FINM3093 Investments

Lecture 3 Exercises

- 1. Consider a risky portfolio. The end-of-year cash flow derived from the portfolio will be either \$70,000 or \$200,000 with equal probabilities of .5. The alternative risk-free investment in T-bills pays 6% per year.
 - a. If you require a risk premium of 8%, how much will you be willing to pay for the portfolio?
 - b. Suppose that the portfolio can be purchased for the amount you found in (a). What will be the expected rate of return on the portfolio?
 - c. Now suppose that you require a risk premium of 12%. What price are you willing to pay?
 - d. Comparing your answers to (a) and (c), what do you conclude about the relationship between the required risk premium on a portfolio and the price at which the portfolio will sell?
- 2. Consider a portfolio that offers an expected rate of return of 12% and a standard deviation of 18%. T-bills offer a risk-free 7% rate of return. What is the maximum level of risk aversion for which the risky portfolio is still preferred to T-bills?
- 3. You manage a risky portfolio with an expected rate of return of 18% and a standard deviation of 28%. The T-bill rate if 8%.
 - 1) Your client chooses to invest 70% of a portfolio in your fund and 30% in an essentially risk-free money market fund. What are the expected value and standard deviation of the rate of return on his portfolio?
 - 2) Suppose that your risky portfolio includes the following investments in the given proportions:

Stock A	25%
Stock B	32%
Stock C	43%

What are the investment proportions of your client's overall portfolio, including the position in T-bills?

3) What is the reward-to-volatility (Sharpe) ratio (S) of your risky portfolio? Your client's?

- 4) Draw the CAL of your portfolio on an expected return-standard deviation diagram. What is the slope of the CAL? Show the position of your client on your fund's CAL.
- 5) Suppose that your client decides to invest in your portfolio a proportion *y* of the total investment budget so that the overall portfolio will have an expected rate of return of 16%.
 - a. What is the proportion?
 - b. What are your client's investment proportions in your three stocks and the T-bill fund?
 - c. What is the standard deviation of the rate of return on your client's portfolio?
- 6) Suppose that your client prefers to invest in your fund a proportion *y* that maximizes the expected return on the complete portfolio subject to the constraint that the complete portfolio's standard deviation will not exceed 18%.
 - a. What is the investment proportion, y?
 - b. What is the expected rate of return on the complete portfolio?
- 7) Your client's degree of risk aversion is A = 3.5.
 - a. What proportion, y, of the total investment should be invested in your fund?
 - b. What are the expected value and standard deviation of the rate of return on your client's optimized portfolio?
- 4. Suppose that the borrowing rate that your client faces is 9%. Assume that the equity market index has an expected return of 13% and standard deviation of 25%, that $r_f = 5\%$, and that your fund has an expected return of 11% and standard deviation of 15%.
 - a. Draw a diagram of your client's CML, accounting for the higher borrowing rate. Superimpose on it two sets of indifference curves, one for a client who will choose to borrow and one for a client who will invest in both the index fund and a money market fund.
 - b. What is the range of risk aversion for which a client will neither borrow nor lend, that is, for which y = 1?
 - c. Solve (a) and (b) for a client who uses your fund rather than an index fund.
 - d. What is the largest percentage fee that a client who currently is lending (y < 1) will be willing to pay to invest in your fund? What about a client who is borrowing (y > 1)?
- 5. A pension fund manager is considering three mutual funds. The first is a stock fund, the second is a long-term bond fund, and the third is a money market fund that provides a safe return of 8%. The characteristics of the risky funds are as follows:

	Expected Return	Standard Deviation
Stock fund (S)	20%	30%
Bond fund (B)	12	15

The correlation between the fund returns is .10.

- 1) What are the investment proportions in the minimum-variance portfolio of the two risky funds, and what the expected value and standard deviation of its rate of return?
- 2) Tabulate and draw the investment opportunity set of the two risky funds. Use investment proportions for the stock fund of 0% to 100% in increments of 20%.
- 3) Draw a tangent from the risk-free rate to the opportunity set. What does your graph show for the expected return and standard deviation of the optimal portfolio?
- 4) Solve numerically for the proportions of each asset and for the expected return and standard deviation of the optimal risky portfolio.
- 5) What is the Sharpe ratio of the best feasible CAL?
- 6) Suppose an investor's degree of risk aversion is A = 3. What should be her capital allocation?
- 7) You require that your portfolio yield an expected return of 14%, and that it be efficient, that is, on the steepest feasible CAL.
 - a. What is the standard deviation of your portfolio?
 - b. What is the proportion invested in the money market fund and each of the two risky funds?
- 8) If you were to use only the two risky funds and still require an expected return of 14%, what would be the investment proportions of your portfolio? Compare its standard deviation to that of the optimized portfolio in (7). What do you conclude?
- 6. Suppose that there are many stocks in the security market and that the characteristics of stocks A and B are given as follows:

Stock	Expected Return	Standard Deviation
A	10%	5%
В	15	10
	Correlation = -1	

Suppose that it is possible to borrow at the risk-free rate, r_f . What must be the value of the risk-free rate? (*Hint*: Think about constructing a risk-free portfolio from stocks A and B.)