

TEMA 6. EVALUACIÓN DE LA GESTIÓN DE CARTERAS

Dr. Borja Amor Tapia borja.amor@unileon.es Área de Economía Financiera

MEDIDAS DE EVALUACIÓN AJUSTADAS AL RIESGO

 Comparan la rentabilidad obtenida por la cartera a evaluar con la de otra cartera de referencia.

1. Indice de Jensen

- Una medida del desempeño ajustada al riesgo de una cartera es la diferencia entre su rendimiento promedio y el rendimiento de su cartera de referencia correspondiente.
- Dicha diferencia es el alfa ex post o alfa de Jensen, que viene determinada por la diferencia entre su rendimiento promedio y el del CAPM ex post:

$$\alpha_p = \overline{r_p} - \overline{r_{bp}}$$

$$\alpha_{p} = \left(\overline{r_{p}} - \overline{r_{f}}\right) - \beta_{p}\left(\overline{r_{M}} - \overline{r_{f}}\right)$$

2. Ratio de Treynor

El índice o ratio de Treynor nos da la prima de riesgo por unidad de riesgo sistemático (medido por la beta). Por tanto, cuanto mayor sea la ratio, mejor será la gestión de la cartera:

$$Ty_{p} = \frac{\overline{r_{p}} - \overline{r_{f}}}{\beta_{p}}$$

La referencia para la comparación con esta medida de evaluación es la misma ratio correspondiente a la cartera de mercado aproximada por el índice corres-pondiente según el cual se ha calculado la *beta* de la cartera:

$$Ty_M = \frac{\overline{r_M} - \overline{r_f}}{\beta_M} = \overline{r_M} - \overline{r_f}$$

 Si la ratio de la cartera supera a la del mercado, indica que la cartera ha superado al mercado, no habiéndolo superado en el caso contrario:

$$\begin{aligned} Ty_{p} > Ty_{M} \\ \frac{\overline{r_{p}} - \overline{r_{f}}}{\beta_{p}} > \overline{r_{M}} - \overline{r_{f}} \\ \overline{r_{p}} > \overline{r_{f}} + \beta_{p} \left(\overline{r_{M}} - \overline{r_{f}} \right) \\ \overline{r_{p}} > \overline{r_{bp}} \end{aligned}$$

3. Ratio de Sharpe

La ratio de Sharpe o índice de Sharpe nos da la relación por cociente entre la prima de riesgo de la cartera y su riesgo total:

$$S_{p} = \frac{\overline{r_{p}} - \overline{r_{f}}}{\sigma_{p}}$$

Para la cartera de mercado:

$$S_{M} = \frac{\overline{r_{M}} - \overline{r_{f}}}{\sigma_{M}}$$

• Si el índice de Sharpe de la cartera es superior al de mercado, la cartera objeto de evaluación ha superado al mercado. Y no lo ha superado en caso contrario.

3.4. La medida M^2 de Modigliani y Modigliani

- Desarrollada por el Premio Nobel, Franco Modigliani, y su nieta, Leah Modigliani, en 1997, inicialmente la denominaron "RAP" (Risk Adjusted Performance), pero se ha popularizado como M^2 debido a los apellidos de los autores: Modigliani y Modigliani.
- Su cálculo se basa en el siguiente razonamiento:
 - O Se forma una cartera mixta o "cartera ajustada", de rentabilidad media $(\overline{r_{p*}})$ de tal forma que tenga el mismo riesgo que la cartera de mercado $(\sigma_{p*}^2 = \sigma_M^2)$.
 - O Dicha cartera ajustada se forma invirtiendo en la cartera a evaluar, p, y en el activo libre de riesgo, en las proporciones respectivas y y (1 y).
 - Además, se considera que la cartera a evaluar es la cartera óptima de activos con riesgo para combinar con el activo libre de riesgo.

universidad ^{de}león

La rentabilidad promedio y el riesgo de la cartera ajustada verifican:

$$\overline{r}_{p^*} = y\overline{r}_p + (1-y)\overline{r}_f$$

$$= \overline{r}_f + (\overline{r}_p - \overline{r}_f)y$$

$$= \sigma_M^2$$

$$\Rightarrow \sigma_M = y\sigma_p$$

Y en consecuencia, se llega a:

$$\overline{r}_{p^*} = \overline{r}_f + \left(\frac{\overline{r}_p - \overline{r}_f}{\sigma_p}\right) \sigma_M$$

La medida M2 es la rentabilidad anterior: $M^2=\overline{r_{p*}}$ Se compara dicha rentabilidad con la de la cartera de mercado, de tal forma que si dicha medida supera a la rentabilidad de mercado la evaluación es positiva, siendo negativa en caso contrario.

Si tenemos en cuenta la expresión del índice de Sharpe, al sustituir se llega a:

$$M^2 = \overline{r}_f + \left(S_p \times \sigma_M\right)$$

• Por tanto, la clasificación de un conjunto de carteras es la misma con la ${\cal M}^2$ que con el índice de Sharpe

5. Tracking Error

- Sea $\overline{r_p}$ y $\overline{r_b}$ la rentabilidad promedio del gestor, para un determinado período de análisis, de la cartera que se desea evaluar y la de una cartera de referencia o *benchmark*, respectivamente.
 - En general, supongamos que hay T períodos de tiempo, siendo $\overline{r_{pt}}$ la rentabilidad media obtenida por la cartera en el período t, siendo t=1,2,3,...,T, y $\overline{r_b}$ la rentabilidad media del *benchmark* en ese periodo.
- Para cada momento t del tiempo podemos calcular el diferencial de rentabilidad entre la de la cartera y la del benchmark:

$$d = r_{pt} - r_{bt}$$

cuyo valor promedio es: $\bar{d} = \overline{r_p} - \overline{r_b}$

 La desviación típica de la serie constituida por el diferencial de rentabilidad se denomina tracking error (error de seguimiento) y mide el riesgo que asume el gestor:

$$\sigma_{(p-b)} = \sigma_d = \sqrt{\frac{\displaystyle\sum_{t=1}^T \left(d_t - \overline{d}_t\right)^2}{T-1}}$$

$$d_t = r_{pt} - r_{bt}$$

- Constituye una medida de lo que separa la rentabilidad obtenida en la cartera gestionada con la obtenida por la cartera de referencia o benchmark, por lo que se puede decir que mide el riesgo que asume el gestor.
- Cuanto mayor sea el tracking error, mayor será la diferencia entre la rentabilidad de la cartera y la del benchmark.
- Si el resultado es elevado, podría pensarse que el gestor ha obtenido una rentabilidad mucho mayor que la del benchmark. Pero esta ratio no ofrece información sobre si la diferencia es positiva o negativa. Por tanto, el tracking error sólo indica que ha obtenido resultados muy diferentes del benchmark, pero no indica si han sido mejores o peores.

6. Ratio de Información

- Mide la perfomance de una cartera gestionada con relación a la evolución de una cartera de referencia o benchmark, teniendo en cuenta el riesgo relativo asumido por el gestor al alejarse en mayor o menor medida de su índice de referencia.
- Es el cociente entre el exceso de rentabilidad media y el tracking error:

$$R_{p} = \frac{\overline{d}}{\sigma_{(p-b)}} = \frac{\overline{r_{p}} - \overline{r_{b}}}{\sigma_{(p-b)}}$$

- Cuanto mayor sea el ratio de información de una cartera, mayor será el excedente de rentabilidad que se obtiene por cada punto de desviación típica con respecto a la cartera de referencia y por tanto, mayor será también su perfomance.
- Las principales ventajas de esta medida de la perfomance son que no asume el cumplimiento de ningún modelo específico de equilibrio del mercado de capitales y que mide adecuadamente el valor añadido por el gestor al estimar el diferencial de rentabilidad entre la cartera evaluada y la de referencia.

- Pero debemos señalar que, si bien la ratio de información o cociente de información es útil desde el punto de vista de los gestores de carteras, no tiene realmente en cuenta el riesgo de la cartera evaluada.
- Como \bar{d} puede ser positivo, nulo o negativo, pero el tracking error siempre es positivo, R_p lo será si $\bar{d}>0$.
 - Por tanto, se deberá elegir un gestor con un cociente (o ratio) de información positivo.
 - Y entre dos gestores se preferirá el de mayor ratio de información.

