Real Options

Katharina Lewellen Finance Theory II April 28, 2003

Real options

- Managers have many options to adapt and revise decisions in response to unexpected developments.
- Such flexibility is clearly valuable and should be accounted for in the valuation of a project or firm.

Real options, cont.

Imbedded options

- Follow-up investments
- Option to abandon the project
- Option to wait before investing
- Option to expand / change production methods

Key elements

- Information will arrive in the future
- Decisions can be made after receiving this information

Our plan

Last class

- Real options: basic intuition
- Simple DCF analysis of real options (decision trees)

Today

- Review of option pricing
 - Why doesn't simple DCF work quite well?
- Identifying real options
- Valuing real options using Black Scholes

1. Review of option pricing

Real options and financial options

Option Definition The *right* (but not the obligation), to buy/sell an underlying asset at a price (the exercise price) that <u>may be</u> different than the market price.

Financial Options Vs. Real Options:

Options on stocks, stock indices, foreign exchange, gold, silver, wheat, etc. Not traded on exchange.
Underlying asset is something other than a security

Pricing of a call option on stock

Stock

Option (X = 110)

The <u>challenge</u> is to find the value of the call option <u>today</u>

Pricing of a call option on stock

- Consider the following strategy:
 - Borrow money (or sell a bond with face value of B)
 - Buy a N shares of stock
- Choose N and B so that the payoffs from the portfolio = option payoffs

Pricing of a call option on stock

- Our stock / bond portfolio has exactly the same payoff as the option
 - > So, the option and the portfolio must have the same value today
 - Otherwise: arbitrage opportunity
- What is the value of the portfolio today (assume risk-free rate =4%)?

$$-B/(1+r) + N * S_0 = -20/1.04 + 0.25 * 100 = 5.77$$

We just priced the option. Option value = \$5.77.

Why standard DCF doesn't work very well?

- Let's value our option using standard DCF
 - What discount rate should we use?
 - Let's try the required return on stock E[R_s]

Why standard DCF doesn't work very well?

DCF gives us the following option value:

$$(0.8 * 10 + 0.2 * 0) / 1.12 = $7.14 \neq $5.77$$

What's wrong?

 Discount rate of 12% is too low => the option is riskier than the underlying stock

Why?

- Option is a levered position in a stock.
 - Recall the analogy with firms' financial leverage: Higher financial leverage => higher equity betas and equity returns.

Option is a levered position in a stock

- Recall our replicating portfolio: Borrow B/(1+r) and buy N shares of stock
 - Suppose that stock beta = 1 and market premium = 8%
 - Note that this works. CAPM: 12% = 4% + 1 * 8%
- What is option beta?

$$\beta_{\text{option}} = W_{\text{bond}} * \beta_{\text{bond}} + W_{\text{stock}} * \beta_{\text{stock}} = 4.33$$

$$0 \qquad 25/5.77 * 1$$

- So, the required return on the option is 38% = 4% + 4.33 * 8%
- And the option value is again: \$5.77 = 8 / 1.38

How about multiple periods?

- In principle, we can value the option the same way as before
 - Start at time T=2 and move backwards
- But several things change at each node:
 - Replicating portfolio, option beta, discount rate

- This can become quite tedious
- That's where option pricing models such as Black-Scholes come in.

Options valuation techniques

- "Dynamic" DCF (decision trees)
 - > Recall our "Handheld PC" and "Copper Mine" examples
 - > Approximation used for real-options problems
 - Not an exact answer because of problems with discounting

Binomial model

- Similar to our one-period example from today's class
- Requires more computations than Black-Scholes
- Can be useful when Black-Scholes doesn't work very well

Black-Scholes

We will focus on this model from now on

Black-Scholes formula

 Black-Scholes formula relies on the same valuation principles as the binomial model (replicating portfolios, no arbitrage)

Option value =
$$N(d_1) * S - N(d_2) * PV(X)$$

Note the similarities to the one-period binomial model

Option value =
$$N * S - PV(B)$$

```
N(d): Cumulative normal probability density function
d_1 = \ln[S/PV(X)] / (\sigma T^{1/2}) + (\sigma T^{1/2})/2 \qquad d_2 = d_1 - (\sigma T^{1/2})
S = \text{Current stock price} \qquad X = \text{Exercise price}
r = \text{Risk-free interest rate} \qquad T = \text{Time to maturity in years.}
\sigma = \text{Standard deviation of stock return}
```

Recall "Handheld PC" example

2. Identifying Real Options

Two Issues with Real Options

Identification

- Are there real options imbedded in this project?
- What type of options?

Valuation

- How do we value options?
- How do we value different types of options?
- Can't we just use NPV?

Identifying Real Options

- It is important to identify the options imbedded in a project.
- There are options imbedded in all but the most trivial projects.
- All the art consists in:
 - Identifying those that are "significant", if any
 - Ignoring those that are not
- Identifying real options takes practice, and sometimes "vision".

Identifying Real Options (cont.)

- Look for clues in the project's description: "Phases", "Strategic investment", "Scenarios", ...
- Examine the pattern of cash flows and expenditures over time.
 For instance, large expenditures are likely to be discretionary.
- Taxonomy of frequently encountered options :
 - Growth option
 - Abandonment option
 - Option to expand or contract scale
 - Timing
 - Option to switch (inputs, outputs, processes, etc.)

Is There An Option?

- Two conditions:
 - (1) News will possibly arrive in the future;
 - (2) When it arrives, the news may affect decisions.

- Search for the uncertainty that managers face:
 - What is the main thing that managers will learn over time?
 - How will they exploit that information?

Oz Toys' Expansion Program

- Oz Toys' management is considering building a new plant to exploit innovations in process technology.
- About three years out, the plant's capacity may be expanded to allow Oz Toys' entry into two new markets.

	2000	2001	2002	2003	2004	2005	2006
EBIT * (1-t)		2.2	4.0	-10.0	11.5	13.7	17.4
Depreciation		19.0	21.0	21.0	46.3	48.1	50.0
CAPX	120.0	8.1	9.5	307.0	16.0	16.3	17.0
Δ NWC	25.0	4.1	5.5	75.0	7.1	8.0	9.7
FCF	-145.0	9.0	10.0	-371.0	34.7	37.5	40.7
TV							610.5
NPV (WACC=12%)	-19.8						

Oz Toys: Is There An Option?

(1) Oz Toys might learn (or not) about:

- The demand for the current and/or new products
- The possibility of rivals entering the market
- Etc.

(2) The information might affect (or not) Oz Toys' decision:

- Whether or not to undertake expansion phase 1 at all
- Whether to undertake phase 2 (or even phase 3,...)
- Whether to push one new product or the other
- Etc.

Oz Toys: Identifying the Option

- Project's description refers to two distinct phases
 - > Phase 1: New plant
 - Phase 2: Expansion
- Spike in spending: Probably discretionary
- Possibly, an imbedded growth option

Practical Issue #1: Simplifications

- Real projects, especially long-horizon ones, are complex:
 - They often combine assets-in-place and options.
 - Options are nested.
- Simplifying assumptions are needed:
 - To allow the technical valuation analysis
 - To keep the model flexible
 - ➤ To keep the model understandable to you and others (especially others involved in the decision process)

Practical Issue #1: Simplifications (cont.)

- Cut the project into pieces corresponding to simple options.
- Search for the **primary** uncertainty that managers face
- A simplified model that dominates (is dominated) by the project gives an upper (a lower) bound for the project's value, e.g.,:
 - Using European rather than American options
 - Ignoring some of the options
 - Ignoring some adverse effects of waiting (e.g. possible entry)

Oz Toys: Simplifications

- Value phase 1 and phase 2 separately.
- Focus on the option to undertake expansion phase 2 or not.
 - Assume all other options are "negligible"
- Assume that phase 2 is to be undertaken in 2003 or never.
- European Call option

3. Valuing Real Options

Valuation of Real Options

- Tools developed to value financial options can be useful to estimate the value of real options embedded in some projects.
- Real options are much more complex than financial options.
- The aim here is to develop numerical techniques to "keep score" and assist in the decision-making process, not provide a recipe to replace sound business sense.

Options vs. DCF

- The real options approach is often presented as an alternative to DCF.
- In fact, the real options' approach does not contradict DCF: It is a particular form that DCF takes for certain types of investments.
- Recall that option valuation techniques were developed because discounting is difficult
 - ➤ I.e., due to the option, one should not use the same discount rate (e.g. WACC) for all cash flows.

Options vs. DCF (cont.)

- DCF method:
 - "expected scenario" of cash flows,
 - discount the expected cash flows
- This is perfectly fine as long as:
 - expected cash flows are estimated properly
 - discount rates are estimated properly
- Precisely, it is complex to account for options in estimating:
 - expected cash flow
 - discount rates

Start with the "static" DCF Analysis

- Begin by valuing the project as if there was no option involved
 - Pretend that the investment decision must be taken immediately.
- This benchmark constitute a *lower bound* for the project's value.
 - NPV<0 does not mean that you will never want to undertake the investment.</p>
 - ➤ NPV>0 does not mean that you should go ahead immediately with the invest (nor that you will definitely invest in the future).

Oz Toys: DCF Analysis

- Disentangling the two phases.
- Requires making judgments about:
 - Which expenses are discretionary vs. non-discretionary
 - Which cash inflows/outflows are associated with each phase
- Note: Sometimes, simply retrieve disaggregated data used to construct the summary DCF analysis.

Oz Toys: Valuing Phases 1 and 2

	2000	2001	2002	2003	2004	2005	2006
Phase 1 Cash flow Investment	145.0	9.0	10.0	11.0	11.6	12.1	12.7
TV (5% growing perpetuity) NPV (WACC=12%)	-3.7						191.0
Phase 2 Cash flow Investment TV (5% growing perpetuity) NPV (WACC=12%)	-16.1			382.0	23.2	25.4	28.0 419.5
Total Cash flow Investment TV	145.0	9.0	10.0	11.0 382.0	34.7	37.5	40.7 610.5
NPV (WACC=12%)	-19.8						

Oz Toys: DCF Analysis (cont.)

- Both phases have negative NPV
- Phase 2's NPV is probably largely overstated:
 - ➤ Investment (\$382M) is likely to be less risky than cash flows.
 - ➤ Using the three-year risk-free rate of 5.5%

DCF Analysis of Phase 2 Discounting the Investment at 5.5%									
2000 2001 2002 2003 2004 2005 200									
Phase 2									
Cash flow					23.2	25.4	28.0		
Investment				382.0					
TV (5% growing perpetuity)							419.5		
NPV (WACC=12%)	-69.5								

Valuing the Option

- The strategy is to map the project into a simple option and use financial valuation tools to price the option: Black-Scholes formula.
- Oftentimes, this involves making somewhat heroic assumptions about the project.

Mapping: Project → Call Option

Project		Call Option
Expenditure required to acquire the assets	Х	Exercise price
Value of the operating assets to be acquired	S	Stock price (price of the underlying asset)
Length of time the decision may be deferred	Т	Time to expiration
Riskiness of the operating assets	σ^2	Variance of stock return
Time value of money	r	Risk-free rate of return

Oz Toys: The 5 Variables

Х	Investment needed in 2003 to obtain the phase 2 assets.	\$382M
S	PV of phase 2's cash flows.	\$255.8
Т	It seems that phase 2 can be deferred for 3 years (Check with managers).	3 years
r	3-year risk-free rate (Check yield curve).	5.5%
σ^2	Variance per year on phase 2 assets. Can't get it from DCF spreadsheet.	Say 40%

Phase 2	2000	2001	2002	2003	2004	2005	2006
Cash flow					23.2	25.4	28.0
TV							419.5
PV (WACC=12%)	255.8						

Practical Issue #2: What Volatility?

- Volatility (σ) cannot be looked up in a table or newspaper.
 - Note: Even a rough estimate of σ can be useful, e.g., to decide whether to even bother considering the option value.

1. Take an informed guess:

- Systematic and total risks are correlated: High β projects tend to have a higher σ.
- The volatility of a diversified portfolio within that class of assets is a lower bound.
- 20-30% per year is not remarkably high for a single project.

Practical Issue #2: What Volatility? (cont.)

2. Data:

- For some industries, historical data on investment returns.
- Implied volatilities can be computed from quoted option prices for many traded stocks
 - Note: These data need adjustment because equity returns being levered, they are more volatile than the underlying assets.

Practical Issue #2: What Volatility? (cont.)

3. Simulation:

- Step 1: Build a spread-sheet based (simplified) model of the project's future cash flows
 - Model how CFs depend on specific items (e.g. commodity prices, interest and exchange rates, etc.)
- Step 2: Use Monte Carlo simulation to simulate a probability distribution for the project's returns and infer σ.

Black-Scholes Formula

Two numbers suffice:

$$A = \frac{S \times (1+r)^T}{X}$$
 and $B = \sigma \times \sqrt{T}$

 A table that gives the Black-Scholes' call option value as a fraction of the stock price S (see handout)

	Black-Scholes Formula: Columns: A Lines: B							
	0.60	0.65	0.70	0.75	0.80	0.86		
0.50	5.1	6.6	8.2	10.0	11.8	14.2		
0.55	6.6	8.3	10.0	11.9	13.8	16.1		
0.60	8.3	10.1	11.9	13.8	15.8	18.1		
0.65	10.0	11.9	13.8	15.8	17.8	20.1		
0.70	11.9	13.8	15.8	17.8	19.8	22.1		
0.75	13.7	15.8	17.8	19.8	21.8	24.1		

Black-Scholes Formula (cont.)

- The number A captures phase 2's value if the <u>decision</u> could not be delayed (but investment and cash flows still began in 2003).
- Indeed, in that case, A would be phase 2's Profitability Index:

$$PI = \frac{PV(cf)}{PV(inv.)} = \frac{S}{\left(\frac{X}{(1+r)^{T}}\right)} = A$$

and A > 1
$$\Leftrightarrow$$
 NPV > 0

The option's value increases with A (as shown in the table).

Black-Scholes Formula (cont.)

- The number B, Cumulative Volatility, is a measure of "how much S can change" between now and the decision time T.
- Intuitively, S can change more:
 - when S has more variance per year, i.e., σ is large
 - when there is more time for S to change, i.e., T is large
- B captures the value of being able to delay the decision.

Note: When B=0, only the project's NPV matters (whether A>1) because either the decision has to be taken now (T=0) or it might just as well be taken now as no news will arrive (σ =0).

Oz Toys: Valuation

$$A = \frac{S \cdot (1+r)^{T}}{X} = \frac{255.8 \cdot (1.055)^{3}}{382} = 0.786 \quad \text{and} \quad B = \sigma \cdot \sqrt{T} = 0.4 \cdot \sqrt{3} = 0.693$$

	Black-Scholes Formula: Columns: A Lines: B						
	0.60	0.65	0.70	0.75	0.80	0.86	
0.50	5.1	6.6	8.2	10.0	11.8	14.2	
0.55	6.6	8.3	10.0	11.9	13.8	16.1	
0.60	8.3	10.1	11.9	13.8	15.8	18.1	
0.65	10.0	11.9	13.8	15.8	17.8	20.1	
0.70	11.9	13.8	15.8	17.8	19.8	22.1	
0.75	13.7	15.8	17.8	19.8	21.8	24.1	

- The value of phase 2 is (roughly): $V_2 = 19\% * S = .19 * 255.8 = $48.6M$
- The value of the expansion program is: $V_1 + V_2 = -3.7 + 48.6 =$ \$44.9M

Practical Issue #3: Checking the Model

- Formal option pricing models make distributional assumptions.
- Approach 1: Try and find a model that is close to your idea of the real distribution (More and more are available).
- Approach 2: Determine the direction in which the model biases the analysis, and use the result as an upper or lower bound.
- Approach 3: Simulate the project as a complex decision tree and solve by brute force with a computer (i.e., not analytically).

Practical Issue #4: Interpretation

- Since we use simplified models, the results need to be taken with a grain of salt and interpreted.
- Put complexity back into the model with:
 - Sensitivity analysis
 - Conditioning and qualifying of inferences
- Iterative process.
- Helps you identify the main levers of the project, and where you need to gather more data or fine tune the analysis.