

Capital Asset Pricing Model (CAPM)

- CAPM is a set of predictions concerning equilibrium expected returns on risky assets
- Based on two sets of assumptions
 - Individual behavior
 - Market structure
- Markowitz established modern portfolio management in 1952
- Sharpe, Lintner and Mossin published CAPM in 1964

Capital Asset Pricing Model (CAPM)

- It is the equilibrium model that underlies all modern financial theory
- Derived using principles of diversification with simplified assumptions
- Markowitz, Sharpe, Lintner and Mossin are researchers credited with its development

Assumptions:

Individual behavior

- a. Investors are rational, mean-variance optimizers.
- b. Their common planning horizon is a single period.
- c. Investors all use identical input lists, an assumption often termed homogeneous expectations. Homogeneous expectations are consistent with the assumption that all relevant information is publicly available.

Market structure

- a. All assets are publicly held and trade on public exchanges.
- Investors can borrow or lend at a common risk-free rate, and they can take short positions on traded securities.
- c. No taxes.
- d. No transaction costs.

Resulting Equilibrium Conditions

- All investors will hold the same portfolio for risky assets market portfolio
- Market portfolio contains all securities and the proportion of each security is its market value as a percentage of total market value

The Efficient Frontier and the Capital Allocation Line

The Efficient Frontier and the Capital Market Line

B: The Efficient Frontier and the Capital Market Line

Market Risk Premium

• The risk premium on the market portfolio is proportional to its risk and the degree of risk aversion:

Where

$$E(R_M) = \overline{A}\sigma_M^2$$

$$\overline{A}=$$
 average degree of risk aversion across investors

$$oldsymbol{\sigma}_{\scriptscriptstyle M}^2 = \,\,\,\,$$
 the variance of the market portfolio

Return and Risk For Individual Securities

- An individual security's risk premium is a function of:
 - Its contribution to the risk of the market portfolio or the risk of investors' overall portfolios: All investors use the same input list (i.e., they all end up using the market as their optimal risky portfolio)
 - The covariance of returns with the assets that make up the market portfolio

Individual Securities: Example

• Covariance of GE return with the market portfolio:

$$\sum_{i=1}^{n} w_{i} Cov(R_{i}, R_{GE}) = Cov \left(\sum_{i=1}^{n} w_{i} R_{i}, R_{GE} \right)$$

The reward-to-risk ratio for GE would be:

$$\frac{\text{GE's contribution to risk premium}}{\text{GE's contribution to variance}} = \frac{E(R_{GE})}{Cov(R_{GE}, R_M)}$$

GE Example

Reward-to-risk ratio for investment in market portfolio:

$$\frac{\text{Market risk premium}}{\text{Market variance}} = \frac{E(R_M)}{\sigma^2(R_M)}$$

These ratios should equal:

$$\frac{E(R_{GE})}{Cov(R_{Ge}, R_M)} = \frac{E(R_M)}{\sigma^2(R_M)}$$

GE Example

The risk premium for GE:

$$E(R_{GE}) = E(r_{GE}) - r_f$$

or:

$$E(R_{GE}) = \frac{Cov(R_{Ge}, R_M)}{\sigma^2(R_M)} E(R_M)$$

Restating, we obtain:

$$E(r_{GE}) = r_f + \beta_{GE} \left[E(r_M) - r_f \right]$$

where beta i is the covariance of the return of asset i with the return of the market (M) divided by the variance of the return of the market over a certain period of time

$$\beta_{GE} = \frac{Cov(R_{Ge}, R_M)}{\sigma^2(R_M)}$$

Risk premium is the product of a "benchmark risk premium" and the relative risk of the particular asset as measured by its beta

Expected Return-Beta Relationship

CAPM holds for the overall portfolio because:

$$E(r_P) = \sum_k w_k E(r_k) \text{ and}$$
$$\beta_P = \sum_k w_k \beta_k$$

This also holds for the market portfolio:

$$E(r_M) = r_f + \beta_M \left[E(r_M) - r_f \right]$$

The Security Market Line

Figure 9.2 The security market line

The SML and a Positive-Alpha Stock

Single-Index Model and Realized Returns

 To move from expected to realized returns, use the index model in excess return form:

$$R_i = \alpha_i + \beta_i R_M + e_i$$

 The index model beta coefficient is the same as the beta of the CAPM expected return-beta relationship

Single Factor Model

- Returns on a security come from two sources:
 - Common macro-economic factor
 - Firm specific events
- Possible common macro-economic factors
 - Gross Domestic Product growth
 - Interest rates

Single Factor Model

$$R_i = E(R_i) + \beta_i F + e_i$$

 R_i = Excess return on security

 β_i = Factor sensitivity or factor loading or factor beta

F = Surprise in macro-economic factor

(F could be positive or negative but has expected value of zero)

 e_i = Firm specific events (zero expected value)

Extensions of the CAPM

- 1. Identical Input Lists
 - In the absence of private information, investors should assume alpha values are zero
- 2. Zero-Beta Model
 - Helps to explain positive alphas on low beta stocks and negative alphas on high beta stocks
- 3. Labor Income and Other Nontraded Assets
 - Many assets are not tradeable (e.g., private businesses, human capital, earning power of individuals, etc.)

Extensions of the CAPM

- 4. Multiperiod Model and Hedge Portfolios
 - Investors should be more concerned with the stream of consumption that wealth can buy for them
- 5. Consumption-Based CAPM (CCAPM)
 - Rubinstein, Lucas, and Breeden
 - Investors allocate wealth between consumption today and investment for the future
- 6. Liquidity
 - Financial costs inhibit trades
 - **Liquidity** of an asset is the ease and speed with which it can be sold at fair market value
 - Illiquidity can be measured in part by the discount from fair market value a seller must accept if the asset is to be sold quickly

The Relationship Between Illiquidity and Average Returns

Figure 9.4 The relationship between illiquidity and average returns

Source: Derived from Yakov Amihud and Haim Mendelson, "Asset Pricing and the Bid–Ask Spread," *Journal of Financial Economics* 17 (1986), pp. 223–49.

Liquidity Risk

- In a financial crisis, liquidity can unexpectedly dry up
- When liquidity in one stock decreases, it commonly tends to decrease in other stocks at the same time
- Investors demand compensation for liquidity risk, demonstrated by firms with greater liquidity risk having higher average returns
 - "Liquidity betas"

The CAPM and Academia and Inudstry

- Testing the CAPM is surprisingly difficult
 - Cannot observe all tradable assets
 - Impossible to pin down market portfolio
 - Both alpha and beta, as well as residual variance, are likely time varying
- Most tests of the CAPM are directed at the mean-beta relationship as applied to assets with respect to an observed, but perhaps inefficient, stock index portfolio
- Portfolio theory and the CAPM have become accepted tools in the practitioner community
 - Many professionals are comfortable with the use of beta to measure systematic risk
 - Most investors don't beat the index portfolio

Multifactor Models: Overview

- Arbitrage is the exploitation of security mispricing in such a way that risk-free profits can be earned
 - Most basic principle of capital market theory is that well-functioning security markets rule out arbitrage opportunities
- Generalization of the security market line of the CAPM to gain richer insight into the risk-return relationship
 - Arbitrage pricing theory (APT)

Multifactor Models

- Extra market sources of risk may arise from several sources
 - E.g., uncertainty about interest rates or inflation.
 - Use more than one factor: Market Return, GDP, Expected Inflation, Interest Rates
- Multifactor models posit that returns respond to several systematic risk factors, as well as firm-specific influences
 - Useful in risk management applications
 - Estimate a beta or factor loading for each factor using multiple regression

Multifactor Model Equation

$$R_{i} = E(R_{i}) + \beta_{iGDP}GDP + \beta_{iIR}IR + e_{i}$$

 R_i = Excess return for security *i*

 $E(R_i)$ = Expected excess return for security i

 β_{GDP} = Factor sensitivity for GDP

 β_{IR} = Factor sensitivity for Interest Rate

 e_i = Firm specific events

In this example, the return on a security is the sum of:

- 1. Its expected return
- 2. The sensitivity to GDP times the GDP risk premium
- 3. The sensitivity to interest rate risk times the interest rate risk premium

If the macro factors are expected to be 0 then $R_i = E(R_i)$

Arbitrage Pricing Theory

- Arbitrage pricing theory (APT) was developed by Stephen Ross
 - Predicts a SML linking expected returns to risk, but the path is takes to the SML is quite different
 - APT relies on three key propositions:
 - 1. Security returns can be described by a factor model
 - 2. There are sufficient securities to diversify away idiosyncratic risk
 - 3. Well-functioning security markets do not allow for the persistence of arbitrage opportunities
- Arbitrage occurs if there is a zero investment portfolio with a sure profit: E.g., shares
 of a stock sell for different prices on two different exchanges
 - No investment → investors create large positions to obtain large profits
 - All investors will want an infinite position in the risk-free arbitrage portfolio
 - In efficient markets, profitable arbitrage opportunities will quickly disappear

Law of One Price

- The Law of One Price: if two assets are equivalent in all economically relevant respects, then they should have the same market price
 - Enforced by arbitrageurs: If they observe a violation they will engage in arbitrage activity
 - This bids up (down) the price where it is low (high) until the arbitrage opportunity is eliminated

Well-Diversified Portfolios

- In a well-diversified portfolio, firm-specific risk becomes negligible, so that only factor risk remains
 - One effect of diversification is that, when n is large, nonsystematic variance approaches zero
- A **well-diversified portfolio** is on with each weight small enough that for practices purposes the nonsystematic variance is negligible

APT and Well-Diversified Portfolios

$$R_P = E(R_P) + \beta_P F + e_P$$
 $where F = Systematic Risk$
 $E(R_P) = \sum w_i E(R_i)$
 $\beta_P = \sum w_i \beta_i$
 $e_P = \sum w_i e_i$

- In a well-diversified portfolio, firm-specific risk becomes negligible, so that only factor risk remains
 - when n is large, nonsystematic variance approaches zero: $e_p \rightarrow 0$
 - and their associated weights are small enough that for practices purposes the nonsystematic variance is negligible

Returns as a Function of the Systematic Factor

Figure 10.1 Excess returns as a function of the systematic factor: **Panel A**, Well-diversified portfolio *A*; **Panel B**, Single stock (*S*).

Returns as a Function of the Systematic Factor: An Arbitrage Opportunity

An Arbitrage Opportunity

The SML of the APT: No-Arbitrage Equation

- All well-diversified portfolio with the same beta must have the same expected return
- Generally, for any well-diversified P, the expected excess return must be:

$$E(R_P) = \beta_P E(R_M)$$

- Risk premium on portfolio P is the product of its beta and the risk premium of the market index
 - SML of the CAPM must also apply to well-diversified portfolios

APT

- Assumes a well-diversified portfolio, but residual risk is still a factor
- Does not assume investors are meanvariance optimizers
- Uses an observable market index
- Reveals arbitrage opportunities

CAPM

- Model is based on an inherently unobservable "market" portfolio
- Rests on mean-variance efficiency. The actions of many small investors restore CAPM equilibrium

Multifactor APT

- Use of more than a single systematic factor
- Requires formation of factor portfolios
- What factors?
 - Factors that are important to performance of the general economy
 - · What about firm characteristics?

Two-Factor Model

 Multifactor APT: APT can be generalized to accommodate these multiple sources of risk

$$R_{i} = E(R_{i}) + \beta_{i1}F_{1} + \beta_{i2}F_{2} + e_{i}$$

- Benchmark portfolios in the APT are factor portfolios
 - β =1 for one of the factors and β = 0 for any other factors
 - Factor portfolios track a particular source of macroeconomic risk, but are uncorrelated with other sources of risk
 - Referred to as a "tracking portfolio"

Fama-French Three-Factor Model

$$R_{it} = \alpha_i + \beta_{iM} R_{Mt} + \beta_{iSMB} SMB_t + \beta_{iHML} HML_t + e_{it}$$

- SMB = Small minus big (i.e., the return of a portfolio of small stocks in excess of the return on a portfolio of large stocks) (firm size premium)
- HML = High minus low (i..e, the return of a portfolio of stocks with a high book-to-market ratio (value stocks) in excess of the return on a portfolio of stocks with a low book-to-market ratio (growth stocks)) (value premium)
- Are these firm characteristics correlated with actual systematic risk factors?
- A multi-index CAPM inherits its risk factors from sources that a broad group of investors deem important enough to hedge
- The APT is largely silent on where to look for priced sources of risk