commodity producers deserve to receive this price-risk premium for having contributed to a very valuable asset class that is negatively correlated (or at other times relatively uncorrelated) with many financial asset classes in investors' opportunity sets. The essence of this argument is that commodity-linked securities generate returns that act like an (admittedly imperfect) insurance policy against bad returns from financial asset classes. The premium paid by the investor for this insurance is the risk premium priced by the marketplace to reward the producer, not the investor.

The pricing mechanism for commodity futures is both a theoretical and empirical question. Even if we assume that the question will remain unresolved for the time being, we can nevertheless model the capital market assumptions under which commodity-linked securities are attractive as a portfolio building block. If we assume that commodity-linked securities will have a level of future volatility similar to that of the past and will remain negatively correlated (or relatively uncorrelated) with traditional asset classes, we can use unconstrained mean-variance optimization techniques to solve for the minimum rate of return needed to justify

a portfolio allocation to commodity-linked securities. With this approach, I have calculated that commodity-linked securities can have lower returns in the future than they have had historically and still justify their inclusion in a portfolio. This gives me an extra measure of confidence in recommending the asset class while the debate continues.

*This page intentionally left blank*

# 9

## The Rewards of Multiple-Asset-Class Investing

---

*The Perfect Way is only difficult for those who pick and choose;  
Do not like, do not dislike; all will then be clear.*

*Make a hairbreadth difference, and Heaven and Earth are set apart;  
If you want the truth to stand clear before you, never be for or against.  
The struggle between “for” and “against” is the mind’s worst disease;  
When the deep meaning of things is not understood,  
The mind’s essential peace is disturbed to no avail.*

—Jianzhi Sengcan, Third Chinese Patriarch of Zen (?–606),  
*Hsin Hsin Ming*

---

**P**eople have preferences. It is natural. Investors have asset classes that they like and others that they don’t like. When an asset class underperforms, particularly if for a long period, investors often eject it from their portfolios. What would happen if investors set aside their impulse to “pick and choose” and instead embraced a more broadly diversified asset allocation strategy?

Interest-generating investments play an important role in most investors’ portfolios: they help to mitigate portfolio volatility but usually at the

price of lower portfolio returns. Equity investments are usually responsible for great portfolio returns when they occur, but they are also most often responsible for significant losses. Will broadening the asset class diversification of the equity side of investors' portfolios mitigate volatility without sacrificing portfolio returns? This chapter seeks to answer that question.

Exhibit 9.1 shows the performance of 15 different equity portfolios over the period from 1972 through 2005. The portfolios are intentionally unlabeled in order to conduct a blindfolded exercise. Of these 15 portfolios, four are represented by squares, six by triangles, four by diamonds, and one by a circle. As you move to the right along the chart, portfolio volatility increases. Returns increase as you move from bottom to top. Assume that you have a reliable crystal ball and know with certainty that each one of these portfolios will perform the same over the next 34 years as it did over the period from 1972 through 2005. Based on that assumption, answer these questions:

- If you had to choose between owning either a randomly chosen square portfolio or a randomly chosen triangle portfolio, which would you choose: square or triangle?
- If you had to choose between owning either a randomly chosen triangle portfolio or a randomly chosen diamond portfolio, which would you choose: triangle or diamond?
- If you had to choose between owning either a randomly chosen diamond portfolio or simply owning the circle portfolio, which would you choose: diamond or circle?

I have posed this series of questions to my clients and to audiences at speaking engagements. Their answers are consistent. People prefer the triangles over the squares, the diamonds over the triangles, and the circle over the diamonds.

Now let's take off the blindfold and look at Exhibit 9.2. Each square is a single-asset-class portfolio:

- “A (U.S. Stocks)” is the S&P 500, a capitalization-weighted total return index of 500 widely held U.S. large company stocks.
- “B (Non-U.S. Stocks)” is the MSCI EAFE Index, a total return index of non-U.S. large company stocks from 21 countries that represent many of the major markets of the world.


---

**EXHIBIT 9.1**

Blindfolded Preference Test: Fifteen Equity Portfolios (1972–2005)

---

181


---

Source: © Roger C. Gibson, "Asset Allocation and the Rewards of Multiple-Asset-Class Investing," 1998. Updated by author.

---

## EXHIBIT 9.2

### Fifteen Equity Portfolios (1972–2005)


#### Single-Asset-Class Portfolios

- A—U.S. Stocks (S&P 500 Index)
- B—Non-U.S. Stocks (MSCI EAFE Index)
- C—Real Estate Securities (FTSE NAREIT Equity REITs Index)
- D—Commodity-Linked Securities (S&P GSCI Index)

#### Two-Asset-Class Portfolios: Equally Allocated, Annually Rebalanced

- AB—U.S. Stocks, Non-U.S. Stocks
- AC—U.S. Stocks, Real Estate Securities
- AD—U.S. Stocks, Commodity-Linked Securities
- BC—Non-U.S. Stocks, Real Estate Securities
- BD—Non-U.S. Stocks, Commodity-Linked Securities
- CD—Real Estate Securities, Commodity-Linked Securities

#### Three-Asset-Class Portfolios: Equally Allocated, Annually Rebalanced

- ABC—U.S. Stocks, Non-U.S. Stocks, Real Estate Securities
- ABD—U.S. Stocks, Non-U.S. Stocks, Commodity-Linked Securities
- ACD—U.S. Stocks, Real Estate Securities, Commodity-Linked Securities
- BCD—Non-U.S. Stocks, Real Estate Securities, Commodity-Linked Securities

#### Four-Asset-Class Portfolio: Equally Allocated, Annually Rebalanced

- ABCD—U.S. Stocks, Non-U.S. Stocks, Real Estate Securities, Commodity-Linked Securities

Source: © Roger C. Gibson, "Asset Allocation and the Rewards of Multiple-Asset-Class Investing," 1998. Updated by author.

- “C (Real Estate Securities)” is the FTSE NAREIT Equity REITs Index, a capitalization-weighted total return index of U.S. equity real estate investment trusts (REITs). This index is a good proxy for the real estate asset class.
- “D (Commodity-Linked Securities)” is the S&P GSCI Index, a composite index of commodity sector total returns representing an unleveraged, long-only investment in commodity futures that is broadly diversified across the energy, agriculture, industrial metals, livestock, and precious metals commodity sectors.

The triangles represent every possible two-asset-class portfolio that investors can construct using the four individual asset classes (portfolios A, B, C, and D) as building blocks. Each portfolio is rebalanced annually to maintain an equally weighted allocation among the asset classes. For example, the triangle AB represents the performance of an annually rebalanced portfolio weighted equally between U.S. stocks and non-U.S. stocks.

The diamonds represent every possible three-asset-class portfolio that investors can construct with the four individual asset classes. The circle is an equally allocated, annually rebalanced portfolio using all four asset classes.

An investor who chooses a triangle portfolio over a square is indicating a preference for a two-asset-class portfolio over a single-asset-class portfolio. This decision is a rational one, since two-asset-class portfolios, in general, have lower volatilities and higher returns than single-asset-class portfolios. Likewise, the three-asset-class portfolios (diamonds) have better volatility and return characteristics than do the two-asset-class portfolios (triangles). The four-asset-class portfolio (circle) is a better choice than a random placement in one of the three-asset-class portfolios (diamonds). The order of preference moves to the left, in the direction of less volatility, and upward, toward higher returns.

The best-performing portfolios occupy the upper left portion of the graph. These portfolios generated the highest returns with the least volatility. Multiple-asset-class portfolios dominate this space. The worst-performing portfolios are in the lower right portion of the graph. Four portfolios occupy this space. Three are single-asset-class portfolios (U.S. stocks, non-U.S. stocks, and commodity-linked securities), and one is a two-asset-class portfolio (U.S. stocks plus non-U.S. stocks).

When comparing only the returns of these 15 equity portfolios, single-asset-class portfolios generated three of the four lowest returns, whereas the portfolios with the highest returns were mostly multiple-asset-class structures. When we compare just the volatility levels of these portfolios, we find that four out of the five most volatile portfolios were single-asset-class structures. The low-volatility alternatives were all multiple-asset-class portfolios.

The reduction in volatility observed as we progress from one- to four-asset-class portfolios is not surprising. We expect this because of the dissimilarity in returns among the portfolio components. The generally rising pattern of returns, however, is surprising. Portfolio D (commodity-linked securities), for example, had lower returns with considerably more volatility than portfolio C (real estate securities); yet an annually rebalanced portfolio allocated equally between the two (portfolio CD) had a higher return with much less volatility than either of its asset class components.

Return for a moment to the four single-asset-class portfolios A, B, C, and D in Exhibit 9.2. If we offer investors the opportunity to choose how they would invest their money, given complete certainty that each asset class will perform in the future as indicated on the graph, they will likely pick portfolio C, real estate securities. The choice seems obvious: real estate securities have both a higher compound annual return and less volatility than any of the other asset classes. Yet by comparing the position of portfolio ABCD with portfolio C in Exhibit 9.2, we see that a portfolio allocated equally among all four asset classes generates a compound annual return roughly equal to that of real estate securities but with one-third less volatility. This amazing result occurred even though each of the other three asset classes has lower returns and more volatility than real estate securities! For investors concerned simultaneously with both volatility and return—and this is almost everybody—portfolio ABCD is superior to portfolio C.


If we ask a volatility-averse investor to eliminate one of the four asset classes as a building block for the multiple-asset-class portfolios, she will probably choose portfolio D, commodity-linked securities. Of all 15 portfolios in Exhibit 9.2, the commodity-linked securities asset class is the most volatile. Yet the six least-volatile portfolios have portfolio D as an equal component—portfolios ACD, ABCD, BCD, ABD, AD, and CD.

Let's take one more example. Exhibit 9.3 shows the performance of each of the four asset classes in terms of volatility and return. Imagine

---

**EXHIBIT 9.3**

Which Asset Class Would You Combine with U.S. Stocks? (1972–2005)


A—U.S. Stocks (S&amp;P 500 Index)

B—Non-U.S. Stocks (MSCI EAFE Index)

C—Real Estate Securities (FTSE NAREIT Equity REITs Index)

D—Commodity-Linked Securities (S&amp;P GSCI Index)


Source: © Roger C. Gibson, "Asset Allocation and the Rewards of Multiple-Asset-Class Investing," 1998. Updated by author.

that it is the end of 1971 and you have all of your money allocated to portfolio A, U.S. stocks. I tell you that I have a reliable crystal ball and can confidently show you the performance of U.S. stocks compared with non-U.S. stocks, real estate securities, and commodity-linked securities over the upcoming 34-year period ending with 2005. Armed with perfect foreknowledge of the future performance of each asset class, I give you an opportunity to take half of your money out of U.S. stocks and invest it in either non-U.S. stocks, real estate securities, or commodity-linked securities. Which of these asset classes would you pick to diversify your U.S. stocks? The obvious choice seems to be portfolio C, real estate securities. The real estate securities asset class has a significantly higher compound annual return than either non-U.S. stocks or commodity-linked securities, and it delivers those higher returns with less volatility than either non-U.S. stocks or commodity-linked securities. Exhibit 9.4, however, shows that you would be better off diversifying into commodity-linked securities. Compare the position of portfolio AD versus portfolio AC in Exhibit 9.4. Portfolio AD has both a higher compound annual return and less volatility than portfolio AC. Even with perfect foreknowledge of the investment performance of the individual asset classes, you probably would have made the wrong choice.

Obviously, the return and volatility dimensions of Exhibit 9.2 do not capture everything that is going on here. We are missing the crucial information about how each asset class's pattern of returns correlates with the others'. The commodity-linked securities asset class, for example, has the pattern of returns that is the most dissimilar to the other asset classes' patterns of returns. It accordingly produces the strongest diversification effect when combined with the other asset classes.

Most financial asset classes are positively correlated. An uncorrelated asset class is unusual. A negatively correlated asset class is rare. Exhibit 9.5 shows a correlation matrix for U.S. stocks, non-U.S. stocks, real estate securities, and commodity-linked securities for the same period covered by the 15-equity portfolio illustration of Exhibit 9.2. Note that the commodity-linked securities asset class is negatively correlated with each of the other three asset classes. Exhibit 9.6 shows the 20-quarter (five-year) rolling correlations of U.S. stocks with non-U.S. stocks, real estate securities, and commodity-linked securities. Before the 1990s, U.S. stocks had a slightly lower correlation with non-U.S. stocks than with real estate securities. This changed beginning in the 1990s. U.S. stocks and non-U.S.

---

**EXHIBIT 9.4****The Best Choice: Commodity-Linked Securities (1972–2005)**

A—U.S. Stocks (S&P 500 Index)

B—Non-U.S. Stocks (MSCI EAFE Index)

C—Real Estate Securities (FTSE NAREIT Equity REITs Index)

D—Commodity-Linked Securities (S&P GSCI Index)

AB—U.S. Stocks, Non-U.S. Stocks

AC—U.S. Stocks, Real Estate Securities

AD—U.S. Stocks, Commodity-Linked Securities

Source: © Roger C. Gibson, "Asset Allocation and the Rewards of Multiple-Asset-Class Investing," 1998. Updated by author.

**EXHIBIT 9.5**

Correlation Matrix (1972–2005)

| | (1) | (2) | (3) | (4)  |
|---------------------------------|-------|-------|-------|------|
| (1) U.S. Stocks | 1.00  | | | |
| (2) Non-U.S. Stocks | 0.58  | 1.00  | | |
| (3) Real Estate Securities | 0.46  | 0.27  | 1.00  | |
| (4) Commodity-Linked Securities | -0.28 | -0.13 | -0.22 | 1.00 |

U.S. Stocks: S&amp;P 500 Index

Non-U.S. Stocks: MSCI EAFE Index

Real Estate Securities: FTSE NAREIT Equity REITs Index


Commodity-Linked Securities: S&amp;P GSCI Index

stocks became highly correlated, while the correlation between U.S. stocks and real estate securities dropped. This partially explains why, during the 2000–2002 bear market, real estate securities diversification offered U.S. stock investors more protection than non-U.S. stock diversification. The most interesting line on the chart, however, is the correlation between U.S. stocks and commodity-linked securities. Although this correlation occasionally rises to a low positive level, most of the time these two asset classes are either negatively correlated or noncorrelated. This low-to-negative correlation, coupled with a competitive long-term return, made commodity-linked securities a powerful portfolio diversifier.

People are often puzzled by the seemingly impossible positioning of the multiple-asset-class portfolios relative to the single-asset-class portfolios A, B, C, and D in Exhibit 9.2. For example, how can you combine portfolio A with portfolio D, which has a much higher standard deviation than portfolio A, and obtain portfolio AD, which has much *less* volatility than either portfolio A or portfolio D? And how can portfolio AD have a higher compound annual return than either portfolio A or portfolio D? Let's explore this question with a few graphs. Exhibit 9.7 shows the pattern of returns for U.S. stocks (portfolio A) from 1972 through 2005. Compare the volatility of U.S. stock returns with that of commodity-linked securities (portfolio D), shown in Exhibit 9.8. The volatility of returns of commodity-linked securities is much higher. If you want to reduce the volatility of a U.S. stock portfolio, does diversification into commodity-linked securities look like a good idea? No, it doesn't. But Exhibit 9.9 shows the surprising pattern of

**EXHIBIT 9.6**

## Correlations with U.S. Stocks


U.S. Stocks: S&amp;P 500 Index


Non-U.S. Stocks: MSCI EAFE Index

Real Estate Securities: FTSE NAREIT Equity REITs Index

Commodity-Linked Securities: S&amp;P GSCI Index

**EXHIBIT 9.7**


U.S. Stocks (1972–2005)


U.S. Stocks: S&amp;P 500 Index

**EXHIBIT 9.8**


Commodity-Linked Securities (1972–2005)


Commodity-Linked Securities: S&amp;P GSCI Index

**EXHIBIT 9.9**

50/50 Allocation: U.S. Stocks and Commodity-Linked Securities (1972–2005)


U.S. Stocks: S&amp;P 500 Index


Commodity-Linked Securities: S&amp;P GSCI Index

annual returns of portfolio AD—an equally-allocated, annually-rebalanced allocation of U.S. stocks and commodity-linked securities. Portfolio AD has much less volatility than either portfolio A or portfolio D.

Exhibit 9.10 solves the mystery. U.S. stocks and commodity-linked securities tend to move in countercyclical patterns, that is, they are negatively correlated. The first several years show this countercyclicality at its best. Note also that there are other times when the two asset classes are moving up and down together. Remember, the correlation is not a static, unchanging number. The correlation changed through time, and, occasionally, it turned positive. Commodity-linked securities have been a powerful, but not a perfect, portfolio diversifier. Exhibit 9.11 shows the “Growth of \$1” for investments in U.S. stocks, commodity-linked securities, and the equally allocated, annually rebalanced portfolio of U.S. stocks and commodity-linked securities. An investment of \$1 grew to be worth \$36.53 in U.S. stocks, \$47.56 in commodity-linked securities, and \$61.89 in the equally allocated, annually rebalanced portfolio of both asset classes. As we discussed in Chapter 7, diversification among asset

**EXHIBIT 9.10**

U.S. Stocks vs. Commodity-Linked Securities vs. 50/50 Allocation (1972–2005)


U.S. Stocks: S&amp;P 500 Index

Commodity-Linked Securities: S&amp;P GSCI Index

**EXHIBIT 9.11**

Growth of \$1: U.S. Stocks vs. Commodity-Linked Securities vs. 50/50 Allocation (1972–2005)


U.S. Stocks: S&P 500 Index

Commodity-Linked Securities: S&P GSCI Index

classes with dissimilar patterns of returns can not only reduce portfolio volatility but also increase the portfolio compound annual return to a level above that of its component asset classes. We now have real-world examples that back up the theory.

Exhibit 9.12A shows in tabular form the performance statistics for the 15 equity portfolios from Exhibit 9.2. The data in this exhibit makes a very strong case for multiple-asset-class investing. For investors concerned primarily with maximizing portfolio returns, multiple-asset-class strategies have dominated single-asset-class strategies. For investors who are more concerned about mitigating volatility, multiple-asset-class strategies again proved superior. The Sharpe ratios displayed provide a volatility-adjusted performance measurement for each portfolio.<sup>1</sup> Again, we find that multiple-asset-class strategies delivered much higher rates of volatility-adjusted returns than did single-asset-class strategies.

Exhibit 9.12B shows summary comparisons for four-, three-, two-, and one-asset-class approaches. This summary provides perhaps the most compelling argument for multiple-asset-class investing. As we move toward broader diversification, rates of return increase, volatility levels decrease, and Sharpe ratios improve. The four-asset-class portfolio ABCD has a compound annual rate of return that is 1.31 percentage points higher than the average compound annual return of its components. That is, a \$1 investment in a continuously rebalanced portfolio of all four asset classes had a future value of \$69.53, compared with an average future value of \$48.62 for the four asset classes standing alone. The four-asset-class portfolio had 44 percent less volatility than the average volatility levels of its components. And the Sharpe ratio of the four-asset-class portfolio ABCD shows that it generated a volatility-adjusted return that was more than 70 percent higher than the average of its components.

---

1. The Sharpe ratio is a measure of reward relative to volatility. A portfolio's Sharpe ratio can be calculated easily using a simple spreadsheet program. The portfolio's returns are listed in one column and those for Treasury bills are listed in the next column. The differences between the portfolio returns and Treasury bill returns are computed in the third column. The Sharpe ratio is equal to the average of the differences in column 3, divided by the standard deviation of those differences. The Sharpe ratio affirms the notion that a portfolio should generate some incremental reward for the assumption of volatility; otherwise, it would be better simply to own Treasury bills.

---

## EXHIBIT 9.12

### A. Fifteen Equity Portfolios: Performance Statistics (1972–2005)

| Compound Annual Returns &<br>Future Values of \$1.00<br>Ranked High to Low | | | Standard Deviations<br>(Volatility)<br>Ranked Low to High | | Sharpe Ratios<br>Ranked High to Low | |
|----------------------------------------------------------------------------|-------|-------|-----------------------------------------------------------|-------|-------------------------------------|------|
| | % | \$ | | % | | |
| CD | 13.89 | 83.26 | ACD | 10.76 | ACD | 0.71 |
| BCD | 13.66 | 77.80 | ABCD | 11.29 | BCD | 0.67 |
| ACD | 13.48 | 73.69 | BCD | 11.80 | ABCD | 0.66 |
| C | 13.40 | 71.89 | ABD | 12.78 | CD | 0.63 |
| ABCD | 13.29 | 69.53 | AD | 12.96 | AD | 0.58 |
| BD | 13.02 | 64.19 | CD | 13.28 | ABD | 0.57 |
| BC | 12.95 | 62.81 | AC | 14.60 | AC | 0.51 |
| AD | 12.90 | 61.89 | ABC | 14.90 | BD | 0.51 |
| ABD | 12.85 | 61.01 | BD | 15.41 | C | 0.50 |
| AC | 12.64 | 57.23 | BC | 15.60 | BC | 0.50 |
| ABC | 12.53 | 55.38 | C | 16.72 | ABC | 0.49 |
| D | 12.03 | 47.56 | A | 17.46 | AB | 0.39 |
| AB | 11.58 | 41.46 | AB | 17.67 | A | 0.37 |
| B | 11.34 | 38.51 | B | 22.19 | D | 0.35 |
| A | 11.16 | 36.53 | D | 24.58 | B | 0.33 |

#### Single-Asset-Class Portfolios

A—U.S. Stocks (S&P 500 Index)

B—Non-U.S. Stocks (MSCI EAFE Index)

C—Real Estate Securities (FTSE NAREIT Equity REITs Index)

D—Commodity-Linked Securities (S&P GSCI Index)

#### Two-Asset-Class Portfolios: Equally Allocated, Annually Rebalanced

AB—U.S. Stocks, Non-U.S. Stocks

AC—U.S. Stocks, Real Estate Securities

AD—U.S. Stocks, Commodity-Linked Securities

BC—Non-U.S. Stocks, Real Estate Securities

BD—Non-U.S. Stocks, Commodity-Linked Securities

CD—Real Estate Securities, Commodity-Linked Securities

#### Three-Asset-Class Portfolios: Equally Allocated, Annually Rebalanced

ABC—U.S. Stocks, Non-U.S. Stocks, Real Estate Securities

ABD—U.S. Stocks, Non-U.S. Stocks, Commodity-Linked Securities

ACD—U.S. Stocks, Real Estate Securities, Commodity-Linked Securities

BCD—Non-U.S. Stocks, Real Estate Securities, Commodity-Linked Securities

#### Four-Asset-Class Portfolio: Equally Allocated, Annually Rebalanced

ABCD—U.S. Stocks, Non-U.S. Stocks, Real Estate Securities, Commodity-Linked Securities

Source: © Roger C. Gibson, "Asset Allocation and the Rewards of Multiple-Asset-Class Investing," 1998.

Updated by author.

**EXHIBIT 9.12**

B. Fifteen Equity Portfolios: Performance Statistics (1972–2005)

**Average Performance Statistics: Four-, Three-, Two-, & One-Asset-Class Portfolios**

| Compound Annual Returns &<br>Future Values of \$1.00<br>Ranked High to Low | | | Standard Deviations<br>(Volatility)<br>Ranked Low to High | | Sharpe Ratios<br>Ranked High to Low | |
|----------------------------------------------------------------------------|-------|-------|-----------------------------------------------------------|-------|-------------------------------------|------|
| | % | \$ | | % | | |
| Four | 13.29 | 69.53 | Four | 11.29 | Four | 0.66 |
| Three | 13.13 | 66.97 | Three | 12.56 | Three | 0.61 |
| Two | 12.83 | 61.80 | Two | 14.92 | Two | 0.52 |
| One | 11.98 | 48.62 | One | 20.24 | One | 0.39 |

Source: © Roger C. Gibson, "Asset Allocation and the Rewards of Multiple-Asset-Class Investing," 1998.  
Updated by author.

Exhibit 9.13 shows yet another picture of the risk reduction achieved by multiple-asset-class investing. Here we list the five worst years, from 1972 through 2005, generated by each of the single asset classes and by the four-asset-class portfolio ABCD. Each of the single asset class portfolios had one or more years when its loss was worse than -20 percent. By comparison, the worst year for portfolio ABCD was a more modest loss of -12.77 percent, and there were only mild single-digit losses the other four years. U.S. stocks and non-U.S. stocks share four of their five worst years. Much of the improvement in downside risk with portfolio ABCD is due, therefore, to the greater dissimilarity in patterns of returns of either real estate securities or commodity-linked securities compared with either U.S. stocks or non-U.S. stocks. These dissimilarities were particularly valuable in mitigating risk during the last two severe bear markets: 1973–1974 and, more recently, 2000–2002.

Exhibit 9.14 compares the worst returns over one-year, three-year, five-year, and ten-year periods for each of the four asset classes with those for the equally-allocated, annually-rebalanced portfolio ABCD. Again, we see dramatically less downside risk with portfolio ABCD as compared with the individual component asset classes that comprise it.

Diversification illustrations often obscure the beneficial impact on return that broader diversification creates because the illustrations tend to mix interest-generating investments with equity investments. In such

---

**EXHIBIT 9.13**

The Five Worst Years (1972–2005)

| Portfolio Structures | | | | | | | | | |
|----------------------|--------|----------------------|--------|--------------------------------|--------|-------------------------------------|--------|--------------------------|--------|
| A<br>U.S. Stocks | | B<br>Non-U.S. Stocks | | C<br>Real Estate<br>Securities | | D<br>Commodity-Linked<br>Securities | | ABCD<br>Equal Allocation | |
| Year | Return | Year | Return | Year | Return | Year | Return | Year | Return |
| 1974 | -26.39 | 1990 | -23.20 | 1974 | -21.40 | 1998 | -35.75 | 2001 | -12.77 |
| 2002 | -22.10 | 1974 | -22.15 | 1998 | -17.50 | 2001 | -31.93 | 1974 | -7.61  |
| 1973 | -14.77 | 2001 | -21.21 | 1973 | -15.52 | 1981 | -23.01 | 1981 | -5.76  |
| 2001 | -11.89 | 2002 | -15.66 | 1990 | -15.35 | 1975 | -17.22 | 1990 | -3.14  |
| 2000 | -9.10  | 1973 | -14.17 | 1999 | -4.62  | 1997 | -14.07 | 1998 | -1.08  |

A—U.S. Stocks (S&amp;P 500 Index)

B—Non-U.S. Stocks (MSCI EAFE Index)

C—Real Estate Securities (FTSE NAREIT Equity REITs Index)

D—Commodity-Linked Securities (S&amp;P GSCI Index)

ABCD—U.S. Stocks, Non-U.S. Stocks, Real Estate Securities, Commodity-Linked Securities

**EXHIBIT 9.14**

The Worst Returns (1972–2005)

| | Portfolio Structures | | | | |
|---------------------|----------------------|-------------------------|--------------------------------|-------------------------------------|-----------------------------|
| | A<br>U.S.<br>Stocks  | B<br>Non-U.S.<br>Stocks | C<br>Real Estate<br>Securities | D<br>Commodity-Linked<br>Securities | ABCD<br>Equal<br>Allocation |
| One-Year Periods | −26.39 | −23.20 | −21.40 | −35.75 | −12.77 |
| Three-Year Periods* | −14.55 | −17.00 | −10.49 | −9.57 | −0.56 |
| Five-Year Periods*  | −2.30 | −2.61 | 3.30 | −4.53 | 3.34 |
| Ten-Year Periods* | 6.57 | 4.30 | 9.14 | 2.11 | 8.74 |

\*Compound Annual Total Return

A—U.S. Stocks (S&amp;P 500 Index)

B—Non-U.S. Stocks (MSCI EAFE Index)

C—Real Estate Securities (FTSE NAREIT Equity REITs Index)

D—Commodity-Linked Securities (S&amp;P GSCI Index)

ABCD—U.S. Stocks, Non-U.S. Stocks, Real Estate Securities, Commodity-Linked Securities

illustrations, the large differences between the returns of interest-generating investments and equity investments obscure the increase in portfolio return attributable to the diversification effect. Because the longer-term rates of return of the four equity asset classes used in the illustrations were fairly similar, we can see the positive impact diversification had on both dampening volatility and increasing return.<sup>2</sup>

## Why Isn't Everyone Doing Multiple-Asset-Class Investing?

If multiple-asset-class investing is so wonderful, why isn't everyone doing it? There are three primary reasons. First, investors lack an awareness of the power of diversification. The typical investor understands that

2. These equity diversification illustrations are based on data covering the period from 1972 through 2005. The year 1972 was chosen as the beginning point because it was the earliest year for which data was available for all four equity asset classes.

diversification may reduce volatility but suspects that it simultaneously impairs returns. But, as we have demonstrated, diversification tends to improve returns, not diminish them. Investors need to be educated about this dual benefit.

Second, the question of market timing arises. Investors naturally want to believe that some way exists to predict which asset class will come in first place, and some investment managers suggest that they in fact can make such market-timing predictions accurately. Let's assume that we have a market timer whom we consult annually for his prediction of the upcoming year's best-performing asset class among U.S. stocks, non-U.S. stocks, real estate securities, and commodity-linked securities. Had he successfully predicted the winning asset class over the 15-year period from 1991 through 2005, an investor following his recommendations would have earned a compound rate of return of 30.14 percent. If such market-timing skill exists, we should find evidence that investment managers have earned these rates of return. A check of Morningstar's database reveals a universe of 1,463 mutual funds with at least 15 years of performance history. This universe includes the full variety of professionally managed U.S. and non-U.S. funds, equity and fixed-income funds, as well as various specialty funds. How many of these funds had compound rates of return in excess of 30.14 percent? None. Not one got remotely close.

Maybe we are asking for too much proficiency from our market timer. Let's assume that his predicted winning asset class each year never finished first but instead came in second among the four asset classes. This does not seem like a particularly impressive achievement, yet it would have generated a 15-year compound annual return of 17.65 percent. Another search through Morningstar's database reveals that less than 1 percent of the 1,463 professionally managed mutual funds had better investment performance.

What if we asked our market timer to simply recognize the long periods of dominance of one asset class over another, commonly referred to as "seeing the fat pitch"? For example, our market timer might have instructed us to invest our funds in U.S. stocks during the portion of the 15-year period that fell in the 1990s and then switch to real estate securities for the 2000s. This strategy would have generated a compound annual return of 20.61 percent. Only one mutual fund out of the universe of 1,463 funds exceeded that rate of return, and it did not employ market

timing as part of its strategy.<sup>3</sup> Apparently, it is difficult to successfully predict the relative performance of asset classes.

The third reason that not everyone is embracing multiple-asset-class investing involves investor psychology. Investors use their domestic market as a frame of reference for evaluating their investment results. For example, a U.S.-based investor will compare her equity returns to a market index like the S&P 500. This frame-of-reference issue is not a problem in years when the U.S. stock market underperforms other asset classes, since diversification into better-performing markets rewards the multiple-asset-class investor. When the U.S. stock market comes out on top, however, the investor perceives that diversification has impaired her returns. This sense of winning or losing arises primarily from the investor's immediate frame of reference. For example, the four-asset-class portfolio we have been discussing had a 10.40 percent return in 1997. Given either a non-U.S. stock or commodity-linked securities frame of reference, investors would have perceived this as a winning return, since these asset classes had returns in 1997 of 2.06 and -14.07 percent, respectively. But this return was lousy from either a U.S. stocks or real estate securities perspective, since these asset classes had returns of 33.36 and 20.26 percent, respectively.

Each year, the multiple-asset-class strategy loses relative to some of its component asset classes and wins relative to others. That is the nature of diversification. The frame-of-reference problem, however, is particularly acute during a prolonged period of superior performance by U.S. stocks, such as the second half of the 1990s. At that time, the seemingly unending dominance of U.S. stocks relative to other asset classes fueled investors' dissatisfaction with the lower returns generated over the same period by a multiple-asset-class strategy. As a friend in the business observed, the problem with diversification is that it works whether you want it to or not.

We should not underestimate this frame-of-reference problem. Investors compare their investment results with their friends' results while

---

3. The fund in question is the Fidelity Select Brokerage and Investment Management Portfolio, which had a 15-year compound annual return of 21.1 percent. The fund invests primarily in common stocks of companies engaged in stock brokerage, commodity brokerage, investment banking, tax-advantaged investments, investment sales, investment management, or related investment advisory services. Both investment professionals and their clients must see the irony and humor in this interesting tidbit.

playing golf or at cocktail parties. The true multiple-asset-class investor is still in the minority. During periods when the U.S. market prevails, this person will feel particularly vulnerable talking with friends who own a more traditional U.S. stock and bond portfolio. Years ago, a client told me that he would rather follow an inferior strategy that wins when his friends are winning and loses when his friends are losing than follow a superior long-term strategy that at times results in him losing when his friends are winning. Being different is painful.

Equity investing is a long-term endeavor, and investors should devise and implement strategies with the long term in mind. Investors naturally attach more significance to recent investment experience than to longer-term performance, but they should resist the temptation to abandon more diversified strategies in favor of chasing yesterday's winner.

The analysis of multiple-asset-class investing presented in this chapter is a pedagogical illustration that, for simplicity, utilizes various equally weighted combinations of U.S. stocks, non-U.S. stocks, real estate securities, and commodity-linked securities. As a teaching example, my goal is to demonstrate the power of diversification. Although I am a strong proponent of multiple-asset-class investing, I do not recommend an equally weighted equity strategy for my clients. My reasoning is partially rooted in the psychological concerns related to this frame-of-reference issue. For clients domiciled in the United States, I recommend equity structures that are allocated more heavily to U.S. stocks, with smaller commitments to non-U.S. stocks, real estate securities, and commodity-linked securities. Although such portfolios may be mathematically suboptimal, these allocations still capture much of the advantage of multiple-asset-class diversification.<sup>4</sup> Most importantly, an investor will likely have an easier time living with the portfolio's pattern of returns. In other words, a client will likely have better long-term investment results by consistently following a strategy that accommodates his need to sleep well at night, even if the strategy is mathematically suboptimal. By comparison, a mathematically optimal strategy obviously will not work if the client abandons it.

---

4. As we will see in Chapter 10, given a desirable asset class for portfolio diversification, the first dollars invested in the asset class have the biggest impact on improving portfolio volatility-adjusted returns. For example, half of the optimal allocation to an asset class delivers *more* than 50 percent of the total improvement in portfolio volatility-adjusted returns associated with the optimal allocation.

I want to reiterate that this teaching illustration focuses solely on the equity side of an investor's portfolio in order to illustrate the power of diversification in both improving returns and mitigating volatility. Had I included interest-generating investments in the analysis, the significant differences in growth paths between interest-generating asset classes and equity asset classes would have obscured the diversification benefits. My choice to exclude interest-generating investments from the analysis does not imply that I advocate portfolios that are allocated 100 percent to equity investments. In the majority of client situations, I recommend diversification into interest-generating asset classes.

Occasionally, a client questions the merit of this teaching illustration because it relies on historical data that may be irrelevant when looking to the future. Her argument rests on the notion that the world is very different today than it was during the period covered by my multiple-asset-class investing analysis; risks and opportunities exist now that have no historical precedent. Although that may be true, some things do not change: Investors prefer predictability to uncertainty, and they face a menu of investment alternatives differentiated according to their levels of volatility. The buying and selling activity of investors establishes security prices that bring supply and demand into equilibrium. For this to occur, more volatile asset classes generally will have higher expected returns than less volatile asset classes, ultimately leading to competitive, volatility-adjusted returns across asset classes.

The diversification benefits of a multiple-asset-class approach rest on the dissimilarities in patterns of returns across asset classes in the short run and competitive asset class pricing in the long run. These conditions will likely hold true in the future, even in the face of risks and opportunities that are unique to the times. The wisest investment strategy is to diversify portfolios broadly in order to mitigate the risks of an unknowable future.

## Summary

Asset allocation is vitally important. The benefits of diversification are powerful and robust, not just in terms of volatility reduction but also for return enhancement. To evaluate the desirability of an asset class as

a portfolio building block, it is not enough to know only its return and volatility characteristics. One must also know how its pattern of returns correlates to the patterns of returns of the other portfolio components. All other things being equal, the more dissimilarity there is among the patterns of returns of the asset classes within a portfolio, the stronger the diversification effect that provides investors with not only less volatility but also greater returns in the long run.

The beauty of diversification lies in the fact that its benefits are not dependent on the exercise of superior skill. They arise from the policy decision to follow a multiple-asset-class investment approach. Imagine for a moment that each of the 15 portfolios in Exhibit 9.1 represented the performance of a different stock manager actively engaged in trying to outperform his competitors through superior skill in security selection. We would want to know what the managers in the upper left portion of the graph were doing to generate such superior volatility-adjusted returns. We would no doubt be willing to pay them high investment management fees if we believed they could deliver similar relative performance in the future. Amazingly, the superior performance from the portfolios in the upper left portion of the graph did not rely on skill, but rather on a simple policy decision: diversify!

Think of the 34-year period in the illustration presented in this chapter as a race similar to that between the tortoise and the hare. Over any one-year, three-year, or ten-year period, one of the individual asset classes likely will lead the race. This lead hare, with its attention-getting pace, will grab the spotlight and obscure the progress of the tortoise, which runs faster than the *average* pace of its competitors. For example, commodity-linked securities led the first part of the race during the 1970s. The second leg of the race was run in the 1980s, when non-U.S. stocks ran the fastest. During the third leg of the race, the 1990s, U.S. stocks outpaced the other asset classes. During the last leg of the race in the 2000s, real estate securities took the lead. Yet the tortoise, our multiple-asset-class strategy, moved toward the front of the pack over the long run. We know the moral of the story: slow and steady wins the race. In the end, patience and discipline are rewarded. To secure the reward, U.S. investors need to relinquish their domestic frame of reference and invest as citizens of the world.

The Way of heaven does not strive; yet it wins easily.  
It does not speak; yet it gets a good response.

It does not demand; yet all needs are met.  
It is not anxious; yet it plans well.  
The net of heaven is vast;  
its meshes are wide, but nothing slips through.

—Lao Tsu (604 BC-?),  
*Tao Te Ching*

# 10

# Portfolio Optimization

---

*All business proceeds on beliefs, on judgments of probabilities and not on certainties.*

—Charles W. Eliot (1834–1926)

---

---

*In theory, there is no difference between theory and practice.  
But, in practice, there is.*

—Jan L. A. van de Snepscheut (1953–1994)

---

---

*On two occasions I have been asked: “Pray, Mr. Babbage, if you put into the machine wrong figures, will the right answer come out?”*

—Charles Babbage (1791–1871)<sup>1</sup>

---

**T**his chapter is devoted to a discussion of portfolio optimization, also known as mean-variance optimization. It may be particularly valuable to readers who are interested in, or intend to use,

---

1. Charles Babbage is known as the “father of computing” for originating the idea of a programmable computer in the 1800s. He designed machines that could mechanically

computer programs that are designed to identify optimal asset allocations for various client situations. Those readers who are not interested in this technical aspect of asset allocation may want to proceed to Chapter 11.

In Chapter 7, we distinguished between good and bad ways to allocate assets when constructing investment portfolios. Good asset allocations are said to be *efficient*. An efficient asset mix maximizes the portfolio's expected return, subject to a specific portfolio volatility level. Bad asset allocations are said to be *inefficient*. With inefficient portfolios, it is possible to increase the portfolio's expected return without increasing portfolio volatility (or, equivalently, to reduce portfolio volatility without sacrificing the portfolio's expected return) by simply reallocating funds among the various asset classes. Each asset class in a portfolio contributes to both the portfolio's expected return and its volatility. For a given level of portfolio volatility, an inefficient portfolio has some asset classes that make higher volatility-adjusted incremental contributions to portfolio expected return than do other asset classes.

For example, if the non-U.S. bonds in a portfolio contribute more incremental portfolio expected return per unit of portfolio volatility than do U.S. small company stocks, then we can improve the portfolio's expected return without increasing portfolio volatility by simply selling some U.S. small company stock holdings to provide additional funds for non-U.S. bond investments. Because such a swap changes the composition of the portfolio, each asset class's volatility-adjusted contribution to portfolio expected return also changes and therefore needs to be recalculated. If we again find differences in the volatility-adjusted incremental contributions to portfolio expected return for the various asset classes, the portfolio's expected return can be further improved (without increasing portfolio volatility) by swapping some of the asset class that now makes the smallest volatility-adjusted contribution to portfolio expected return for some of the asset class that makes the largest contribution. If we continue in this manner, we will eventually run out of advantageous swaps. The resulting asset mix maximizes the expected return for that particular level of portfolio volatility. Hence, the portfolio is efficient. As a condition of that efficiency, each asset class's volatility-adjusted incremental contribution

---

calculate mathematical tables. He also apparently had an obsession with fire, once baking himself in an oven at 265 degrees Fahrenheit for four minutes "without any great discomfort" to "see what would happen." Later, he arranged to be lowered into Mount Vesuvius in order to see molten lava firsthand.

to the portfolio's expected return is equal. (If this were not true, we could continue to improve the portfolio's expected return without increasing portfolio volatility by engaging in more swaps.) By analogy, you know that you are standing on the top of a mountain (i.e., you have maximized your altitude) when you lose altitude regardless of which direction you walk. Similarly, an efficient portfolio is like being at the top of a mountain in that the pursuit of any alternative asset allocation with equivalent portfolio volatility will result in a loss of portfolio expected return.

Any given set of asset classes has a unique efficient portfolio that corresponds to a given level of portfolio volatility. The collection of all efficient portfolios across the full range of portfolio volatility possibilities is known as the *efficient frontier*. Although all efficient portfolios on the efficient frontier are good because they maximize expected return for any given level of volatility, from a particular client's point of view they are not equally desirable because people vary in their volatility tolerance. The *optimal* portfolio for a client is that unique portfolio on the efficient frontier that maximizes the client's expected return subject to his particular level of volatility tolerance.

With the aid of computers utilizing sophisticated quadratic programming techniques, it is possible to identify mathematically the asset allocations that correspond to each portfolio on the efficient frontier. These optimization programs require, as inputs, estimates of the expected return and standard deviation of returns for each asset class, as well as estimates of the correlations of returns among all of the asset classes. Hopefully, our discussions thus far have underscored the dangers of blindly using historical data to derive estimates of these variables. Incorporating measures of uncertainty into the inputs does not eliminate this danger. The difficulties are further compounded by the output's sensitivity to small variations in the input variables. The admonition often given to students in introductory computer programming courses is particularly relevant here: "Garbage in, garbage out!"

As a practical matter, most professionals who are experienced with optimization programs use historical correlations and standard deviations as departure points for developing estimates of future correlations and standard deviations.<sup>2</sup> Historical returns, however, are of less value in

2. In using an optimizer, an asset class's input statistic for the standard deviation should generally be larger than its anticipated level of volatility in order to take into consideration the uncertainty in the level of future average returns for the asset class.

estimating future returns. For example, for the 10 rolling 20-year periods ending with 1978 through 1987, U.S. large company stocks usually had compound annual returns that were less than 2 percentage points greater than those of Treasury bills. Given the much greater volatility of U.S. large company stocks relative to that of Treasury bills, we would expect them to outperform Treasury bills in the future by a spread larger than 2 percentage points. Thus, anyone developing future return estimates based on these rolling 20-year periods would probably underestimate the incremental return expected from U.S. large company stocks. One way around this problem is to use longer-term historical relationships among asset class returns to develop estimates of future expected returns.

Another approach utilizes the implications of modern portfolio theory to derive estimates of the expected returns for various asset classes. For example, modern portfolio theory suggests that it is optimal for an investor with average volatility tolerance to hold an investment portfolio with an asset mix that mirrors the percentage allocation of assets of the world investable capital market. The estimation procedure first uses historical data as a basis for developing estimates of the standard deviations and correlations for the various asset classes. Then, the allocation of the world investable capital market is determined. (See Exhibit 1.1 for an estimate of this allocation as of December 31, 2005.) Under an assumption that this asset mix is optimal for an investor with average tolerance for volatility, it is possible to work backward to solve for the expected return for each asset class.

Once the inputs for expected return, standard deviation, and correlations have been estimated for the asset classes, it is a straightforward, although sophisticated, mathematical calculation to derive the asset allocations for portfolios on the efficient frontier. It is then necessary to select the specific portfolio along the efficient frontier that is most appropriate for the client in question. One method for doing this is to describe the expected return and volatility characteristics of a representative sample of portfolios from the efficient frontier and then have the client select one. The client's choice will be an indirect indication of his volatility tolerance. Because a client's volatility tolerance cannot be measured directly, this process of choosing an optimal portfolio will always have a subjective dimension.

Many optimization programs have a built-in feature that selects the optimal portfolio based on an input variable that attempts to describe a client's volatility tolerance. To do this, the computer identifies the efficient portfolio that optimizes the portfolio's *utility* for the client. Utility

is an expression borrowed from economic theory that, loosely translated, means “psychological satisfaction.” In an optimization program, utility is calculated as the portfolio’s expected return minus a penalty for volatility. The volatility penalty in turn is a function of two things: the portfolio’s volatility, which can be quantified mathematically, and the client’s volatility tolerance, which can only be estimated subjectively. To indirectly assess a client’s volatility tolerance, some optimization programs utilize a decision-making procedure like the one we developed in Chapter 6, which requires the client to choose a preferred portfolio allocation between Treasury bills and U.S. large company stocks. The percentage allocated to U.S. large company stocks serves as the input value for the client’s volatility-tolerance variable. For example, a volatility-tolerance input of 80 corresponds to a preferred 80 percent commitment to U.S. large company stocks and hence indicates high volatility tolerance, whereas a volatility-tolerance input of 25 corresponds to a U.S. large company stock commitment of 25 percent, which indicates low volatility tolerance.

The portfolio optimization program described in the next section uses a different approach. The client is asked to specify how much additional expected return over Treasury bill yields he would require in order to actively choose a 50 percent Treasury bill / 50 percent U.S. large company stock portfolio balance. A client with low volatility tolerance, for example, might require U.S. large company stocks to have an expected return that is 20 percentage points higher than Treasury bills in order to actively choose a 50/50 portfolio balance. The *volatility-premium* input variable would therefore have a value of 20. A client with higher volatility tolerance may require U.S. large company stocks to have an expected return only 3 percentage points higher than Treasury bills to actively choose a 50/50 portfolio balance. In this case the volatility-premium input variable would be assigned a value of 3.

## Portfolio Optimization Programs

A portfolio optimization program is a very sharp tool that can easily cut the hand of an inexperienced user. The purpose of this discussion is to highlight the dangers and limitations of this powerful technology without

losing an awareness of the contribution it can make to the portfolio management process.

Let us now observe a portfolio optimization program in action.<sup>3</sup> Although the reader is advised to exercise judgment in the specification of input values, for pedagogical reasons we will simply use unmodified historical performance statistics for our first optimization illustration. The input values shown in Exhibit 10.1 are based on the 22-year period from 1973 through 1994. In addition to the seven asset classes listed, there are two specific investment alternatives—a real estate separate account and a precious metals mutual fund. I have included the real estate separate account to provide an example of the dangers of incorporating a nonliquid investment in an optimization. The precious metals mutual fund is included as an example of an investment that, historically, has been used as a hedge against inflation and/or political instability. After we run the series of optimization illustrations, we will compare the performance of each of the asset classes as estimated by the optimization inputs with the subsequent performance over the period that followed from 1995 through 2005.

We will use the historical simple average return for the 22-year period rather than the compound annual return as the input value for the expected return of each asset class. The expected return is an estimate for a single-period return and is best approximated by the simple average return. Another reason for using the simple average return is that the standard deviation statistic is measured relative to the simple average return, not the compound annual return. In actuality, the size of the spread between the compound annual return and the simple average return contains information regarding the volatility of the returns. The erroneous use of the compound annual return statistic as the input value for the expected return would, in effect, double-count the volatility.

In the Appendix to Chapter 3 and at the beginning of Chapter 7, we discussed the fact that, for a variable pattern of returns, the compound annual return is always less than the simple average return. This occurs because it takes a larger above-average return to offset the impact of any given below-average return. Expressed another way, a given margin of above-average performance is not sufficient to offset an equal margin of below-average performance. An illustration will clarify this. Exhibit 10.2 shows three different investments. Each has a simple average return

---

3. All computer optimizations were performed on Vestek Systems, Inc. software.

---

**EXHIBIT 10.1**Computer Optimization Program Input Values

---

211

| Expected<br>Return<br>Input Value | Standard<br>Deviation<br>Input Value | Asset Class | Correlation Matrix Input Values | | | | | | | | |
|-----------------------------------|--------------------------------------|------------------------------------|---------------------------------|-------|------|------|------|------|------|-------|------|
| | | | (1) | (2) | (3)  | (4)  | (5)  | (6)  | (7)  | (8) | (9)  |
| 7.34 | 0.81 | (1) Treasury bills | 1.00 | | | | | | | | |
| 9.57 | 10.08 | (2) U.S. long-term corporate bonds | 0.05 | 1.00  | | | | | | | |
| 11.29 | 11.63 | (3) Non-U.S. bonds | -0.09 | 0.35  | 1.00 | | | | | | |
| 12.09 | 15.71 | (4) U.S. large company stocks | -0.06 | 0.39  | 0.12 | 1.00 | | | | | |
| 17.83 | 21.51 | (5) U.S. small company stocks | -0.08 | 0.24  | 0.02 | 0.79 | 1.00 | | | | |
| 14.95 | 17.94 | (6) Non-U.S. stocks | -0.09 | 0.24  | 0.64 | 0.48 | 0.38 | 1.00 | | | |
| 14.40 | 13.95 | (7) Equity REITs | -0.09 | 0.27  | 0.13 | 0.65 | 0.75 | 0.41 | 1.00 | | |
| 8.78 | 3.48 | (8) Real estate separate account | 0.32 | -0.08 | 0.00 | 0.03 | 0.03 | 0.08 | 0.04 | 1.00  | |
| 23.03 | 33.78 | (9) Precious metals mutual fund | -0.06 | -0.02 | 0.20 | 0.21 | 0.19 | 0.31 | 0.16 | -0.02 | 1.00 |

---

**EXHIBIT 10.2**

Relationships among Simple Average Return, Compound Annual Return, and Volatility

| | <b>Investment X</b> | <b>Investment Y</b> | <b>Investment Z</b> |
|---------------------------------|---------------------|---------------------|---------------------|
| Year 1 return | 10% | 16% | 22% |
| Year 2 return | 8% | 8% | 8% |
| Year 3 return | 6% | 0% | -6% |
| Simple average return | 8% | 8% | 8% |
| Compound annual return | 7.99% | 7.80% | 7.39% |
| Volatility | Low | Medium | High |
| Future value of \$1 in 20 years | \$4.65 | \$4.49 | \$4.16 |

of 8 percent, an above-average return in year one, and a below-average return in year three. Although the three investments vary in terms of their volatilities, for each investment the margin of above-average performance equals the margin of below-average performance. In all three cases, the compound annual return is lower than the corresponding simple average return of 8 percent because the return for the above-average year was not sufficient to offset the return in the below-average year. Also note that investment X, which is the most stable, has the smallest spread between its simple average return of 8 percent and its compound annual return of 7.99 percent, whereas investment Z, which is the most volatile, has the largest spread between its simple average return of 8 percent and its compound annual return of 7.39 percent.

We saw the same relationship among the compound annual return, simple average return, and standard deviation statistics in Exhibit 3.1. Those asset classes with the highest standard deviations have the biggest spreads between their simple average return and compound annual return statistics. Conversely, those asset classes with the lowest standard deviations have the smallest spreads between their simple average return and compound annual return performance numbers.<sup>4</sup> This discussion

4. In decimal form, the compound annual return is approximately equal to the simple average return minus one-half of the variance. For example, in Exhibit 3.1, we see that large company stocks have a compound annual return of 11.2 percent, a simple average return of 13.2 percent, and a standard deviation of 20.3 percent. The compound annual return of 11.2 percent is approximately equal to the simple average return of 13.2 percent minus one-half of the variance. The variance is equal to the standard deviation squared:

$$11.2 \text{ percent} = 0.112 \approx 0.132 - 0.5(0.203)^2 = 0.111 = 11.1 \text{ percent}$$

regarding the relationship among the compound annual return, simple average return, and standard deviation provides further clarification of the issues reviewed in footnotes 1 and 7 of Chapter 3 and footnote 6 of Chapter 6.

Assume we have a client with whom we have thoroughly reviewed the concept of time horizon, and he understands the expected return and volatility characteristics of Treasury bills and U.S. large company stocks. We describe to him a portfolio composed of 50 percent Treasury bills and 50 percent U.S. large company stocks and ask him, "With Treasury bills currently yielding 7.3 percent, how much additional expected return would you require from U.S. large company stocks in order for you to actively choose a portfolio allocation of 50 percent Treasury bills/50 percent U.S. large company stocks?" The client's response will be an indirect measure of his volatility tolerance and will give us a value for the volatility-premium input variable in the portfolio optimization program. For our sample optimizations, we will assume that the client has responded that he would require U.S. large company stocks to have an expected return of 17.3 percent—10 percentage points higher than Treasury bills' return of 7.3 percent. Thus, the volatility-premium input will have a value of 10.

Exhibit 10.3 shows the asset allocation recommendations for five different optimizations. In each case, the computer identifies the optimal portfolio (based on the input variables and any specified constraints) for a client whose volatility tolerance corresponds to a volatility premium of 10 percent. The first optimization is unconstrained in that anywhere from 0 to 100 percent of the portfolio can be committed to any of the nine asset classes. Based on the inputs, the optimal portfolio has more than half of its assets committed to real estate, with 41.9 percent and 15.6 percent, respectively, allocated to the real estate separate account and equity REITs (real estate investment trusts). The balance of the portfolio is allocated among non-U.S. bonds, U.S. small company stocks, and the precious metals mutual fund. The portfolio's expected return is 13 percent with a standard deviation of 7.6 percent. There is a 96.3 percent probability that this allocation will achieve a positive one-year return.

Does this allocation make good sense? Yes, given the inputs. Although the real estate separate account's expected return is the lowest among the equity asset classes, its standard deviation is extremely low, and its correlations with the other asset classes are also quite low, thus making it a very

**EXHIBIT 10.3**

Optimization Results and Sensitivity Analysis for a Client Who Specifies a Volatility Premium of 10%\*

| | <b>1<br/>All<br/>9 Asset<br/>Classes</b> | <b>2<br/>8 Asset Classes<br/>(Excluding Real Estate<br/>Separate Account)</b> | <b>3<br/>Expected Return<br/>of Equity REITs<br/>Decreased by 1%</b> | <b>4<br/>Standard Deviation<br/>of Equity REITs<br/>Increased by 1%</b> | <b>5<br/>Equity REITs Perfectly<br/>Correlated with U.S.<br/>Small Company Stocks</b> |
|-----------------------------------------------------|------------------------------------------|-------------------------------------------------------------------------------|----------------------------------------------------------------------|-------------------------------------------------------------------------|---------------------------------------------------------------------------------------|
| <b>Asset Class</b> | | | | | |
| Treasury bills | 0.0% | 26.6% | 31.3% | 29.7% | 19.6% |
| U.S. long-term corporate bonds | 0.0 | 3.0 | 4.3 | 3.6 | 4.2 |
| Non-U.S. bonds | 16.8 | 23.8 | 25.6 | 24.7 | 26.4 |
| U.S. large company stocks | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 |
| U.S. small company stocks | 13.6 | 13.3 | 20.5 | 16.7 | 0.0 |
| Non-U.S. stocks | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 |
| Equity REITs | 15.6 | 21.0 | 5.9 | 13.0 | 37.6 |
| Real estate separate account | 41.9 | — | — | — | — |
| Precious metals mutual fund | 12.1 | 12.3 | 12.4 | 12.3 | 12.2 |
| | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% |
| <b>Portfolio Characteristics</b> | | | | | |
| Expected return | 13.0% | 13.2% | 12.9% | 13.0% | 13.1% |
| Standard deviation | 7.6% | 8.4% | 8.2% | 8.3% | 8.4% |
| Probability of achieving a positive one-year return | 96.3% | 94.8% | 94.8% | 94.8% | 94.8% |

\*The optimization results shown were produced using Vestek Systems, Inc. software.

attractive building block for the portfolio. It is therefore not surprising that its allocation is so large. Any alteration in the allocation among the nine asset classes would produce a portfolio with less desirable expected return/volatility characteristics for this particular client.

Now, would we recommend this portfolio to our client? Perhaps we would if we had extremely high confidence in all of our data inputs. Is there a basis for such confidence? The real estate separate account is an investment portfolio of nonliquid real estate properties managed by an insurance company. The performance measurement for the real estate separate account relies on a periodic appraisal of the current market values of the real estate properties in the portfolio. Considerable controversy exists over whether the appraisal process accurately reflects the actual variability of real estate values. (Just because you can't see the volatility of an investment doesn't mean it isn't there.) My judgment is that the appraisal process understates the magnitude of changes in property values and that the actual variability of returns from real estate investments is much higher than is indicated by the standard deviation statistic. Likewise, although real estate may have low correlations with some financial asset classes, the appraisal process may result in correlation statistics that overstate the diversification effect to be expected from the inclusion of real estate in the asset mix.

It is also unsettling to note that the correlation statistic of 0.04 between equity REITs and the real estate separate account indicates that the returns of these two real estate investments are nearly uncorrelated! To the extent to which we lack confidence in our inputs, we should likewise lack confidence in our output. Given the inputs, it is not surprising that the optimal allocation for the client is heavily oriented toward real estate. Rather than concluding from the output that a portfolio heavily oriented toward real estate is best for the client, it may be more appropriate to consider the output as a warning signal to not take the input values too seriously.

Given the strong likelihood that the appraisal-driven standard deviation statistic misrepresents the actual volatility of the real estate separate account, we can choose to simply eliminate it as an investment alternative and rely on equity REITs to serve as the means of implementing the real estate asset class. Optimization 2 in Exhibit 10.3 does just that by constraining the allocation to the real estate separate account to 0 percent. For the same client, the optimal portfolio now shifts from one that is heavily oriented toward equities to one that slightly favors

interest-generating investments. The most significant change is the addition of a 26.6 percent allocation to Treasury bills. The optimization program introduced Treasury bills to offset the impact of eliminating the real estate separate account investment alternative, which had a very low standard deviation.

This portfolio's expected return of 13.2 percent is actually higher than the first portfolio's, but the increase in expected return is accompanied by a higher standard deviation of 8.4 percent.<sup>5</sup> We can be somewhat more comfortable with this portfolio, because it is better balanced than portfolio 1. But at the same time it is troubling to see that two major equity asset classes, U.S. large company stocks and non-U.S. stocks, are completely unrepresented, while the remaining real estate investment alternative, equity REITs, is now the largest equity asset class. Is this high commitment to equity REITs warranted? Again, it is really a question of how much confidence we have in the input variables for the various asset classes. Optimizations 1 and 2 estimate that equity REITs have an expected return of 14.4 percent with a standard deviation of 13.95 percent. This indicates that the chances are approximately two out of three that equity REITs will give us a return over a one-year horizon of between 0.45 and 28.35 percent (i.e.,  $14.4 \pm 13.95$  percent). Not a very specific estimate, is it?

Let us engage in some sensitivity analysis. Assume that our estimate of the standard deviation is perfectly accurate but that we have slightly overstated the expected return for equity REITs by 1 percentage point. The true typical range of returns is therefore between -0.55 and 27.35 percent (i.e.,  $13.4 \pm 13.95$  percent). For all practical purposes, this is not a significant change in the estimated performance characteristics of equity REITs. If we revise the input for the expected return of equity REITs down by 1 percentage point, while keeping all other data inputs constant, what effect will this have on the output? Optimization 3 in Exhibit 10.3 describes the asset allocation and performance characteristics of the revised optimal portfolio. Note how this very minor change in one input variable radically alters the allocation among the asset classes. The commitment to equity REITs drops dramatically from 21 percent to 5.9 percent. As

5. Note that as we hold the volatility-premium input constant at 10 percent, the optimal portfolio under alternative input assumptions will have varying expected return and volatility levels. That is because the optimal portfolio expresses a compromise between expected return and volatility that changes as the inputs are modified.

expected, the portfolio expected return drops, but the portfolio standard deviation is lower as well.

For optimization 4, instead of measuring the impact of using a lower estimate of the expected return for equity REITs, we increase the estimate of the standard deviation for equity REITs by 1 percentage point from 13.95 percent to 14.95 percent. In every other respect, the input variables are identical to those for optimization 2. Again, this very minor revision in one input variable triggers a pronounced redistribution of assets in forming a revised optimal portfolio. The commitment to equity REITs drops from 21 to 13 percent. Again, both the expected return and the volatility of this revised portfolio are lower than those of portfolio 2.

There is one more dimension along which we can alter the input data for the equity REITs asset class—its correlations with other asset classes. By examining the correlation matrix in Exhibit 10.1, we see that the equity REITs asset class has its highest correlation with the U.S. small company stocks asset class. For optimization 5, we will assume that equity REITs and U.S. small company stocks are perfectly positively correlated (i.e., no diversification effect between the two asset classes). The correlation of returns between equity REITs and every other asset class therefore will change to match the correlation of U.S. small company stocks with each of the other asset classes. All other input variables are identical to those for optimization 2. This time, the allocation to equity REITs jumps from 21 to 37.6 percent of the portfolio, accompanied by the complete elimination of U.S. small company stocks. As is the case with portfolios 2 through 4, there is no allocation to either U.S. large company stocks or non-U.S. stocks.

The sensitivity analysis we performed with optimizations 3, 4, and 5 should convince anyone that the output is indeed very sensitive to minor changes in the input variables. One reaction to this realization is to attempt to specify the input variables with even greater precision. In my judgment, this is a futile endeavor. Exhibits 7.6 through 7.8 show the highly variable nature of rolling 60-month (five-year) returns, standard deviations, and correlation for two asset classes: U.S. large company stocks and U.S. long-term corporate bonds. These graphs underscore the extreme difficulty of trying to estimate optimization input statistics accurately. This argues for an approach that constrains the propensity for portfolio optimization programs to make extreme allocations to the various asset classes.

For the final optimization, we will begin by specifying that a core 36 percent of the portfolio will be allocated between U.S. long-term corporate bonds and U.S. large company stocks—the traditional portfolio building blocks for a U.S. investor. Another constraint is that each asset class must have an allocation of not less than 5 percent nor more than 25 percent of portfolio assets. This approach blends aspects of a more traditional portfolio design with constrained minimum and maximum allocations for all eight asset classes, thus ensuring some breadth of diversification. Exhibit 10.4 shows the range of permissible portfolio commitments to each asset class and the asset allocation for this constrained optimization. By summing the minimum holdings for the asset classes, we see that the constraints operate to prespecify 66 percent of

#### **EXHIBIT 10.4**

Constrained Optimization Results for a Client Who Specifies a Volatility Premium of 10%\*

| | <b>Constrained<br/>Optimal<br/>Allocation</b> | <b>Permissible Range</b> | |
|-----------------------------------------------------|-----------------------------------------------|----------------------------|----------------------------|
| | | <b>Minimum<br/>Holding</b> | <b>Maximum<br/>Holding</b> |
| <i>Asset Class</i> | | | |
| Treasury bills | 16.2% | 5% | 25% |
| U.S. long-term corporate bonds | 16.0 | 16 | 25 |
| Non-U.S. bonds | 13.8 | 5 | 25 |
| U.S. large company stocks | 20.0 | 20 | 25 |
| U.S. small company stocks | 5.0 | 5 | 25 |
| Non-U.S. stocks | 5.0 | 5 | 25 |
| Equity REITs | 12.1 | 5 | 25 |
| Precious metals mutual fund | 11.9 | 5 | 25 |
| | 100.0% | 66% | |
| <i>Portfolio Characteristics</i> | | | |
| Expected return | 12.8% | | |
| Standard deviation | 9.0% | | |
| Probability of achieving a positive one-year return | 92.9% | | |

\*The optimization results shown were produced using Vestek Systems, Inc. software.

the portfolio. The other 34 percent of assets are optimized subject to the constraints.

If we compare this constrained portfolio to portfolio 2, which uses the same input variables without constraints, we see that the constraints have triggered a loss of 0.4 percent in the portfolio's expected return, with an increase of 0.6 percent in the portfolio's standard deviation. But, in exchange, we have a more broadly diversified portfolio with all asset classes represented. Although this constrained portfolio is mathematically suboptimal relative to the unconstrained portfolio, the benefits of diversification are still largely retained. For example, Exhibit 10.4 indicates that the constrained portfolio has a standard deviation of 9 percent based on the historical correlations of returns among the asset classes. If the asset classes were perfectly positively correlated, however, the standard deviation would be 14.2 percent—a volatility level that is more than 50 percent higher. Given the difficulties in deriving reliable estimates for each input variable and the sensitivity of optimization output to small changes in the input variables, the constrained portfolio allocation shown in Exhibit 10.4 is a more sensible recommendation for the client than the unconstrained portfolio allocation shown in Exhibit 10.3 for optimization 2.

Richard and Robert Michaud have developed a different solution to this problem regarding the uncertainty inherent in the inputs used in portfolio optimization. Their approach, called *resampled efficiency*, uses a Monte Carlo simulation to create a variety of sets of alternative optimization inputs that are consistent with the uncertainty inherent in the input estimates. Each set of optimization inputs creates a different efficient frontier. These statistically equivalent alternative efficient frontiers are then averaged to create a “resampled efficient frontier.” The Michauds argue that portfolios on the resampled efficient frontier are more stable, are better diversified, and have greater intuitive appeal than those arrived at with classical mean-variance optimization techniques that use only one set of input assumptions. For those interested in a fuller discussion of resampled efficiency, I recommend Richard Michaud’s thought-provoking book, *Efficient Asset Management*.<sup>6</sup>

---

6. Richard Michaud, *Efficient Asset Management*, Boston: Harvard Business School Press, 1998.

## The Map and the Territory

Psychologically, it is easy to believe that a precise answer is more certain and therefore deserves a higher level of confidence than an approximate answer. For example, assume that an investor wants advice concerning what portion of her portfolio to commit to non-U.S. stocks. For guidance, she decides to consult two different investment advisors. The first advisor recommends exactly 19.3 percent of assets; the second advisor recommends about 20 percent. Even though there is no real difference in the recommended size of the allocation, isn't there a tendency for the investor to have more confidence in the first advisor's recommendation because it is more specific?

Portfolio optimization programs give asset allocation recommendations that are as precise as those of the first advisor. In addition, optimization programs can specify precise probability estimates of achieving various levels of return over different holding periods and format this information in either tabular or graphic form, with or without color pie charts! All this technology can be seductive to both investment advisors and their clients. Unfortunately, uninformed or unscrupulous investment advisors may encourage clients to blindly follow the "objective" recommendations generated by the technology. Knowledgeable investment advisors will maintain the proper perspective by keeping in mind that input variables are hard to specify with even a modest degree of confidence and that the output of optimization programs is highly sensitive to small changes in the input variables. Portfolio optimization programs cannot eliminate the uncertainty inherent in investing. Thoughtful consideration of the output makes this clear. For example, if the standard deviation of an optimized portfolio is 10 percent, what value is there in knowing that the portfolio's expected return is not 8 percent but rather exactly 8.23 percent?

The optimization program inputs shown in Exhibit 10.1 and the optimization results and sensitivity analysis summarized in Exhibit 10.3 originally appeared in the second edition of this book. The illustrations were based on 22 years of asset class historical return data from 1973 through 1994. Eleven years have elapsed since then. Did the subsequent performance of the asset classes conform to our prior modeling? How did the constrained optimal allocation of Exhibit 10.4 perform relative to its prior modeling? Exhibit 10.5 answers these questions. In this exhibit, columns 2 and 3 restate the expected return and standard deviation optimization

---

**EXHIBIT 10.5**

Comparison of Optimization Input Values with Subsequent Performance

| | (1) | Modeled Performance Characteristics | | | Actual Compound Annual Return | | |
|--------------------|--------------------------------------------------------------|-------------------------------------|---------------------|----------------------------------|-------------------------------|-----------|-----------|
| | | (2) | (3) | (4) | (5) | (6) | (7) |
| | | Expected Return* | Standard Deviation* | Estimated Compound Annual Return | 1995–1999 | 2000–2005 | 1995–2005 |
| <i>Asset Class</i> | | | | | | | |
| 122 | Treasury bills | 7.34% | 0.81% | 7.34% | 4.99% | 2.71% | 3.74% |
| | U.S. long-term corporate bonds | 9.57 | 10.08 | 9.06 | 8.35 | 9.88 | 9.19 |
| | Non-U.S. bonds | 11.29 | 11.63 | 10.61 | 5.90 | 5.55 | 5.71 |
| | U.S. large company stocks | 12.09 | 15.71 | 10.86 | 28.56 | -1.14 | 11.40 |
| | U.S. small company stocks | 17.83 | 21.51 | 15.52 | 18.49 | 12.84 | 15.37 |
| | Non-U.S. stocks | 14.95 | 17.94 | 13.34 | 13.15 | 1.53 | 6.65 |
| | Equity REITs | 14.40 | 13.95 | 13.43 | 8.09 | 20.26 | 14.57 |
| | Precious metals mutual fund | 23.03 | 33.78 | 17.32 | -16.33 | 21.63 | 2.61 |
| | <i>Constrained Optimal Allocation<br/>(See Exhibit 10.4)</i> | 12.80% | 9.00% | 12.40% | 9.74% | 9.37% | 9.53% |

---

\*Optimization input. See Exhibit 10.1.

inputs for each asset class based on historical return data from 1973 through 1994. (This is the same data contained in Exhibit 10.1.) Based on the expected return and standard deviation statistics shown in columns 2 and 3, we can estimate the future compound annual return in column 4 for each asset class and for the constrained optimal allocation shown in Exhibit 10.4.<sup>7</sup> Comparing these estimated compound annual returns to the actual performance that followed leads to a rather stark conclusion: the capital markets did not seem to care what we had predicted based on the prior performance of the asset classes. Comparing the estimated compound annual returns in column 4 of Exhibit 10.5 to the actual compound returns in column 7 for the subsequent period from 1995 through 2005, we find:

1. Treasury bills underperformed significantly.
2. Contrary to expectations, U.S. long-term corporate bonds significantly outperformed non-U.S. bonds.
3. U.S. large company stocks soared far above expectations from 1995 through 1999, then generated a negative compound annual return from 2000 through 2005.
4. Contrary to optimization assumptions, non-U.S. stocks underperformed U.S. large company stocks.
5. The precious metals mutual fund underperformed by a wide margin for the entire period from 1995 through 2005, generating a huge negative compound annual return from 1995 through 1999, followed by a stellar positive compound annual return from 2000 through 2005.
6. Although we had modeled a compound annual return of 12.4 percent for the constrained optimal allocation shown in Exhibit 10.4, its actual compound annual return was only 9.53 percent. The portfolio did, however, successfully weather the 2000–2002 global stock bear market by generating a positive return every year from 1995 through 2005.

No matter how carefully we specify our optimization input values, we cannot eliminate the uncertainty in the markets. This uncertainty cuts

---

7. In decimal form, the estimated compound annual return is approximately equal to the expected return minus one-half of the standard deviation squared.

both ways—sometimes generating unexpectedly generous gains with one asset class while producing precipitous losses with another. Accordingly, we should not expect the actual returns of optimized portfolios to conform to our prior modeling.

Admittedly, there are real challenges in using portfolio optimizers. Over the past few years, however, I have witnessed considerable unjustified criticism of both mean-variance optimization and modern portfolio theory by a growing number of investment professionals. I believe it is no coincidence that the complaints grew louder following the 2000–2002 global stock bear market. Many advisors seemed shocked to discover that their optimized portfolios did not perform as they had modeled with their optimizers. A map is not the same as the territory it describes. An optimizer gives us a map of efficient asset allocation strategies. Based on our estimates of the expected returns, standard deviations, and correlations for the asset classes, the optimizer also gives us a snapshot of the expected returns and volatilities of portfolios that lie on the efficient frontier. This map is a static, simplified representation of capital market realities. The territory is the realized future returns and volatilities of these portfolios based on the actual subsequent returns, standard deviations, and correlations of the asset classes. This capital market territory is complex, fluid, and dynamic.

Even if we knew the exact distribution of possible returns for an asset class, we would still be uncertain as to which returns will occur in the future. For example, rolling a die has only six specific possible outcomes. There is an equal chance of rolling a 1, 2, 3, 4, 5, or 6. Even though we know each possible outcome and its associated probability before rolling the die, we do not know which number will come up. It is much more complicated to model capital market uncertainties. Unlike die-rolling, we do not know in advance the exact distribution of possible outcomes for any given asset class. Many different returns are possible, and the likelihoods of the returns vary. Our expected return, standard deviation, and correlation input assumptions are simply educated guesses about the distribution and pattern of returns for an asset class. Relative to our simple die-rolling example, portfolio modeling is much more difficult because of the extra layers of uncertainty that must be considered.

Portfolio optimization modeling has one more source of potential misunderstanding and frustration. If the optimal portfolio outcome is defined as the short-term outcome with the highest realized return, an optimized

portfolio will not lead to an optimal outcome. Before the fact, we do not know how the various asset classes will perform. *Given that uncertainty*, the optimizer generates an efficient frontier of optimal asset allocation strategies. A couple of years from now, the uncertainties will be resolved. We will know which asset classes had the best performance and which had the worst. With the benefit of retrospect, the optimal short-run strategy is probably the one that concentrated portfolio assets exclusively in the best-performing asset class. Hindsight is 20–20. Unfortunately, we must choose an investment strategy before we know how it will perform. Since portfolio optimization considers capital market uncertainties, optimal asset allocation strategies will not lead to optimal short-term outcomes. Ironically, yet understandably, by properly doing its job the optimizer diversifies away the possibility of an optimal short-term outcome.

It is natural for clients and investment advisors to want to eliminate the uncertainties of the capital markets. The problem is that the “truth” of the capital markets cannot be accurately “re-presented” by an optimizer. It is not surprising that our prior models do not conform to subsequent reality. It is a mistake, however, to throw out the baby with the bathwater. Charles Babbage said, “Errors using inadequate data are much less than those using no data at all.” An optimizer makes the best use of the less-than-perfect information we have to work with. When constructing a portfolio, we know that the return of each asset class is important. The volatility of each asset class is important. The correlations of each asset class with other asset classes in the portfolio are important. Within the limitations of the confidence we have in our estimates of these variables, an optimizer tells us which asset allocations maximize portfolio expected return for a given level of volatility. An optimizer should not be the only tool in an investment advisor’s toolbox; nevertheless, it is an important tool that accomplishes things that no other tool can. An optimizer’s precise asset allocation recommendation need not be taken as the final portfolio solution for the client. Indeed, it may be dangerous to do so since a portfolio optimizer does not address all of the important behavioral issues involved with creating an asset allocation strategy that the client will not abandon. The optimizer cannot provide the education and coaching that the advisor gives the client in order to ensure that the final asset allocation strategy will be understood and embraced by the client and, in turn, implemented with discipline. An optimizer provides one, but not the only, source of input into the collaborative efforts

of the advisor and client as they work together to design an appropriate asset allocation strategy.

Some investment advisors seek to alleviate the anxiety they feel about unknowable markets by embracing the idea of an efficient portfolio along with a misplaced hope that an optimizer will recommend portfolios that will behave properly and somehow protect them and their clients from bad outcomes. As in many areas of life, our expectations often will not match our experience. Our models are one thing; reality is another. Unfortunately, an optimizer is not a reliable fortune teller. It models uncertainties; it does not eliminate them.

## **Additional Observations Regarding Optimization**

Consider an efficient mix of Treasury bills, U.S. long-term corporate bonds, and U.S. large company stocks that maximizes the portfolio expected return subject to a portfolio standard deviation of 9 percent. Now let us permit investment in a fourth asset class—for example, real estate securities. Depending on the expected return, volatility, and correlation characteristics of real estate securities, we may find a new asset allocation using all four asset classes that produces a higher maximum portfolio expected return consistent with a portfolio standard deviation of 9 percent. Assume that the optimal allocation to real estate securities for this four-asset-class portfolio is 30 percent of assets. Do we get the same increase in portfolio expected return from the first half of our optimal 30 percent commitment (as we increase the allocation to real estate securities from 0 to 15 percent) as we do from the second half of our commitment (as we continue to increase the allocation to real estate securities from 15 to 30 percent)? In other words, does the portfolio expected return increase linearly with an increase in the commitment to real estate securities until we reach the optimal allocation, or does the impact on portfolio expected return change as we incrementally increase the size of the allocation?

We can answer this by performing a series of constrained optimizations that plot the expected returns associated with efficient portfolios with varying commitments to real estate securities. If graphed, the relationship


between portfolio expected return and the percentage commitment to real estate securities might look like that shown in Exhibit 10.6. Note that the shape of the curve is steeper as real estate securities are first introduced into the asset mix. This indicates that, as diversification into real estate securities begins, the initial beneficial impact on the portfolio's expected return is high. As the commitment to real estate securities increases toward its optimal allocation of 30 percent of assets, the portfolio's expected return continues to increase, *but it does so at a diminishing rate*. The curve is relatively flat at and around the optimal allocation of 30 percent. This indicates that varying the size of the commitment to real

---

**EXHIBIT 10.6**

Portfolio Expected Return as a Function of  
Real Estate Allocation

---


estate securities by a few percentage points on either side of the optimal 30 percent commitment has a relatively small impact on the portfolio expected return. Beyond 30 percent, an increase in the commitment to real estate securities reduces portfolio expected return slowly at first, then more quickly.

Point A corresponds to the maximum expected return possible for a portfolio with a standard deviation equal to 9 percent, when investment choices are constrained to only Treasury bills, U.S. long-term corporate bonds, and U.S. large company stocks. Point C corresponds to the maximum expected return possible when utilizing real estate securities in addition to the other three asset classes. The distance AC is therefore the improvement in portfolio expected return made possible by the optimal allocation of real estate securities in the asset mix. Point B corresponds to the maximum expected return possible if the portfolio is constrained to a 15 percent commitment to real estate securities. We can see that most of the increase in the portfolio expected return is obtained by changing the allocation to real estate securities from 0 to 15 percent, with a smaller increase produced by changing the allocation from 15 to 30 percent.

This fact has very important investment implications. First, it removes some of the anxiety of trying to find the exact asset allocation that will maximize the volatility-adjusted portfolio expected return. In utilizing an asset allocation optimization program, we know that we can have only limited confidence in our estimates of expected returns, standard deviations, and correlations used as input variables. Correspondingly, we can have only limited confidence in the optimal asset allocation generated as the output. We also know how even slight changes in the input variables result in rather drastic shifts in the portfolio asset allocation. Although at first this may seem somewhat discouraging, there is a bright side. It means that rather significant shifts of assets around the optimal mix may produce surprisingly little change in the portfolio's expected return and volatility characteristics. Thus, a range of alternative asset allocations may be found that produce similar, but not identical, portfolio expected return and volatility characteristics.

For example, in the previous section, we performed an unconstrained optimization to identify the best asset allocation for a client who specified a volatility premium of 10 percent. (Refer to optimization 2 in Exhibit 10.3.) Although we knew we had the mathematically correct answer given the inputs, it was uncomfortable to see that two major equity

asset classes were completely unrepresented in the recommended asset allocation. By constraining the optimization program to maintain minimum allocations across all asset classes, we derived a different asset allocation that had portfolio expected return and volatility characteristics that were almost as attractive as the unconstrained alternative. For a passive asset allocation investor who believes it is impossible to successfully engage in market timing, it is advisable to hold the more broadly diversified portfolio, even though it is not quite mathematically optimal based on the inputs. The justification for choosing the suboptimal asset mix stems from a realistic acknowledgment of the limited confidence we should have in the output.

Although a variety of asset allocations may have similar portfolio expected return and volatility characteristics, after the fact, the results can vary widely. This variance is expected, and for the passive asset allocation investor it reflects the chance element inherent in investing. For those who want to minimize the impact of chance (which means minimizing the potential impact of both bad luck *and* good luck), a more broadly diversified portfolio asset allocation makes sense.

The implications are no less important to an active asset allocation investor who wants to engage in market timing. For example, it may be possible to design a portfolio with a restricted range of allocations between two market-timed asset classes. As long as the range is not too wide and is centered near the optimal allocation, the portfolio's expected return and volatility characteristics for the various allocations may be similar along this range. In essence, by maintaining a core diversified portfolio, a market timer may be able to maintain most of the advantages of diversification while still providing an opportunity for limited market-timing activities that will (hopefully) produce value-added incremental returns. Although I am not an advocate of market timing, this approach at least eliminates the risk of being entirely out of an advancing market.

## Using Optimization in Portfolio Management

The statistician and quality control expert W. Edwards Deming said, "All models are wrong. Some models are useful." Despite the caution with

which they must be used, optimizers are very useful in a variety of portfolio management contexts, including:

1. Determining the viability of a potential asset class as a portfolio building block
2. Testing for reasonable asset class input assumptions
3. Analyzing capital needs
4. Managing client expectations

A good asset allocation strategy should satisfy two conditions. The first condition is economic: the strategy should make good investment sense. That is, given the client's financial resources and reasonable capital market assumptions, the asset allocation strategy positions the client to realize her financial goals with the required level of confidence. The second condition is behavioral: the client will comfortably follow the strategy and not be tempted to abandon it, particularly during market extremes. To satisfy the second condition, both the client and her advisor should be knowledgeably and meaningfully involved in the portfolio design process. Without the education and coaching provided by the advisor, the client may not have an adequate frame of reference to assess the subsequent performance of her portfolio, or she may lack the patience and discipline needed to weather turbulent market conditions. Optimizers have important roles to play in satisfying both of these two conditions.

## Determining the Viability of a Potential Asset Class

Let's begin by describing the defining characteristics of an asset class:

1. It is a broad grouping of investments that share common characteristics.
2. It has significant capital allocated to it.
3. Its performance cannot be replicated by other asset classes.
4. It has economic reasons for its performance characteristics.
5. It expands the efficient frontier. That is, including the asset class as a potential portfolio building block makes possible the creation

of portfolios that offer more expected return for the same level of volatility.

6. Its value in a diversified portfolio does not depend on active management.

Although there is no hard and fast rule, with portfolio optimization and performance modeling I recommend using a more limited number of broad asset classes as opposed to a larger number of finely differentiated categories. In most modeling applications, six to twelve mutually exclusive asset classes are sufficient. Wall Street, however, continually creates an ever-expanding proliferation of new investment products. Usually, these new investment products are actively managed portfolios of securities from traditional asset classes or some type of strategy using derivatives of traditional asset class securities. As such, these new investment products usually do not create new asset classes as we have defined the term.

Occasionally, however, the possibility of a new asset class arises and, with it, the question of whether it is viable as a portfolio building block. For example, the Treasury department first began issuing Treasury Inflation-Protected Securities (TIPS) in 1997. Are TIPS a new asset class, and do they have a role to play in diversifying client portfolios? Because of the way TIPS behave, particularly relative to unanticipated inflation, they offer portfolios a unique pattern of returns that cannot be replicated by other asset classes. When modeled in an unconstrained optimization with other asset classes, TIPS expand the efficient frontier and therefore justify consideration as a portfolio building block.

Another example is commodities. Over the past several years, mutual fund companies and other Wall Street firms have launched funds that invest in commodity-linked securities. These funds are usually benchmarked to a recognized commodity index. For example, the Oppenheimer Commodity Strategy Total Return Fund is benchmarked to the S&P Goldman Sachs Commodity Index, and the PIMCO Commodity Real Return Strategy Fund is benchmarked to the Dow Jones-AIG Commodity Index. Do these funds give investors access to a new asset class? If so, should we use the commodities asset class as a portfolio building block? An investment benchmarked to a commodity index can be quite volatile and, when viewed in isolation, it easily can be rejected as a potential portfolio building block. When modeled in an unconstrained optimization

with other asset classes, however, the commodities asset class emerges as an attractive building block due in large measure to its low to negative correlations with many traditional financial asset classes. It is difficult to evaluate the viability of an asset class as a portfolio building block without the help of an optimizer.

## Testing for Reasonable Asset Class Input Assumptions

Earlier in the chapter, we engaged in a sensitivity analysis that altered the input assumptions used in a portfolio optimization example. (See Exhibits 10.1 and 10.3.) It was disconcerting to find that two major asset classes, U.S. large company stocks and non-U.S. stocks, were unrepresented in many of the optimizations. Since these two asset classes account for over one-third of the world's investable capital, we know they are viable asset classes for portfolio construction. (See Exhibit 1.1.) Accordingly, these asset classes should have meaningful allocations across a significant range of portfolios on the efficient frontier. Since these two asset classes are unrepresented in the unconstrained optimization, it is likely that their input assumptions are not reasonable relative to those of the other asset classes. For example, by increasing the expected return inputs for U.S. large company stocks and non-U.S. stocks, we may obtain more reasonable allocations to these asset classes in portfolios on the efficient frontier. An internally consistent set of asset class optimization inputs should lead to meaningful allocations to major asset classes in different parts of the efficient frontier.

## Analyzing Capital Needs

The baby boom generation is rapidly approaching retirement. Many boomers wonder whether they will have sufficient financial resources to meet their needs in retirement. A capital needs analysis seeks to answer this question. First, the advisor and client collaboratively determine a proposed portfolio asset allocation consistent with the client's time horizon, volatility tolerance, and asset class preferences. This portfolio's expected return and standard deviation can then be modeled by constraining the optimizer to match the proposed portfolio allocation. Next, the advisor uses the portfolio's expected return and standard deviation as inputs to a Monte Carlo simulation that models the likelihood that the client's financial goals will be met, given the size of the client's portfolio and the magnitude and timing of

contributions to and withdrawals from the portfolio. If the proposed strategy does not result in a sufficiently high probability of success, the advisor can do a sensitivity analysis to determine various options the client has to increase the likelihood of success. For example, the client may:

1. Increase her savings rate between now and retirement
2. Postpone retirement to a later date
3. Reduce the portfolio withdrawal rate for living expenses in retirement
4. Change the portfolio asset allocation

The last alternative should be approached cautiously, since improving the likelihood of investment success through portfolio restructuring may require a more equity-oriented strategy. With more equity comes the possibility that the client may have difficulty sticking to the strategy during market extremes.

## Managing Client Expectations

A knowledgeable, informed client who participates in the design of his portfolio will more likely live comfortably with the subsequent performance results. An optimizer is very useful in describing the likelihood and range of possible portfolio returns for a given asset allocation strategy. This information enables a client to hypothetically “road test” the ups and downs of a proposed strategy prior to implementation. Can the client live comfortably with the likely range of returns, particularly those returns on the downside? If not, the portfolio asset allocation should be modified.

Despite their limitations, portfolio optimization programs are powerful tools that can be of great value in the investment management process if used properly. They quickly and accurately perform very complex mathematical calculations, which are useful in portfolio sensitivity analysis and the comparison of alternative “what if” scenarios. Many commercially available programs have features that also take into consideration such factors as transaction costs and the impact of income taxes. As an additional tool available to investment advisors, optimization programs improve the investment decision-making process by pointing toward alternative asset allocations that may be better suited to the realization of client objectives. They are also of significant educational value by enhancing the client’s understanding of the probable performance results associated with different strategies.

# 11

## Know Your Client

---

*The beginning is the most important part of the work.*

—Plato (c. 428–348 BC),  
*Republic*

---

---

*Money is paper blood.*

—Attributed to Bob Hope (1903–2003)


---

**W**e will now discuss how to apply the ideas developed thus far to the dynamics of an ongoing client-advisor relationship. Exhibit 11.1 is a flowchart that describes the steps of the investment management process as an interactive loop that continually feeds back into itself. We will review each of these steps in detail in Chapters 11 through 13.

In this chapter we will cover the first two steps: gather client data and identify the client's needs, constraints, and unique circumstances. These two steps, grouped together under the heading *know your client*, are the foundation of the investment management process. The heading

**EXHIBIT 11.1**

## Investment Management Process


*manage client expectations* includes the next four steps, which we will cover in the next chapter. The order of these steps is crucial. They build directly on the foundation of knowing your client and, out of necessity, precede the last four steps that constitute what we typically consider to be *portfolio management*. The process of managing client expectations is as important to the long-term realization of client objectives as the process of actually managing the portfolio. Many clients fail to reach their objectives as a result of simply not adhering to a sensible long-term strategy. Often, this failure is due to the client's unrealistic expectations. In essence, it is not enough for an advisor to properly manage a client's portfolio; it is also crucial that the client *understand* that the portfolio is being properly managed. Without that understanding, it is unlikely that the client will be able to adhere to an appropriate, long-term strategy through the pressures of extreme market conditions.

It is interesting to note that money is not actually invested until the next-to-last step in this flowchart. Unfortunately, many clients view the first eight steps of this process as requiring too much time and effort on their part. They prefer to limit their involvement to the initial selection of an investment advisor who in turn assumes full responsibility for the last four steps under the heading *portfolio management*. Many investment advisors are likewise too quick to cut the process short and jump immediately to the last four steps. We greatly enhance the likelihood of a client reaching his objectives, however, by resisting the temptation to take shortcuts. This ten-step process requires the thoughtful commitment of both advisor and client and usually requires several meetings to complete. Given the importance of the decisions, it is time well spent.

## Step One: Gather Client Data

The client may be an individual, couple, or institutional account such as a trustee retirement plan, endowment, or foundation. Regardless of the type of client, however, the goal of the data-gathering process is to know the client. Much of the data is factual or quantitative in nature. Beyond this is a realm of more subjective qualitative information, which attempts to assess what it is like "inside the client's skin."

Advisors who prefer to delegate the data-gathering process to a support person may be doing themselves and their clients a disservice. It is important for data gathering to be handled by the advisor, preferably through face-to-face interaction with the client. The psychological bonding between the client and advisor begins here, and their conversation helps to establish a sense of comfort that facilitates making important investment decisions. The client also has the opportunity to begin to understand how the advisor thinks, and certainly the advisor will gain a level of understanding of the client that goes beyond the facts and figures written down in a data questionnaire.

Be alert for clues regarding the client's *present* volatility tolerance. The word *present* is italicized because, as we discussed previously, volatility tolerance is subject to modification within a rather broad range, based on providing the client with an informed framework for decision making. Without directly asking for volatility tolerance information, much can be inferred from the current composition of the portfolio. If the client usually holds 90 percent of his portfolio in money market funds and bank certificates of deposit, it is a strong indication that he may be quite volatility averse. Another client who holds a disproportionately large portion of her portfolio in gold bullion, rare coins, diamonds, and other hard assets is likewise telling you something about her present investment attitudes. Occasionally, contradictory impressions emerge. For example, a person who describes himself as very volatility averse may have a large portfolio commitment to a small company traded over-the-counter. By asking more questions the advisor learns that the stock was inherited from his mother, who was the company's founder. This information is important because of the psychological and emotional issues that may be involved in the retention or sale of this stock.

When listing the client's assets and liabilities, it is helpful to organize the balance sheet in a format that supports the investment decision-making process. I recommend the following classifications:

1. Interest-generating investments
2. Equity investments
3. Lifestyle assets
4. Liabilities

As we concluded in Chapter 6, the most important decision a client makes is the balance she chooses between interest-generating investments

and equity investments. This balance determines the general volatility and return characteristics of the portfolio. By gathering data using the above format, the advisor can quickly assess the client's current broad portfolio balance. Lifestyle assets include home and personal property as well as vacation homes. Occasionally, a client objects to the classification of a vacation home as a lifestyle asset, but unless it produces a positive cash flow by generating rental income in excess of the expenses of ownership, this classification is usually more accurate.

The balance between investment assets and lifestyle assets provides one indication of the client's financial discipline and thrift. The advisor can infer yet more information from an analysis of the client's cash flow. How much of her income is absorbed in lifestyle expenditures versus committed to building investment net worth? Since many investments generate taxable income, a client's personal income tax return serves as a useful source of information for the advisor to double-check that she has accounted for all assets and liabilities.

The data-gathering process also provides a valuable opportunity to assess the client's level of investment knowledge and to begin the educational process. The advisor can share her observations regarding the strengths and weaknesses of the client's current investment portfolio and encourage the client to begin looking at his investment portfolio in the broadest possible terms. Frequently, a client initially seeks investment advice on what he should be doing with a small part of his portfolio, such as a certificate of deposit that will be maturing soon. He may not realize that optimally he should make the decision within the larger context of his entire portfolio and related financial goals.

Institutional clients must likewise learn to consider investing in a wider context. For example, for a corporate defined benefit pension plan, broad thinking entails consideration of the pension plan assets and liabilities within the larger context of the corporation as a whole. After all, it is the corporate pension plan's sponsor that has promised the benefit payments, not the pension plan itself. The risks and rewards of pension plan performance are therefore borne by the corporation, whose financial well-being is intimately tied to the performance of the pension plan assets.

Finally, the data-gathering session gives the advisor an excellent opportunity to provide an overview of the investment management approach that he will use to move the client toward the realization of his financial goals. For all of these reasons, the data-gathering session is an

important step of the portfolio management process that justifies the full involvement of both the client and advisor.

## **Step Two: Identify the Client's Needs, Constraints, and Unique Circumstances**

### **Liquidity**

Each client's situation should be evaluated in terms of the need for portfolio liquidity. Nonliquid investments, such as direct ownership of investment real estate, should not be made if the client likely will need the funds to meet future expenditures. Even if the portfolio has sufficient liquidity elsewhere to meet such expenditures, the advisor should evaluate the size of nonliquid investments relative to the possible withdrawals from the portfolio.

For example, assume that, for a particular client, 15 percent of portfolio assets is the target allocation for nonliquid real estate investments, with the balance of the portfolio invested in a variety of liquid assets. If, within a short period thereafter, the client liquidates 25 percent of the portfolio to meet various expenditures, the commitment to real estate will rise above the target 15 percent allocation to 20 percent of the portfolio. As discussed here, liquidity is an issue separate from a client's yield requirements or cash flow needs.

### **Portfolio Cash Withdrawal Rate for Anticipated Expenditures**

The advisor and client should quantify and plan for the magnitude and timing of required cash withdrawals from the investment portfolio. With the exception of situations involving regulatory or legal yield requirements, investment portfolios generally should not be designed to intentionally produce a certain yield or income stream. The issue of portfolio design is largely *independent* of the question of how to get cash out of the portfolio in order to meet necessary expenditures.

As we discussed in detail previously, the balance chosen between interest-generating investments and equity investments is the primary determinant of an investment portfolio's volatility and return characteristics, and the client makes this most important decision in reference to his investment time horizon. A portfolio balanced on this basis reflects the best obtainable trade-off between the desire for stability on the one hand and the need for growth on the other. Assume that the yield on such a properly balanced portfolio is not equal to what the client needs for required expenditures. This is not a good reason to reallocate the portfolio toward either more or fewer interest-generating investments. Doing so causes a mismatch between the portfolio structure and the investment time horizon, resulting in an overexposure of the portfolio to either inflation or volatility, depending on the direction of the reallocation.

Provided that the rate of withdrawal from the portfolio is not too high, most portfolios can maintain proper balance and broad diversification with more than adequate liquidity for necessary withdrawals. In practice, even portfolios implemented with passively managed investments like index funds need to be periodically rebalanced as the capital markets move. At these rebalancing points, cash can be set aside in a money market fund and earmarked for anticipated expenditures. This process is both simple to execute and conceptually sound from a portfolio management point of view.

Although it is generally true that the question of how to get money out of a portfolio should be considered independently of the determination of proper portfolio design, the two issues become intertwined when the withdrawal rate is unsustainably high relative to the size of the portfolio. For example, a client may have a 25-year investment time horizon, over which he intends to rely on his portfolio to meet his cash needs, but is withdrawing money so quickly that the portfolio will likely be liquidated within 5 to 10 years. In this situation, the portfolio cash withdrawal rate has triggered a reduction in the investment time horizon, which in turn will influence the portfolio balance decision. Recognize, however, that even in this situation, the portfolio balance decision still is made with reference to the relevant investment time horizon.

## Tax Situation

Some institutional clients, such as tax-qualified retirement plans, have been blessed by the tax code and provide a tax-sheltered environment

within which investments can grow. Personal clients are not so fortunate. To properly advise these clients, it is necessary to understand their tax situations. At minimum, this entails a current-year tax projection that identifies their marginal tax bracket. Preferably, the advisor will also project the client's tax situation for a few years into the future. The most obvious use of this information is in determining the advisability of utilizing federal income tax-free municipal bonds in constructing the interest-generating portion of the portfolio. For example, all other things being equal, it is more advantageous for a 35 percent marginal tax bracket investor to own a tax-free municipal bond yielding 3.6 percent than to own a taxable bond of similar quality and maturity date with a yield of 5 percent, over one-third of which she loses to income taxes, leaving her with a net yield of 3.25 percent.

Any decision involving the possible sale of an asset needs to be evaluated with respect to its tax impact. Often, investment issues take precedence over tax considerations. In other words, a client should not necessarily hold onto an inappropriate investment merely because its liquidation would trigger tax liabilities. These situations require an analysis to determine whether the economic benefits of the proposed sale exceed the tax liabilities that would be triggered by the sale. Consider the situation where a decision to sell an investment is made near the end of the year, and the client is expected to be in a lower marginal tax bracket the following year. Here, the advisor and client should weigh the benefit of selling the following year in order to save taxes against the economic risk of continuing to hold the investment in the interim. Similarly, it may make sense to postpone the sale of an appreciated investment if, within a short period, a short-term capital gain will become a preferentially taxed long-term capital gain.

These are only a few simple examples of the importance of understanding the tax dimension of a client's situation. Our current tax code is extremely complex, and there is no end to the variety and subtlety of the tax issues that can arise in the management of a client's investment portfolio. A full discussion of these issues is beyond the scope of this book. If the advisor does not have the requisite tax knowledge to handle such issues, it is wise to enlist the help of other professionals who do.

## Regulatory and Legal Constraints

Regulatory and/or legal constraints take a variety of forms and are more prevalent with institutional clients. For example, the Employee Retire-

ment Income Security Act of 1974 (ERISA) governs many qualified retirement plans and contains provisions concerning such things as the preparation of written investment policy statements, portfolio diversification, and the use of “prudent experts” in the management of plan assets. If a client is an endowment or charitable foundation, minimum distribution rules may exist that must be adhered to. If the investment portfolio is a testamentary trust, the income beneficiaries may be different from the eventual inheritors of the assets. When designing the portfolio the advisor and client need to consider the potentially adverse interests of these parties. The trust instrument may give guidance on these issues, as well as contain specific language regarding suitability standards for investments.

Personal clients encounter similar constraints with IRAs that have detailed rules regarding contributions and withdrawals. Another example for personal clients is restricted stock that can only be sold under certain stated conditions. These examples illustrate the kind of regulatory and legal constraints that clients and their advisors need to consider.

## Time Horizon

The importance of time horizon in investment management is attested to by the fact that an entire chapter of this book has been devoted to the subject. It is the crucial variable that underlies the decision of how to allocate portfolio assets between interest-generating investments and equity investments. The two major risks confronting clients are inflation and volatility of returns. Over long time horizons, inflation is a bigger risk than market volatility. Investment portfolios with long time horizons should accordingly be more heavily weighted in equity investments to secure the long-term capital growth needed to build purchasing power. Over short time horizons, market volatility is more dangerous than inflation. Therefore, portfolios with short time horizons should be more heavily invested in interest-generating investments with more stable principal values.

Clients tend to underestimate their investment time horizons, resulting in portfolios that may be overexposed to the danger of inflation, because of an underrepresentation of equities. Part of the problem is that a client may wrongly assume that his investment time horizon extends only to his date of retirement. This leads to the erroneous conclusion that equity investments are only appropriate while building net worth during preretirement years and should be sold at retirement with the proceeds

invested in interest-generating investments that produce the income needed in retirement. The problem with this line of thinking is that it ignores the fact that inflation continues to be a threat throughout the retirement years, when the portfolio is being relied upon to meet the client's cash flow needs. By definition, a person of average health has a 50 percent likelihood of living beyond his or her life expectancy. A conservative posture therefore requires an investment-planning horizon that extends well *beyond* the client's life expectancy. This can be quite long, and hence the need for capital growth to preserve purchasing power remains. The same argument holds for institutional portfolios, such as endowment funds or corporate qualified retirement plans, some of which expect to have perpetual existences.

## **Psychological and Emotional Factors**

I would prefer that the investment decision-making process be a series of logical steps that systematically build toward a conceptually sound, rational portfolio strategy. However, numerous psychological and emotional factors can impact the decision-making process, and it is therefore important to be aware of them. Most clients evaluating investment alternatives have preexisting preferences. The advisor should attempt to accommodate reasonable preferences in order to maximize the client's comfort with the portfolio. But if a client's preferences are based on misconceptions or result from a lack of investment knowledge, then the advisor should take the time to educate the client. Ultimately, it is the client's money, and there may be limits to a client's willingness to endorse a recommended strategy. With a good understanding of a client's psychological and emotional factors, an advisor will be better able to present new ideas in a way that facilitates their acceptance.

## **The Decision-Making Dynamic**

Institutional clients often have investment decision-making authority vested in a committee of trustees. The time horizons for these portfolios are often quite long, and trustees must assume the responsibility for making long-term investment decisions, even though their terms of office may be of limited duration. Given the many interested parties, who may second-guess investment decisions, the temptation is always present for a committee of trustees to manage the portfolio for safe, short-term results.

This tendency is aggravated by the practice of measuring institutional portfolio performance on a quarterly basis. Trustees need courage and confidence to do their job, and they deserve support and recognition for making tough decisions that have the potential to look bad in the short run but that are nevertheless wise in the long run. By contrast, with an individual as a client, there is more continuity to decision making. The money is the client's own, and she can make decisions with greater flexibility and freedom.

*This page intentionally left blank*

# 12

## Managing Client Expectations

---

*There is no free lunch.*

—Anonymous

---

---

*Human wants are never satisfied.*

—J. Willard Marriott, Jr. (1932–),  
Marriott

---

---

*A six-inch line is short relative to an eight-inch line.*

*An eight-inch line is short relative to a ten-inch line.*


—Tibetan saying

---

**I**n this chapter we will cover steps three through six of the investment management process as outlined in Exhibit 12.1. Note that the four steps involved in managing client expectations follow the first two that deal with knowing your client and, of necessity, precede the last four steps that deal with what is more commonly thought of as portfolio

## **EXHIBIT 12.1**

### Investment Management Process


management. This order is very important: first get to know your client, next manage his expectations, and only then manage his portfolio.

## **Step Three: Communicate the Worldview and Investment Approach**

A sure prescription for trouble is a client who has a different investment worldview than her investment advisor. For example, an investment advisor may believe it is impossible to engage in market timing successfully and therefore makes no attempt to do so. But if a client believes that part of the advisor's job is to protect her from bad markets, then it is only a matter of time until adverse market conditions strain and perhaps end the advisory relationship. Clients' expectations tend to err toward optimism; they believe that higher returns are possible with less volatility than may actually be the case. Managing client expectations prior to, and throughout, the investment management process provides important advantages to both advisor and client. When the client and advisor share the same investment worldview, they will be in agreement regarding the nature of the risks involved with and potential rewards of various strategies.

### **Worldview Determines Investment Approach**


Before beginning the process of managing client expectations, it is important to know where you stand. Every investment approach is built on an underlying investment worldview. In my judgment, the two most important worldview questions are:

1. Is successful market timing possible?
2. Is superior security selection possible?

Depending on how these two questions are answered, a 2-by-2 matrix of worldview possibilities exists, as shown in Exhibit 12.2. Although not all investors can be pigeonholed neatly into one quadrant, for our discussion we will assume that we have four different investors, each standing

**EXHIBIT 12.2**

Worldview Determines Investment Approach


Source: © Roger C. Gibson, 1995.

squarely in a different quadrant. The goals of this discussion are to illustrate the close tie between worldview and investment approach and to emphasize the importance of a shared worldview between clients and their advisors.

### **Quadrant 1 Worldview**

The first investor, John, answers “yes” to both questions and therefore has a quadrant 1 worldview: He believes that it is possible to both profitably predict the short-run movements of different asset classes and choose securities within each asset class that will outperform the asset class as a whole. What investment approach is consistent with this worldview? If successful market timing is possible, John will want to concentrate his

entire investment portfolio in whichever asset class will now generate the highest returns. When a different asset class is poised to generate the highest returns, investments in the first asset class are sold, and the proceeds are repositioned in the next winning asset class, and so on. If it is simultaneously possible to engage in superior security selection, he will invest only in those securities that will outperform the asset class in which he is invested. If his investment strategy succeeds, he has it made. John does not need to worry about portfolio losses, since successful market timing will sidestep market declines. Simultaneously, he will maximize his returns by investing in the best-performing securities within whichever asset class is currently performing best.

Many unsophisticated investors hold this worldview and bring it to their investment advisory relationship. They expect their investment advisor to know which asset class will deliver the best returns and to choose the best-performing securities within that asset class. That is why they hire a professional. If the investment advisor shares that worldview, he is accountable to it, and his performance should be evaluated accordingly. Managing client expectations will not be the problem; delivering results that are consistent with that worldview is the challenge. The first time an advisor places a client's money in an underperforming asset class, he has failed. Or if the advisor chooses a portfolio of securities that underperforms the asset class, again he has failed. This worldview is easy to sell but very hard, if not impossible, to deliver. In my judgment, any investor or advisor who holds this worldview is setting himself up for failure.

## Quadrant 2 Worldview

The second investor, Michelle, has a quadrant 2 worldview and therefore believes it is impossible to predict which asset class will outperform the others in the short run. She does believe, however, that it is possible to choose securities within an asset class that will outperform the asset class as a whole. Michelle will diversify her portfolio across multiple asset classes in order to mitigate the risks of markets that are unknowable in the short run. The good news with this approach is that, regardless of which major asset class generates the highest returns, she will participate by having a portion of her portfolio invested there. The bad news is that she also will have a portion of her portfolio invested in the major asset

class that has the worst performance. Because Michelle believes superior security selection is possible, she will limit her investments in each asset class to those securities that will outperform the asset class as a whole. The majority of professional money managers and investment advisors have a quadrant 2 worldview.

## Quadrant 3 Worldview

The third investor, Denny, stands in quadrant 3. He believes that the relative short-run performance of different asset classes can be predicted but does not believe that superior security selection is possible. His investment approach concentrates his portfolio first in one asset class, then another, based on his forecast of which asset class will generate the highest returns. Because Denny does not believe in superior security selection, he uses low-cost index funds to implement his strategy. An index fund is a passively managed, diversified portfolio of securities designed to mimic the performance of a specific market index. By using index funds, Denny minimizes the costs associated with active security selection and eliminates the possibility of significantly underperforming the asset class in which he is invested. This particular worldview has the fewest proponents. It is reserved for real market-timing purists.

## Quadrant 4 Worldview

The last investor, Cass, stands in quadrant 4. She believes that markets are efficient: the current prices of securities reflect the relevant, publicly available information concerning them. This information includes factual data as well as consensus expectations about any uncertainties that are important in determining the prices of the securities. If this worldview is true, what moves security prices and markets in the short run? Basically, surprises. Modern portfolio theory and considerable academic investment research undertaken in the past 50 years support this worldview. The quadrant 4 investor follows a broadly diversified, multiple-asset-class investment strategy, using index funds as the building blocks. It is important to note that this investment approach is not a simple buy-and-hold strategy. As the markets move, the portfolio will stray from the allocation targeted for each of the asset classes, triggering a need to rebalance the portfolio back to its long-term, strategic asset allocation commitments.

With a quadrant 4 worldview, there are three big issues. First is proper asset allocation, because diversification is the primary means of mitigating investment risks. Second is cost minimization as the necessary prerequisite of obtaining performance that approaches the upper limit of what is achievable—that is, market returns. This can be accomplished by utilizing low-cost index funds and/or exchange-traded funds as portfolio building blocks. Third is management of client expectations, since they have no reasonable hope of outperforming the markets in which they are invested. Whereas quadrant 1 is easy to sell, hard to deliver, quadrant 4 is hard to sell, easy to deliver.

## Comparing Alternative Worldviews

Quadrant 1, 2, and 3 worldviews share one thing in common—the notion that skill has a positive impact on investment performance. With any of these worldviews, the investor does not have to settle for the underlying growth path of the market. He can beat the market in either one of two ways:

1. By moving into and out of a market as it gyrates on either side of its long-term growth path through successful market timing
2. By taking advantage of the divergent movement of securities within asset classes through superior security selection

By contrast, a quadrant 4 investor does not believe that skill can add value, and therefore beating the market is not a realistic investment objective. In other words, a quadrant 4 investor must accept the underlying long-term growth path of an asset class as the best outcome achievable from it.

## Where Are We Going?

Even though intelligent investors may disagree as to which of these four competing worldviews most accurately represents reality, we should find more consensus on where things are heading—and that is toward a quadrant 4 worldview. The more strongly investors adhere to either a quadrant 1, 2, or 3 worldview, the more strenuously they will attempt to beat the market through superior skill. Such attempts create a fierce field of competition that provides generous rewards to the winners. It is

not surprising that many talented, hardworking, intelligent people are drawn to professional money management. It is this same pool of money management talent, however, that makes it so difficult for any person to consistently beat everyone else. The professionals are not competing with unsophisticated investors. They are competing against each other for the brass ring. If one money manager discovers a strategy that leads to superior results, their competitive advantage lasts only as long as others do not imitate the approach. Success, however, tends to encourage competitors to discover and replicate the strategy. As this occurs, the rewards of the approach simultaneously begin to trend downward. In essence, the more vigorous the competition among money managers, the more quickly quadrant 4 becomes reality.

## Implications of a Quadrant 4 Worldview

If quadrant 4 is the most accurate worldview, or if we are indeed inexorably heading in that direction, it is important to consider the implications. A quadrant 4 worldview undercuts the reason for the existence of the skill-based, active money management profession. If skill cannot be relied upon to add value, why pay fees and incur transaction costs in a futile attempt to beat the market? Consider a hypothetical efficient market without transaction costs and fees. In this world, trading securities is a zero-sum game with an expected risk-adjusted net present value of zero. It is a zero-sum game in that one investor's wins are always exactly offset by another's losses. It has a risk-adjusted net present value of zero since you can only expect to get what you pay for. Security prices in equilibrium equal risk-adjusted net present value.

Now consider a more realistic world—an efficient market with transaction costs and fees. In this world, trading securities is not a zero-sum game; it is a negative-sum game. In a negative-sum game, the participants expect to lose money by the mere act of playing it. A Las Vegas slot machine is an example of a negative-sum game. Even though you may get lucky and win more money than you put into the slot machine, on average the flow of money is from the players to the casino owner. (There is a good reason why slot machines are called “one-arm bandits.”)

We have evidence that the capital markets can be described as a negative-sum game. On average, most managers underperform the markets in which they invest. This occurs because, before fees, the expected

outcome is to match the market. And therefore, after fees, the average participant will lag behind the market. The way to win a negative-sum game is not to play it. Those who adhere to a quadrant 4 worldview strategically expect to win the investment game by not playing it. They accept the return of an asset class as their upside and attempt to get as close to it as possible by minimizing their costs. Hence, index funds, which are designed to replicate the performance of an asset class while minimizing the associated costs, are preferred building blocks for their portfolios.

Whereas with quadrants 1, 2, and 3, an investor *fights* the forces of the markets through the exercise of skill, a quadrant 4 investor *uses* the forces of the market with the humble acknowledgment that the attempt to exercise skill will, in the long run, be a detriment to performance. If we think of the trend line of an asset class's growth path as the signal, and the fluctuations of security prices around that growth path as the noise, then quadrant 1, 2, and 3 investors believe the key to investment success lies in the noise, whereas the quadrant 4 investor believes it lies in the signal. The quadrant 4 investor's investment approach can best be summarized by a quote from R. Buckminster Fuller: "Don't fight forces; use them."

As we increasingly move toward a quadrant 4 worldview, the importance of skill factors declines and the importance of decision factors increases. Decision factors concern the choice of asset classes and the relative weighting of funds across those asset classes. These factors, in turn, shift the focus of attention from the investment professional, previously looked to for the exercise of skill, to the client, who is the locus of investment decision making. Once again we return to the importance of realistically managing client expectations. In a world where skill cannot protect them from bad outcomes, investors need to both make informed decisions *and* live with the consequences, with discipline, through both good and bad times.

These different worldviews also contain important business implications for investment professionals. In a world where skill drives results, a successful money management firm separates the security selection function from the marketing and client service functions. Since investment genius is rare, the talented money manager's time and energy should be focused on the clients' portfolios of securities. It would be a mistake to distract her with responsibilities for maintaining client relationships or developing new business. Those duties would be better handled by sales

and account representatives whose job it is to bring new clients to the firm and hold their hands while the talented money manager beats the market through her superior skill. In this business model, the focus of attention is on the portfolio manager's skill.

By contrast, a quadrant 4 worldview spawns a different kind of investment organization. If the asset allocation decisions drive investment performance, then the client-advisor relationship becomes central, given the importance of the decisions that the client must make regarding the structure of his portfolio and the necessity that the client live with results that are market driven. With this business model, *the investment professional must be in relationship with the client*, because the client is the focus of attention. The client's perception of investment risks, his volatility tolerance, financial goals, asset allocation decisions, interpretation of investment results, patience, and discipline are the crucial variables determining his investment success.

## A Conspiracy against a Quadrant 4 Worldview

One final observation is pertinent to this discussion, and it impacts both the long-term viability of the investment advisory profession and the topic of managing client expectations. There is a conspiracy against a quadrant 4 worldview with three interlocking conspirators:

1. Investors
2. The skill-based, active money management profession
3. The financial press

Investors do not want to accept a quadrant 4 worldview because it means that there is no way for them to fully protect themselves from the sometimes harsh realities of the capital markets. If the quadrant 4 worldview is true, skill cannot be relied upon to come to the rescue during a bad market. Successful investing will require the investor to knowledgeably make difficult decisions concerning expected return and volatility and then adhere to those decisions with discipline and courage. It is little wonder that investors prefer to embrace a different worldview. The skill-based, active money management profession rejects the quadrant 4 worldview, since its very existence is threatened by it. And finally, the financial press thrives on writing articles that, in one way or another, feed

the notion that ways to beat the market exist. If the financial press fully embraced a quadrant 4 worldview, they would have *much* less to write about. It is fascinating to me how these three coconspirators have strong, mutually aligned interests in rejecting the evidence that supports a quadrant 4 worldview. To quote from Ecclesiastes 4:12: “A cord of three strands is not easily broken.”

## Summary

Many problems that occur in client-advisor relationships arise because the client stands in one quadrant while her advisor stands in a different quadrant. Most investors want to stand in quadrant 1, the majority of professional money managers stand in quadrant 2, staunch market timers stand in quadrant 3, and the proponents of modern portfolio theory stand in quadrant 4. Radically different investment approaches are associated with these different worldviews, and a successful long-term client-advisor relationship, at minimum, requires that both parties be in agreement concerning what is realistically achievable in the management of the client’s portfolio. Both parties should firmly and consciously acknowledge this agreement *before* money is invested. Lacking such an agreement, the advisor and client should not work together.

This book is based on the worldview that, in the long run, it is not possible to successfully engage in market timing. Most of the academic research on this subject supports that conclusion and, as Charles D. Ellis states in his book *Investment Policy*, “The evidence on investment managers’ success with market timing is impressive—and overwhelmingly negative.”<sup>1</sup> Next we will cover step four, “Develop a frame of reference regarding investment performance,” which is important precisely because it is not possible to predict short-run market performance successfully. The jury is divided regarding whether superior security selection is possible. Many academicians maintain that superior security selection is not possible. The vast majority of professional money managers and investors believe otherwise, but their belief may not be the reality. A full resolution of the issue is not required for our purposes. Money can be managed within a strategic asset allocation framework with or without active security selection.

---

1. Charles D. Ellis, *Investment Policy*, Burr Ridge, IL: Irwin Professional Publishing, 1985.

## Step Four: Develop a Frame of Reference Regarding Investment Performance

On any given day, an investor can look up the value of her securities in the *Wall Street Journal* and calculate how much her portfolio is worth. She sees both her winners and losers in sharp relief. In a world where investors are exposed to the twin dangers of market volatility on the one hand and inflation on the other, there is no completely safe place to stand. The risks inherent in investing one's money are unavoidable. The pain of that realization can motivate investors to learn about capital market behavior and the principles of successful investing.

An investment advisor who spends time educating her clients about the nature of the capital markets empowers her clients to make wise decisions with greater equanimity. This educational process begins with a review of the long-term historical performance of Treasury bills, government bonds, corporate bonds, common stocks, and inflation, as presented in Chapters 2 and 3. The simple models of security returns that we developed provide the client with a sense of the comparative performance and relative payoff for assuming various forms of risk. By gaining an appreciation of all the risks confronting them, clients will understand that no ideal investment exists that is liquid, has a stable principal value, and generates returns sufficient to stay ahead of the combined impact of inflation and income taxes.

As the fantasy of the ideal investment dissolves, clients will understand the necessity of compromise in building an investment portfolio. It is possible to get stable, predictable returns from some investments, but the stability is purchased at a price of lower returns. Other investments will provide the expectation of long-term growth of capital but necessarily entail the assumption of volatility. With all the uncertainty inherent in investment management, clients understandably look for some reliable constants. One constant is that people will continue to prefer stable returns over unpredictable returns. For this reason, clients can be confident that the buying and selling activities of investors will price volatile investments, like common stocks, to have higher expected returns than investments with stable principal values, such as Treasury bills. Without

the uncertainty and volatility of common stock returns, equity investing would yield no incremental payoff.

Guiding clients through the concept of investment time horizon, developed in Chapter 5, teaches them that, although the passage of time may not, in equilibrium, change the expected returns of asset classes, it does significantly alter the magnitude of the possible penalty associated with volatility. The longer the investment time horizon, the more opportunities there are for good and bad years to offset one another, producing an average return that converges toward the long-term growth path of the asset class. Time thereby transforms the short-run enemy of volatility into a long-run friend that fuels the higher expected returns of equity investments.

Cultivating realistic expectations lays the foundation for developing realistic investment objectives. A client's volatility tolerance can shift within a rather broad range based on a proper understanding of investment time horizon and a greater familiarity with capital market behavior. As a result, she will more likely choose an investment portfolio structure appropriate for the realization of her financial goals. The goal of this process is to enable the client to make an informed decision regarding the proper portfolio balance between interest-generating investments and equity investments. The resulting portfolio will reflect the most satisfactory compromise between the desire for stability and the need for long-term capital growth.

## **Step Five: Develop an Investment Objective**

When a client is asked to list his financial goals, his response might be something like: "A vacation home in an exclusive resort community, eight years of fully funded college and postgraduate expenses at the best private institutions for each of three children, and early retirement at age 55 with an annual income of \$200,000 after taxes." With a few quick calculations, it becomes clear that achieving these goals requires a very large investment portfolio. Given reasonable capital market assumptions, some clients have portfolios that are simply too small to achieve all of their

desired goals, regardless of how their portfolios are structured. Human desires tend to surpass the resources available for their fulfillment.

Structuring a portfolio capable of generating the return necessary to meet the client's financial goals may require the assumption of an unacceptable level of portfolio volatility. For this reason, it is generally more appropriate to focus on a client's volatility tolerance than her return requirement. Once a client's volatility tolerance is determined, the upper limit on the portfolio's long-term expected return is defined. If this return is inadequate, it is necessary for the client to prioritize her financial goals and make the necessary compromises. If the return associated with the client's maximum volatility tolerance is greater than that necessary to reach her goals, it is easy to move down the volatility scale and structure a more stable portfolio, if that is her preference.

Chapter 6 describes the series of steps that enable an advisor to infer a client's volatility tolerance, based on the client's preferred portfolio allocation between two investment alternatives—Treasury bills and large company stocks. The choice of broad portfolio balance is an investment policy decision that requires the active involvement of the client. Without the guidance of a skilled investment advisor, few clients are equipped to make the best choices for themselves. This is why it is so crucial to provide clients with a good frame of reference regarding investment performance and the importance of time horizon in investment management.

The beauty of the process described in Chapter 6 is that it forces the client to acknowledge and realistically deal with the trade-off between return and volatility that is inherent in the investment management process. It also fosters the formation of realistic investment performance expectations. Generally, the advisor should encourage the client to choose a portfolio balance that places her near the upper end of her volatility-tolerance range, while simultaneously making sure that she can remain committed to her portfolio balance decision through market extremes. The goal of the process is to maximize the portfolio's expected return, subject to the client's need to sleep well at night.

Once the client has chosen a broad portfolio balance, the next step is to develop a qualitative statement of the corresponding investment objective. I do not use traditional investment objectives, such as "aggressive growth," "growth and current income," or "income". Rather, I prefer to word the objective in a way that acknowledges the trade-off between return and volatility. For example, based on my investment worldview, an

objective of “long-term growth of capital with stability of principal value” is impossible. Examples of suitable investment objectives are:

1. Low portfolio volatility with low total return
2. Medium total return with medium portfolio volatility
3. High total return with high portfolio volatility

The first investment objective, “low portfolio volatility with low total return,” would be appropriate for a client who chooses portfolio 2 in Exhibit 6.2. A client who chooses portfolio 3 would have an objective of “medium total return with medium portfolio volatility,” and a client choosing either portfolio 4 or 5 would have an objective of “high total return with high portfolio volatility.”


## **Step Six: Determine the Breadth and Degree of Portfolio Diversification**

Once the client chooses a broad portfolio balance between interest-generating and equity investments and formulates the corresponding investment objective, the next step is to determine the breadth and degree of portfolio diversification. The *breadth* of portfolio diversification refers to the choice of asset classes used to construct the portfolio. The *degree* of portfolio diversification refers to the relative allocation of money across those asset classes. Since the equity side of an investor’s portfolio is primarily responsible for both the best and the worst portfolio returns, we will focus our discussion on equity diversification issues.

Based on the discussion in Chapter 7, we concluded that the volatility of a diversified portfolio is *less* than the weighted average of the volatility levels of the investments comprising the portfolio. The difference is due to the diversification effect of partially offsetting patterns of returns among the investments. In Chapter 9, we reviewed the significant rewards of multiple-asset-class investing, both in reducing portfolio volatility and in potentially increasing long-term returns. The rewards of a multiple-asset-class investment approach, however, come

## EXHIBIT 12.3

### Fifteen Equity Portfolios (1972–2005)


#### Single-Asset-Class Portfolios

- A—U.S. Stocks (S&P 500 Index)
- B—Non-U.S. Stocks (MSCI EAFE Index)
- C—Real Estate Securities (FTSE NAREIT Equity REITs Index)
- D—Commodity-Linked Securities (S&P GSCI Index)

#### Two-Asset-Class Portfolios: Equally Allocated, Annually Rebalanced

- AB—U.S. Stocks, Non-U.S. Stocks
- AC—U.S. Stocks, Real Estate Securities
- AD—U.S. Stocks, Commodity-Linked Securities
- BC—Non-U.S. Stocks, Real Estate Securities
- BD—Non-U.S. Stocks, Commodity-Linked Securities
- CD—Real Estate Securities, Commodity-Linked Securities

#### Three-Asset-Class Portfolios: Equally Allocated, Annually Rebalanced

- ABC—U.S. Stocks, Non-U.S. Stocks, Real Estate Securities
- ABD—U.S. Stocks, Non-U.S. Stocks, Commodity-Linked Securities
- ACD—U.S. Stocks, Real Estate Securities, Commodity-Linked Securities
- BCD—Non-U.S. Stocks, Real Estate Securities, Commodity-Linked Securities

#### Four-Asset-Class Portfolio: Equally Allocated, Annually Rebalanced

- ABCD—U.S. Stocks, Non-U.S. Stocks, Real Estate Securities, Commodity-Linked Securities

Source: © Roger C. Gibson, "Asset Allocation and the Rewards of Multiple-Asset-Class Investing," 1998. Updated by author.


with a price—a pattern of returns that is different from a U.S. capital market frame of reference.

Exhibit 12.2 (reproduced here as Exhibit 12.3) is wonderful for illustrating the surprisingly powerful benefits of equity asset class diversification. Given only the information in this graph, it is difficult to imagine anyone becoming infatuated with portfolio A (U.S. stocks). Of the fifteen equity portfolios, it has the lowest compound annual return and is the fourth most volatile. Every single one of the eleven multiple-asset-class portfolios had better volatility-adjusted returns as evidenced by their higher Sharpe ratios (as shown in Exhibit 9.12). Yet toward the end of the 1990s, many investors abandoned multiple-asset-class investment strategies in order to concentrate their equity holdings in U.S. stocks—a very costly mistake.

Exhibit 12.4 compares the growth of \$1 investments in portfolio A (U.S. stocks) and portfolio ABCD\* (an annually rebalanced portfolio

## EXHIBIT 12.4

Growth of \$1: Portfolio A (U.S. Stocks) vs. Portfolio ABCD\* (Equal Allocation)


\*An annually rebalanced portfolio equally allocated to:

A—U.S. Stocks (S&P 500 Index)

B—Non-U.S. Stocks (MSCI EAFE Index)

C—Real Estate Securities (FTSE NAREIT Equity REITs Index)


D—Commodity-Linked Securities (S&P GSCI Index)

---

**EXHIBIT 12.5**

Portfolio A (U.S. Stocks) vs. Portfolio ABCD\* (Equal Allocation) (1972–2005)

---


\* An annually rebalanced portfolio equally allocated to:

- A—U.S. Stocks (S&P 500 Index)
- B—Non-U.S. Stocks (MSCI EAFE Index)
- C—Real Estate Securities (FTSE NAREIT Equity REITs Index)
- D—Commodity-Linked Securities (S&P GSCI Index)

allocated equally to U.S. stocks, non-U.S. stocks, real estate securities, and commodity-linked securities). Portfolio ABCD had built a significant lead over U.S. stocks and then briefly lost it during 1998, due to the sharply negative returns that year from both real estate securities and commodity-linked securities. During the 2000–2002 U.S. stock bear market and subsequent recovery, however, portfolio ABCD once again regained a commanding lead.

Exhibit 12.5 compares the patterns of returns of portfolio A (U.S. stocks) with portfolio ABCD. It is clear that portfolio ABCD has given the investor a smoother ride through time. It also has not been as susceptible to major losses. For example, Exhibit 12.6 compares annual return data for U.S. stocks versus the multiple-asset-class equity portfolio ABCD during two particularly painful U.S. stock bear markets. Over the 1973–1974 period, U.S. stocks were cumulatively down -37.26 percent, compared with a cumulative loss of only -0.57 percent for portfolio ABCD. Results were similar over the more recent 2000–2002 bear market years when U.S. stocks were cumulatively down -37.61 percent, compared with a cumulative loss of only -1.67 percent for portfolio ABCD. Of course, the next bear market may be different, but a multiple-asset-class investment

---

## EXHIBIT 12.6

### U.S. Stock Bear Markets and the Multiple-Asset-Class Equity Portfolio

| | <b>Portfolio A<br/>(U.S. Stocks)</b> | <b>Portfolio ABCD*<br/>(Equal Allocation)</b> |
|------------------------|--------------------------------------|-----------------------------------------------|
| 1973 | -14.77% | 7.62% |
| 1974 | -26.39% | -7.61% |
| Cumulative 2-Year Loss | -37.26% | -0.57% |
| 2000 | -9.10% | 13.26% |
| 2001 | -11.89% | -12.77% |
| 2002 | -22.10% | -0.47% |
| Cumulative 3-Year Loss | -37.61% | -1.67% |

\* An annually rebalanced portfolio equally allocated to:

A—U.S. Stocks (S&P 500 Index)

B—Non-U.S. Stocks (MSCI EAFE Index)

C—Real Estate Securities (FTSE NAREIT Equity REITs Index)

D—Commodity-Linked Securities (S&P GSCI Index)

strategy is the better bet for those unpredictable times when U.S. stocks get caught in a prolonged downdraft.

Despite the compelling evidence in support of multiple-asset-class investing, it is not always easy to live with the strategy. A U.S.-based investor will typically have a U.S. stock market index like the widely reported Dow Jones Industrial Average or the S&P 500 as his frame of reference for evaluating investment performance. During periods when U.S. stocks excel, portfolio ABCD understandably will generate returns that lag U.S. stocks as a result of the diversification into asset classes with lower rates of return. Significant challenges are involved in managing this frame-of-reference risk. I believe it is the biggest and most dangerous risk facing an investor who follows a multiple-asset-class investment strategy. It is therefore important that both advisors and their clients understand that their portfolio allocation decisions determine the amount of frame-of-reference risk clients incur. More broadly diversified strategies have given investors higher volatility-adjusted returns but also greater frame-of-reference risk.

For example, Exhibit 12.7 compares the total returns of portfolio ABCD with those of portfolio A (U.S. stocks) from 1994 through 2005. This period is particularly interesting to examine when discussing frame-of-reference risk. U.S. stocks outperformed portfolio ABCD by a huge margin from 1995 through 1998. At the time, everyone was in love with U.S. stocks—particularly technology and large company growth stocks.

Exhibit 12.8 traces the growth of \$1 investments for portfolio ABCD and portfolio A over this 12-year period. By the end of 1999, the lead of U.S. stocks appeared to be insurmountable. During the 2000–2002 bear market and subsequent recovery, however, the performance advantage flipped in favor of portfolio ABCD. By the end of 2004, portfolio ABCD had pulled ahead.

The last two lines of Exhibit 12.7 compare the compound annual returns of portfolio ABCD and portfolio A for the first and second halves of this 12-year period. Note that portfolio ABCD had a higher compound annual return in the first half than the second half. This might lead you to believe that an investor in portfolio ABCD was happier in the 1994–1999 period, when his money compounded annually at 13.05 percent, than in the 2000–2005 period, when he earned 10 percent compounded annually. This was definitely *not* the case. Investors living in the United States will evaluate their equity results relative to the performance of U.S. stocks. Over the 1994–1999 period, the 13.05 percent compound annual return

**EXHIBIT 12.7**

## Frame-of-Reference Risk

| Year | (1)<br>Portfolio ABCD*<br>(Equal Allocation) | (2)<br>Portfolio A<br>(U.S. Stocks) | (3) = (1) – (2)<br>ABCD*<br>minus A |
|---------------------------|----------------------------------------------|-------------------------------------|-------------------------------------|
| 1994 | 4.46 | 1.32 | 3.14 |
| 1995 | 21.18 | 37.58 | -16.40 |
| 1996 | 24.63 | 22.96 | 1.67 |
| 1997 | 10.40 | 33.36 | -22.96 |
| 1998 | -1.08 | 28.58 | -29.66 |
| 1999 | 21.16 | 21.04 | 0.12 |
| 2000 | 13.26 | -9.10 | 22.36 |
| 2001 | -12.77 | -11.89 | -0.88 |
| 2002 | -0.47 | -22.10 | 21.63 |
| 2003 | 31.43 | 28.69 | 2.74 |
| 2004 | 20.11 | 10.88 | 9.23 |
| 2005 | 14.16 | 4.91 | 9.25 |
| Standard Deviation | 12.71 | 19.56 | |
| Simple Average Return | 12.21 | 12.19 | |
| Compound Annual Return | 11.52 | 10.52 | |
| Sharpe Ratio | 0.65 | 0.44 | |
| Future Value of \$1 | \$3.70 | \$3.32 | |
| Compound Return 1994–1999 | 13.05 | 23.55 | |
| Compound Return 2000–2005 | 10.00 | -1.13 | |

\*An annually rebalanced portfolio equally allocated to:

A—U.S. Stocks (S&P 500 Index)

B—Non-U.S. Stocks (MSCI EAFE Index)


C—Real Estate Securities (FTSE NAREIT Equity REITs Index)

D—Commodity-Linked Securities (S&P GSCI Index)

generated by portfolio ABCD paled in comparison to the eye-popping 23.55 percent compound annual return delivered by U.S. stocks (portfolio A). That difference in returns over a prolonged period was the source of mounting dissatisfaction with broadly diversified, multiple-asset-class investment strategies. Investors did not know that a bear market was just around the corner. Frustrated by the relative underperformance of their portfolios, many multiple-asset-class investors abandoned diversification right when they needed it the most. Later, during the 2000–2005 period,

## EXHIBIT 12.8

Frame-of-Reference Risk—Growth of \$1: Portfolio ABCD\* (Equal Allocation) vs. Portfolio A (U.S. Stocks) (1994–2005)


\* An annually rebalanced portfolio equally allocated to:

A—U.S. Stocks (S&P 500 Index)

B—Non-U.S. Stocks (MSCI EAFE Index)

C—Real Estate Securities (FTSE NAREIT Equity REITs Index)

D—Commodity-Linked Securities (S&P GSCI Index)

an investor in portfolio ABCD was delighted to earn a compound annual return of 10 percent against the backdrop of U.S. stocks losing money at a compound annual rate of -1.13 percent. To get the 10 percent compound annual return, however, that investor needed to have remained invested in portfolio ABCD.

It is interesting to note that when either non-U.S. stocks, real estate securities, or commodity-linked securities have a multiple-year winning streak, investors love diversification. It is only when U.S. stocks outperform the other asset classes for an extended period that investors encounter frame-of-reference risk and diversification undeservedly gets a bad reputation. The multiple-asset-class equity investor is sometimes ahead of U.S. stocks and sometimes behind. He is at risk of abandoning the strategy during prolonged periods when his performance lags that of U.S. stocks, as occurred toward the end of the 1990s. On the other hand, he is also at risk

of expecting too much from the multiple-asset-class strategy based on extended periods when his performance is significantly ahead of U.S. stocks, as occurred in the ensuing bear market and subsequent recovery.

A multiple-asset-class investor needs a longer time perspective to form realistic performance expectations. By accepting a pattern of returns different from U.S. stocks, the multiple-asset-class investor expects to reduce the volatility of his returns, which in turn contributes to a potentially higher long-term return. For example, note in Exhibit 12.7 that the simple average returns for portfolio ABCD and portfolio A were nearly identical over the 1994–2005 period. Portfolio ABCD, however, had a significantly lower standard deviation. As a result of that lower volatility, portfolio ABCD had a compound annual return a full percentage point higher than portfolio A. Although teaching illustrations typically do not work out this neatly, Exhibits 12.7 and 12.8 illustrate the challenges involved with frame-of-reference risk and the source of the superior long-term performance expectations that accompany multiple-asset-class investing.

## Managing Frame-of-Reference Risk

In our firm's work with clients, we use a variety of illustrations to help our clients understand and manage this risk. Long-term investment success requires disciplined execution of the asset allocation strategy through widely varying market environments. If we can successfully inoculate clients against frame-of-reference risk, we will eliminate a major cause of strategy abandonment and increase the likelihood that they will safely realize their financial goals.

Sometimes a new client asks, "Does diversification really work?" I answer, "Yes, it works. But you may be actually asking a different question: That is, will you *like* diversification? The answer to that question is that sometimes you will, and sometimes you won't." I show Exhibit 12.9 to the client and say that we are looking at the year-end performance of four different asset classes W, X, Y, and Z. The returns range from a high of 29 percent to a low of -15 percent. If an investor had an equal allocation across those four asset classes, she would have earned an 8 percent rate of return. The above-average returns of W and X offset the below-average returns of Y and Z. Diversification worked. If I ask a client how she feels when she looks at the relative performance of W, X, Y, and Z, she usually does not have much of a feeling one way or the other.

I then show her Exhibit 12.10, which associates specific asset classes with the same returns. Again, diversification works. When I ask the client if she likes what she sees, she usually says, “Yes. I like it. Diversification is a good thing.” I then show her Exhibit 12.11, which shows the same return data but with the four asset classes in reverse order. But this time, when I ask the client if she likes what she sees, I often get a different response: “No. I don’t like it.” In this scenario, the client perceives diversification as having impaired her portfolio performance. This simple exercise quickly

---

**EXHIBIT 12.9**

---

| Asset Class | Total Return |
|-------------|--------------|
| W | 29% |
| X | 16% |
| Y | 2% |
| Z | -15% |
| Average | 8% |

---

---

**EXHIBIT 12.10**

---

| Asset Class | Total Return |
|-----------------------------|--------------|
| Commodity-Linked Securities | 29% |
| Real Estate Securities | 16% |
| Non-U.S. Stocks | 2% |
| U.S. Stocks | -15% |
| Average | 8% |

---

---

**EXHIBIT 12.11**

---

| Asset Class | Total Return |
|-----------------------------|--------------|
| U.S. Stocks | 29% |
| Non-U.S. Stocks | 16% |
| Real Estate Securities | 2% |
| Commodity-Linked Securities | -15% |
| Average | 8% |

shows the client that she instinctively benchmarks her portfolio's performance against the frame of reference of U.S. stocks. The goal is to move the client more toward the dispassionate response generated by Exhibit 12.9—a goal that is easier said than done.

All major equity asset classes have good times and bad times. The periods of underperformance and overperformance can persist for years. Exhibit 12.12 compares the performance of five equity portfolios: portfolio A (U.S. stocks), portfolio B (non-U.S. stocks), portfolio C (real estate securities), portfolio D (commodity-linked securities), and portfolio ABCD, an equally weighted, annually rebalanced portfolio comprised of all four equity asset classes. The top half of the table compares the performance of these portfolios over the 34-year period 1972–2005. In each row, the best performance statistic is boldface and shaded. For example, portfolio C (real estate securities) had the highest compound annual return and future value of \$1. Portfolio ABCD, however, had the lowest standard deviation and the best Sharpe ratio and underperformed portfolio C by only 11 basis points.

The lower half of Exhibit 12.12 compares the compound annual returns of these five portfolios by decade. It is interesting to note that we have four (full or partial) decades shown in the table, and each asset class took a turn as the best-performing asset class in one of the decades. In the 1970s, the commodity-linked securities asset class was in first place. Non-U.S. stocks had the highest compound annual return in the 1980s. U.S. stocks won in the 1990s. So far in the 2000s, real estate securities are leading. As we look down the column of decade returns for any asset class, we see an undesirable tendency to swing between boom and bust. For example, U.S. stocks did very well in the 1980s and 1990s but performed terribly in the 1970s and 2000s. Looking across the rows, we also see boom and bust variations in performance across the asset classes. In this case, however, the wide variations in performance are a good thing that can be advantageously harnessed by the multiple-asset-class investor to reduce portfolio volatility and improve longer-term returns. Unlike the individual asset classes, portfolio ABCD delivered a more consistent equity return decade by decade and in the process earned a return for the entire period that was within 11 basis points of the asset class with the highest compound annual return—real estate securities. When evaluated in terms of volatility-adjusted returns, portfolio ABCD is by far the best, as evidenced by its Sharpe ratio.

## EXHIBIT 12.12

Performance Statistics (1972–2005)

| Entire Period | | | | | | | | | | |
|------------------------|------------------------------|------|----------------------------------|------|-----------------------------------------|----------|-------------------------------------------------|------|---------------------------------------|------|
| 1972–2005 | Portfolio A<br>(U.S. Stocks) | | Portfolio B<br>(Non-U.S. Stocks) | | Portfolio C<br>(Real Estate Securities) | | Portfolio D<br>(Commodity-Linked<br>Securities) | | Portfolio ABCD*<br>(Equal Allocation) | |
| | Return <sup>1</sup> | Rank | Return <sup>1</sup> | Rank | Return <sup>1</sup> | Rank | Return <sup>1</sup> | Rank | Return <sup>1</sup> | Rank |
| Compound Annual Return | 11.16% | 5 | 11.34% | 4 | <b>13.40%</b> | <b>1</b> | 12.03% | 3 | 13.29% | 2 |
| Future Value of \$1 | \$36.53 | | \$38.51 | | <b>\$71.89</b> | | \$47.56 | | \$69.53 | |
| Standard Deviation | 17.46% | | 22.19% | | 16.72% | | 24.58% | | <b>11.29%</b> | |
| Sharpe Ratio | 0.37 | | 0.33 | | 0.50 | | 0.35 | | <b>0.66</b> | |

### By Decade

| | Portfolio A<br>(U.S. Stocks) | | Portfolio B<br>(Non-U.S. Stocks) | | Portfolio C<br>(Real Estate Securities) | | Portfolio D<br>(Commodity-Linked<br>Securities) | | Portfolio ABCD*<br>(Equal Allocation) | |
|----------------------------|------------------------------|----------|----------------------------------|----------|-----------------------------------------|----------|-------------------------------------------------|----------|---------------------------------------|----------|
| | Return <sup>1</sup> | Rank | Return <sup>1</sup> | Rank | Return <sup>1</sup> | Rank | Return <sup>1</sup> | Rank | Return <sup>1</sup> | Rank |
| 1970s <sup>2</sup> | 4.95% | 5 | 10.53% | 4 | 11.08% | 3 | <b>22.06%</b> | <b>1</b> | 14.13% | 2 |
| 1980s | 17.43% | 2 | <b>22.77%</b> | <b>1</b> | 15.64% | 4 | 10.67% | 5 | 17.20% | 3 |
| 1990s | <b>18.21%</b> | <b>1</b> | 7.33% | 4 | 9.14% | 3 | 3.89% | 5 | 10.80% | 2 |
| 2000s <sup>3</sup> | -1.13% | 5 | 1.53% | 4 | <b>20.26%</b> | <b>1</b> | 15.65% | 2 | 10.00% | 3 |
| # of below-average returns | | 2 | | 3 | | 1 | | 2 | | <b>0</b> |

<sup>1</sup> Compound Annual Return

<sup>2</sup> 1972–1979

<sup>3</sup> 2000–2005

Best performance numbers are in boldface and shaded.

\* An annually rebalanced portfolio equally allocated to:

A—U.S. Stocks (S&P 500 Index)

B—Non-U.S. Stocks (MSCI EAFE Index)

C—Real Estate Securities (FTSE NAREIT Equity REITs Index)

D—Commodity-Linked Securities (S&P GSCI Index)

Over any given investment horizon, each year's portfolio return is as important as any other's.<sup>2</sup> Investors, however, psychologically attach more significance to their recent investment experience. As a result, many U.S. investors found it increasingly difficult to follow the discipline of a multiple-asset-class investment approach during the multiple-year period of superior U.S. stock performance toward the end of the 1990s.

I have used the blindfolded exercise in Exhibit 12.13 to encourage clients to give more equal psychological weight to each year's portfolio return. This exhibit masks the identity of all five equity portfolios and then presents their annual returns ranked low to high. This format permits an easy comparison of the range of results for each portfolio, as well as the frequency and severity of negative returns. The client is told that over the last 34 years, each of the five portfolios generated each of the returns listed for it but in a different order than shown.<sup>3</sup> When asked which portfolio they would prefer to own, clients almost always choose portfolio E:

1. It generated the best volatility-adjusted returns as evidenced by its Sharpe ratio.
2. It has the least severe and fewest number of negative return years.
3. Its volatility level is by far the lowest, as evidenced by its standard deviation.
4. Its compound annual return is within 11 basis points of the highest among the five portfolios.

By intentionally avoiding a chronological presentation of annual return data, the client cannot attach greater significance to more recent asset class returns. Now we remove the blindfold and place the returns for each portfolio back into chronological order in Exhibit 12.14. Portfolios A, B, C, D, and E are, respectively, U.S. stocks, non-U.S. stocks, real estate securities, commodity-linked securities, and finally an annually rebalanced, equally weighted allocation of all four equity asset classes. Despite a clear vote in favor of the equally weighted equity portfolio E, clients will still tend to recoil from their choice when they compare the returns of this portfolio to U.S. stocks over the period from 1995 through 1998.

---

2. For the purposes of this discussion, we will assume there are no contributions to or withdrawals from the portfolio.

3. The compound annual return associated with a series of numbers is the same regardless of the order in which the numbers are multiplied.

---

**EXHIBIT 12.13**

Annual Returns Ranked Low to High (1972–2005)

| <b>Year</b> | <b>Portfolio A</b> | <b>Portfolio B</b> | <b>Portfolio C</b> | <b>Portfolio D</b> | <b>Portfolio E</b> |
|-------------|--------------------|--------------------|--------------------|--------------------|--------------------|
| 1 | -26.39 | -23.20 | -21.40 | -35.75 | -12.77 |
| 2 | -22.10 | -22.15 | -17.50 | -31.93 | -7.61 |
| 3 | -14.77 | -21.21 | -15.52 | -23.01 | -5.76 |
| 4 | -11.89 | -15.66 | -15.35 | -17.22 | -3.14 |
| 5 | -9.10 | -14.17 | -4.62 | -14.07 | -1.08 |
| 6 | -7.42 | -13.96 | -3.64 | -12.33 | -0.47 |
| 7 | -5.01 | -11.85 | 3.17 | -11.92 | 3.70 |
| 8 | -3.10 | -1.03 | 3.82 | -6.13 | 4.46 |
| 9 | 1.32 | -0.86 | 6.00 | 1.05 | 7.62 |
| 10 | 4.91 | 2.06 | 8.01 | 2.04 | 8.99 |
| 11 | 5.10 | 3.74 | 8.84 | 4.42 | 10.40 |
| 12 | 6.10 | 6.18 | 10.34 | 5.29 | 11.20 |
| 13 | 6.38 | 6.36 | 12.16 | 10.01 | 12.54 |
| 14 | 7.62 | 7.86 | 13.49 | 10.37 | 12.59 |
| 15 | 10.08 | 8.06 | 13.93 | 11.08 | 13.26 |
| 16 | 10.88 | 10.80 | 14.59 | 11.56 | 13.44 |
| 17 | 16.61 | 11.55 | 15.27 | 16.26 | 14.16 |
| 18 | 18.20 | 12.50 | 19.10 | 17.28 | 15.74 |
| 19 | 18.56 | 14.02 | 19.16 | 20.33 | 18.13 |
| 20 | 18.90 | 19.42 | 19.30 | 20.72 | 19.08 |

| | | | | | |
|--------------------------|---------|---------|---------|---------|---------|
| 21 | 21.04 | 20.33 | 19.65 | 23.77 | 20.11 |
| 22 | 21.44 | 20.70 | 20.26 | 25.55 | 20.66 |
| 23 | 22.38 | 24.43 | 20.93 | 27.93 | 21.16 |
| 24 | 22.96 | 24.61 | 21.60 | 29.08 | 21.18 |
| 25 | 23.57 | 24.93 | 22.42 | 31.61 | 21.65 |
| 26 | 28.69 | 27.30 | 24.37 | 32.07 | 22.40 |
| 27 | 28.58 | 28.59 | 26.37 | 33.81 | 23.04 |
| 28 | 30.47 | 32.94 | 30.64 | 33.92 | 23.47 |
| 29 | 31.69 | 34.30 | 31.58 | 38.28 | 23.51 |
| 30 | 31.57 | 37.10 | 35.27 | 39.51 | 24.63 |
| 31 | 32.27 | 37.60 | 35.70 | 40.92 | 26.73 |
| 32 | 33.36 | 39.17 | 35.86 | 42.43 | 27.43 |
| 33 | 37.16 | 56.72 | 37.13 | 49.74 | 29.35 |
| 34 | 37.58 | 69.94 | 47.59 | 74.96 | 31.43 |
| Number of Negative Years | 8 | 9 | 6 | 8 | 6 |
| Number of 20+% Years | 14 | 14 | 13 | 16 | 14 |
| Standard Deviation | 17.46 | 22.19 | 16.72 | 24.58 | 11.29 |
| Simple Average Return | 12.58 | 13.45 | 14.66 | 14.75 | 13.86 |
| Compound Annual Return | 11.16 | 11.34 | 13.40 | 12.03 | 13.29 |
| Sharpe Ratio | 0.37 | 0.33 | 0.50 | 0.35 | 0.66 |
| Future Value of \$1 | \$36.53 | \$38.51 | \$71.89 | \$47.56 | \$69.53 |

---

**EXHIBIT 12.14**

Annual Returns in Chronological Order (1972–2005)

| Year | Portfolio A<br>(U.S.<br>Stocks) | Portfolio B<br>(Non-U.S.<br>Stocks) | Portfolio C<br>(Real Estate<br>Securities) | Portfolio D<br>(Commodity-Linked<br>Securities) | Portfolio E<br>(ABCD Equal<br>Allocation) |
|------|---------------------------------|-------------------------------------|--------------------------------------------|-------------------------------------------------|-------------------------------------------|
| 1972 | 18.90 | 37.60 | 8.01 | <b>42.43</b> | 26.73 |
| 1973 | -14.77 | -14.17 | -15.52 | <b>74.96</b> | 7.62 |
| 1974 | -26.39 | -22.15 | -21.40 | <b>39.51</b> | -7.61 |
| 1975 | <b>37.16</b> | 37.10 | 19.30 | -17.22 | 19.08 |
| 1976 | 23.57 | 3.74 | <b>47.59</b> | -11.92 | 15.74 |
| 1977 | -7.42 | 19.42 | <b>22.42</b> | 10.37 | 11.20 |
| 1978 | 6.38 | <b>34.30</b> | 10.34 | 31.61 | 20.66 |
| 1979 | 18.20 | 6.18 | <b>35.86</b> | 33.81 | 23.51 |
| 1980 | <b>32.27</b> | 24.43 | 24.37 | 11.08 | 23.04 |
| 1981 | -5.01 | -1.03 | <b>6.00</b> | -23.01 | -5.76 |
| 1982 | 21.44 | -0.86 | <b>21.60</b> | 11.56 | 13.44 |
| 1983 | 22.38 | 24.61 | <b>30.64</b> | 16.26 | 23.47 |
| 1984 | 6.10 | 7.86 | <b>20.93</b> | 1.05 | 8.99 |
| 1985 | 31.57 | <b>56.72</b> | 19.10 | 10.01 | 29.35 |
| 1986 | 18.56 | <b>69.94</b> | 19.16 | 2.04 | 27.43 |
| 1987 | 5.10 | <b>24.93</b> | -3.64 | 23.77 | 12.54 |
| 1988 | 16.61 | <b>28.59</b> | 13.49 | 27.93 | 21.65 |
| 1989 | 31.69 | 10.80 | 8.84 | <b>38.28</b> | 22.40 |

| | | | | | |
|---------------------------------|--------------|--------------|--------------|--------------|---------|
| 1990 | -3.10 | -23.20 | -15.35 | <b>29.08</b> | -3.14 |
| 1991 | 30.47 | 12.50 | <b>35.70</b> | -6.13 | 18.13 |
| 1992 | 7.62 | -11.85 | <b>14.59</b> | 4.42 | 3.70 |
| 1993 | 10.08 | <b>32.94</b> | 19.65 | -12.33 | 12.59 |
| 1994 | 1.32 | <b>8.06</b>  | 3.17 | 5.29 | 4.46 |
| 1995 | <b>37.58</b> | 11.55 | 15.27 | 20.33 | 21.18 |
| 1996 | 22.96 | 6.36 | <b>35.27</b> | 33.92 | 24.63 |
| 1997 | <b>33.36</b> | 2.06 | 20.26 | -14.07 | 10.40 |
| 1998 | <b>28.58</b> | 20.33 | -17.50 | -35.75 | -1.08 |
| 1999 | 21.04 | 27.30 | -4.62 | <b>40.92</b> | 21.16 |
| 2000 | -9.10 | -13.96 | 26.37 | <b>49.74</b> | 13.26 |
| 2001 | -11.89 | -21.21 | <b>13.93</b> | -31.93 | -12.77  |
| 2002 | -22.10 | -15.66 | 3.82 | <b>32.07</b> | -0.47 |
| 2003 | 28.69 | <b>39.17</b> | 37.13 | 20.72 | 31.43 |
| 2004 | 10.88 | 20.70 | <b>31.58</b> | 17.28 | 20.11 |
| 2005 | 4.91 | 14.02 | 12.16 | <b>25.55</b> | 14.16 |
| Number of Negative Years | 8 | 9 | 6 | 8 | 6 |
| Number of 20+% Years | 14 | 14 | 13 | 16 | 14 |
| Standard Deviation | 17.46 | 22.19 | 16.72 | 24.58 | 11.29 |
| Simple Average Return | 12.58 | 13.45 | 14.66 | 14.75 | 13.86 |
| Compound Annual Return | 11.16 | 11.34 | 13.40 | 12.03 | 13.29 |
| Sharpe Ratio | 0.37 | 0.33 | 0.50 | 0.35 | 0.66 |
| Future Value of \$1 | \$36.53 | \$38.51 | \$71.89 | \$47.56 | \$69.53 |
| Highest Annual Return Frequency | 5 | 8 | 12 | 9 | 0 |

Highest annual returns are in boldface and shaded.

Investors evaluate their investment results against some backdrop or frame of reference, and for investors in the United States, that backdrop is the U.S. stock market. Frame of reference is reinforced every time an investor picks up a newspaper or listens to the evening news. Most of what he hears is oriented toward the U.S. economy and capital markets. The stock market report will talk about the Dow Jones Industrial Average, not the performance of a globally diversified portfolio. Frame of reference is also reinforced in investors' conversations with their friends at cocktail parties or over a round of golf. For investors who have a more traditional portfolio composed of U.S. stocks and bonds, what they hear on the evening news corresponds closely to the performance of their portfolio. The broadly diversified, multiple-asset-class investor, however, is still in the minority. His portfolio will not behave in the same way as the portfolios of his golfing buddies who do not follow a strategy with the same breadth and degree of diversification. If the multiple-asset-class investor knows that the U.S. stock market has been rising sharply over the past year, but his portfolio has not kept up due to diversification into other asset classes with lower rates of return, he experiences a painful dissonance between his investment performance and what he hears going on around him. This is frame-of-reference risk. The distress it causes investors should not be underestimated.

Of course, at times the multiple-asset-class investor is ahead of the game, but there is not as much pleasure in being ahead as there is pain in being behind. It is worth repeating a comment made to me by a client: "I would rather follow an inferior strategy that wins when my friends are winning and loses when my friends are losing, than follow a superior long-term strategy that at times results in my losing when my friends are winning." Over the 1995 through 1998 period of dominance of U.S. stocks, a Japanese investor following a globally diversified, multiple-asset-class investment strategy would have been delighted with the same investment results that a U.S.-based investor found so difficult to live with. Same results, same time period—different frame of reference!<sup>4</sup>

As we discussed in Chapter 9, the equally weighted equity allocation is a teaching illustration. I do not recommend it for clients who live in the United States. Instead, I suggest that the U.S. stocks asset class be most heavily weighted, with smaller allocations to non-U.S. stocks, real estate

4. The multiple-asset-class investor may experience a different kind of pain when he is significantly ahead of the U.S. stock market—the disbelief of others. I have had more than one client tell me that their friends did not believe them when they said how good their returns had been throughout the 2000–2002 bear market and subsequent recovery.

**EXHIBIT 12.15**

## Equity Asset Allocations

| Equity Asset Classes | Greater Equity Diversification | Moderate Equity Diversification | Limited Equity Diversification |
|-----------------------------|--------------------------------|---------------------------------|--------------------------------|
| U.S. Stocks | 35% | 50% | 70% |
| Non-U.S. Stocks | 25% | 22% | 14% |
| Real Estate Securities | 20% | 14% | 8% |
| Commodity-Linked Securities | 20% | 14% | 8% |
| Totals | 100% | 100% | 100% |

securities, and commodity-linked securities. The reasons are psychological and behavioral: investors will more easily tolerate the underperformance of familiar, widely held asset classes, and I therefore give larger allocations to these. They will be less tolerant of the underperformance of unfamiliar, less widely held asset classes and so these are given smaller allocations. Exhibit 12.15 shows the allocations for three new equity portfolio structures, all of which have the U.S. stocks asset class most heavily weighted. The “greater equity diversification” structure has the greatest degree of diversification across the four asset classes, with 35 percent allocated to U.S. stocks and the remaining 65 percent allocated across the other three asset classes. By comparison, the “limited equity diversification” structure has the least degree of diversification, with 70 percent of the portfolio concentrated in U.S. stocks and the balance diversified across the other three asset classes.


Exhibits 12.16 and 12.17 show the year-by-year patterns of returns and growth of a \$1 investment for each of these three portfolios compared with U.S. stocks. It should come as no surprise that increasing the percentage commitment to U.S. stocks causes the corresponding patterns of returns to approach that of U.S. stocks. This movement reduces frame-of-reference risk, but it deteriorates portfolio volatility-adjusted returns as a result of the lesser degree of diversification. Clients must deal with this trade-off: how much pain of dissimilarity in patterns of returns (i.e., how much frame-of-reference risk) can they bear in exchange for an expected improvement in long-term volatility-adjusted returns?

Exhibit 12.18 provides performance statistics for each of the portfolios described in Exhibit 12.15. Note that as we move from the equally

---

**EXHIBIT 12.16**


Degrees of Equity Diversification (1972–2005)


---

**EXHIBIT 12.17**

Growth of \$1: Degrees of Equity Diversification (1972–2005)


**EXHIBIT 12.18**

Performance Statistics (1972–2005)

| <b>Year</b> | <b>Equally Weighted<br/>Equity Allocation</b> | <b>Greater Equity<br/>Diversification</b> | <b>Moderate Equity<br/>Diversification</b> | <b>Limited Equity<br/>Diversification</b> | <b>U.S.<br/>Stocks</b> |
|-------------|-----------------------------------------------|-------------------------------------------|--------------------------------------------|-------------------------------------------|------------------------|
| 1972 | 26.73 | 26.10 | 24.78 | 22.53 | 18.90 |
| 1973 | 7.62 | 3.18 | -2.18 | -7.57 | -14.77 |
| 1974 | -7.61 | -11.15 | -15.53 | -20.12 | -26.39 |
| 1975 | 19.08 | 22.70 | 27.03 | 31.37 | 37.16 |
| 1976 | 15.74 | 16.32 | 17.60 | 19.88 | 23.57 |
| 1977 | 11.20 | 8.82 | 5.15 | 0.15 | -7.42 |
| 1978 | 20.66 | 19.20 | 16.61 | 12.62 | 6.38 |
| 1979 | 23.51 | 21.85 | 20.21 | 19.18 | 18.20 |
| 1980 | 23.04 | 24.49 | 26.47 | 28.85 | 32.27 |
| 1981 | -5.76 | -5.41 | -5.11 | -5.01 | -5.01 |
| 1982 | 13.44 | 13.92 | 15.17 | 17.54 | 21.44 |
| 1983 | 23.47 | 23.36 | 23.17 | 22.86 | 22.38 |
| 1984 | 8.99 | 8.50 | 7.86 | 7.13 | 6.10 |
| 1985 | 29.35 | 31.05 | 32.34 | 32.37 | 31.57 |
| 1986 | 27.43 | 28.22 | 27.63 | 24.48 | 18.56 |
| 1987 | 12.54 | 12.05 | 10.85 | 8.67 | 5.10 |
| 1988 | 21.65 | 21.24 | 20.39 | 18.94 | 16.61 |
| 1989 | 22.40 | 23.22 | 24.82 | 27.46 | 31.69 |
| 1990 | -3.14 | -4.14 | -4.73 | -4.32 | -3.10 |
| 1991 | 18.13 | 19.70 | 22.12 | 25.44 | 30.47 |

| | | | | | |
|------------------------|---------|---------|--------|---------|---------|
| 1992 | 3.70 | 3.51 | 3.86 | 5.20 | 7.62 |
| 1993 | 12.59 | 13.23 | 13.31  | 12.25 | 10.08 |
| 1994 | 4.46 | 4.17 | 3.62 | 2.73 | 1.32 |
| 1995 | 21.18 | 23.16 | 26.32  | 30.77 | 37.58 |
| 1996 | 24.63 | 23.46 | 22.57  | 22.50 | 22.96 |
| 1997 | 10.40 | 13.43 | 18.00  | 24.14 | 33.36 |
| 1998 | -1.08 | 4.44 | 11.31  | 18.59 | 28.58 |
| 1999 | 21.16 | 21.45 | 21.61  | 21.45 | 21.04 |
| 2000 | 13.26 | 8.55 | 3.03 | -2.24 | -9.10 |
| 2001 | -12.77  | -13.06  | -13.13 | -12.73  | -11.89  |
| 2002 | -0.47 | -4.47 | -9.47  | -14.79  | -22.10  |
| 2003 | 31.43 | 31.40 | 31.06  | 30.19 | 28.69 |
| 2004 | 20.11 | 18.75 | 16.83  | 14.42 | 10.88 |
| 2005 | 14.16 | 12.77 | 10.82  | 8.42 | 4.91 |
| Standard Deviation | 11.29 | 11.87 | 12.94  | 14.50 | 17.46 |
| Simple Average Return  | 13.86 | 13.65 | 13.37  | 13.04 | 12.58 |
| Compound Annual Return | 13.29 | 13.01 | 12.60  | 12.07 | 11.16 |
| Future Value of \$1 | \$69.53 | \$64.02 | 56.59  | \$48.20 | \$36.53 |
| Sharpe Ratio | 0.66 | 0.62 | 0.55 | 0.48 | 0.37 |

weighted equity allocation on the left to U.S. stocks on the right, the Sharpe ratios steadily decline, indicating the deterioration in volatility-adjusted returns. This is due primarily to the increasing level of portfolio volatility, as indicated by the rising standard deviation statistics. Exhibit 12.19 shows the total returns of each of the diversified portfolio structures relative to U.S. stocks. The standard deviation statistic at the bottom of each column measures the degree of dissimilarity in patterns of returns for each portfolio relative to U.S. stocks. As such, this standard deviation statistic is a measure of the degree of frame-of-reference risk inherent in each diversified equity allocation. The greater the degree of diversification, the greater the frame-of-reference risk. By comparing the relative returns for each portfolio structure over the period from 1995 through 1998, we can imagine the greater degree of pain experienced by the investor in an equally weighted equity allocation. That pain is the price paid for a pattern of returns that is, on average, much less volatile and that also offers the greatest protection against severe U.S. stock market losses such as those that occurred in 1973–1974 and 2000–2002.

There is no right or wrong answer here, only a trade-off: better volatility-adjusted expected returns are accompanied by more frame-of-reference risk. The advisor's job is to educate the client regarding the trade-off and provide a menu of portfolio structures with varying degrees of diversification. The client must then make an informed choice. If she chooses a broadly diversified, multiple-asset-class structure, she needs to simultaneously adopt a broadly diversified frame of reference.

If you have guided the client successfully to this point, you have accomplished much. You and your client agree as to how and why the capital markets behave as they do. The client has developed realistic investment expectations and a reasonable investment objective based on a broad portfolio allocation between interest-generating investments and equity investments that is consistent with her time horizon and capacity to tolerate volatility. She understands the benefits of multiple-asset-class diversification and has determined the breadth and degree of her portfolio's diversification. Although this is a significant job, it does not require an extraordinary time commitment on the part of the client. We are now ready to design the final portfolio structure.

---

**EXHIBIT 12.19**

Total Returns Relative to U.S. Stocks (1972–2005)

| Year | Equally Weighted<br>Equity Allocation<br>minus U.S. Stocks | Greater Equity<br>Diversification<br>minus U.S. Stocks | Moderate Equity<br>Diversification<br>minus U.S. Stocks | Limited Equity<br>Diversification<br>minus U.S. Stocks |
|--------------------|------------------------------------------------------------|--------------------------------------------------------|---------------------------------------------------------|--------------------------------------------------------|
| 1972 | 7.83 | 7.20 | 5.88 | 3.63 |
| 1973 | 22.39 | 17.95 | 12.59 | 7.20 |
| 1974 | 18.78 | 15.24 | 10.86 | 6.27 |
| 1975 | -18.08 | -14.46 | -10.13 | -5.79 |
| 1976 | -7.83 | -7.25 | -5.97 | -3.69 |
| 1977 | 18.62 | 16.24 | 12.57 | 7.57 |
| 1978 | 14.28 | 12.82 | 10.23 | 6.24 |
| 1979 | 5.31 | 3.65 | 2.01 | 0.98 |
| 1980 | -9.23 | -7.78 | -5.80 | -3.42 |
| 1981 | -0.75 | -0.40 | -0.10 | 0.00 |
| 1982 | -8.00 | -7.52 | -6.27 | -3.90 |
| 1983 | 1.09 | 0.98 | 0.79 | 0.48 |
| 1984 | 2.89 | 2.40 | 1.76 | 1.03 |
| 1985 | -2.22 | -0.52 | 0.77 | 0.80 |
| 1986 | 8.87 | 9.66 | 9.07 | 5.92 |
| 1987 | 7.44 | 6.95 | 5.75 | 3.57 |
| 1988 | 5.04 | 4.63 | 3.78 | 2.33 |
| 1989 | -9.29 | -8.47 | -6.87 | -4.23 |
| 1990 | -0.04 | -1.04 | -1.63 | -1.22 |
| 1991 | -12.34 | -10.77 | -8.35 | -5.03 |
| 1992 | -3.92 | -4.11 | -3.76 | -2.42 |
| 1993 | 2.51 | 3.15 | 3.23 | 2.17 |
| 1994 | 3.14 | 2.85 | 2.30 | 1.41 |
| 1995 | -16.40 | -14.42 | -11.26 | -6.81 |
| 1996 | 1.67 | 0.50 | -0.39 | -0.46 |
| 1997 | -22.96 | -19.93 | -15.36 | -9.23 |
| 1998 | -29.66 | -24.14 | -17.27 | -9.99 |
| 1999 | 0.12 | 0.41 | 0.57 | 0.41 |
| 2000 | 22.36 | 17.65 | 12.13 | 6.86 |
| 2001 | -0.88 | -1.17 | -1.24 | -0.84 |
| 2002 | 21.63 | 17.63 | 12.63 | 7.31 |
| 2003 | 2.74 | 2.72 | 2.37 | 1.50 |
| 2004 | 9.23 | 7.87 | 5.95 | 3.54 |
| 2005 | 9.25 | 7.86 | 5.91 | 3.51 |
| Standard Deviation | 12.61 | 10.62 | 7.97 | 4.74 |

*This page intentionally left blank*

# 13

## Portfolio Management

---

*Don't fight forces; use them.*


—R. Buckminster Fuller (1895–1983),  
*Shelter*, 1932

---

Clients love to make money, and they hate to lose it. The most important message of this book is that broad portfolio diversification among multiple asset classes in the long run will deliver better volatility-adjusted returns than traditional approaches that utilize fewer asset classes. The tendency of most money managers to underperform the market underscores the value of the performance advantages gained from a more broadly diversified approach. Remarkably, much of the improvement in portfolio performance flows from the simple *decision* to utilize a broader array of asset classes. Contrast this with improvements in portfolio performance that require the exercise of superior management *skill*. Although they are undoubtedly more rare than most people realize, money managers with truly superior skill exist, and their contributions to improved portfolio performance can be significant. Because of the inherent difficulty in conclusively identifying these managers,

## **EXHIBIT 13.1**

### Investment Management Process


however, superior skill should not be relied upon as the driving force behind investment strategy. Rather, strategy should be grounded in realistic capital market performance expectations and implemented within a disciplined asset allocation framework. If superior skill in security selection adds value within an asset class, this will be the icing on the cake.

We will now cover steps seven through ten of the investment management process outlined in Exhibit 13.1. Step seven describes a *process* for making asset allocation decisions and selecting specific investment positions. Advisors and their clients must consider a variety of issues when evaluating the choices at each level of decision making. The sample portfolios provide concrete illustrations of asset allocation strategies for clients with varying investment time horizons, volatility tolerances, and susceptibilities to frame-of-reference risk.

## Step Seven: Allocate Assets and Design the Portfolio


### Allocate Assets

In Chapter 6, we discussed the client's most important investment decision: the choice of broad portfolio balance between interest-generating investments and equity investments. This decision is the most general, and it determines the portfolio's basic growth path and volatility level. Chapter 9 describes the impressive improvements in volatility-adjusted returns that multiple-asset-class equity strategies make possible. Chapter 12 tackles a variety of psychological and behavioral issues that need to be managed successfully in order to keep clients committed to their individually tailored portfolio strategies. These include determining the appropriate breadth and degree of portfolio diversification across different asset classes. Although more broadly diversified portfolios have better volatility-adjusted returns, those advantages come with a price—a pattern of returns that is different from one's customary frame of reference.

Exhibit 13.2 shows a format for progressing from the current cash value of the client's total investment portfolio to a detailed recommended portfolio structure. As the decisions proceed from the most general level to the more detailed levels of decision making, the probable impact of the

## EXHIBIT 13.2

### Investment Portfolio Design Format


decisions on long-term portfolio performance declines. Starting from the top, the advisor begins by entering the current cash value of the client's total investment portfolio. Next, the advisor enters the percentages and dollar commitments to interest-generating investments and equity investments based on the client's broad portfolio balance decision, as described in Chapter 6. Once these percentages are set, they generally remain fixed, unless the client's volatility tolerance, investment time horizon, or financial circumstances change substantially.

Subject to the broad portfolio balance decision, the client and advisor then determine an appropriate asset allocation among seven asset classes:

1. Short-term debt investments
2. U.S. bonds
3. Non-U.S. bonds
4. U.S. stocks
5. Non-U.S. stocks
6. Real estate investments
7. Commodity-linked securities

Only after the asset allocation decisions have been made do the advisor and client choose specific investment positions.

I am a strong advocate of client involvement at each of these levels of portfolio design. Indeed, many of these decisions are the nondelegable responsibility of the client. The advisor's role is to point the client in the right direction and provide a frame of reference for improving the quality of the client's decisions.

If these decisions have been thought through with sufficient care and understanding, the resulting strategic asset allocation will be an individually tailored, all-weather investment strategy that will satisfy two criteria:

1. Given the client's assets, cash flows, investment time horizon, and financial goals, the strategy makes good economic sense. That is, in the informed judgment of a knowledgeable investment professional, the portfolio's asset allocation is matched well to the client's goals and financial circumstances.
2. The strategy's pattern of returns (either volatility level or performance relative to the U.S. markets) will not cause the client to abandon the

strategy during the widely varying market environments he is likely to experience in the future.

Both of these criteria are essential for investment success. Good investment consulting is a blend of both art and science. Criterion 1 above is mostly science. For example, the advisor can test the portfolio strategy for its likelihood of success by doing a Monte Carlo simulation based on reasonable capital market assumptions, the investment time horizon, and the pattern of anticipated cash flows into and out of the portfolio. Criterion 2 is art—it requires a close working relationship between the client and advisor. The advisor's responsibilities (and greatest opportunities to add value) are to help the client accurately perceive both the risks and opportunities she faces, make informed choices that create the best opportunity for realizing her financial goals, and then, most importantly, encourage her to *stick to the strategy!* The art of good investment consulting requires an advisor to wear several hats: educator, psychologist, and coach.

To clarify the steps involved in determining the client's strategic asset allocation, we will create a matrix of sample portfolios and describe their historical performance attributes. Chapter 6 developed a model for determining the broad portfolio balance between interest-generating investments and equity investments. Exhibit 6.2 described five portfolio choices differentiated in terms of the relative commitments between Treasury bills (as a proxy for interest-generating investments) and U.S. large company stocks (as a proxy for equity investments). Let us consider the broad portfolio balances based on three of these choices:

1. Portfolio 2: 70 percent interest-generating investments / 30 percent equity investments
2. Portfolio 3: 50 percent interest-generating investments / 50 percent equity investments
3. Portfolio 4: 30 percent interest-generating investments / 70 percent equity investments

These options do not cover the entire range of possible broad portfolio balance choices but are representative of the typical range of choices made by clients with varying volatility tolerances and investment time horizons. Each of these three broad portfolio balance choices can be

implemented with either a “greater,” “moderate,” or “limited” degree of equity diversification as described in step six of Chapter 12 and summarized in Exhibit 12.15. Thus, there are nine multiple-asset-class portfolio strategies that accommodate varying degrees of client volatility tolerance and susceptibility to frame-of-reference risk. Exhibit 13.3 shows the strategic asset allocations for these nine portfolios compared with three traditional portfolios constructed exclusively with U.S. stocks, bonds, and Treasury bills. Exhibit 13.4 graphs the historical compound annual returns and standard deviations for these twelve portfolios. In these exhibits, each portfolio has an identifier. For example, “2MOD” identifies a portfolio corresponding to a broad portfolio balance choice of “2” from Exhibit 6.2 (i.e., 70 percent interest-generating investments / 30 percent equity investments) with a “moderate” degree of equity diversification, as described in Exhibit 12.15. “3US” identifies a portfolio corresponding to a broad portfolio balance choice of “3” (i.e., 50 percent interest-generating investments / 50 percent equity investments) composed entirely of U.S. stocks, bonds, and Treasury bills.

Given what we have learned thus far, the positioning of these portfolios in Exhibit 13.4 is consistent with what we might expect. For example, the number 2 portfolios with 70 percent interest-generating investments / 30 percent equity investments lie in the lower left corner of the graph, whereas the number 4 portfolios with the opposite 30/70 portfolio balance lie in the upper right part of the graph. As we move from portfolio structures that are built entirely with U.S. asset classes through limited to moderate and, finally, greater degrees of portfolio diversification, volatility levels decline significantly and compound annual returns increase.<sup>1</sup>

This menu of portfolio structures presents us with some interesting choices. Let’s start with the portfolio labeled 3US in Exhibit 13.4. This portfolio has a broad portfolio balance of 50 percent interest-generating investments / 50 percent equity investments and is composed exclusively of Treasury bills, U.S. corporate bonds, and U.S. large company stocks. If we add to this portfolio asset allocation non-U.S. bonds, non-U.S. stocks, real estate securities, and commodity-linked securities, it is possible to create portfolios with similar returns but much less volatility, such as those


1. The historical returns of these portfolios are high relative to my estimates of future returns.

## **EXHIBIT 13.3**

## Strategic Asset Allocations

**EXHIBIT 13.4**

## Historical Asset Allocation Performance (1973\*–2005)


The compound annual returns and standard deviations of these asset allocations are based on an annually rebalanced weighted average composite of representative total return indices for the asset classes.

\*1973 is the earliest year for which annual total return data is available for each of the asset classes.

Source: © Roger C. Gibson, 2006.

labeled 3LTD, 3MOD, and 3GR. Alternatively, we can create portfolios like 4MOD or 4GR, which have a similar or lower volatility level but substantially higher returns as a result of their higher equity allocations of 70 percent. That is, by relying on the dissimilarity in patterns of returns among the expanded menu of asset classes, we can create higher-returning portfolios with 70 percent equity yet no more volatility than a traditionally diversified 50 percent equity portfolio composed exclusively of U.S. securities. As we discussed in Chapter 7, the diversification payoff made possible with a multiple-asset-class investment strategy can be taken either in the form of less portfolio volatility for the same return or more return for the same portfolio volatility.

Exhibit 13.5 lists a variety of performance metrics for the twelve portfolio structures. For each of the three broad portfolio balances, investment performance improves as the diversification degree increases from “U.S. Only” through “Limited” and “Moderate” to “Greater”. That is, as

## EXHIBIT 13.5

### Historical Asset Allocation Performance (1973\*–2005)

| Portfolio Identifier | 2GR | 2MOD | 2LTD | 2US | 3GR | 3MOD | 3LTD | 3US | 4GR | 4MOD | 4LTD | 4US |
|----------------------------------------|---------|----------|---------|-----------|---------|----------|---------|-----------|---------|----------|---------|-----------|
| Broad Portfolio Balance: | | | | | | | | | | | | |
| Interest-Generating Investments | 70 | 70 | 70 | 70 | 50 | 50 | 50 | 50 | 30 | 30 | 30 | 30 |
| Equity Investments | 30 | 30 | 30 | 30 | 50 | 50 | 50 | 50 | 70 | 70 | 70 | 70 |
| Total | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 |
| Diversification Degree Choice | Greater | Moderate | Limited | U.S. Only | Greater | Moderate | Limited | U.S. Only | Greater | Moderate | Limited | U.S. Only |
| Number of Negative Years | 1 | 2 | 3 | 3 | 2 | 3 | 4 | 6 | 4 | 6 | 6 | 8 |
| Standard Deviation | 4.62 | 5.08 | 5.63 | 6.66 | 6.72 | 7.36 | 8.25 | 9.93 | 9.00 | 9.81 | 10.96 | 13.35 |
| Simple Average Return | 8.94 | 8.86 | 8.79 | 8.67 | 10.38 | 10.25 | 10.12 | 9.93 | 11.81 | 11.64 | 11.46 | 11.19 |
| Compound Annual Return | 8.85 | 8.74 | 8.65 | 8.47 | 10.17 | 10.01 | 9.81 | 9.49 | 11.45 | 11.21 | 10.92 | 10.38 |
| Sharpe Ratio | 0.60 | 0.54 | 0.48 | 0.39 | 0.61 | 0.55 | 0.48 | 0.39 | 0.60 | 0.55 | 0.48 | 0.38 |
| Future Value of \$1 | \$16.40 | \$15.90  | \$15.46 | \$14.65 | \$24.47 | \$23.28  | \$21.94 | \$19.90 | \$35.77 | \$33.33  | \$30.57 | \$26.04 |
| Exposure to<br>Frame-of-Reference Risk | High | Medium | Low | None | High | Medium | Low | None | High | Medium | Low | None |

\*1973 is the earliest year for which annual total return data is available for each of the asset classes.

diversification increases, the number of negative years declines, standard deviations drop, and the compound annual returns, Sharpe ratios, and future values of \$1 all increase—accompanied, however, by an increase in exposure to frame-of-reference risk.

This method for determining the client's asset allocation is very different from one that simply relies on the output from a mean-variance portfolio optimization program. As we discussed in Chapter 10, the output from an optimization program is highly sensitive to small changes in the input variables, which cannot realistically be estimated with much precision. This limits the value of the recommended asset allocation generated by the optimizer. Assume for a moment that we can completely solve these problems, however, and we therefore have confidence that the optimizer's recommended portfolios on the efficient frontier are the optimal structures to maximize the expected return for each level of portfolio volatility. We still have no guarantee that the client will live with the pattern of returns of her optimized portfolio, even if the standard deviation of the portfolio is consistent with her volatility tolerance. The optimizer presumes rational investors who have no favorite asset classes, are not subject to frame-of-reference risk, and will not inappropriately abandon the asset allocation strategy during unusual market environments. When it comes to money, human beings are not completely rational. The growing field of behavioral finance has evolved in recognition of this fact. The investment decision-making process I advocate solves this problem first by educating clients in order to improve their investment decisions and then by intentionally accommodating client-specific behavioral risks by adjusting the portfolio asset allocation. This tailoring process increases the likelihood that the client will consistently follow the strategy. As we discussed in Chapter 12, even though alternative asset allocation strategies may be mathematically more efficient, they are of no value to the client if they are abandoned following implementation.

## Design the Portfolio

The bottom half of Exhibit 13.2 lists investment alternatives and classification criteria for the seven asset classes. Even though the specific decisions involved at this level of portfolio design are beyond the scope of this book, we will briefly review the choice points within each of the asset classes.

The “Short-Term Debt” asset class lists a number of investment alternatives that have little or no interest rate risk. The list is not exhaustive but provides a sample menu of possible choices. The investments are listed in order of increasing maturity. In this manner, investments with no interest rate risk are listed first, followed by those with low interest rate risk, such as short-term bonds.

The next asset class is “U.S. Bonds.” The investment choices are differentiated along multiple dimensions: type, issuer, maturity, and quality. *Type* distinguishes conventional bonds, which promise nominal dollar returns, from inflation-protected bonds, which promise inflation-adjusted returns. From a diversification point of view, both conventional and inflation-protected bonds can often play a role in client portfolios. For example, inflation-protected bonds will respond positively to an unexpected surge in inflation, whereas conventional bonds will respond negatively.

The *issuer* of a bond can be the federal government, a corporation, or a municipality. Municipal bonds provide the advantage of a federal-income-tax-free coupon payment and are suitable for some investors with high marginal income tax brackets. The *maturity* of a bond is important because it defines the length of time the principal will be outstanding and is an approximate indicator of its price sensitivity to changes in interest rates.<sup>2</sup> The *quality* of a bond evaluates the likelihood of its timely payment of interest and principal. A bond manager may choose to vary the allocation between intermediate-term and long-term bonds based on the slope of the yield curve or on the basis of anticipated changes in interest rates. Similarly, the allocation between high-quality and low-quality bonds may be varied depending on the economic outlook and the size of the incremental return available from lower-quality bonds relative to higher-quality bonds.

Ten years ago, the alternatives for investing in “Non-U.S. Bonds” were fairly limited for all but the very large investor. Fortunately, a significant number of non-U.S. bond mutual funds now exist that provide an efficient, low-cost means for any investor to gain access to this diversification alternative. Non-U.S. bonds can be differentiated geographically according to whether they originate with an issuer in a developed market or an

2. Duration is a better measure of a bond's sensitivity to changes in interest rates. See the Appendix to Chapter 2.

emerging market. As with U.S. bonds, non-U.S. bonds can also be described along multiple dimensions: type, issuer, maturity, and quality.

The “U.S. Stocks” asset class includes the full range of U.S. common stock alternatives. For simplicity, U.S. stocks are typically classified across two dimensions: capitalization (large vs. small) and style (value vs. growth). *Capitalization* refers to the size of the company as measured by the price of its stock times the number of shares outstanding. A *value stock* is typically characterized by a low relative value for the stock's price/book ratio or price/cash flow ratio. A *growth stock* is usually characterized by a high relative growth rate for the company's long-term earnings, sales, and/or cash flow.

“Non-U.S. Stocks” provide a natural diversification complement to U.S. stocks. This form of diversification has been more widely implemented than non-U.S. bond diversification. Thus, a correspondingly greater number of implementation alternatives are available to investors, including professionally managed mutual funds, index funds, and exchange-traded funds (ETFs). As with the U.S. stocks asset class, non-U.S. stocks are classified according to capitalization (large vs. small) and style (growth vs. value). In addition, emerging market stocks are differentiated from developed market stocks in recognition of the increasing importance of rapidly growing third-world economies.

“Real Estate Investments” can be held in a variety of forms, and I list several alternatives. For many client situations, equity REITs and/or mutual funds that invest in REITs are effective choices for real estate diversification. Unlike direct real estate ownership, an equity REIT investor can easily diversify a relatively small sum of money both geographically and across different types of real estate investments, such as office buildings, apartments, regional malls, shopping centers, and industrial facilities. A personal residence or vacation home is usually not held primarily for investment purposes, nor does either generate cash flow, and accordingly they are not listed here. Instead, they are carried on the client's balance sheet under the heading of lifestyle assets.

Historically, the “Commodity-Linked Securities” asset class has been negatively correlated to many financial asset classes. For example, commodity-linked securities tend to deliver above-average returns when U.S. stocks are generating below-average returns. During the 2000–2002 period when U.S. stocks were cumulatively down –37.6 percent, commodity-linked securities were up 34.6 percent. This tendency toward

countercyclical performance makes the commodity-linked securities asset class a potentially powerful portfolio diversifier (see Exhibit 9.10). Until the late 1990s, commodity-linked securities diversification was generally only available within partnership structures that typically had expensive, incentive-based management fees. Now several mutual funds and exchange-traded funds (ETFs) that provide commodity-linked securities diversification are available. Two of the more well-established ones are the Oppenheimer Commodity Strategy Total Return Fund (benchmarked to the S&P Goldman Sachs Commodity Index) and the PIMCO Commodity Real Return Strategy Fund (benchmark to the Dow Jones-AIG Commodity Index).

Some investment advisors prefer to accommodate differences in client volatility tolerance at the level of investment position selection. For example, an advisor may recommend that a volatility-averse client build his portfolio with shorter-maturity, higher-quality bonds; more conservative, lower beta, large company stocks; and unleveraged real estate. For a client with high volatility tolerance, the advisor would recommend longer-maturity, lower-quality bonds; more aggressive, higher beta, small company stocks; and leveraged real estate.

Alternatively, I prefer to tailor portfolios for volatility tolerance differences at the broad portfolio balance and asset allocation levels. There are several reasons. First, it directly involves the client in the investment decision making by using the model described in Chapter 6 for determining the broad portfolio balance. Second, it is easy for clients to understand, and this enhances their comfort level. Third, it facilitates the design of portfolios to accommodate clients with either unusually high or unusually low capacities for tolerating volatility and/or frame-of-reference risk. Last, and most important, it permits a broader diversification of the portfolio for all clients regardless of volatility tolerance. That is, by handling the volatility tolerance issue at the level of broad portfolio balance and asset allocation levels, all clients can benefit from diversification with *both* high- and low-quality bonds, large company and small company stocks, and so on.

Occasionally, advisors or clients raise the issue of using stock options and/or futures to modify the volatility characteristics of a portfolio. If the advisor feels the need to modify the volatility characteristics of the portfolio, then one of two things is often true. First, the portfolio's asset allocation may have strayed from its targets, and rebalancing will restore it to

its appropriate volatility level. The other possibility is that the portfolio's asset allocation is not matched to the client's volatility tolerance, in which case the broad portfolio balance or the breadth and degree of portfolio diversification should be reworked. In either case, options or futures are usually not the preferred solution.

Exhibit 13.2 shows several stages of decision making that link the broad portfolio balance decision to the final detailed target portfolio. Each of these steps can be characterized along an active-versus-passive dimension. Ultimately, it is the responsibility of both investment advisors and their clients to evaluate the likely gains and potential risks inherent in pursuing active strategies. For example, there are seven asset classes at the asset allocation level of decision making. More active approaches presume pricing inefficiencies among the various asset classes that can profitably be exploited by overweighting undervalued asset classes and underweighting overvalued asset classes. By maintaining minimum and maximum percentage allocations for each asset class, the risk of errors in judgment can be kept within limits, while the attempt is made to add value. The passive alternative, which I strongly advocate, is to simply periodically rebalance the portfolio back to the target strategic allocation established for each asset class.

When choosing investment positions within each of the seven asset classes, more possibilities present themselves. An advisor may use passively managed, low-cost index funds or exchange-traded funds (ETFs) as portfolio building blocks. Alternatively, the advisor may choose actively managed funds with the hope that superior security selection will add value net of the incremental fees, transaction costs, and taxes.

An index fund seeks to replicate the performance of a specified market index by owning all or substantially all of the securities within the index. It does not attempt to outperform the market through superior security selection. The argument in favor of index funds rests on a simple and irrefutable premise: investors as a group *are* the market and therefore cannot outperform the market. Further, the attempt to beat the market through superior security selection comes with a price tag: higher expenses in the form of advisory fees, operating expenses, and portfolio transaction costs that result in a direct reduction of realized returns for the active investor. This would not be a problem if there were a reliable way to identify which money managers will outperform the markets, net of their expenses. But most research studies conclude that markets operate relatively efficiently

and that the identification of tomorrow's superior money managers is a very difficult undertaking. An index fund, by minimizing costs and portfolio turnover, locks in an automatic performance advantage that may be small in the short run but becomes increasingly powerful over time. As John C. Bogle, founder of the Vanguard family of mutual funds, eloquently observed, "The fact is that indexers always win. That is, in any financial market—and any segment of any financial market—indexers owning all of the securities in that market at low cost *must* provide better returns than the other investors in the market in the aggregate, simply because the costs incurred by active investors—commissions, fees, taxes—are substantially higher."<sup>3</sup>

Advisors who choose to use actively managed mutual funds or separate accounts to build portfolios should evaluate money managers with rigorous due diligence. The *money manager evaluation* section of the sample investment policy statement in the Appendix to this chapter contains an example of such a due diligence methodology.

## Step Eight: Prepare an Investment Policy Statement

We are almost ready to implement the strategy. Almost, but not quite. It is time to document the investment decisions and the parameters within which the advisor will manage the portfolio over time. If the portfolio is for a pension plan, foundation, or trust, legislation or regulations likely either require or strongly recommend a written investment policy statement (IPS). Even in the absence of specific legal requirements, I highly recommend a formalized IPS. In addition to providing all interested parties with documentation regarding investment policies and procedures, the preparation of a well-written IPS has several advantages:

- It supports a disciplined, consistent execution of the portfolio's investment strategy. This is particularly important during extremely good or bad capital market environments.

---

3. Excerpt from an address given by John C. Bogle at the Fourth Annual Superbowl of Indexing conference.

- For institutional portfolios managed by investment committees, an IPS can provide continuity in investment approach as new committee members replace those who are stepping down.
- An IPS provides a defense against “Monday morning quarterbacking,” when prior investment decisions may be second-guessed.
- An IPS also provides evidence of investment stewardship and the fulfillment of fiduciary duties through proper oversight of the investment management process.

The Appendix to this chapter contains a sample investment policy statement (IPS) for an individual. The first section is the *background and purpose*, which contains key information concerning the client and details about the nature and size of the portfolio. The client's financial goals are itemized and linked to a qualitative investment objective that acknowledges the return-versus-volatility trade-off. The next section is a *statement of investment parameters*, which documents the client's volatility tolerance, asset class preferences, investment time horizon, and information regarding any discretionary authority granted to the investment advisor. The *portfolio asset allocation* section describes the portfolio's broad balance, asset allocation, and rebalancing guidelines. The *modeled portfolio behavior* section estimates the portfolio's future return and upside-versus-downside volatility characteristics as a function of time. The next section outlines the *duties and responsibilities* of the investment advisor, money managers, and custodian. The *money manager evaluation* section itemizes the due diligence criteria for selecting money managers. The last section describes the *control procedures* for monitoring money manager performance, measuring costs, and reviewing the IPS on an annual basis. *Appendix A* discusses the purpose and limitations of financial modeling. *Appendix B* documents the expected return, standard deviation, and correlation statistics for the asset classes used to diversify the portfolio. *Appendix C* describes the asset class peer groups and benchmark indices used in money manager due diligence.

The IPS is the most important document in the fiduciary process. It ensures that all the relevant aspects of the investment management process have been addressed, that roles are clearly defined, and that a proper frame of reference exists for evaluating the portfolio strategy over time. The litmus test for a well-written IPS is whether there is sufficient detail and clarity for the portfolio strategy to be implemented by an investment advisor who is unfamiliar with the client.

## Step Nine: Implement the Investment Strategy

### Moving from the Existing to the New Portfolio Strategy

After the client approves the blueprint for the portfolio and signs the investment policy statement, it is time to implement the strategy. If the client's current portfolio balance differs from that of the recommended target portfolio, the question arises as to the timetable for moving the portfolio to its target. For example, assume that a client currently has a portfolio balance of 70 percent short-term debt investments / 10 percent longer-term bonds / 20 percent equity investments. His target portfolio, however, is 35 percent / 20 percent / 45 percent. On the one hand, if his current balance is not appropriate given his investment objective and volatility tolerance, then there is an argument for moving the portfolio quickly to its target. On the other hand, offsetting economic and psychological benefits can be gained by using a dollar-cost averaging strategy to gradually move the portfolio to its target.

Dollar-cost averaging is a simple technique that requires equal dollar investments to be made in an investment at regular time intervals. For example, if a client wants to invest \$1,800,000 in common stocks, he can accomplish this by investing \$100,000 per month for 18 months. When placing money in investments with variable principal values, such as common stocks, ideally you want to buy when prices are low. By following a dollar-cost averaging strategy, more shares are purchased when prices are low, and fewer shares are purchased when prices are high. At the completion of the strategy, the average cost per share will be less than the average price paid for the shares. We know that short-run returns from volatile investments can be very different from average long-term expectations. By establishing an investment position with equal dollar commitments at regular intervals, the probability increases that the client's investment experience will more closely resemble longer-term expectations.

Dollar-cost averaging has psychological advantages as well. A target portfolio may have decidedly different volatility and return characteristics than the client's current portfolio. By moving to the target allocation gradually, the client has a greater opportunity to become familiar with, and therefore more comfortable with, the new strategy. With greater

comfort comes an increased likelihood that the client will remain committed to the strategy through good and bad market conditions.

The time frame chosen for establishing the target portfolio will be a compromise between the conflicting goals of establishing the target portfolio quickly and taking more time to mitigate the effects of possible adverse short-run market movements. In our example above, 35 percent of the client's short-term debt investments will be moved to longer-term bonds and equity investments. The more volatile the investment alternative to which you are adding money, the longer the period during which the investments should be dollar-cost averaged. Because stocks are more volatile than bonds, it may be advisable to take 12 to 24 months to move the portfolio to its target common stock commitment but only 6 to 12 months to reach the target allocation for bonds.

Sometimes a client's current portfolio is already at or near the recommended allocation among short-term debt investments, longer-term bonds, and equity investments, but the new strategy will use a different mix of investment positions. In this case, the new strategy can be implemented more rapidly, provided the client is comfortable with the pace of implementation and appropriate consideration has been given to the transaction cost and tax issues involved.

## **Asset Location: Taking Optimal Advantage of Tax-Qualified Retirement Plans and IRAs**

Some unique planning considerations are involved with clients who have a portion of their total investment portfolio committed to tax-qualified retirement plans and IRAs.<sup>4</sup> We will first consider the situation in which the client has discretion over how these funds are invested. Conventional wisdom says IRAs are long-term investment vehicles, and they therefore should be funded with long-term investments, such as common stocks. In this case, however, conventional wisdom may not lead to the best outcome. An IRA provides valuable tax-sheltering capability. To derive maximum advantage from this tax deferral, it is important to use IRAs to shelter those portfolio investments that, on average, generate the highest level of income taxes per dollar of investment value. These are not necessarily the common stock investment positions. I recommend a two-step

4. Throughout this discussion we will refer to IRAs, but the logic applies equally to tax-qualified retirement plans and other tax-deferred vehicles.

process to facilitate the selection of investments for placement in the IRA. First, design the target investment portfolio without regard to the fact that an IRA will shelter part of the portfolio. Second, determine which investment position in the target portfolio generates the highest level of average annual income taxes per \$1,000 of investment value. This is the first investment that should be positioned inside the IRA. If there is room in the IRA for more investments, select the investment that generates the next highest level of average annual income taxes per \$1,000 of investment value from the remaining investments outside the IRA. By proceeding in this manner until the IRA is fully invested, the client will make good use of the tax deferral available from the IRA.

For example, let us consider a client with a \$400,000 investment portfolio, as shown in Exhibit 13.6. Half of her portfolio is to be positioned outside of her IRA with the other half positioned within her IRA. For this illustration, we will assume that she is in a 25 percent marginal tax bracket with preferential 15 percent tax rates on qualified dividend income and long-term capital gains. The “Short-Term Corporate Bond Fund” has a 4.5 percent yield, and the “Long-Term Corporate Bond Fund” has a 6 percent yield. Both of the bond funds generate small capital gains distributions. Each of the common stock funds has a 2 percent qualified dividend income yield and is expected to have a pretax total return of 10 percent. The “S&P 500 Stock Index Fund,” however, has a significant portion of its total return in the form of unrealized capital appreciation. The client plans to retain this as a core portfolio holding for the rest of her life. Thus, this unrealized appreciation is a valuable form of tax deferral.

By contrast, the “Actively Traded Stock Fund” has a high portfolio turnover, which constantly churns out most of its total return in the form of short-term and long-term capital gain distributions, leaving a smaller component of average unrealized capital appreciation. By examining row (L) of Exhibit 13.6, we see that the actively traded stock fund generates the highest level of average annual taxes per \$1,000 invested, followed by the long-term corporate bond fund, the total return of which is almost entirely taxed at the client’s 25 percent marginal income tax bracket. Accordingly, the IRA should be funded with these two investment positions, with the short-term corporate bond fund and the S&P 500 stock index fund held in a taxable account outside of the IRA.

In a data-gathering session with a new client, I often see municipal bonds held outside of his IRA with stock positions inside his IRA. In most

---

**EXHIBIT 13.6**

Comparison of Investment Alternatives for an Individual Retirement Account

| | Investment Position | | | |
|-----------------------------------------------------------------------------|--------------------------------------|-------------------------------------|--------------------------------|----------------------------------|
| | Short-Term<br>Corporate<br>Bond Fund | Long-Term<br>Corporate<br>Bond Fund | S&P 500<br>Stock Index<br>Fund | Actively<br>Traded<br>Stock Fund |
| (A) Investment value | \$100,000 | \$100,000 | \$100,000 | \$100,000 |
| (B) Taxable interest | 4,500 | 6,000 | 0 | 0 |
| (C) = 0.25(B) = Taxes on interest | 1,125 | 1,500 | 0 | 0 |
| (D) Qualified dividends | 0 | 0 | 2,000 | 2,000 |
| (E) = 0.15(D) = Taxes on qualified dividends | 0 | 0 | 300 | 300 |
| (F) Average short-term capital gains distribution | 200 | 200 | 0 | 4,000 |
| (G) = 0.25(F) = Taxes on short-term capital gains distribution | 50 | 50 | 0 | 1,000 |
| (H) Average long-term capital gains distribution | 100 | 200 | 1,000 | 2,000 |
| (I) = 0.15(H) = Taxes on long-term capital gains distribution | 15 | 30 | 150 | 300 |
| (J) Average unrealized capital appreciation | 0 | 0 | 7,000 | 2,000 |
| (K) = (C) + (E) + (G) + (I) = Average annual total taxes | 1,190 | 1,580 | 450 | 1,600 |
| (L) = 1000 (K) ÷ (A) = Average annual taxes per \$1,000 of investment value | \$11.90 | \$15.80 | \$4.50 | \$16.00 |

situations, the client would be financially better off holding stock positions outside his IRA while holding taxable bonds inside his IRA. Under the tax law at the time of this writing, stocks receive preferential tax treatment with qualified dividends and long-term capital gains both taxed at 15 percent. In addition, unrealized appreciation is tax deferred. For similar quality and maturity, taxable bonds have higher yields than municipal bonds. By holding the higher-yielding taxable bonds inside his IRA, the client can increase the total return on his portfolio through a form of tax arbitrage.

## **Coordinating Personal Investments with Employer-Sponsored Retirement Plans**

Sometimes, clients do not have discretion over the investment of money in an employer-sponsored retirement plan. Investment advisors occasionally ignore these assets because no decisions need to be made concerning them. This practice invites the creation of a less than optimal asset allocation. Consider a client who has a \$1 million investment portfolio, \$400,000 of which is in an employer-sponsored retirement plan. Assume that the appropriate portfolio balance for the client is 45 percent short-term debt investments / 15 percent longer-term bonds / 40 percent equity investments. Exhibit 13.7(A) shows the investment portfolio balance for the \$600,000 that is under the client's control, if no consideration is given to the other \$400,000 in the retirement plan.

Perhaps, however, the \$400,000 in the employer-sponsored retirement plan is entirely invested in short-term debt investments. From the broader point of view of the client's entire \$1 million portfolio, the actual balance is skewed heavily toward short-term debt investments, as shown in Exhibit 13.7(B)(1). Alternatively, if the \$400,000 in the retirement plan is invested in common stocks, then the client's actual portfolio balance is equity oriented, as shown in Exhibit 13.7(B)(2). Exhibit 13.7(C)(1) and (C)(2) show the required allocation of funds outside the retirement plan in order to achieve the proper balance for the portfolio as a whole. This example underscores the importance of always making portfolio decisions from a holistic point of view.

A subtler example of the same issue involves paying careful attention to the composition of the assets *within* an employer-sponsored tax-qualified plan. It is not enough to simply make sure that the broad portfolio balance is correct from the point of view of the client's total portfolio.

---

## EXHIBIT 13.7

Portfolio Balance Where a Client Lacks Investment Discretion over a Portion of the Portfolio

---

**Facts:**

| | |
|-------------|----------------------------------------------------|
| \$600,000 | Fully discretionary investment funds |
| 400,000 | Employer-sponsored retirement plan (no discretion) |
| \$1,000,000 | Total portfolio |

---

**(A) Portfolio balance if considering only discretionary funds**

| | | |
|-----------------------------|-----------|------|
| Short-term debt investments | \$270,000 | 45%  |
| Longer-term bonds | 90,000 | 15%  |
| Equity investments | 240,000 | 40%  |
| Discretionary funds | \$600,000 | 100% |

---

**(B)(1) Total portfolio balance if the retirement plan is invested in short-term debt investments**

| | Discretionary Funds | Retirement Plan | Total | % |
|-----------------------------|---------------------|-----------------|-------------|------|
| Short-term debt investments | \$270,000 | \$400,000 | \$670,000 | 67%  |
| Longer-term bonds | 90,000 | 0 | 90,000 | 9% |
| Equity investments | 240,000 | 0 | 240,000 | 24%  |
| Total portfolio | \$600,000 | \$400,000 | \$1,000,000 | 100% |

---

**(B)(2) Total portfolio balance if the retirement plan is invested in equity investments**

| | Discretionary Funds | Retirement Plan | Total | % |
|-----------------------------|---------------------|-----------------|-------------|------|
| Short-term debt investments | \$270,000 | \$0 | \$270,000 | 27%  |
| Longer-term bonds | 90,000 | 0 | 90,000 | 9% |
| Equity investments | 240,000 | 400,000 | 640,000 | 64%  |
| Total portfolio | \$600,000 | \$400,000 | \$1,000,000 | 100% |

---

*(continued)*

**EXHIBIT 13.7***(continued)***(C)(1) Required positioning of discretionary funds to maintain proper portfolio balance if the retirement plan is invested in short-term debt investments**

| | Discretionary Funds | Retirement Plan | Total | % |
|-----------------------------|---------------------|-----------------|-------------|------|
| Short-term debt investments | \$50,000 | \$400,000 | \$450,000 | 45%  |
| Longer-term bonds | 150,000 | 0 | 150,000 | 15%  |
| Equity investments | 400,000 | 0 | 400,000 | 40%  |
| Total portfolio | \$600,000 | \$400,000 | \$1,000,000 | 100% |

**(C)(2) Required positioning of discretionary funds to maintain proper portfolio balance if the retirement plan is invested in equity investments**

| | Discretionary Funds | Retirement Plan | Total | % |
|-----------------------------|---------------------|-----------------|-------------|------|
| Short-term debt investments | \$450,000 | \$ 0 | \$450,000 | 45%  |
| Longer-term bonds | 150,000 | 0 | 150,000 | 15%  |
| Equity investments | 0 | 400,000 | 400,000 | 40%  |
| Total portfolio | \$600,000 | \$400,000 | \$1,000,000 | 100% |

If a significant portion of the client's equity investments is inside the employer-sponsored retirement plan and heavily oriented toward U.S. stocks, then it may be advisable for the client to invest his personally controlled equity money heavily toward non-U.S. stocks, real estate investments, and commodity-linked securities.

## Heavily Constrained Portfolios

Similarly, constraints may occur if a large percentage of the client's portfolio is committed to nonliquid investments. The best way to handle these situations is nevertheless to go through the exercise of developing the ideal target portfolio as if the investment process could start from an all-cash position with no constraints. A comparison between the client's

current, constrained portfolio and the ideal target will immediately clarify which modifications are most important and the order in which they should be implemented. The portfolio can then be moved toward the ideal target as the constraints permit.

At times, this will lead to what may appear to be strange investment advice. Consider an extremely constrained situation in which only 10 percent of a \$1 million portfolio can be repositioned. Perhaps the client has at least modest diversification across all major asset classes except non-U.S. bonds and commodity-linked securities. The advisor's recommendation may be to invest \$30,000 in non-U.S. bonds and \$70,000 in commodity-linked securities. Considered in isolation from the point of view of the \$100,000 available for investment, this advice is indeed strange, but it is nevertheless entirely appropriate from the point of view of the total portfolio. This situation presents some obvious problems regarding the measurement of the investment advisor's performance results. It is thus essential that clients understand the context within which such recommendations are made.

## A Word on Fees

Comprehensive portfolio management in today's world requires two separate levels of decision making. Each level can add value for the client if done properly, and each level therefore justifies appropriate compensation. The first level, which is the more important of the two, involves developing realistic investment objectives and appropriate asset allocation strategies. This requires that investment advisors have an in-depth knowledge of and close working relationships with their clients. The second level of decision making involves the selection of individual securities within each of the asset classes. We have already commented on the difficulties inherent in trying to beat the market through superior investment skill. Those who are capable of doing so usually specialize in one particular segment of the world's capital markets, and their continued success necessitates a full-time organizational commitment to their specialty. A successful U.S. small company stock manager, for example, will not likely become a leader in non-U.S. bond investing. Similarly, managers who specialize in security selection for a particular market segment will not have the means to develop the kind of relationship needed with a client in order to tackle issues at the asset allocation level of decision making.

The days of a client giving his investment portfolio to a single, balanced manager are over. Today, portfolio management requires the different

skills and organizational commitments that correspond to the two levels of investment decision making just described. Mutual funds and separate accounts provide an excellent means of obtaining the desired breadth of diversification for an investment portfolio. This, of course, raises the issue of two layers of management fees. The two layers of fees are justified, providing that value is being added at each level of decision making. In the long run, the disciplined execution of the asset allocation strategy is more important with respect to its impact on long-term portfolio results than the selection of individual securities within each asset class. This is particularly true given the periodic temptations for the client to abandon the asset allocation strategy. If done well, these portfolio management tasks deserve compensation. If they are not done well, the client should terminate the advisory relationship. Similarly, at the level of individual security selection, the money management specialist should be paid for work well done. If a specialist does not perform adequately, the advisor should recommend a replacement who will be worthy of the compensation. Alternatively, index funds or exchange-traded funds can be used as portfolio building blocks.

In Chapters 11 through 13, we completed all but the last step of the investment management process outlined in Exhibit 13.1. Exhibit 13.8 shows a sample investment policy decision-making agenda, which guides the client through the steps to develop an individually tailored investment strategy consistent with his or her volatility tolerance and financial goals. Occasionally clients may express impatience with the time and energy commitments that this investment decision-making process demands. I strongly recommend, however, that the process not be rushed to a conclusion. Clients who invest the time required to participate thoughtfully in the design of their portfolios will be more sophisticated investors who are more likely to reach their financial goals.

## **Step Ten: Report Performance and Revise Portfolio**

### **Performance Reporting**

Performance measurement is a particularly troublesome issue for both investment advisors and their clients. One difficulty arises because the

---

**EXHIBIT 13.8**Investment Policy Decision-Making Agenda

---

- I. The Importance of Asset Allocation (Chapter 1)
- II. U.S. Capital Market Investment Performance
  - A. Historical Review (Chapter 2)
  - B. Future Modeled Returns (Chapter 3)
- III. Time Horizon (Chapter 5)
- IV. Two Major Risks All Investors Face
  - A. Inflation (Exhibit 5.1)
  - B. Volatility (Exhibit 6.1)
- V. The Broad Portfolio Balance Decision (Chapter 6)
- VI. Diversification: The Third Dimension (Chapter 7)
- VII. Expanding the Efficient Frontier (Chapter 8)
  - A. Non-U.S. Bonds
  - B. Non-U.S. Stocks
  - C. Real Estate Investments
  - D. Treasury Inflation-Protected Securities
  - E. Commodity-Linked Securities
- VIII. The Rewards of Multiple-Asset-Class Investing (Chapter 9)
- IX. Asset Allocation Decisions and Final Portfolio Design
  - A. World Capital Pie Chart (Exhibit 1.1)
  - B. Investment Portfolio Design Format (Exhibit 13.2)
 - 1. Broad Portfolio Balance Decision (Chapter 6)
 - 2. Choice of Asset Classes (Chapter 13, Step 7)
 - a) Short-Term Debt
 - b) U.S. Bonds
 - c) Non-U.S. Bonds
 - d) U.S. Stocks
 - e) Non-U.S. Stocks
 - f) Real Estate Investments
 - g) Commodity-Linked Securities
 - 3. Degree of Diversification: Allocation across the Asset Classes (Chapter 12, Step 6)
 - 4. Choice of Investment Positions for Strategy Implementation (Chapter 13, Step 7)

---

*(continued)*

**EXHIBIT 13.8***(continued)*

---

- X. Portfolio Modeling (Chapter 10 sections on “Analyzing Capital Needs” and “Managing Client Expectations”)
 - A. Modeling the Performance Characteristics of the Asset Allocation Design
 - 1. Are the return characteristics consistent with the financial goals?
 - 2. Is the downside volatility acceptable?
 - B. Confirmation or Modification of the Asset Allocation Design
  - XI. Preparation of the Investment Policy Statement (Chapter 13, Step 8)
  - XII. Implementing the Investment Strategy (Chapter 13, Step 9)
 - A. Moving from the Existing to the New Portfolio Strategy
 - B. Taking Optimal Advantage of Tax-Qualified Retirement Plans and IRAs
 - C. Coordinating Personal Investments with Employer-Sponsored Retirement Plans
 - D. Managing Portfolio Constraints
  - XIII. Establishing Procedures for Performance Reporting and Portfolio Revision (Chapter 13, Step 10)
- 

performance measurement interval, usually a calendar quarter, is much too short relative to the typical investment time horizon. The broad portfolio balance decision-making model in Exhibit 6.2 emphasized this fact by placing the modeled return in the context of its associated typical annual range of results. The investment policy statement should also contain information regarding the range and likelihood of possible portfolio returns. (See the *modeled portfolio behavior* section in the sample investment policy statement in the Appendix to this chapter.)

An additional performance measurement challenge arises from the dissimilarities between the returns of a broadly diversified multiple-asset-class portfolio as compared with a more traditional portfolio composed exclusively of U.S. stocks, bonds, and cash equivalents. This is the frame-of-reference risk issue we discussed at length in Chapter 12. The S&P 500 Index is simply not a suitable benchmark for a diversified multiple-asset-class portfolio. As an alternative, the advisor can construct a more appropriate evaluation benchmark by taking a weighted average of the portfolio’s asset class index returns. Given the volatility inherent in the capital markets and the issue of frame-of-reference risk, clients should

not attach too much significance to their short-term investment experience. The effectiveness and value of an asset allocation strategy can only be measured over longer time horizons.

An investment advisor pursuing a tactical approach that utilizes market timing can compare the actual results with the results that would have been achieved if the normal asset allocation had been maintained. Finally, the advisor can compare returns for the various specific investment positions to appropriate benchmark indices. For example, the performance of a U.S. large company stock manager can be measured against the S&P 500 and a peer group of other U.S. large company stock managers. An intermediate-term, high-quality U.S. bond manager's results can be compared with the Lehman Brothers Intermediate Government/Corporate Bond Index and a peer group of other intermediate-term, high-quality U.S. bond managers.

In the final analysis, the goal of portfolio management is the successful fulfillment of the client's investment objectives. In this context, the client should focus less on beating the market and more on evaluating the portfolio's performance in terms of its progress toward the realization of the client's financial goals.

## Portfolio Revision

A client's asset allocation decisions define a "normal asset mix." We will refer to this normal asset mix as the *strategic asset allocation*. The normal asset mix is, by definition, the most appropriate portfolio allocation to maintain on average over time, given the client's financial goals, investment objective, and volatility tolerance. For an advisor advocating a passive asset allocation approach, the normal asset mix is the target percentage allocations to be maintained in managing the portfolio. A passive approach presumes that markets are efficient and that gains from market timing are unlikely.

A passive approach is not synonymous with a buy-and-hold strategy. A buy-and-hold strategy involves no portfolio rebalancing. As a result, the relative proportions of the asset classes will vary over time as the capital markets move, producing an undesirable variation in the portfolio's risk and return characteristics. In the short run, it will also result in being wrong at every major market turn. For example, with a buy-and-hold strategy, a portfolio's allocation to U.S. stocks reaches its maximum as a U.S. stock bull market ends and a bear market begins. Conversely,

the allocation to U.S. stocks will be at its minimum at the end of a bear market, as the next bull market gets under way. In the long run, a buy-and-hold strategy also will result in an increasingly greater percentage of the portfolio being committed to equities because of their higher returns. This produces an undesirable trend of increasing volatility exposure coupled with a shortening investment time horizon.

By contrast, a passive rebalancing of the portfolio back to its target percentages has several advantages:

- It is easy to understand and implement.
- It maintains a more constant portfolio volatility level for the client.
- It preserves a balanced diversification of portfolio assets across asset classes with dissimilar patterns of returns.
- It provides a strict discipline that prevents the portfolio from becoming overweighted in an asset class at its market top and underweighted at its market bottom.

In order to rebalance the portfolio to the normal asset mix, money is continually reallocated from the most recent better-performing investments to the relative underperformers. For example, during a bull market for U.S. stocks, such as occurred during the 1990s, the portfolio's commitment to U.S. stocks will become larger than its target allocation. Returning to the target allocation thus necessitates selling U.S. stocks during the bull market. Conversely, to maintain the target allocation to U.S. stocks during the 2000–2002 bear market, U.S. stocks must be bought. The passive asset allocation approach is inherently “buy low, sell high” and is also contrarian in nature.

Active asset allocation can take a variety of forms. *Dynamic asset allocation* alters the asset mix in an attempt to gain downside protection. As stock prices decline, stocks are sold, thus making the portfolio less susceptible to further losses. As stock prices advance, stocks are bought in an attempt to increase the equity participation on the upside. I do not advocate this approach because its implementation tends to be “sell low, buy high.”

*Tactical asset allocation* approaches engage in market timing in an attempt to beat the market. These approaches attempt to “buy low, sell high.” To accomplish this, the tactical allocator makes intentional deviations from the normal asset mix in response to perceived changing market

opportunities. Of course, tactical asset allocation approaches presume the existence of exploitable market inefficiencies and the requisite skill to capitalize on them. Advisors engaged in tactical asset allocation use a variety of methods, some of which rely on business cycle analysis involving multiple economic scenario forecasting. For example, an advisor may describe the future state of the economy according to four possibilities: depression, stagflation, favorable conditions, or high inflation. Probabilities are then assigned to each of the four possible states of the economy. To do this, the advisor makes projections for a wide variety of economic factors, such as GNP growth, interest rate outlook, corporate profitability, government fiscal and monetary policy, inflation outlook, level and growth rate of private versus public debt, international balance of trade, consumer spending and savings rates, currency exchange rates, and so on. Next, return estimates are made for each asset class under each of the four scenarios. Finally, the advisor estimates the return for each asset class by taking the weighted average of each asset class's return estimates for the four scenarios, using the probabilities of the scenarios as weights. Based on a comparison of the asset classes' estimated returns, the tactical allocator (hopefully) identifies opportunities to advantageously deviate from the normal asset mix. To the extent to which the approach produces exploitable, unique insights different from consensus market expectations, an opportunity to add value may be found.

Another tactical asset allocation approach involves the use of a dividend discount model to estimate the return from stocks. This tactical approach rests on the notion that there are normal relationships between the returns available from cash equivalents, bonds, and stocks. The estimated return for a Treasury bill or bond is simply the security's yield to maturity. To estimate the return for a stock, however, requires a different approach. For example, to estimate IBM's return, projections would be made of IBM's future stream of dividend payments. The estimated return for IBM is simply the discount rate that equates the present value of the future stream of dividend payments to the current market value of IBM. By proceeding in this manner for all other common stocks, the tactical allocator estimates from the bottom up the return for the stock market as a whole.

If the spread between Treasury bill yields and the estimated return on the stock market is narrow relative to normal relationships, the tactical allocator will tilt the portfolio toward short-term debt investments due to

the less than normal payoff anticipated from owning stocks. Conversely, if the spread is unusually wide, stocks may be undervalued and the tactical allocator accordingly will tilt the portfolio toward a heavier stock commitment.

With less than truly superior predictive ability, it is quite easy for an active asset allocation strategy to produce returns inferior to those available from a passive asset allocation approach. For this reason, if active asset allocation strategies are employed, it is wise to establish minimum and maximum allocations for each asset class. These limits will ensure some minimum level of portfolio diversification and reduce the potential for problems associated with an overcommitment to any single asset class.

## Appendix

# INVESTMENT POLICY STATEMENT

*Prepared for:*

**Mary Thompson**

Approved on December 15, 2005

---

It is intended that this investment policy statement be reviewed and updated at least annually. Clients are advised to have legal counsel review their IPS before it is approved. Any change to this investment policy statement should be communicated in writing on a timely basis to all interested parties.

**TABLE OF CONTENTS****BACKGROUND AND PURPOSE 1**

- Key Information
- Financial Goals
- Investment Objective
- Assets Covered
- Current Combined Market Value

**STATEMENT OF INVESTMENT PARAMETERS 2**

- Volatility Tolerance
- Asset Class Preferences
- Investment Time Horizon
- Discretionary Authority

**PORTFOLIO ASSET ALLOCATION 3**

- Broad Portfolio Balance
- Asset Allocation
- Portfolio Rebalancing

**MODELED PORTFOLIO BEHAVIOR 4****DUTIES AND RESPONSIBILITIES 5-6**

- Investment Advisor
- Money Managers
- Custodian

**MONEY MANAGER EVALUATION 7****CONTROL PROCEDURES 8**

- Monitoring of Money Managers
- Measuring Costs
- Annual Review

**SIGNATURES 9****APPENDICES 10-12**

- Models, Forecasts, and Common Sense
- Capital Market Assumptions
- Asset Class Peer Groups and Indices

## BACKGROUND & PURPOSE

### KEY INFORMATION

Client: Mary Thompson  
Tax ID Number: 123-45-6789  
Investment Advisor: ABC Investment Group, Inc.  
Custodian: XYZ Custodial Services, Inc.  
Accountant: John Smith, CPA  
Attorney: Jane Doe, Esq.

The purpose of this IPS is to help the Client meet her financial goals. We hope to do this by focusing the Client's involvement on the areas of the investment process that have the most impact on portfolio return and volatility. The Client can then delegate the day-to-day implementation to trusted professionals within the framework of this written plan. The IPS also assists the Client and Investment Advisor (Advisor) in effectively supervising the management of the Client's assets. The Client's investment program is defined in the various sections of this IPS by:

1. Stating in writing the Client's attitudes, expectations, objectives, and guidelines in the management of her assets.
2. Setting forth an investment strategy for managing the Client's assets. This strategy diversifies the Client's portfolio across various asset classes and investment management styles in accordance with specified targets and acceptable limits for the asset class commitments. In designing the strategy, the Advisor has considered the Client's investment time horizon, volatility tolerance, tax status, financial goals and investment objective.
3. Encouraging effective communications between the Client and Advisor.
4. Establishing formal criteria to select and evaluate the performance of money managers on a regular basis.

This IPS describes the investment process that the Advisor deems appropriate for the Client's situation. The Client desires to maximize returns within prudent levels of volatility and to meet the following financial goals and investment objective:

### FINANCIAL GOALS

1. Retire in December 2015—The Client wants to maintain her current lifestyle during retirement by withdrawing an annual inflation-adjusted, after-tax cash flow of \$200,000 (2005 dollars) from her portfolio to supplement her pension and social security benefits.
2. Private Foundation—The Client wants to create and fund a private foundation with \$1,000,000 (2005 dollars) by December 2010.

### INVESTMENT OBJECTIVE

High total return with high portfolio volatility: Given the Client's current assets and expected cash needs, she has chosen to allocate 70% of her portfolio to equity investments and is willing to assume the associated portfolio volatility in seeking to achieve a higher long-term rate of return.

### ASSETS COVERED

Tax-deferred IRA account for Mary Thompson  
Taxable individual account for Mary Thompson

### CURRENT COMBINED MARKET VALUE

\$8,125,000

## STATEMENT OF INVESTMENT PARAMETERS

### VOLATILITY TOLERANCE

In determining the investment objective, the Client considered her ability to withstand short- and intermediate-term portfolio volatility. The Client's current financial condition, prospects for the future, and other factors suggest that interim fluctuations in portfolio market value and rates of return can be tolerated in seeking to achieve her financial goals.

The Client recognizes and acknowledges that volatility must be assumed in order to achieve her financial goals, and that there are risks and uncertainties associated with the investment markets.

### ASSET CLASS PREFERENCES

Investment performance is determined largely by the portfolio's asset allocation. The Advisor has reviewed with the client the long-term performance characteristics of different investment alternatives in order to help her understand the various kinds of investment risks and the expected rewards associated with bearing those risks.

Historically, interest-generating investments, such as Treasury bills, have had the advantage of relative stability of principal value, but they provide little opportunity for real long-term capital growth due to their susceptibility to inflation. On the other hand, equity investments, such as common stocks, have a significantly higher expected return but have the disadvantage of much greater volatility of principal value. From the point of view of investment decision-making, this volatility is worth bearing, provided the time horizon for the portfolio is sufficiently long. The longer the investment time horizon, the more likely it is that equity investments will outperform interest-generating investments.

The Advisor has reviewed with the Client research concerning the advantages, as well as the "frame-of-reference" risk, associated with multiple-asset-class investing. The Client and the Advisor have agreed to follow a policy of diversification across multiple asset classes in order to mitigate the risks associated with the Client's investment objective.

The following asset classes were selected:

- Short-Term Debt Investments
- U.S. Bonds
- Non-U.S. Bonds
- U.S. Stocks
- Non-U.S. Stocks
- Real Estate Securities
- Commodity-Linked Securities

The performance characteristics (expected returns, standard deviations and correlations) for the asset classes are contained in Appendix B.

### INVESTMENT TIME HORIZON

The investment guidelines are based upon an investment horizon of greater than 25 years. Therefore, interim portfolio volatility should be viewed with an appropriate perspective. The client anticipates minimal short-term need for liquidity.

### DISCRETIONARY AUTHORITY


The Advisor will implement with discretion portfolio changes relating to rebalancing the portfolio, investing new deposits, and generating liquidity to cover withdrawals. The Advisor will review with the Client, prior to implementation, the addition of new positions or the elimination of existing positions.

## PORTFOLIO ASSET ALLOCATION

### BROAD PORTFOLIO BALANCE

| | |
|---------------------------------|------|
| Interest-Generating Investments | 30%  |
| Equity Investments | 70%  |
| Total Portfolio | 100% |

### ASSET ALLOCATION – GREATER DIVERSIFICATION


### PORTFOLIO REBALANCING

| | LOWER LIMIT | STRATEGIC ALLOCATION | UPPER LIMIT |
|-----------------------------|-------------|----------------------|-------------|
| Short-Term Debt Investments | 8% | <b>10%</b> | 12% |
| U.S. Bonds | 10% | <b>12%</b> | 14% |
| Non-U.S. Bonds | 6% | <b>8%</b> | 10% |
| U.S. Stocks | 20% | <b>25%</b> | 30% |
| Non-U.S. Stocks | 14% | <b>17%</b> | 20% |
| Real Estate Securities | 11% | <b>14%</b> | 17% |
| Commodity-Linked Securities | 11% | <b>14%</b> | 17% |

The Advisor will review the percentage allocation to each asset class at least quarterly. The allocations will be permitted to vary within the asset class ranges specified above. Portfolio contributions and withdrawals will be used to maintain or move the portfolio toward the strategic allocation.

## MODELED PORTFOLIO BEHAVIOR

### MODELED RETURN: 8.5 %

The Client understands that, as of the date of this IPS, the portfolio has a modeled return of 8.5% with an equal likelihood of either outperforming or underperforming that return. The table and graph below describe the modeled range of probable returns from the portfolio. It also describes the likelihood of these returns. For example:


The portfolio's downside volatility for a 1-year horizon is modeled as follows:

- 25% likelihood of a return less than 2.1%
- 10% likelihood of a return less than -3.3%

Over the Client's 25-year investment time horizon, the portfolio's downside volatility is modeled as follows:

- 25% likelihood of a compound annual return less than 7.2%
- 10% likelihood of a compound annual return less than 6.0%

| MODELED DOWNSIDE VOLATILITY | | | | | | | |
|-----------------------------|-------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|
| YEAR | 1 <sup>st</sup> % | 10 <sup>th</sup> % | 25 <sup>th</sup> % | 50 <sup>th</sup> % | 75 <sup>th</sup> % | 90 <sup>th</sup> % | 99 <sup>th</sup> % |
| 1 | -11.9 | -3.3 | 2.1 | 8.5 | 15.2 | 21.7 | 33.6 |
| 3 | -3.8 | 1.5 | 4.7 | 8.5 | 12.3 | 15.9 | 22.4 |
| 5 | -1.2 | 3.0 | 5.6 | 8.5 | 11.4 | 14.2 | 19.1 |
| 10 | 1.5 | 4.6 | 6.4 | 8.5 | 10.6 | 12.5 | 15.9 |
| 15 | 2.8 | 5.3 | 6.8 | 8.5 | 10.2 | 11.7 | 14.5 |
| 25 | 4.0 | 6.0 | 7.2 | 8.5 | 9.8 | 11.0 | 13.1 |


The modeled returns and volatility projections are based on forward-looking estimates of returns, volatility levels and correlations among various asset classes and are not based on the past performance of specific mutual funds or other investments. As such, these modeled returns and volatility projections are not fully predictive of the future performance of portfolios in varying market environments. (Please refer to Appendix A: Models, Forecasts and Common Sense.) The portfolio strategy will be implemented using investment vehicles (i.e. mutual funds, exchange traded funds, and/or separate accounts) that correspond to different asset classes. Investments cannot be made directly in asset class indices that are unmanaged and do not incur management fees or expenses. The modeled returns are pre-tax and do not reflect the deduction of investment management and other related expenses. Past performance does not guarantee future results.

## DUTIES & RESPONSIBILITIES

### INVESTMENT ADVISOR

The Client has retained ABC Investment Group, Inc. as an objective, third-party Investment Advisor (Advisor) to assist in managing the investment portfolio. The Advisor will be responsible for guiding the Client through a disciplined and rigorous investment process in accordance with fiduciary standards of care. As a fiduciary to the Client, the Advisor's primary responsibilities are to:

1. Provide sufficient asset classes with different expected return, volatility, and correlation characteristics so that the Client can prudently diversify the portfolio.
2. Guide the Client in developing an appropriate portfolio asset allocation.
3. Prudently select investment options (e.g. money managers, indexed investments) for the Client's consideration.
4. Draft the investment policy statement and make recommendations for changes as appropriate.
5. Control and account for investment expenses.
6. Assist in monitoring and supervising all service vendors and investment options.
7. Monitor the portfolio's asset allocation and rebalance the portfolio in accordance with the Client's instructions.
8. Provide detailed portfolio performance reports and other tax and/or financial accounting reports as requested by the Client.
9. Avoid prohibited transactions and conflicts of interest.
10. Receive all proxy and related materials on behalf of the Client in lieu of forwarding such materials to Client, and vote such proxies on the Client's behalf.

### MONEY MANAGERS

As distinguished from the Investment Advisor, who is responsible for guiding the investment process and managing the portfolio as a whole, the Money Managers of the specific funds within the portfolio are co-fiduciaries responsible for security selection and price decisions. Each Money Manager focuses his attention on the market segment within which he invests and, accordingly, his responsibility is limited to that portion of the total portfolio that is under his management. The specific duties and responsibilities of each Money Manager are to:

1. Manage the assets under their supervision in accordance with the guidelines and objectives outlined in their respective Prospectus, Trust Agreement, or Contract.
2. Exercise full investment discretion with respect to buying, managing, and selling securities under his management.
3. Vote promptly all proxies and related actions in the best interests of the Client. The Money Manager shall keep detailed records of the voting of proxies and related actions and will comply with all applicable regulatory obligations.
4. Use the same care, skill, prudence, and due diligence under the circumstances then prevailing that experienced investment professionals, acting in a like capacity and fully familiar with such matters, would use in similar activities for like clients with like aims in accordance and compliance with all applicable laws, rules, and regulations.

## DUTIES & RESPONSIBILITIES

### CUSTODIAN

Custodians are co-fiduciaries responsible for safekeeping of the Client's assets. The specific duties and responsibilities of the custodian are to:

1. Maintain separate accounts by legal registration (individual, joint, corporate, or in trust).
2. Hold title to the assets on behalf of the Client.
3. Value the assets.
4. Collect all income owed to the Client and make payments on behalf of the Client that are related to the assets held for the Client.
5. Settle transactions on behalf of the Client.
6. Report to the Client on a regular basis a detailed list of transactions, cash activity, and assets owned, including the number of units held, the unit price, and total value.

## MONEY MANAGER EVALUATION

The Advisor will perform the following due diligence process when evaluating each individual investment option:

### ***Regulatory oversight***

Ensures that each money manager is appropriately registered with the relevant regulatory body, such as the U.S. Securities and Exchange Commission (SEC), the Office of the Comptroller of the Currency (OCC), the Commodity Futures Trading Commission (CFTC), or the relevant state insurance regulatory body.

### ***Correlation to style or peer group***

The degree of correlation of the manager's investment product to an appropriate peer group and benchmark index. This is one of the most critical parts of the analysis, since most of the remaining due diligence involves comparisons of the manager to the appropriate peer group. (See Appendix C)

### ***Performance relative to a peer group and benchmark index***

The product's performance relative to its peer group and a benchmark index for annual and cumulative periods (1-, 3-, 5- and 10-year returns).

### ***Performance relative to assumed risk***

The product's risk-adjusted performance when measured against the manager's peer group as reflected by the fund's Alpha statistic, Sharpe ratio, and/or other risk-adjusted performance measures.

### ***Track record***

The product's inception date and the tenure of the money management team.

### ***Assets under management***

The level of assets under management within the screened product.

### ***Holdings consistent with style***

The percentage of the portfolio invested in "unrelated" asset class securities. For example, a U.S. stock fund will be reviewed for holdings in non-U.S. stock investments, cash equivalents, and bonds.

### ***Expense ratios/fees***

The screened product's expense ratio/fees relative to its peer group.

### ***Stability of the organization***

Perceived or known organizational problems. Examples include: personnel turnover, regulatory issues, assets coming in faster than the manager can handle.

Low cost, passively managed index funds that track asset class indices are viable investment options when available.

## CONTROL PROCEDURES

### MONITORING OF MONEY MANAGERS

The Client is aware that the ongoing review and analysis of a money manager is just as important as the due diligence process followed for the initial manager selection. Recognizing that short-term market volatility will cause significant variations in return, the Advisor intends to evaluate manager performance from a longer-term perspective. On a quarterly basis, the Advisor will evaluate the ongoing performance of each of the approved money managers in accordance with the same due diligence process described in the preceding section.

In addition to the performance-based analysis above, the advisor will also evaluate other factors that may have an impact on a money manager's ability to perform in the future. Examples are:

- Changes in investment professional staffing
- Significant reduction or growth in assets under advisement
- Change in firm ownership
- Any legal, SEC, and/or other regulatory agency proceedings affecting the firm of which the Advisor is aware.

Ultimately, the decision to retain or terminate a manager cannot be made by a formula. It is a judgment based on the Advisor's and the Client's confidence in the manager's ability to perform in the future.

### MEASURING COSTS

The Advisor will monitor, on an ongoing basis, various costs associated with the management of the Client's investment program, including:

- Expense ratios, or investment fees, of each investment option against the appropriate peer group.
- Custody fees: The holding of the assets, collection of the income and disbursement of payments.

### ANNUAL REVIEW

The Client will review this IPS at least annually to determine whether stated financial goals and investment objective are still relevant. The Advisor will review the IPS at least annually to determine the continued feasibility of achieving the Client's financial goals and investment objective. The IPS is not expected to change frequently. In particular, short-term changes in the financial markets should not require adjustments to the IPS.

**SIGNATURES**

**PREPARED BY:**

December 15, 2005

**APPROVED BY:**

December 15, 2005

**SIGNATURE:**

ABC Investment Group, Inc.

**SIGNATURE:**

Mary Thompson

## APPENDIX A: MODELS, FORECASTS, AND COMMON SENSE<sup>1</sup>

The modeled portfolio behavior contained in the IPS is not an absolute prediction of what will happen in the future. It is simply not possible to apply modeling techniques and conclude:

"If I adopt Portfolio X, in ten years I will have \$Y."

If modeling techniques do not predict the future with precision, why use them? They are used not to *predict* the future, but rather to *explore* it. In this way, models provide useful support for decisions every investor is forced to make.

An investor cannot avoid making investment decisions just because the outcomes are uncertain. Inaction, such as remaining in cash, is itself an investment decision that carries its own risks and potential rewards. Despite the inability to predict the future with precision, sound investment decision-making is still possible.

The Advisor uses the tools of modern portfolio theory to aid the Client in making the best decisions possible without precise knowledge of the future. With these tools the Advisor can:

- Prepare reasonable *assumptions* about the future behavior of asset classes based on historical data.
- Use these assumptions to model the *relative* performance of various portfolio designs, including the range of outcomes inherent in each portfolio under consideration.

These comparative models are very useful in making asset allocation decisions. Again, these models are not predictions of outcomes in absolute terms.

The Advisor prepares the assumptions used in these models by analyzing historical data and applying the collective judgment of its investment professionals. Subjective elements are involved, such as the selection of the data sets and time periods. Common sense is used at each step, but in the end the assumptions are just that. Given these uncertainties, "past performance does not guarantee future results".

<sup>1</sup> Derived from the work of Mark Laskow.

## APPENDIX B: CAPITAL MARKET ASSUMPTIONS

### MODELED PERFORMANCE STATISTICS

| ASSET CLASS | EXPECTED RETURN % | STANDARD DEVIATION % |
|-----------------------------|-------------------|----------------------|
| Short-Term Debt Investments | 4 | 2 |
| U.S. Bonds | 6 | 11 |
| Non-U.S. Bonds | 6 | 12 |
| U.S. Stocks | 10 | 20 |
| Non-U.S. Stocks | 11 | 24 |
| Real Estate Securities | 10 | 18 |
| Commodity-Linked Securities | 11 | 25 |

### MODELED CORRELATIONS

| | (1)  | (2)  | (3)  | (4)  | (5)  | (6)  | (7)  |
|---------------------------------|------|------|------|------|------|------|------|
| (1) Short-Term Debt Investments | 1.00 | | | | | | |
| (2) U.S. Bonds | -.01 | 1.00 | | | | | |
| (3) Non-U.S. Bonds | -.18 | .29  | 1.00 | | | | |
| (4) U.S. Stocks | .06  | .36  | .13  | 1.00 | | | |
| (5) Non-U.S. Stocks | -.06 | .12  | .51  | .58  | 1.00 | | |
| (6) Real Estate Securities | -.08 | .28  | .00  | .47  | .29  | 1.00 | |
| (7) Commodity-Linked Securities | .03  | -.26 | -.10 | -.30 | -.18 | -.21 | 1.00 |

### APPENDIX C: ASSET CLASS PEER GROUPS & INDICES

| ASSET CLASS | PEER GROUP | BENCHMARK INDEX |
|------------------------------------|-----------------------------------------|-------------------------------------------------|
| <b>SHORT-TERM DEBT INVESTMENTS</b> | | |
| CASH EQUIVALENTS | Money Market Managers | 90-Day T-Bills |
| SHORT-TERM BONDS | Taxable Short-Term Bond Managers | Lehman Brothers 1-5 Year Gov't./Credit Bond |
| | Muni Short-Term Bond Managers | Lehman Brothers Municipal 3 Year (2-4) |
| U.S. BONDS | Taxable Intermediate-Term Bond Managers | Lehman Brothers Intermediate Gov't./Credit Bond |
| | Muni Intermediate-Term Bond Managers | Lehman Brothers Municipal 10 Year (8-12) |
| | Taxable Long-Term Bond Managers | Lehman Brothers Long Gov't./Credit |
| | Muni Long-Term Bond Managers | Lehman Brothers Municipal Bond |
| | Inflation-Protected Bond Managers | Lehman Brothers U.S. Treasury TIPS |
| | High Yield Bond Managers | CSFB High Yield |
| NON-U.S. BONDS | Non-U.S. Bond Managers | Citigroup Non-\$ World Gov't. |
| | Emerging Market Bond Managers | Citigroup ESBI |
| U.S. STOCKS | U.S. Large Company Blend Managers | Russell 1000 |
| | U.S. Large Company Value Managers | Russell 1000 Value |
| | U.S. Large Company Growth Managers | Russell 1000 Growth |
| | U.S. Small Company Blend Managers | Russell 2000 |
| | U.S. Small Company Value Managers | Russell 2000 Value |
| | U.S. Small Company Growth Managers | Russell 2000 Growth |
| NON-U.S. STOCKS | Non-U.S. Large Company Managers | MSCI EAFE Ndtr_D |
| | Non-U.S. Small Company Managers | MSCI EAFE Sm-Cap Ndtr_D |
| | Emerging Market Stock Managers | MSCI EMF ID |
| REAL ESTATE SECURITIES | Real Estate Security Managers | DJ Wilshire REIT |
| COMMODITY-LINKED SECURITIES | Commodity-Linked Security Managers | DJ-AIGCI<br>S&P GSCI |

# 14

## Resolving Problems Encountered During Implementation

---

*There is nothing more profitable for a man than to take good counsel with himself; for even if the event turns out contrary to one's hope, still one's decision was right, even though fortune has made it of no effect: whereas if a man acts contrary to good counsel, although by luck he gets what he had no right to expect, his decision was not any the less foolish.*

—Herodotus (c. 485–425 BC),  
*Histories*

---

*Nothing astonishes men so much as common sense and plain dealing.*

—Ralph Waldo Emerson (1803–1882),  
*Art*, 1841

---

**I**magine an advisor who has successfully guided a client through the multiple stages of portfolio design as outlined in this book. Together they have created an individually tailored asset allocation strategy and detailed plan for implementation. The new recommended portfolio structure has a decidedly different asset allocation that includes asset

classes that are missing in the client's current portfolio. The new portfolio is also better diversified across securities within asset classes. With its better diversification, the new portfolio likely will generate higher volatility-adjusted returns than the old portfolio. As a result, the probability is greater that the client will reach his financial goals. Given that the client has meaningfully participated in the development of the new strategy, the client should also sleep better at night and be less likely to make poor investment decisions during market extremes.

In a world without financial constraints, such as transaction costs and/or capital gains income taxes, a rational investor would embrace the new portfolio strategy and comfortably implement the strategy. People are not completely rational, however. A client may resist implementing the new strategy due to various psychological and emotional factors that muddy his thinking. Sometimes financial constraints, such as transaction costs and/or income taxes, must also be considered before implementing the new strategy.

Recommendations to sell old, familiar investments in order to buy new, unfamiliar investments can generate client anxiety, even though the changes may substantially improve the risk and return characteristics of a portfolio. The fact that clients psychologically tend to equate familiarity and comfort with safety further complicates the situation. That which is unfamiliar brings with it discomfort and an associated misperceived riskiness. The result can be inertia. Although the recommended portfolio looks good, it is difficult for the client to implement the strategy fully.

## Client Inertia

The field of behavioral finance studies how various cognitive errors and emotional biases influence the decisions made by investors. It can be thought of as the psychology of financial decision making, with particular emphasis on the irrational thinking that leads to bad decisions. The origin of behavioral finance is often traced to a landmark paper on *prospect theory* written in 1979 by Daniel Kahneman and Amos Tversky. Prospect theory describes, among other things, how investors experience more pain for a given size loss than they feel pleasure for a gain of equal magnitude. Since then, a number of other academics also have made significant contributions to the field of behavioral finance, including Dick Thaler (University of Chicago), Robert Shiller (Yale University), and Meir Statman

(University of California at Santa Clara). In 2002, Daniel Kahneman received the Nobel Prize in Economic Sciences for his seminal work. This recognition further solidified behavioral finance as an important field of study.

Where there is a problem, there is an opportunity. Clients are usually unaware of the cognitive errors and emotional biases that lead to poor investment decisions. Through education and counseling, advisors are uniquely positioned to help clients understand and avoid these pitfalls.

If a client fails to adopt an improved asset allocation strategy, he may pay a price in the form of various potential opportunity costs:

1. By continuing to follow his old strategy, the client may be exposed to risks that the new strategy might otherwise mitigate.
2. The old strategy may increase the likelihood that the client makes bad investment decisions during market extremes.
3. The likelihood of reaching his financial goals may be lower with the old strategy than with the new strategy.
4. Although he may avoid transaction costs and/or capital gains income taxes by continuing to follow his old strategy, he may forgo much larger financial rewards associated with the new strategy.

Occasionally, the source of client inertia is a highly appreciated, concentrated stock position. Let's assume an advisor works with a client, Mr. Smith, whose entire investment portfolio consists of BioTech stock that he inherited many years ago. Retaining this investment not only prevents adequate diversification across securities within the U.S. stocks asset class, it also precludes diversification into other asset classes in the recommended portfolio structure. A good portion of the total volatility of an individual stock can be easily diversified away simply by combining it with other stocks with dissimilar patterns of returns in a diversified portfolio. Because diversifiable volatility can be eliminated easily, the market does not pay a premium for bearing it.<sup>1</sup> In essence, the market prices securities to reward investors for bearing only that portion of a stock's

---

1. Consider a well-diversified, no-load mutual fund with hundreds of different stocks. As a result of the dissimilarities in the patterns of returns of the various stocks, the mutual fund's volatility is much less than the average volatility level of the stocks in the fund. That is, the fund has eliminated considerable diversifiable volatility. The market does not pay a premium to investors for bearing diversifiable volatility. If the market *did* pay a premium to investors for bearing diversifiable volatility, an investor who wants to avoid it would be willing to

volatility that cannot be diversified away. Thus Mr. Smith is exposed to an extra portion of volatility risk, which the market pays him no reward for bearing. In addition, his concentrated stock position does not take advantage of the significant improvements in volatility-adjusted returns made possible by better asset class diversification.

Imagine a hypothetical conversation between Mr. Smith and his advisor. Throughout the conversation, I will add parenthetical remarks that discuss problematic cognitive errors and emotional biases that have been researched in behavioral finance studies. These errors and biases may cause Mr. Smith to make a bad investment decision.

Advisor: “You have a very large percentage of your total portfolio committed to BioTech stock.”

Client: “Yes, it has really done well over the years. I inherited two things from my Uncle Milty when he died 20 years ago—50,000 shares of BioTech stock and a bearskin rug. I really loved Uncle Milty. I love that bearskin rug, and I love my BioTech stock.”

(*Attachment bias*: Holding onto an investment for emotional reasons.)

Advisor: “Your Uncle Milty sounds like he was a great guy. I’m concerned, however, about the diversifiable volatility you retain by continuing to hold such a large position. The marketplace does not provide any compensation for volatility that can be eliminated through broad diversification.”

Client: “Yes, but the stock has performed really well over the years. It was worth only \$10 per share when I inherited it. It is now worth \$90 per share.”

Advisor: “The new portfolio we have designed can accommodate a modest position in the stock if you prefer, but we recommend that you substantially reduce the commitment in order to free up the funds needed to move to the new strategy with its better diversification.”

---

pay a premium to other investors who are willing to bear it. It then would follow that a well-diversified no-load stock mutual fund would sell at a price above its net asset value per share. The fact that no-load mutual funds do *not* sell at a premium to their net asset value is evidence that the market does not pay investors a premium for bearing diversifiable volatility.

Client: "I understand what you are saying, but why should I get off of a winning horse?"

(*Inappropriate extrapolation*: The tendency to assume that past performance has a momentum that will continue into the future.)

"I was pretty sure that you were going to recommend that I sell my BioTech stock, so I went onto the Internet and found several articles that say it is a great company and that the stock should continue to perform well."

(*Confirmation bias*: There is a tendency to accept information that supports a prior belief and to dismiss information that conflicts with it. In essence, we hear what we want to hear. Did Mr. Smith skip any articles that had neutral or negative opinions about BioTech stock?)

Advisor: "Assume for a moment that you do not own the stock but have a sum of cash equal in value to your current stock commitment. Would you buy that much BioTech stock at today's price of \$90 per share?"

(*Framing*: The way a situation is presented, or framed, can affect how someone responds to the information.)

Client: "No. I would never purchase a position that big if I had to buy it at today's price!"

(Investors tend to view highly appreciated investments as bargains, because they think of them in terms of their low acquisition prices. Of course, historical cost has nothing to do with whether BioTech stock will continue to perform well from its current market value of \$90 per share.)

The advisor pauses for a moment to give Mr. Smith an opportunity to reflect on the inconsistency between wanting to hold onto all of his shares of BioTech stock, yet at the same time acknowledging out loud that he would not invest that much in BioTech stock if he did not already own it.

Advisor: "You see the inconsistency, don't you? I recommend you at least reduce your BioTech stock commitment to the lesser amount you would be inclined to purchase today at \$90 per share, if you did not already own it."

(By framing the question in terms of how much BioTech stock he would purchase today at \$90 per share if he did not already own the stock, Mr. Smith may discover that he actually prefers a more modest investment in BioTech. This insight may be sufficient to motivate Mr. Smith to reduce his commitment.)

Client: "I see your point, but what if I sell most of my stock and the price of BioTech stock subsequently soars?"

(*Fear of regret*: The tendency to take no action rather than implement a good recommendation that offers a higher likelihood of success yet still has some chance of looking bad in retrospect.)

Advisor: "I cannot promise you that that won't happen. Consider, however, that there are two ways to make a mistake. It is true that you can take action and subsequent events may prove that you would have been better off staying put. It is also true, however, that you can stay put and subsequent events may prove that taking action would have been better. We live in an uncertain world. Your better bet is to reduce your BioTech stock position and implement the new strategy with its broader diversification. I recommend you go with the odds, don't look back, and do your best to emotionally detach yourself from the outcome."

(It is worthwhile re-reading the quote by Herodotus at the beginning of this chapter.)

Client: "I made a good decision by not diversifying until now."

(*Self-affirmation bias*: The tendency to believe that when something works out well, it demonstrates the intelligence of a prior decision. When things don't work out, it is chalked up to bad luck. When Mr. Smith inherited the stock, did he make a conscious decision to hold it based on an informed evaluation of its future prospects and its role in his portfolio, or did he simply hold the stock by default?)

(*Hindsight bias*: The tendency to believe we understand why things happened as they did.)

"And I think that BioTech stock will continue to be a winner."

(*Overconfidence*: The tendency to overestimate one's skills and abilities. Does Mr. Smith have the investment knowledge to confidently form a conclusion regarding BioTech stock's future performance?)

(*Outcome bias*: The tendency to make a decision based on what you want to happen rather than on the likelihood of it happening.)

"I appreciate your advice, but for now I am going to stay put."

(*Status quo bias*: The tendency to do nothing rather than take an action that would likely lead to a better outcome.)

A better strategy cannot work unless it is implemented and followed. A client's cognitive errors and emotional biases stand in the way of good investment decision making. Where there is a problem, there is an opportunity. Through education and good coaching, an advisor can help clients avoid the pitfalls of emotional decisions and muddled thinking. This is a very valuable part of the service a good advisor provides to clients.

## **Capital Gains Income Taxes and Transaction Costs**

Of course, at times a client has a good reason to pause before selling a highly appreciated concentrated stock position—for example, capital gains income taxes and/or significant transaction costs. Under the federal income tax laws in effect at the time of this writing, if an investor holds an appreciated stock at the time of his death, the inheritor of the stock receives a stepped-up tax basis. The capital gains taxes attributable to the appreciation that occurred during the deceased's lifetime are eliminated. Obviously, a client's age and health therefore need to be considered when evaluating the disposition of an appreciated security. If the client in the example above, Mr. Smith, were terminally ill, retaining this stock probably would be advisable. When an investor evaluates whether he should hold an appreciated

stock until his death, the choice entails either paying or not paying capital gains taxes.

If, however, a client expects to eventually sell the appreciated stock at some point prior to his death, the choice is *not* to either pay the capital gains taxes or not pay the capital gains taxes. Rather, it is a choice to either pay the taxes sooner or pay the taxes later. The question concerns the *time value of money*, where the economic cost involved with selling an appreciated security is equal to the difference between the taxes due if sold now and the discounted present value of the taxes due at the future time of sale—a much smaller economic cost to justify a move toward a better-diversified portfolio.

Although it is true that the taxes will not be paid until the security is sold, the government's claim on its share of the appreciation nevertheless exists. For this reason, it may be advisable to carry the security on the client's balance sheet at a lower value that adjusts for the anticipated taxes due upon sale. This accomplishes two things: First, it generates client awareness that the security should not be retained merely because its sale will trigger the current payment of income taxes. Second, it avoids the perception of a decrease in net worth as a result of the sale of an appreciated security that is not expected to be held until death. When the issue is framed this way, a client may be less resistant to paying capital gains taxes in order to broaden the diversification of the portfolio and thereby improve its volatility-adjusted returns.

Another complicating factor exists when the appreciated security has a substantial income yield. Although the government has a claim on the unrealized appreciation, the client nevertheless gets the entire income stream from the security. Consider a stock with a \$26-per-share tax basis, now selling for \$100 per share. If the stock pays \$4 per year in dividends, its current income yield is 4 percent. Assume that, upon sale, 15 percent of the realized gain will be lost to income taxes. After-tax sale proceeds of \$88.90 are available for repositioning. In order to generate the same \$4 per share in income, we need to invest in a stock with a 4.5 percent yield ( $\$88.90 \times 0.045 = \$4$ ). This factor needs to be considered in the decision concerning retention or disposition.

Exhibit 14.1 lists a variety of factors to consider when evaluating the merits of diversifying out of a concentrated stock position. A Monte Carlo simulation is a very helpful modeling technique to quantify whether the financial rewards associated with a new portfolio structure are suf-

---

**EXHIBIT 14.1**Concentrated Stock Position: Diversification Decision Factors

---

These factors argue for retention:

1. Low cost basis
2. High tax rate on the gain
3. Future tax rates expected to be lower
4. Step-up in tax basis possible at death
5. Low volatility
6. Short time horizon
7. High expected return relative to the market
8. High risk-free interest rate
9. High dividend yield
10. No other planning options to manage tax liabilities

The opposite factors argue for diversification of the concentrated stock:

1. High cost basis
  2. Low tax rate on the gain
  3. Future tax rates expected to be higher
  4. No step-up in tax basis available
  5. High volatility
  6. Long time horizon
  7. The same or lower expected return relative to the market
  8. Low risk-free interest rate
  9. Low dividend yield
  10. Other planning options are available to manage tax liabilities
- 

ficient to justify paying the capital gains taxes and/or transaction costs involved with moving to the new portfolio structure. Monte Carlo simulation derives its name from random games of chance, such as roulette wheels and slot machines, found in Monte Carlo gambling casinos. Monte Carlo simulation techniques model the likelihood that a given portfolio strategy will successfully meet specific financial goals. A variety of factors determine this probability of success. All other things being equal, these factors increase the probability of success:

1. Larger portfolio
2. Higher portfolio expected return
3. Lower portfolio standard deviation

4. Larger contributions to the portfolio
5. Portfolio contributions that occur nearer to the present
6. Smaller portfolio withdrawals
7. Portfolio withdrawals that occur farther into the future

To perform a Monte Carlo simulation, the advisor first determines the size of the portfolio and the magnitude and timing of cash flows into and out of it. Based on the portfolio's expected return and standard deviation, the Monte Carlo program then randomly simulates a set of future portfolio returns for the investment time horizon under consideration. The program then uses this sequence of simulated returns to calculate the changing value of the portfolio, taking into consideration the magnitude and timing of any contributions to or withdrawals from the portfolio. If there is money in the portfolio at the end of the investment time horizon, the portfolio strategy is a success for that particular trial simulation. If the portfolio runs out of money prior to the end of the investment time horizon, the portfolio strategy is a failure for that particular trial simulation. The process starts again with a new randomly simulated set of future portfolio returns and a determination of success or failure for that trial simulation. The Monte Carlo simulator runs thousands of such trial simulations and tabulates the percentage of trials that had money in the portfolio at the end of the investment time horizon. That percentage is the portfolio strategy's modeled probability of success.<sup>2</sup>

Let's use Mr. Smith's situation to illustrate a simplified Monte Carlo simulation. As we noted previously, he is resisting implementing the new multiple-asset-class portfolio strategy. Adding to his resistance is a \$600,000 capital gains tax that he must pay if he sells his 50,000 shares of BioTech in order to implement the proposed portfolio strategy. The proposed strategy has an expected return of 9 percent with a standard deviation of 10 percent. By comparison, BioTech has an expected return of 13 percent with a standard deviation of 40 percent. To meet his living expenses, he plans to withdraw annually from his portfolio \$180,000

---

2. The Monte Carlo simulations illustrated in this chapter define a trial as a success if the portfolio has some money left in it at the end of a specified investment time horizon. Alternatively, an advisor and client may want to define success as the preservation of the portfolio's dollar value, purchasing power, or some other predetermined amount at a specified time horizon. More sophisticated Monte Carlo simulation programs simultaneously model uncertainty in investor life expectancy.

adjusted upward by an assumed inflation rate of 3 percent. What should he do? If he stays put, he continues to own a very volatile portfolio of BioTech stock currently worth \$4,500,000. If he sells his BioTech stock, he will pay \$600,000 in capital gains taxes and invest the remaining \$3,900,000 in a much less volatile, multiple-asset-class portfolio.

Exhibit 14.2 summarizes the results of the Monte Carlo simulation. Despite the smaller initial portfolio value due to the payment of \$600,000 in capital gains taxes, the multiple-asset-class portfolio has a higher probability of successfully generating an inflation-adjusted \$180,000 annual cash flow. The initial 4 percent portfolio withdrawal rate from the concentrated BioTech stock position may seem modest, but the inflation adjustment will more than triple the annual withdrawal from \$180,000 to \$587,167 over the 40-year investment time horizon. The Achilles' heel of the concentrated stock position is the high standard deviation characteristic of most individual stocks. Despite a smaller initial portfolio value and lower expected return, the multiple-asset-class portfolio has one overriding advantage—its much lower standard deviation. By the end of the 40-year investment time horizon, the concentrated BioTech position

---

## EXHIBIT 14.2

### Monte Carlo Simulation Illustration

---

| | <b>Concentrated Position<br/>in BioTech Stock</b> | <b>Multiple-Asset-Class<br/>Portfolio</b> |
|------------------------------------------|---------------------------------------------------|-------------------------------------------|
| Value | \$4,500,000 | \$3,900,000 |
| Expected return | 13.0% | 9.0% |
| Standard deviation | 40.0% | 10.0% |
| Inflation-adjusted<br>annual withdrawal* | \$180,000 | \$180,000 |
| Initial withdrawal rate | 4.0% | 4.6% |
| Probability of success: | | |
| 10 years | 93% | 100% |
| 20 years | 68% | 99% |
| 40 years | 46% | 83% |

\*Presumes an annual inflation rate of 3%.

Source: Illustration prepared using AASIM™ licensed by Financeware, Inc. doing business as Wealthcare Capital Management.

has a probability of success of 46 percent—that is, given the modeling assumptions, the chances are greater than even that the portfolio will run out of money. By comparison, the multiple-asset-class portfolio has an 83 percent probability of successfully supporting the inflation-adjusted \$180,000 annual cash flow.

Although it often makes most sense to simply pay the capital gains taxes in order to move to the new portfolio, other strategies are available to manage concentrated stock positions. An *equity collar* involves the simultaneous purchase of a put option and sale of a call option. This strategy can protect the value of the concentrated position while waiting for a stepped-up basis or until the expiration of Securities and Exchange Commission (SEC) restrictions in certain situations. The tax rules can be complicated, so advice from a tax professional is important.

A *prepaid variable forward contract* is an agreement with a financial institution in which an investor agrees to sell stock at a future date within a specified price range. It is similar to an equity collar in that the contract provides downside protection while limiting the potential gain on the upside. Although it enables immediate partial monetization of the stock position, the up-front payment to the investor is usually a significantly discounted percentage of the stock price.

An *exchange fund* enables an investor to dispose of low-tax-basis shares by contributing them to the fund along with other investors who hold low-basis stock in other companies. In exchange, the investor receives shares of the fund and thereby obtains an indirect interest in all the investments within the fund. Taxation of the capital gains is deferred provided that the investor holds his fund shares for at least seven years. After the seven-year holding period, the investor receives payment in the form of a prorated share of the securities in the fund, but with the original tax basis of the shares contributed by the investor. Tax law requires that 20 percent of the fund's assets be invested in relatively illiquid assets, such as real estate. There is also no guarantee that the fund will be adequately diversified.

*Tax-managed index separate accounts* exploit the price volatility of stocks to systematically harvest tax losses. These losses are available to offset taxable gains from other securities. In the process, funds are freed to move the portfolio toward the new portfolio strategy.

Although probably not the best course of action in most circumstances, concentrated stock positions can serve as collateral to borrow money on margin in order to invest in a more diversified portfolio.

An investor can also give appreciated securities to family members or friends. Even though the tax basis of the securities is transferred with the gift, if the new owner is in a lower tax bracket, she may be able to sell the security with a smaller tax cost.

For charitably minded investors, appreciated securities can be given outright to a qualifying charity, which can then liquidate them without tax consequence and thereby benefit from the full market value of the appreciated securities. Depending on the investor's tax situation, he may qualify for an income tax deduction. A gift of an appreciated security is usually a superior alternative to an equivalent cash bequest to a charity. Charitable remainder trusts, charitable lead trusts, or the formation of a private foundation may also be advisable for certain investors who want a tax-advantaged strategy for supporting charities.

## Unrealized Capital Losses

Sometimes the advisor recommends selling an investment that has an unusually large unrealized capital loss. Cognitive errors and emotional biases may again cause a client to make a poor investment decision. Here, the conversation between the advisor and client may sound like this:

Advisor: "We recommend that you sell your Global Dynamo stock because it is not a preferred investment for the recommended target portfolio we designed together."

Client: "Yes, that stock has been rotten. I bought it for \$50 per share, and now it's worth only \$8 per share. But if I sell it now, I'll lose money."

(*Anchoring*: The tendency to become fixated on a specific price as the real value of a stock.)

Advisor: "You have already lost the money."

Client: "No, I haven't. It's just a paper loss."

(*Disposition effect*: The tendency to hold onto a stock that has lost value in order to avoid recognition of the loss.)

Advisor: "Assume for a moment that you do not own the stock but have a sum of cash equal to your current commitment. Would you buy it today at \$8 per share?"

(*Framing:* The way a situation is presented, or framed, can affect how someone responds to the information.)

Client: “No way. I can’t wait to sell it, and as soon as it gets back to \$50 per share, I’m dumping it!”

The psychology underlying the “paper loss syndrome” is the erroneous conviction that no money is lost unless the security is sold and that paper losses have no economic substance. Again, apart from tax considerations, historical cost should have nothing to do with the decision to either retain or sell the security. What the client is really resisting is the admission of having made an investment that did not work out well. Once it is sold for a loss, the verdict is unavoidably apparent. But if the investment is held, there is still hope that some day the investment will break even.

These problems can often be overcome by the recommended exercise of having the client hypothetically assume that his or her entire portfolio has been converted to cash before designing the new target portfolio. This frees the client from past decisions, with the result that new recommendations are no longer pitted against the sale of old and familiar positions. The entire range of investment options, including those positions the client currently owns, are available for consideration as building blocks for the target portfolio. With this approach, a client may still decide to retain some of the old familiar investments but likely will choose a more reasonable percentage allocation for them.

Investment decisions should be active. Traditionally, investment recommendations are classified as either *buy*, *hold*, or *sell*. I think hold recommendations often evade the responsibility to make active decisions, and the sell rule and buy rule should be one and the same. The general rule stated simply is: Hold in your portfolio only those investments that you would actively repurchase if you did not already own them. Subject to giving due consideration to tax and transaction costs, sell everything else.

## Big Dollar Decisions

Investing large sums of money produces anxiety for many clients, particularly for unsophisticated clients who may have suddenly won the

lottery or received a large inheritance. For the first time in their lives, they may be facing the need to make major investment decisions. Encouraging the client to think holistically regarding the entire portfolio and expressing investment recommendations as a percentage of the total portfolio can alleviate part of the anxiety. For example, a recommendation to invest 10 percent of a \$5 million portfolio in commodity-linked securities sounds much less dramatic than investing \$500,000 in the same position.

## **Resistance to Specific Investment Recommendations**

It is the client's money, and it is appropriate that the client have veto power over any investment recommendation. Occasionally, however, a client rejects a specific investment for the wrong reasons. For example, a client may reject a recommended position in a non-U.S. stock mutual fund. As you dig deeper, it becomes apparent that she is not objecting to the specific investment recommendation. Rather, she is uncomfortable with non-U.S. stocks as an asset class. When this occurs, it indicates that a prior, more general level of decision making was not firmed up properly before proceeding to the next step.

The portfolio design process should proceed from the broad portfolio balance level to the more detailed asset allocation level and then finally to the specific investment positions. Each level of decision making should be firmly established before proceeding to the next. If done properly, this will generate a positive momentum in the decision-making process and prevent a client's objection to a specific investment for reasons that should have been addressed at a more general level of decision making. It is fine for a client to object to a specific investment, as long as the objection relates to that level of decision making. If it does not, it is important to withdraw the recommendation and move back to the more general level of decision making that involves the source of the objection. The resolution may require a modification of either the broad portfolio balance decision or asset allocation strategy, which in turn will necessitate a redesigned target portfolio.

## Obtaining Cash from the Portfolio for the Client's Expenditures

Advisor: "Here is the recommended target portfolio. It is broadly diversified among multiple asset classes and will maximize the portfolio's expected return subject to your volatility tolerance and time horizon."

Client: "Nice portfolio, but I couldn't possibly live on that yield. Why don't we cut down on the stock investments and reposition the proceeds in bonds until the portfolio yield matches my income needs?"

Exhibit 14.3 shows the components of return for three asset mixes of bonds and stocks. Assume that a particular client should have an asset mix of 50 percent bonds and 50 percent stocks, given her investment time horizon and volatility tolerance. This portfolio has an expected total return of 8 percent, composed of a 4 percent current yield plus a 4 percent average rate of capital appreciation. If the client has a \$1 million portfolio, this mix will generate an income yield of \$40,000. But what if her cash needs are \$60,000 per year? Her higher cash flow needs require the invasion of principal. Most clients have had the advice to "never spend your principal" drilled into them. Although this is good advice in spirit, too literal an interpretation of the warning can result in a poor investment

---

**EXHIBIT 14.3**  
Components of Return

| | Asset Mix<br>1 | Asset Mix<br>2 | Asset Mix<br>3 |
|------------------------|----------------|----------------|----------------|
| Bonds | 100% | 50% | 0% |
| Stocks | 0% | 50% | 100% |
| Total | 100% | 100% | 100% |
| Asset mix yield | 6% | 4% | 2% |
| Capital appreciation | 0% | 4% | 8% |
| Asset mix total return | 6% | 8% | 10% |

decision. A properly balanced portfolio maximizes the total return for a client subject to her volatility tolerance. If the income yield on the portfolio is less than what is needed for current expenditures, the client's first impulse often is to boost the portfolio yield by selling appreciation-oriented equity investments in order to buy more interest-generating investments. In our example, the client will have to move to a portfolio composed entirely of bonds in order to generate a current income yield sufficient for her needs. Ironically, if the client does this, she will subject herself to the very danger she was trying to avoid by not spending her principal. That is, increasing her income yield from 4 percent to 6 percent is accompanied by a 2 percent reduction in total return, thereby increasing her exposure to purchasing power erosion.

The solution is to educate the client to think in terms of total return (yield plus capital appreciation) rather than income yield. Within a total return framework, clients gain an appreciation that it may be better to spend a little principal to supplement the lower income yield from a portfolio with a higher total return than to choose a portfolio with a higher income yield but lower total return.<sup>3</sup> Creating an asset allocation strategy that can confidently support a client's future cash flow needs involves an intricate interplay between the portfolio's expected return, its standard deviation, the relevant investment time horizon, and the timing and magnitude of portfolio contributions and withdrawals. In the next section, we will illustrate how an advisor can use a Monte Carlo simulation to calculate the probability that the proposed asset allocation strategy successfully will meet the client's future cash flow needs.

## Real Annual Portfolio Withdrawal Rates

In Chapter 2 we discussed the plight of a 50-year old widow with \$2.5 million invested in certificates of deposit. In a world with even modest levels

3. The Uniform Principal and Income Act of 1997 confirms the wisdom of this approach as it pertains to the investment management of trusts. The act states that trustees should invest for total return and then allocate income and principal fairly, without regard to traditional notions of what constitutes income and principal.

of persistent inflation, the purchasing power of a portfolio can erode significantly over time if too much of its average total return is used to meet living expenses. Sometimes, clients respond by saying that they do not want to leave a huge portfolio to their survivors, and so periodic invasions of principal are acceptable to them. The problem is that even an intentional full liquidation of principal may not increase sufficiently the cash flow available for meeting living expenses. For example, the widow with \$2.5 million invested in certificates of deposit at 4 percent has an interest income of \$100,000 per year. If, instead of spending only the interest, she systematically liquidates the principal over her 30-year life expectancy, her annual cash flow will increase to \$144,575. This is not enough to compensate for a 3 percent inflationary environment that will increase the cost of living by 2.4 times over her remaining life expectancy.

Ideally, it would be advisable to choose a real (that is, inflation-adjusted) annual withdrawal rate that will maintain the purchasing power of the investment portfolio. At first blush, it seems that we can achieve this by setting the annual portfolio withdrawal rate equal to the difference between the portfolio compound annual return and the inflation rate. To work reliably, however, the portfolio must have a constant rate of return—that is, a standard deviation equal to zero. For example, Exhibit 14.4 illustrates that, with a constant portfolio return of 5 percent and an inflation rate of 3 percent, the portfolio can sustain in perpetuity a real withdrawal rate of 2 percent. With volatile returns, however, long-term real portfolio withdrawal rates are lower. To understand why, let's use Monte Carlo simulation to model long-term real portfolio withdrawal rates for the two portfolios shown in Exhibit 14.5. Portfolio 1 has a 12 percent expected return, 20 percent standard deviation, and an estimated compound annual return of 10 percent. Portfolio 2 has a 10.5 percent expected return, 10 percent standard deviation, and an estimated compound annual return of 10 percent.<sup>4</sup> For this illustration, I have placed the two portfolios on an even footing by giving each an identical compound annual return of 10 percent. This way, we can focus on the damaging impact of portfolio volatility. With a 90 percent probability of success, portfolio 1 can sustain an inflation-adjusted annual withdrawal

4. In decimal form, the compound return is approximately equal to the expected return minus one-half of the variance, where the variance is equal to the standard deviation squared.

---

**EXHIBIT 14.4**

## Sustainable Real Portfolio Withdrawal Rate: Constant Returns

---

| | |
|---------------------------------------------|-------------|
| Initial portfolio value: | \$1,000,000 |
| Expected return: | 5% |
| Standard deviation: | 0% |
| Compound annual return: | 5% |
| Inflation rate: | -3% |
| Sustainable real portfolio withdrawal rate: | 2% |
| Initial dollar withdrawal: | \$20,000 |

---

| Year | Dollar Values | | | Inflation-Adjusted | |
|------|--------------------------------------|-----------------------------------------------|------------------------|---------------------------|--------------------|
| | Beginning of Year<br>Portfolio Value | Year-End Portfolio Value<br>before Withdrawal | Year-End<br>Withdrawal | Portfolio<br>Ending Value | Portfolio<br>Value |
| 1 | \$1,000,000 | \$1,050,000 | \$20,000 | \$1,030,000 | \$1,000,000 |
| 2 | 1,030,000 | 1,081,500 | 20,600 | 1,060,900 | 1,000,000 |
| 3 | 1,060,900 | 1,113,945 | 21,218 | 1,092,727 | 1,000,000 |
| 4 | 1,092,727 | 1,147,363 | 21,855 | 1,125,509 | 1,000,000 |
| 5 | 1,125,509 | 1,181,784 | 22,510 | 1,159,274 | 1,000,000 |
| 6 | 1,159,274 | 1,217,238 | 23,185 | 1,194,052 | 1,000,000 |
| 7 | 1,194,052 | 1,253,755 | 23,881 | 1,229,874 | 1,000,000 |
| 8 | 1,229,874 | 1,291,368 | 24,597 | 1,266,770 | 1,000,000 |
| 9 | 1,266,770 | 1,330,109 | 25,335 | 1,304,773 | 1,000,000 |
| 10 | 1,304,773 | 1,370,012 | 26,095 | 1,343,916 | 1,000,000 |

**EXHIBIT 14.5**

## Real Portfolio Withdrawal Rates: Volatile Returns

| | <b>Portfolio 1</b> | <b>Portfolio 2</b> |
|---------------------------------------|--------------------|--------------------|
| Initial portfolio value | \$1,000,000 | \$1,000,000 |
| Expected return | 12.0% | 10.5% |
| Standard deviation | 20.0% | 10.0% |
| Estimated compound annual return | 10.0% | 10.0% |
| Investment time horizon | 40 years | 40 years |
| <b>Inflation-Adjusted Withdrawals</b> | | |
| <b>90% Probability of success</b> | | |
| Initial dollar withdrawal | \$37,000 | \$52,000 |
| Initial withdrawal rate | 3.70% | 5.20% |
| <b>75% Probability of success</b> | | |
| Initial dollar withdrawal | \$51,000 | \$61,500 |
| Initial withdrawal rate | 5.10% | 6.15% |

Source: Illustration prepared using AASIM™ licensed by Financeware, Inc. doing business as Healthcare Capital Management.

of \$37,000. With its considerably smaller standard deviation, portfolio 2 can sustain a higher inflation-adjusted annual withdrawal of \$52,000. These withdrawal rates of 3.7 percent and 5.2 percent respectively are modest relative to each portfolio's estimated compound annual return of 10 percent. If the client is willing to live with a lower probability of success of 75 percent, higher withdrawal rates of 5.1 percent and 6.15 percent respectively are possible.

It is not difficult to understand why volatility is so detrimental to portfolio withdrawal rates. Consider an investor who retired at the end of 1999 with his entire \$1 million portfolio invested in an S&P 500 index fund—a highly volatile portfolio. To meet his living expenses, he planned to withdraw an inflation-adjusted \$50,000 annually from his portfolio. Exhibit 14.6 shows that, by the end of 2002, the bear market coupled with portfolio withdrawals reduced his portfolio to only \$496,434. At that point, it became very unlikely that his portfolio would be able to continue to sustain an inflation-adjusted \$50,000 annual portfolio withdrawal for the long term. A multiple-asset-class equity strategy could have given this

**EXHIBIT 14.6**

## Portfolio Withdrawals during a Bear Market

| Year | Beginning<br>of Year | | Year-End<br>Portfolio Value | | Portfolio<br>Ending<br>Value |
|------|----------------------|----------------------|-----------------------------|-------------------------|------------------------------|
| | Portfolio<br>Value | Return in<br>Percent | before<br>Withdrawal | Year-End<br>Withdrawal* | |
| 2000 | \$1,000,000 | -9.10 | \$909,000 | \$50,000 | \$859,000 |
| 2001 | 859,000 | -11.89 | 756,865 | 51,500 | 705,365 |
| 2002 | 705,365 | -22.10 | 549,479 | 53,045 | 496,434 |

\*Adjusted annually by an assumed inflation rate of 3%.

investor a similar long-term return with much less volatility. Less volatility means less downside risk and a greater probability of sustaining portfolio withdrawals for the long term.

Throughout the book, I have demonstrated that volatility is problematic. Investors are naturally volatility averse. That is, volatility is hard to tolerate psychologically. Volatility also impairs the rate at which money compounds. In Exhibit 14.5, for example, portfolio 1 has a higher expected return than portfolio 2, but because of the higher volatility of portfolio 1, each has the same estimated compound annual return of 10 percent. Now we have one more reason to disdain volatility: all other things being equal, volatility impairs portfolio withdrawal rates.

In practice, many clients face tough decisions when choosing portfolio withdrawal rates for their living expenses. Their portfolios may need to support them and their families over several decades. Their expenses may rise with inflation. They therefore will need equity in their portfolios to fight inflation. They will also need breadth of asset class diversification to mitigate the portfolio volatility that impairs portfolio withdrawal rates. Clients vary in their individual willingness and financial ability to accept lower portfolio withdrawal rates in exchange for increased probabilities that their portfolios will successfully meet their cash flow needs into the future. Advisors can help their clients design appropriate asset allocation strategies that mitigate the risks they face and model the probabilities of success of different courses of action. Clients must make the final decisions, bear the risks, and live with the consequences.

*This page intentionally left blank*

# Conclusion

---

*That's enough, Charlie. Don't show me any more figures; I've got the smell of the thing now.*

—Henry Ford (1863–1947), to Charles Sorenson, his lieutenant

---

*Certainty generally is illusion, and repose is not the destiny of man.*

—Oliver Wendell Holmes, Jr. (1841–1935),  
*The Path of the Law*

---

*The greatest gift is the power to estimate correctly the value of things.*

—Francois, Duc de La Rochefoucauld (1613–1680),  
*Maximes*, 1664

---

**I**nvestment management is simple but not easy. It is simple because the principles of successful investing are relatively few in number and are easy to understand. Although clients face a variety of risks in the management of their money, the two most important ones are inflation and portfolio volatility. The extent to which a portfolio is structured to avoid one of these risks unfortunately exposes it to the other. For this reason, clients must determine which risk is more dangerous to them. Time horizon is the relevant dimension along which clients make this judgment. For short investment time horizons, volatility is a bigger risk than inflation, and such portfolios should accordingly follow an asset allocation strategy that gives greater weight to interest-generating investments with stable principal values. For long investment time horizons, inflation is the more significant danger, and these portfolios should therefore have larger allocations to equity investments. Regardless of the investment time horizon, however, the risk-mitigating benefits of broad diversification argue for the utilization of multiple asset classes for all clients, regardless of volatility tolerance.

Because investment management is simple, all clients are capable of being meaningfully involved with the investment decision-making process. It is neither necessary nor advisable for a client to leave major investment decisions to the sole discretion of the investment advisor. It is the client's money, and he or she will have to live with the results. As a client becomes better educated regarding the investment management process, her volatility tolerance will change toward that which is most appropriate given the facts of her situation. With greater understanding, a client will make better decisions. The client also will benefit from having a realistic frame of reference for evaluating the portfolio's performance. Realistic expectations lead to greater equanimity and staying power, both of which are extremely important to the realization of financial goals.

Although investment management is simple, it is not easy. Uncertainties that cannot be avoided are inherent in the investment management process, and clients have a difficult time coping with these uncertainties. It is natural to fear the unknown and to want to reduce or eliminate uncertainty whenever possible. But as the past Federal Reserve Chairman Paul A. Volcker said at an Institute of Chartered Financial Analysts' conference, "You cannot hedge the world."

I toured Japan many years ago. Several people in our group wanted to see majestic Mount Fuji, and so a day trip by bus was organized. We were warned before we left that we had probably no better than a 50/50 chance of actually seeing the mountain peak because of typically poor visibility conditions during that time of year. When we arrived, Mount Fuji was nowhere in sight. Heavy fog and clouds blanketed the entire valley and mountain range. Having invested four hours by bus to get there, several people decided to take pictures anyway. Despite how carefully they focused their cameras, however, the fog did not go away. All they did was get a sharper picture of the fog. So it is with investment management. Clients often believe that, as professional advisors, we should have some method to eliminate the uncertainties that they find it so difficult to live with comfortably. As we focus on the uncertainties inherent in investment management, however, all we can hope to accomplish is to get a better picture of the uncertainties—we cannot eliminate them. As a friend of mine who is an economist once said, "The window to the future is opaque."

As difficult as it is to accept, uncertainty is not necessarily bad. For clients with long investment time horizons, volatility is rewarded by the higher expected returns of equity investing. If we teach our clients to

understand this relationship between volatility and return, they can use it to their advantage. Intellectually understanding investment concepts, however, is not the same as living with the ups and downs of an investment portfolio. Successful investing therefore always will be as much of a psychological process as it is an investment management endeavor.

Investment management is not easy because, without a very firm commitment to long-term investment policies within a strategic asset allocation framework, clients are easily distracted by investment schemes that promise high returns with little or no risk. Those who depart from long-term strategies in order to pursue these investments in the end will build portfolios in the same way that they collect shells at the beach, picking up whatever catches their eye at the moment. The bottom line is that no safe, quick, and easy way to build wealth exists.

Imagine that you are standing in the middle of a large group of slot machines at a Las Vegas casino. All around you, you can hear the sound of people winning as the jackpots from lucky pulls of the handle drop coins noisily into metal trays. Although it is always true at any point in time that some are ahead of the game (and these people always stand out from the crowd), on average the flow of money is from the pockets of those who play the game to the casino that owns the machines. Objectively we know this, but in the midst of the magic of a casino, our excitement can override better judgment as we win just often enough to make us believe that we can get ahead by continuing to play. Fueling our hope for beating this system is the evidence of our senses, which tells us that other people are indeed winning—if only we can find a “hot” slot machine.

The messages our clients receive from the day-to-day investment environment can be as distracting and misleading as the sounds of intermittently winning slot machines. Whether it is a new market-timing guru or an investment idea that seems to promise better results than a well-diversified portfolio, clients will always face temptations that encourage them to depart from a well-conceived, long-term strategy. At times, adhering to strategic asset allocation decisions may seem dangerous, such as urging our clients to allocate more money to common stocks during a bear market in order to restore the proper balance in their portfolios. At other times, the equity commitment may become too great as a result of a market rise. To persuade clients to rebalance their portfolios back to target asset allocations in the midst of a bull market may sound like a parent telling a child that he has to leave a party just when everybody really starts to have fun.

Historically, the money manager's job has been to enhance return and minimize risk by exercising superior skill in security selection and/or market timing. Success has been measured in terms of whether or not the manager has beaten the market. Since the superior talent of the money manager was presumed to be the engine driving portfolio performance, little attention was paid to the asset allocation decisions. Today, the capital markets are increasingly efficient, and it is dangerous to presume that superior skill can be safely relied on as the primary determinant of a portfolio's performance. If portfolio asset allocation decisions largely determine future performance results, then investment advisors and their clients should address issues of risk and return at the asset allocation level of decision making. The implication is that investment portfolio design and performance expectations should be based primarily on the risk and return characteristics of the capital markets rather than on the often elusive positive impact of active management. We would do well to follow the advice of R. Buckminster Fuller, creator of the geodesic dome, who said, "Use forces; don't fight them."

If investment management is simple but not easy, what are the implications for the investment advisory profession? Because it is simple, advisors have a tremendous opportunity to add value for clients by properly educating them. Knowledgeable clients more likely will choose and remain committed to those strategies that are most appropriate for realizing their financial goals. In addition to being educators, we also must be architects and general contractors, designing and implementing broadly diversified investment strategies that we create in collaboration with our clients. Because investment management is not easy, we have important work to do on an ongoing basis. As the capital markets move, our services will be needed to provide our clients with perspective regarding their investment experience. Particularly during extreme market conditions, clients may need the discipline and assurance of a steady hand that urges them to remain committed to their long-term strategies. We have witnessed many changes in the world capital markets over the past several decades, and more changes will undoubtedly occur in the future. In this evolving investment environment, clients do not need sporadic investment suggestions. They need and will value the comprehensive management of their portfolios by knowledgeable investment professionals committed to their financial well-being.

# Index

Note: The n. after a page number refers to a note.

- Against the Gods: The Remarkable Story of Risk* (Bernstein), 5
- Analysis, of capital needs, 231–232
- Anchoring, 343
- Annual returns, 272–273, 274–275. *See also* Compound annual returns
- correlation and, 131–132
  - negative, 70
- Anwar-i-Suhaili, 69
- Arbitrage Pricing Theory, 155
- Aristotle, 84
- Asset(s)
  - commodities as, 172–177
  - lifestyle v. investment, 237
  - location, 303–306
  - real, 172–177
- Asset allocation, 214–216, 287–295. *See also* Dynamic asset allocation; Passive asset allocation; Strategic asset allocation; Tactical asset allocation
- CAPM and, 144, 149–155
  - luck and, 228
  - optimal, 139–140
- Asset class. *See also* Equity asset classes; Multiple-asset-class investing; Multiple-asset-class portfolios; Single-asset-class portfolios
- commodities as, 230–231
  - input assumptions' testing of, 231
  - portfolios, 180–188
  - TIPS as, 230
  - viability of, 229–231
- Attachment bias, 334
- Babbage, Charles, 205, 205n, 224
- Backwardation, 175n
- Bear markets, 2–3, 72, 72n, 73–77
  - for long-term government bonds, 34
  - multiple-asset-class portfolios in, 195–196, 263–264
  - real estate securities in, 188
- Behavior, market timing strategies and, 83
- Behavioral finance
  - anchoring in, 343
  - attachment bias in, 334
  - client/advisor and, 334–337
  - confirmation bias in, 335
  - disposition effect in, 343
  - fear of regret in, 336
  - framing for, 335
  - hindsight bias in, 336
  - inappropriate extrapolation in, 335
  - outcome bias in, 337
  - overconfidence in, 337
  - prospect theory on, 332–333
  - resistance in, 345
  - self-affirmation bias in, 336
  - status quo bias in, 337
- Bernstein, Peter L., 5
- Bogle, John C., 300
- Bond(s), 21–22, 27. *See also* Bonds, long-term government; Treasury bonds; Treasury Inflation-Protected Securities
  - creditworthiness of, 30, 31, 41
  - duration, 47–49
  - as fixed-income securities, 28
  - intermediate-term government, 36–37
  - issuer of, 296
  - large company stocks v., 135–139
  - long-term corporate, 39–41, 135–139
  - maturity of, 28–29, 29n, 30, 47–49, 296
  - non-U.S., 158–160, 296–297
  - tax status of, 30–31
  - TIPS as, 29n, 45n, 88n
  - U.S., 296
- Bonds, long-term government
  - 1926–1945, 32–33
  - 1946–1981, 32, 34–35
  - 1982–2005, 35
  - bear markets for, 34
  - compound annual returns of, 52–53, 93–94, 136–137
  - inflation and, 34–36, 45
  - interest-rate-risk and, 28–29, 29n, 30–31, 33, 49
  - return indices of, 32–34
  - returns of, 31–36, 52
  - Treasury bills and, 31, 33, 34, 35

- Bonds, long-term government (*Cont.*)  
 volatility of, 52, 58  
 yields of, 32–33, 34–36
- Brooks, Chris, 81
- Bull markets, 42–43, 72, 72n, 73–77
- “Buy and hold,” 313–314
- “Buy low, sell high,” 314–315
- Capital appreciation return, 31, 60
- Capital Asset Pricing Model (CAPM), 144, 149–155
- Capital gains income taxes, 337–342
- Capital market line, 153
- Capital markets  
 efficient, 9  
 non-U.S., 12, 164–165  
 wealth indices in, 21
- Capitalization, 297  
 of non-U.S. companies, 164
- Capital needs, analysis of, 231–232
- CAPM. *See* Capital Asset Pricing Model
- Cash expenditures, 238–239, 346–351
- CD. *See* Certificate of deposit
- Certificate of deposit (CD), 26
- Charity, appreciated securities for, 343
- Chua, Jess S., 78
- Clients. *See also* Relationship, client/advisor  
 cash expenditures of, 238–239  
 data of, 234–238  
 decision-making and, 242–243, 299, 310, 336, 345  
 education of, 5–6, 18, 105–106, 111–112, 114–115, 123–125, 198–199, 256–257, 333–337  
 expectations of, 19–20, 115–116, 232  
 frame-of-reference risk for, 267–268, 282  
 goals of, 104–105  
 inertia in, 331–337  
 institutional, 237  
 investment objectives for, 105, 257–259  
 involvement of, 17–18, 289–290  
 liquidity of, 238  
 misperceptions of, 56–57, 107–108, 109  
 portfolios’ cash for, 346–347  
 psychology of, 77, 302–303, 332–333, 343–344  
 regulatory/legal constraints of, 240–241  
 responsibility of, 124, 299  
 taxes of, 239–240  
 time horizon for, 241–242, 257  
 utility for, 208–209  
 volatility tolerance of, 107, 108–111, 117, 123–124, 208–209, 213, 236, 298
- Commercial paper, returns of, 27
- Commodities, 169–170, 172n. *See also*  
 Commodity-linked securities  
 as asset class, 230–231
- Dow Jones-AIG Commodity Index  
 (DJ-AIGCI) for, 172–176
- energy, 173–174
- inflation and, 173
- as real assets, 172–177
- S&P Goldman Sachs Commodity Index  
 (S&P GSCI) for, 172–176
- volatility and, 173–175
- Commodity-linked securities, 172–177, 297–298  
 for multiple-asset-class investing, 183–193  
 volatility in, 184–186
- Compensation, default premium as, 39–41, 41n
- Competition, among money managers, 8, 251–252
- Compound annual returns, 271n  
 in commodity-linked securities, 187  
 of corporate bonds, 52–53, 93–94  
 in equity portfolios, 181–182  
 of international stock portfolio, 161  
 of large company stocks, 52, 54, 93–97, 98–99, 100, 136–137  
 of long-term government bonds, 52–53, 93–94, 136–137  
 for multiple-asset-class investing, 194–196  
 optimization input values v., 220–223  
 simple average return v., 62–63, 210, 212–213, 216n  
 of small company stocks, 52, 54–55  
 standard deviations and, 128  
 of Treasury bills, 52–53, 93–97, 98–99, 100
- Compounding. *See also* Compound annual  
 returns  
 of wealth, 70
- Computer programs. *See also* Inputs, computer  
 asset allocation from, 214–216  
 optimization from, 207, 207n
- Confidence  
 in data, 215  
 of investors, 220  
 in optimizations’ output, 227–228  
 overconfidence v., 337
- Confirmation bias, 335
- Constrained optimizations, 217–219, 225–227
- Consumer Price Index for All Urban Consumers (CPI-U), 22–23, 170
- Correlation. *See also* Cross-correlation coefficient  
 annual returns and, 131–132  
 diversification and, 128–131, 133–134  
 in financial asset classes, 186, 188–189, 191–192

- historical, 207–208  
 in multiple-asset-class investing, 186, 188–189, 191–192  
 negative, 130–131, 145–146, 186, 191–192  
 positive, 128–129, 145, 186  
 in real estate separate account, 215–216  
 of returns, 138–139, 144–147  
 serial, 61–62, 70n  
 U.S. v. non-U.S. stocks, 160–165, 185–189
- Cost of living.** *See also Inflation*  
 CDs and, 26
- Covariance,** 134n
- CPI-U.** *See Consumer Price Index for All Urban Consumers*
- Creditworthiness** of bonds, 30, 31, 41
- Cross-correlation coefficient** of returns, 133–134, 134n
- Cumulative index** of inflation, 23
- Cycles**, stock market, 42–43, 72–77
- da Vinci, Leonardo, 87
- DALBAR, Inc., 4, 84–85
- Data, of clients, 234–238
- Data mining, 82
- Decision factors, skill factors v., 253
- Decision-making, 242–243, 299, 310, 336, 345
- Decisions, big dollar, 344–345
- Default premium, 39–41, 41n
- Deming, W. Edwards, 228
- Deregulation, of Treasury bills, 24
- Disposition effect, 343
- Distribution  
 normal, 66–67  
 probability, 66–67
- Diversification, 127–155. *See also Capital Asset Pricing Model; Multiple-asset-class portfolios*  
 breadth of, 259  
 clients' psychology for, 200–201  
 correlation and, 128–131, 133–134  
 degree of, 259  
 effect, 10, 127, 146–147, 148n  
 equity, 195–198, 198n, 278–279  
 international, 158–166  
 market-timing and, 199–200, 200n  
 REITs for, 168, 168n  
 for returns, 198–199, 201, 201n, 202  
 risk v., 2, 7  
 U.S. stocks and, 266–267  
 volatility and, 130, 133, 142–144
- Dividend discount model, 315
- Dividends, 41–45, 60, 60n
- DJ-AIGCI. *See Dow Jones-AIG Commodity Index*
- Dollar-cost averaging, 302–303
- Dow Jones-AIG Commodity Index (DJ-AIGCI), 172–176
- Duration  
 of bonds, 47–49  
 in interest-rate-risk, 29n
- Dynamic asset allocation, 314
- Ecclesiastes, 255
- Economics, international, 164–165
- Education, of clients, 5–6, 18, 105–106, 111–112, 114–115, 123–125, 198–199, 256–257, 333–337
- Efficiency, resampled, 219
- Efficient, 219. *See also Return(s)*  
 frontier, 139, 141–142, 207  
 markets, 9, 143–144  
 portfolios, 140, 141–142, 206–207
- Efficient Asset Management* (Michaud, Richard), 219
- EFTs. *See Exchange-traded funds*
- Einstein, Albert, 17, 103
- Eliot, Charles W., 205
- Ellis, Charles D., 69, 79, 85, 87, 124, 255
- Emerson, Ralph Waldo, 331
- Emotions. *See Psychology, clients'*
- Employee Retirement Income Security Act of 1974 (ERISA), 10, 240–241
- Energy commodities, 173–174
- Equity asset classes, 269–271
- Equity collar, 342
- Equity diversification, 195–198, 198n, 278–279
- Equity portfolios  
 interest-generating investments v., 202  
 performance of, 194–196
- Equity real estate investment trusts (REITs), 167–169  
 for diversification, 168, 168n  
 in optimizations, 214–217
- Equity risk premium, 54, 54n  
 in large company stocks, 92n, 111–111n  
 prediction for, 113  
 time horizon and, 113  
 variations in, 55–56
- ERISA. *See Employee Retirement Income Security Act of 1974*
- Exchange fund, 342
- Exchange-traded funds (ETFs), 297–299
- Expectations, of clients, 19–20, 115–116, 232.  
*See also Expected return; Life expectancy*
- Expected return, 64–66

- Fear of regret, 336  
 Fees, 309, 309–310  
 Financial press, 254–255  
 Ford, Henry, 353  
 Frame of reference. *See also* Risk, frame-of-reference  
     framing for, 335, 338, 344  
     U.S. stock market for, 276, 276n  
 Framing, 335, 338, 344  
 Franklin, Benjamin, 87  
 FTSE NAREIT Equity REITs Index, 182–183  
 Fuller, R. Buckminster, 253, 285, 356
- Graham, Benjamin, 84  
 Graham, John R., 80  
 Greenspan, Alan, 83
- Harvey, Campbell R., 80  
 Herodotus, 331  
 Hindsight bias, 336  
 History  
     of bear markets, 72–77  
     of bull markets, 72–77  
     historical returns as, 87–88, 207–208  
     interest rates and, 61  
 Holding periods, 96  
 Holmes, Oliver Wendell, Jr., 353  
 Hope, Bob, 233  
 Horizon premium, 52–53n
- Ibbotson Associates, 21–22  
 Inappropriate extrapolation, 335  
 Indices. *See also* Return(s); Tax-managed index separate accounts  
     CPI-U as, 22–23, 170  
     DJ-AIGCI as, 172–176  
     FTSE NAREIT Equity REITs Index as, 182–183  
     MSCI EAFE as, 180, 182  
     NAREIT as, 167  
     NCREIF as, 167  
     for performance measurement, 310–313  
     small v. large companies, 47n  
     S&P GSCI as, 172–176  
     wealth, 21  
 Inflation, 22–24  
     -adjusted returns, 63–64  
     CDs and, 26–27  
     commodities and, 173  
     common stock portfolio and, 60–61  
     cumulative index of, 23  
     foreign, 160  
     interest-generating investments and, 89–90  
     large company stocks and, 44–45  
     long-term government bonds and, 32–36, 45  
     rates of change for, 23  
     real annual withdrawal rate and, 347–351  
     risks, 89–90  
     time horizons v., 101  
     TIPS for, 29n, 45n, 170–171  
     Treasury bills and, 24–27  
     volatility v., 89–91  
     wars and, 22  
 Information  
     content, 60n  
     for markets' movement, 71–72, 79  
     newsletters as, 80  
 Inputs, computer  
     performance v., 220–223  
     for portfolio optimization programs, 209–210, 216–217  
     uncertainty in, 138–139  
 Interest. *See also* Interest-rate-risk; Investment(s); "Theory of interest rate parity"  
     of bonds, 48  
     historical rates of, 61  
     residual ownership, 41  
     TIPS for, 88n  
 Interest rate risk  
     bonds and, 28–29, 29n, 30–31, 33, 49  
     duration and, 29n  
     horizon premium for, 52–53n  
     maturity and, 29, 29n  
 Investment(s), 80, 167, 237, 302–310. *See also* Equity real estate investment trusts; Investment management; Investors; Multiple-asset-class investing  
     approach, 247–255  
     attachment bias for, 334  
     equity, 88, 89, 101  
     interest-generating, 88, 88n, 89–90, 101, 202  
     Investment Policy Statement (IPS) for, 300–301  
     non-U.S., 164–165  
     objectives for, 105, 257–259  
     policy decisions, 12–13  
     policy statement for, 14  
     positive correlation in, 128–129  
     time horizon for, 84, 92–93, 257  
 Investment management, 10. *See also* Managers, money; Relationship, client/advisor  
     of cash expenditures, 238–239  
     clients' data for, 234–238  
     clients' involvement in, 17–18, 289–290  
     clients' liquidity and, 238  
     clients' psychology and, 242  
     clients' taxes for, 239–240

- decision-making and, 242–243, 299, 310, 336, 345  
 fees in, 309–310  
 frame-of-reference risk and, 267–283  
 process of, 234  
 regulatory/legal constraints in, 240–241  
 science/art of, 290  
 specialization in, 309–310  
 time horizon for, 241–242, 257  
 time in, 92  
 worldviews for, 253–254
- Investment Policy (Ellis),** 255
- Investment policy statement (IPS),** 300–301, 317–330
- Investors,** 10–11. *See also Clients; Psychology, clients'*  
 confidence and, 220  
 life expectancy and, 337–338, 340, 340n, 347–348  
 misconceptions of, 3–4  
 passive asset allocation for, 228, 313–314  
 worldviews of, 254–255
- IPS.** *See Investment policy statement*
- IRAs,** 303, 303n, 304–306
- Issuer, of bonds,** 296
- Jeffrey, Robert H.,** 76, 78
- Jiang, Wei,** 79
- Jianzhi Sengcan,** 179
- Kahneman, Daniel,** 332–333
- Katsaris, Apostolos,** 81
- Keynes, John Maynard,** 174, 174n
- Kierkegaard, Søren,** 19
- Langbein, John H.,** 10–11
- Lao Tsu,** 203–204
- Legislation,** 24, 166. *See also Taxes*  
 constraints as, 240–241  
 on investing, 10, 10n, 11  
 taxes and, 306
- Life expectancy,** 337–338, 340, 340n, 347–348
- Liquidity,** 238
- “Loaner,” “owner” v.,** 88
- Loss averse, risk averse v.,** 106–107
- Losses, unrealized capital,** 343–344
- Luck**  
 asset allocation and, 228  
 skill v., 15–16
- Managers, money,** 299–300  
 competition among, 8, 251–252  
 performance by, 15–16
- skill of, 285, 287  
 worldviews and, 254–255
- Market(s).** *See also Capital market line; Marketplace; Market-timing; Security market line; Stock market*  
**bear,** 2–3, 34, 72, 72n, 73–77, 188, 196, 263–264  
**bull,** 42–43, 72, 72n, 73–77  
**capital,** 9, 12, 21, 164–165  
**efficient,** 9, 143–144  
**emerging,** 164–165  
**information and,** 71–72, 79  
**portfolio,** 152–155  
**prediction of,** 71–72, 76, 77–78  
**surges and,** 77
- Marketplace, global,** 11–12
- Market-timing,** 71. *See also Prediction*  
 asset allocation and, 228  
 data mining for, 82  
 diversification and, 199–200, 200n  
 for investment approach, 247–255  
 strategies, 13–14, 80–83, 199–200, 255
- Markowitz, Harry M.,** 9–10
- Marriott, J. Willard, Jr.,** 245
- Maturity.** *See also Yield(s)*  
 of bonds, 28–29, 29n, 30, 47–49, 296  
 interest-rate-risk and, 29, 29n
- Mean-variance optimization.** *See Portfolio optimization*
- Michaud, Richard and Robert,** 219
- Misconceptions, investors’**, 3–4
- Modern Portfolio Theory (MPT),** 11  
 for returns’ estimates, 208
- “Monday morning quarterbacking,”** 71
- Monopoli, Richard T.,** 167
- Monte Carlo simulation,** 348, 350–351  
 for new portfolio, 338–341
- Morningstar’s database,** 199
- MPT.** *See Modern Portfolio Theory*
- MSCI EAFE Index,** 180, 182
- Multiple-asset-class investing,** 179–204, 276n  
 commodity-linked securities for, 183–193  
 correlation in, 186, 188–189, 191–192  
 risk reduction in, 194, 196–197  
 Sharpe ratios in, 194, 194n, 195  
 single-asset-class portfolios v., 180–184, 195–196, 261–267  
 skill v. approach for, 203–204  
 U.S. stocks in, 266–267
- Multiple-asset-class portfolios,** 180–203  
 in bear markets, 196, 263–264  
 benefits of, 260–267

- Multiple-asset-class portfolios (*Cont.*)  
 design of, 289–291, 293, 295–300  
 volatility in, 184, 188, 191, 195, 202–203
- Mutual fund, 333n
- NAREIT. *See* National Association of Real Estate Investment Trusts
- National Association of Real Estate Investment Trusts (NAREIT) Equity Index, 167
- National Council of Real Estate Investment Fiduciaries (NCREIF) Property Index, 167
- NCREIF. *See* National Council of Real Estate Investment Fiduciaries
- Negative-sum game, trading securities as, 252–253
- Newsletters, investment, 80
- Newton, Isaac, 17
- New York Stock Exchange, 8
- Normal backwardation, 174, 174n, 175, 176
- Normal distribution, 66–67
- Oppenheimer Commodity Strategy Total Return Fund, 169–170, 172n
- Optimizations, 220–223. *See also* Portfolio optimization programs  
 from computer programs, 207, 207n  
 constrained, 217–219, 225–227  
 four-asset-class portfolio in, 225–227  
 in portfolio management, 228–232  
 REITs in, 214–217
- Outcome bias, 337
- Overconfidence, 337
- “Owner,” “loaner” v., 88
- Pagliari, Joseph L., 167
- Passive asset allocation, 228, 313–314
- Passive rebalancing, of portfolios, 313–314
- Performance, 137  
 of equity asset classes, 269–271  
 of equity portfolios, 194–196  
 frame of reference for, 256–257, 276  
 input v., 220–223  
 of large companies’ stocks, 42–43, 93–100, 180–181, 184–186  
 measurement, 310–313  
 by money managers, 15–16  
 of non-U.S. bonds, 158–160  
 of non-U.S. stocks, 160–165  
 of small companies’ stocks, 21, 45–47  
 of stock market, 2, 3  
 underperformance v., 277
- Persand, Gita, 81
- Pessimism, 77
- Plato, 233
- Portfolio(s), 225–232, 271. *See also* Diversification; Equity portfolios; Multiple-asset-class portfolios; Portfolio optimization programs; Return(s); Single-asset-class portfolios  
 all-bond, 136  
 asset class, 180–188  
 balance and, 1–2, 106–108, 111–125, 124n, 290–291, 293, 295  
 balance model, 111–125  
 cash expenditures from, 346–347  
 common stock, 60–61  
 constrained, 308–309  
 design of, 12–13, 295–300  
 efficient, 140, 141–142, 206–207  
 equity, 181–182, 194–196, 202  
 inefficient, 206  
 with international stocks, 160–162  
 market, 152–155  
 Monte Carlo simulation for, 338–341  
 MPT for, 11, 208  
 new, investment strategy for, 302–303  
 with non-U.S. bonds, 158–160  
 optimal, 207  
 optimization, 205–232  
 passive rebalancing of, 313–314  
 real annual withdrawal rate for, 347–351  
 revision, 313–316  
 target, 303  
 theory, 9–11  
 time and, 107, 118–123, 302–303  
 time horizons in, 107, 118–123  
 volatility, 116–117, 136, 140–141, 145–148, 148n, 162n, 180–182, 184, 186–187, 191, 194–199, 282, 298
- Portfolio optimization programs, 211–216  
 confidence in, 227–228  
 constrained optimization in, 217–219, 225–227  
 criticism of, 223  
 equity REITs in, 214–217  
 input values for, 209–210, 216–217  
 precision v. uncertainty with, 220, 222–225  
 returns in, 209–213  
 standard deviation in, 209, 209n, 215–217
- Prediction, 70, 70n  
 for equity risk premium, 113  
 of markets, 71–73, 76, 77–79
- Premium. *See also* Equity risk premium  
 default, 39–41, 41n  
 diversifiable volatility and, 333n  
 horizon, 52–53n

- price-risk, 174–176  
 small stock, 47  
 volatility, 209, 213  
**Premium price-risk**, 175–176  
**Prepaid variable forward contract**, 342  
**Presentation**, for portfolios' returns, 271  
**Price**, 174–176  
 CAPM and, 144, 149–155  
 CPI-U and, 22–23, 170  
 of fees, 309–310  
 of stocks, 71–72, 72n  
 volatility v., 91  
**Price, T. Rowe**, 160  
**Probability distribution**, 66–67  
 Prospect theory, on behavioral finance, 332–333  
**Prudent investor rule**, 10  
**Prudent man rule**, 8  
**Psychology**, clients', 77, 271, 277  
 for diversification, 200–201, 242  
 dollar-cost averaging for, 302–303  
 prospect theory about, 332–333  
 unrealized capital losses on, 343–344
- Random walk**, 61, 70n  
**Rankings**, historical returns for, 87–88  
**Rates of Change**, 23  
**Ray, John**, 69  
**Real annual withdrawal rate**, 347–351  
**Real assets**, 172–177  
**Real estate**. *See also Real estate securities*  
 separate account, 215–216  
 taxes and, 166  
**Real estate securities**, 166–169, 214,  
 216–217, 297  
 in bear markets, 188  
 data confidence for, 215  
 non-U.S., 169, 169n  
 U.S. stocks' correlations with, 184–186  
 volatility in, 184–186
- REITs**. *See Equity real estate investment trusts*
- Relationship**, client/advisor  
 behavioral finance in, 334–337  
 big dollar decisions in, 344–345  
 data-gathering for, 103–104  
 resistance in, 345  
 unrealized capital losses in, 343–344  
 worldview and, 254–255
- Resampled efficiency**, 219
- Resolution Trust Company (RTC)**, 168
- Responsibility**, clients', 124, 299
- Retention**, 84–85
- Retirement**, 303–305  
 capital needs' analysis for, 231–232
- employer-sponsored plans for, 306–308  
**ERISA** for, 10, 240–241  
**horizon**, 101  
**Return(s)**, 170, 172n, 209–213, 271. *See also Annual returns; Compound annual returns; Rewards*  
 annual total, 60, 110–111, 111n  
 of bonds, 31–36, 52  
 capital appreciation, 31, 60  
 of commercial paper, 27  
 compound, 348n  
 in computer optimization programs, 209–213  
 in constrained optimization, 225–227  
 correlation of, 138–139, 144–147  
 cross-correlation coefficient of,  
 133–134, 134n  
 distribution and, 66–67  
 diversification for, 198–199, 201, 201n, 202  
 of equity REITs, 168, 168n, 169  
 expected, 64–66  
 historical, 87–88, 207–208  
 indices, 32–34, 36–37, 43, 47  
 inflation-adjusted, 63–64  
 of intermediate-term government bonds,  
 36–37, 52  
 of long-term corporate bonds, 39–41, 41n, 52  
 of long-term government bonds, 31–36, 52  
 MPT for, 208  
 simple average, 62–63, 134, 210,  
 212–213, 216n  
 of small companies' stocks, 45–47, 52  
 spreads' relativity of, 61  
 of Treasury bills, 24–27, 51–52  
 of U.S. stocks, 190–192, 261–267, 283  
 volatility and, 128, 144–147, 212  
 in worst years, 196–198, 198n  
**Rewards**, volatility v., 91–92  
**Risk(s)**, 5. *See also Equity risk premium; Interest-rate-risk; Investment management*  
 averse, 106–107  
 diversification v., 2, 7  
 frame-of-reference, 264–265, 267–283  
 inflation, 89–90  
 of intermediate-term government bonds, 38  
 long-term corporate bonds and, 39  
 in market timing strategies, 82  
 in multiple-asset-class investing, 194–197  
 in non-U.S. capital markets, 164–165  
 for portfolios' balance, 106–108  
 premium, 63–64, 174–176  
 Treasury bills and, 24, 26  
 volatility v., 107–108, 111, 152n

- Rochefoucauld, Francois, Duc de la, 353  
 Rosenberg, Barr, 16  
 RTC. *See* Resolution Trust Company  
 Ruskin, John, 7  
 Savile, George, 51  
 Savings and loan (S&L), 168  
 Scherer, Kevin A., 167  
 SEC. *See* Securities and Exchange Commission  
 Securities, 10, 153, 240–241, 342. *See also*  
     Commodity-linked securities; Real estate  
     securities  
     appreciated, 343  
     fixed-income, 28  
     as negative-sum game, 252–253  
     selection of, 14, 247–255  
     TIPS as, 29n, 45n, 88n, 170–171, 230  
 Securities and Exchange Commission  
     (SEC), 342  
 Security market line, 153  
 Self-affirmation bias, 336  
 Serial correlations, 61–62  
     random walk and, 70n  
 Shakespeare, William, 157  
 Sharpe, William F., 73, 84, 152  
 Sharpe ratios, 194, 194n, 195  
 Shen, Pu, 80–81  
 Shiller, Robert, 332–333  
 Simple average return, 134  
     compound annual return v., 62–63, 210,  
         212–213, 216n  
 Single-asset-class portfolios, multiple-asset-class  
     investing v., 180–184, 195–196, 261–267  
 Skill  
     factors, 253  
     for investment approach, 251–253  
     luck v., 15–16  
     of money managers, 285, 287  
     multiple-asset-class investing and, 203–204  
 S&L. *See* Savings and loan  
 Small stock premium, 47  
 Snepscheut, Jan L. A. van de, 205  
 S&P 500 Index  
     emerging market countries correlation  
         to, 165  
     on large companies' performance, 42–43,  
         93–100, 180–181, 184–186  
 S&P GSCI. *See* S&P Goldman Sachs  
     Commodity Index  
 Spread, 61  
 S&P Goldman Sachs Commodity Index  
     (S&P GSCI), 172–176  
 Standard deviation(s)  
     annual total returns and, 110–111, 111n  
     compound annual returns and, 128  
     large company stocks v. corporate bonds,  
         137–138  
     in portfolio balance model, 124n  
     in portfolio optimization programs, 209,  
         209n, 215–217  
     returns and, 212–213  
     in Treasury bills, 115n  
     volatility and, 52, 64–66, 110–111  
 Statistics, median, average v., 72, 73–77, 75n  
 Statman, Meir, 332–333  
 Status quo bias, 336  
 Stock market  
     cycles of, 42–43, 72–77  
     performance of, 2, 3  
     U.S., 8, 276, 276n  
 Stocks, 21–22. *See also* Stock market; Stocks,  
     large company; Stocks, non-U.S.; Stocks,  
     small company; Stocks, U.S.  
     capitalization and, 297  
     dividend discount model and, 315  
     growth, 297  
     price of, 71–72, 72n  
     value, 297  
 Stocks, Bonds, Bills, and Inflation, 21–22  
 Stocks, large company, 41  
     annual total returns for, 60  
     compound annual returns for, 52, 54, 93–97,  
         98–99, 100, 136–137  
     corporate bonds v., 135–139  
     dividends for, 60  
     equity risk premium in, 92n, 111–111n  
     indices for, 47n  
     inflation and, 44–45  
     long-term corporate bonds v., 135–136,  
         137–139  
     performance of, 42–43, 93–97,  
         180–181, 184–186  
     price v. volatility for, 91  
     return indices of, 43, 44  
     standard deviations in, 137–138  
     Treasury bills v., 44, 77, 96–100, 109–110  
     U.S. v. non-U.S., 161–165  
     volatility of, 21, 43, 44, 52, 59, 91, 109–110,  
         135–136, 137–138  
     wars and, 77  
 Stocks, non-U.S., 166, 297  
     small company, 162–164  
     U.S. stocks v., 160–165, 185–189  
     volatility and, 161–162, 162n  
 Stocks, small company  
     compound annual returns for, 52, 54–55  
     indices, 47n

- performance of, 21, 45–47  
 returns of, 45–47, 52  
 volatility of, 46–47, 52, 59
- Stocks, U.S.**  
 diversification and, 266–267  
 frame-of-reference risk and, 277  
 non-U.S. stocks v., 160–165, 185–189  
 returns of, 190–192, 261–267, 283  
 weighting of, 276, 277
- Strategic asset allocation**, 313
- Strategy**, equally weighted equity, 201–202
- Strategy**, investment, 169–170, 172n  
 “buy and hold,” 313–314  
 “buy low, sell high,” 314–315  
 dollar-cost averaging as, 302–303  
 implementation of, 302–310  
 market-timing as, 13–14, 80–83, 199–200, 255  
 new portfolio, 302–303
- Tactical asset allocation**, 314–316
- Tax Reform Act of 1986**, 166
- Taxes**, 303–305, 320  
 bonds and, 30–31  
 capital gains income, 337–342  
 of clients, 239–240  
 real estate and, 166  
 tax-qualified retirement plans and,  
 303–306  
 Tax Reform Act of 1986 for, 166
- Tax-managed index separate accounts**, 342
- Tax-qualified retirement plans**, 303–306
- Thaler, Dick**, 332–333
- “Theory of interest rate parity,” 160
- Time**, 338. *See also Time horizon(s)*  
 holding periods and, 96  
 in investment management, 92  
 on portfolios, 107, 118–123, 302–303  
 volatility v., 96, 100
- Time horizon(s), 20, 87–91, 94–96, 98–99  
 equity risk premium and, 113  
 inflation v., 101  
 for investment management, 241–242, 257  
 investments and, 84, 92–93, 257  
 as key variable, 100–101  
 performance and, 310–313  
 in portfolios’ design, 107, 118–123
- Time value of money**, 338
- TIPS**. *See Treasury Inflation-Protected Securities*
- Treasury bills**, 57  
 compound annual return of, 52–53, 93–97,  
 98–99, 100  
 deregulation of, 24
- inflation and, 24–27  
 large company stocks v., 44, 77,  
 96–100, 109–110  
 long-term government bonds and, 31, 33,  
 34, 35  
 returns of, 24–27, 51–52  
 risks of, 24, 26  
 volatility of, 52, 58, 109–110
- Treasury bonds**, TIPS v., 170–171, 171n
- Treasury Inflation-Protected Securities (TIPS)**  
 as new asset class, 230  
 as securities, 29n, 45n, 88n, 170–171, 230
- Trusts**, 347n
- Tversky, Amos**, 332
- Twain, Mark**, 69
- Uncertainty**  
 in computer inputs, 138–139  
 portfolio optimization programs v., 220,  
 222–225
- Underperformance**, 277
- Uniform Management of Public Employee Retirement Systems Act**, 10
- Uniform Principal and Income Act of 1997**,  
 347n
- Uniform Prudent Investor Act**, 10–11
- U.S. bonds**, 296
- U.S. stock market**, 8, 276, 276n
- Utility**, for clients, 208–209
- Variance**, 64, 66
- Volatility**. *See also Sharpe ratios;*  
 Volatility-premium  
 all-bond portfolio and, 136  
 CAPM and, 149–155  
 commodities and, 173–175  
 in commodity-linked securities,  
 184–186  
 in constrained optimization, 217–219  
 diversifiable, 333n  
 diversification and, 130, 133, 142–144  
 efficient market and, 143–144  
 inflation v., 89–91  
 of large company stocks, 21, 43, 44, 52, 59,  
 91, 109–110, 135–136, 137–138  
 of long-term corporate bonds, 59, 135–136,  
 137–138  
 of long-term government bonds, 52, 58  
 in multiple-asset portfolios, 184, 188, 191,  
 195–196, 202–203  
 nondiversifiable, 142–143  
 non-U.S. stocks and, 161–162, 162n

- Volatility (*Cont.*)  
portfolios and, 116–117, 136, 140–141,  
145–148, 148n, 162n, 180–182, 184,  
186–187, 191, 194–199, 282, 298  
portfolio withdrawal rates and, 348, 350–351  
price v., 91  
in real estate securities, 184–186  
returns and, 128, 144–147, 212–213  
rewards v., 91–92  
risk v., 107–108, 111, 152n  
Sharpe ratio v., 194, 194n  
in single-asset portfolios, 184, 195–196  
of small companies' stocks, 46–47, 52, 59  
standard deviation and, 52, 64–66, 110–111  
time v., 96, 100–101  
tolerance, 107, 108–111, 117, 123–124,  
208–209, 213, 236, 298  
of Treasury bills, 52, 58, 109–110  
Volatility-premium, 209, 213, 333n  
Volcker, Paul A., 354
- Wars, 22, 76–77  
Wealth indices, 21
- Weighting, of U.S. stocks, 276, 277  
Wilder, Billy, 19  
Woodward, Richard S., 78  
Worldviews  
    financial press and, 254–255  
    investment approach from, 247–255  
    for investment professionals, 253–254  
    Quadrant 1, 248–249  
    Quadrant 2, 249–250  
    Quadrant 3, 250  
    Quadrant 4, 250–251, 252–255  
Worst years, returns in, 196–198, 198n
- Yield(s)  
    current, of bonds, 28–29  
    curve shift, 38–39  
    dividend, 43  
    of intermediate-term government bonds,  
        36–37  
    of long-term government bonds, 32–33,  
        34–36  
    to maturity, 28–29  
    TIPS v. Treasury bond, 170–171, 171n