

JOURNAL OF Financial ECONOMICS

Journal of Financial Economics 83 (2007) 667-689

www.elsevier.com/locate/jfec

Disagreement, tastes, and asset prices

Eugene F. Fama^a, Kenneth R. French^{b,*}

^aGraduate School of Business, University of Chicago, Chicago, IL 60637, USA ^bTuck School of Business at Dartmouth, Hanover, NH 03755, USA

Received 23 May 2005; received in revised form 14 November 2005; accepted 5 January 2006 Available online 27 November 2006

Abstract

Standard asset pricing models assume that: (i) there is complete agreement among investors about probability distributions of future payoffs on assets; and (ii) investors choose asset holdings based solely on anticipated payoffs; that is, investment assets are not also consumption goods. Both assumptions are unrealistic. We provide a simple framework for studying how disagreement and tastes for assets as consumption goods can affect asset prices.

© 2006 Elsevier B.V. All rights reserved.

JEL classifications: G12; G11

Keywords: Asset pricing; Disagreement; Tastes

1. Introduction

Standard asset pricing models, like the capital asset pricing model (CAPM) of Sharpe (1964) and Lintner (1965), Merton's (1973) intertemporal CAPM (the ICAPM), and the consumption-based model of Lucas (1978) and Breeden (1979), share the complete agreement assumption: all investors know the true joint distribution of asset payoffs. The assumption is unrealistic, and there are two strands of research that relax it.

[☆]We are grateful for the comments of John Cochrane, Kent Daniel, Thomas Knox, Tobias Moskowitz, René Stulz, Richard Thaler, Joel Vanden, participants in the NBER Behavioral Finance workshop, and two anonymous referees.

^{*}Corresponding author. Fax: +16036461698.

The first begins with Lintner (1969). He makes all assumptions of the CAPM except complete agreement. Lintner (1969) takes the first-order condition on asset investments from the investor's portfolio problem, aggregates across investors, and then solves for market-clearing prices. The result is that current asset prices depend on weighted averages of investor assessments of expected payoffs (dividend plus price) and the covariance matrix of payoffs. Other research (Rubinstein, 1974; Fama, 1976, Chapter 8; Williams, 1977; Jarrow, 1980; Mayshar, 1983; Basak, 2003) proceeds along the same lines. Much of this work focuses on the CAPM, but similar results hold for other models.

The pricing expressions in these papers imply that if the relevant weighted averages of investor assessments are equal to the true expected values and the true covariance matrix of next period's payoffs, asset prices are set as if there is complete agreement. This is the sense in which disagreement can produce CAPM pricing, as long as investor expectations are "on average" correct. The way they must be correct is, however, quite specific, and thus unlikely, except perhaps as an approximation.

In the second strand of the disagreement literature, investors get noisy signals about future asset payoffs, but they learn from prices. This work examines the conditions under which a rational expectations equilibrium produces fully revealing prices. In a fully revealing equilibrium, prices are set as if all investors know the joint distribution of future payoffs, so when the other assumptions of the CAPM hold, we get CAPM pricing. Again, the conditions required to produce this result are restrictive. Papers in this spirit include Admati (1985), DeMarzo and Skiadas (1998), and Biais, Bossaerts, and Spatt (2003).

Existing work on disagreement tends to be mathematical. Our goal is to provide a simple framework for thinking about how disagreement can affect asset prices. We focus on a world that conforms to all assumptions of the CAPM, except complete agreement. But we use the CAPM only for concreteness. Most of our results are implied by equilibrium arguments that hold in any asset pricing model.

Another common assumption in asset pricing models is that investors are concerned only with the payoffs from their portfolios; that is, investment assets are not also consumption goods. Apparent violations are plentiful. For example, loyalty or the desire to belong can cause an investor to hold more of his employer's stock than is justified based on payoff characteristics (Cohen, 2003). Or some investors might like holding the common stock of strong companies (growth stocks) and dislike holding distressed (value) stocks (Daniel and Titman, 1997). Socially responsible investing (Geczy, Stambaugh, and Levin, 2003) and home bias (French and Poterba, 1991; Karolyi and Stulz, 2003) are also examples. Finally, tax effects (for example, the lock-in effect of unrealized capital gains) and restrictions on holdings of securities (such as a minimum holding period for stock issued to employees) can affect prices in the same way as tastes for assets as consumption goods.

Our second goal is to characterize the potential price effects of asset tastes. It turns out that the framework we use to study disagreement applies equally well to this issue. And the conclusions about the price effects of asset tastes are much the same as those produced by disagreement.

Our interest in these topics is in part due to evidence that the CAPM fails to explain average stock returns. Two CAPM anomalies attract the most attention and controversy. The first is the value premium (Rosenberg, Reid, and Lanstein, 1985; Fama and French, 1992; Lakonishok, Shleifer, and Vishny, 1994): stocks with low prices relative to fundamentals, such as book value or earnings, have higher average returns than predicted by the CAPM. The second is momentum (Jegadeesh and Titman, 1993): stocks with low

returns over the last year tend to continue to have low returns for a few months, and high short-term past returns also tend to persist.

Some of the behavioral models offered to explain value and momentum returns fall under the rubric of disagreement, including the overreaction and underreaction to information proposed by DeBondt and Thaler (1987), Barberis, Shleifer, and Vishny (1998), and Daniel, Hirshleifer, and Subrahmanyam (1998). Other behavioral models in effect assume tastes for assets as consumption goods, as in the characteristics model of Daniel and Titman (1997). Even models like Fama and French (1993) that propose multifactor versions of Merton's (1973) ICAPM to explain CAPM anomalies leave open the possibility that ICAPM pricing arises because of investor tastes for assets as consumption goods, rather than through the standard ICAPM channel — investor demands to hedge uncertainty about future consumption-investment opportunities.

Section 2 begins with the analysis of the price effects of disagreement. Section 3 turns to tastes for assets as consumption goods. Section 4 summarizes calibration exercises that shed light on (i) when the price effects induced by disagreement and asset tastes are likely to be large and (ii) the potential importance of disagreement and tastes in explaining some of the CAPM's well-known empirical problems (anomalies). Section 5 concludes.

2. Disagreement

We focus on a one-period world where all assumptions of the Sharpe (1964) – Lintner (1965) CAPM hold except complete agreement. Specifically, suppose there are two types of investors: group A, the informed, who know the joint distribution of one-period asset payoffs implied by currently knowable information, and group D, the misinformed, who misperceive the distribution of payoffs. Group D investors need not agree among themselves, and they do not know they are misinformed. Does disagreement move asset pricing away from the CAPM? The answer is yes, except in special cases.

2.1. The CAPM

Market equilibrium in this world is easy to describe. Each investor combines risk-free borrowing or lending with what the investor takes to be the tangency portfolio from the minimum-variance frontier for risky securities. The informed investors in group A choose the true tangency portfolio; call it T. But except in special cases, the misinformed investors of group D do not choose T. Indeed, the perceived tangency portfolio can be different for different group D investors. The aggregate of the risky portfolios of the misinformed is called portfolio D.

Market clearing requires that the value-weight market portfolio of risky assets, M, is the wealth-weight aggregate of portfolio D and the true tangency portfolio T chosen by informed investors. If x is the proportion of the total market value of risky assets owned by informed investors, n is the number of risky assets, and w_{jM} , w_{jT} , and w_{jD} are the weights of asset j in portfolios M, T, and D, then the market-clearing condition is

$$w_{jM} = xw_{jT} + (1-x)w_{jD}, \quad j = 1, 2, ..., n;$$
 (1)

or, in terms of returns,

$$R_M = xR_T + (1 - x)R_D. (2)$$

All variables in (1) are, of course, outputs of a market equilibrium. Equilibrium asset prices determine the weights of assets in M, T, and D, as well as the wealth shares of investors.

Fig. 1 shows the relations among portfolios M, T, and D. The tangency portfolio T is the portfolio on the true minimum-variance frontier for risky assets with the highest Sharpe ratio.

$$S_T = [E(R_T) - R_F]/\sigma(R_T), \tag{3}$$

where $E(R_T)$ and $\sigma(R_T)$ are the expected value and standard deviation of the return on T, and R_F is the risk-free rate. Group D investors are misinformed, so portfolio D is not typically the true tangency portfolio, and the Sharpe ratio S_D is less than S_T . Since the market portfolio M is a positively weighted portfolio of T and D, M is between T and D on the hyperbola linking them, and S_M is between S_D and S_T .

In the CAPM, the true tangency portfolio is the market portfolio. When all assumptions of the CAPM hold except complete agreement — and there is at least one informed and one misinformed investor (so 0 < x < 1) — Eq. (1) implies that T is M only if D is also M. In other words, the CAPM holds only if misinformed investors as a group hold the market portfolio. This can happen when the mistaken beliefs of the misinformed wash (they are on average correct) or when prices are fully revealing (which says that, given prices, beliefs are correct). But the message from (1) is that a necessary condition for

Fig 1. Investment opportunities including T, the tangency portfolio linking the risk-free return, R_f , and the minimum-variance frontier; D, the aggregate of the portfolios held by misinformed investors; and M, the market portfolio, which is the value-weight combination of T and D.

CAPM pricing when there is disagreement is that misinformed investors in aggregate hold the market portfolio. The market-clearing condition of Eq. (1) then implies that informed investors must also choose M, which means securities must be priced so that M is the tangency portfolio T.

2.2. A more general perspective

The elegant simplicity of the CAPM makes it an attractive framework for studying the effects of disagreement on asset prices. But the argument about how disagreement can affect prices centers more fundamentally on the nature of a market equilibrium. The market must clear. This means prices must induce informed investors (in aggregate) to overweight (relative to market weights) the assets underweighted by misinformed investors due to their erroneous beliefs, and to underweight the assets overweighted by the misinformed. These actions of the informed tend to offset the price effects of the misinformed. But when investors are risk averse, the offset is only partial and some of the price effects of erroneous beliefs typically remain.

Stated this way, our argument is a market equilibrium version of the "limits of arbitrage" argument of Shleifer and Vishny (1997). The equilibrium perspective does, however, add value. In particular, it becomes immediate and transparent that when arbitrage is risky, risk-averse informed investors do not fully offset the price effects of the misinformed.

The equilibrium perspective also produces fresh insights. For example, many readers express the view that the portfolio actions of the informed eventually wipe out the perverse price effects of the misinformed. Our analysis implies, however, that the price effects of erroneous beliefs do not disappear in time unless the beliefs of the misinformed about today's news converge to the beliefs of the informed. Without movement by the misinformed, the informed (who always hold the complement of the aggregate portfolio of the misinformed) have no incentive to take further action that erases the price effects of the misinformed. For prices to converge to rational values, the misinformed must learn the error of their ways, so eventually there is complete agreement about old news.

2.3. Empirical implications

In principle, one can measure the extent to which prices are irrational. In the CAPM, the market portfolio is the tangency portfolio. Thus, if all CAPM assumptions hold except complete agreement, the difference between the Sharpe ratio for the true tangency portfolio and the Sharpe ratio for the market portfolio, $S_T - S_M$, is an overall measure of the effect of misinformed beliefs on asset prices. (The calibrations presented later provide examples.)

An obvious problem is that we do not know the composition of portfolio T. And the problem is serious. The power of complete agreement is that, along with the other assumptions of the CAPM, it allows us to specify that the mean-variance-efficient (MVE) tangency portfolio T is the market portfolio M. Thus, the composition of T is known. The

¹If there are no informed investors, securities must be priced so that the aggregate portfolio D of the misinformed is the market portfolio M. In this case, CAPM pricing holds only when the beliefs of the misinformed are on average correct, so D = M is also the true tangency portfolio T.

first-order condition for MVE portfolios, applied to M, can then be used to specify expected returns on assets — the pricing equation of the CAPM.

Without complete agreement, the assumptions of the CAPM do not suffice to identify T or any other portfolio that must be on the true MVE boundary. This means that, without complete agreement, testable predictions about how expected returns relate to risk are also lost. And the problem is not special to the CAPM. In short, complete agreement is a necessary ingredient of testable asset pricing models — unless we are willing to specify the nature of the beliefs of the misinformed and exactly how they affect portfolio choices and prices (e.g., De Long, Shleifer, Summers, and Waldmann, 1990).

If disagreement is the only potential violation of CAPM assumptions, however, we can use the F-test of Gibbons, Ross, and Shanken (GRS, 1989) to infer whether disagreement indeed affects asset prices. The GRS test constructs an empirical tangency portfolio using sample estimates of expected returns and the covariance matrix of returns on the assets in the test, including the market portfolio. The test then measures whether the tangency portfolio constructed from the full set of assets has a reliably higher Sharpe ratio than the market portfolio alone ($S_T > S_M$). If disagreement is the only potential violation of CAPM assumptions, the GRS test allows us to infer whether it has measurable effects on asset prices.

Jensen's (1968) alpha is another measure of deviations from CAPM pricing. Jensen's alpha is the deviation of the actual expected return on asset j from its CAPM expected value,

$$\alpha_{iM} = E(R_i) - \{R_F + \beta_{iM}[E(R_M) - R_F]\},$$
(4)

where β_{jM} is the slope in the regression of $R_j - R_F$ on $R_M - R_F$, and α_{jM} is the intercept. Unless the misinformed happen to hold the true tangency portfolio T, so T, M, and D coincide, Jensen's alpha for T is positive. To see this, divide α_{TM} by the standard deviation of R_T ,

$$\frac{\alpha_{TM}}{\sigma(R_T)} = \frac{E(R_T) - R_f}{\sigma(R_T)} - \beta_{TM} \frac{E(R_M) - R_f}{\sigma(R_T)} = S_T - \rho(R_T, R_M) S_M$$
 (5)

where $\rho(R_T, R_M)$ is the correlation between R_T and R_M . Since the Sharpe ratio for T is greater than the Sharpe ratio for M and $\rho(R_T, R_M)$ is less than one, α_{TM} is positive. Moreover, Jensen's alpha for the market portfolio, α_{MM} , is zero. Since (2) implies that

$$\alpha_{MM} = x\alpha_{TM} + (1 - x)\alpha_{DM},\tag{6}$$

we can infer that α_{DM} , Jensen's alpha for the risky portfolio of misinformed investors, is negative.

In short, when there are misinformed investors whose bad beliefs produce deviations from CAPM pricing, informed investors have positive values of Jensen's alpha, and the portfolio decisions of the misinformed produce negative alphas.

2.4. Active management

Among practitioners it is widely believed that active investment managers (stock pickers) help make prices rational and that prices are less rational if active managers switch to a passive market portfolio strategy. Indeed, this is often offered as a justification for the existence of active managers, despite their poor performance.

In our model, the price effects of misinformed managers are like those of other misinformed investors: trading based on erroneous beliefs makes prices less rational. And the world is a better place (prices are more rational) when misinformed investors acknowledge their ignorance and switch to a passive market portfolio strategy. This typically reduces the over- and underweighting of assets that informed investors must offset. The difference between the tangency portfolio T and the market portfolio M shrinks and market efficiency improves.

This argument has a striking corollary. If all misinformed investors turn passive and switch to the market portfolio, asset prices must induce the informed to also hold M. The tangency portfolio T is then the market portfolio, the CAPM holds, and prices are the rational result of the beliefs of the informed. Moreover, if all misinformed investors switch to the market portfolio, most of the informed can turn passive and just hold the market. More precisely, when all misinformed investors hold the market portfolio, complete rationality of prices requires just one active informed investor, who may have infinitesimal wealth, but whose rational beliefs nevertheless drive asset prices.

In general, however, when active managers have better information, they are among the informed who partially offset the actions of the misinformed and so make asset prices more rational. Except in the special case where misinformed investors hold the market portfolio, market efficiency is reduced when informed investors switch to a passive market portfolio strategy. Because the remaining informed investors are risk averse, they do not take up all the slack left by newly passive informed investors, and the misinformed have bigger price effects.

In our model, informed investors generate positive values of Jensen's alpha, and the misinformed have negative alphas. The performance evaluation literature (e.g., Carhart, 1997) suggests that, judged on alphas, the ranks of the informed among active managers are at best thin. Perhaps informed active managers act like rational monopolists and absorb the expected return benefits of their superior information through higher fees and expenses. But the performance evaluation literature suggests that the ranks of the informed remain thin when returns are measured before fees and expenses.

Carhart (1997) is puzzled by his evidence that there are mutual fund managers (about 10% of the total number but a smaller fraction of aggregate mutual fund assets) who generate reliably negative estimates of Jensen's alpha before fees and expenses. This is a puzzle only if prices are rational so the misinformed are protected from the adverse price effects of erroneous beliefs. In our model, if the misinformed do not in aggregate hold the market portfolio, their beliefs affect prices, and the result is negative alphas.

Overall, the performance evaluation literature suggests that it is difficult to distinguish between informed and misinformed active managers. This is good news about the performance of markets if it means that informed investors dominate prices, which, as a result, are near completely rational.

Finally, our simple model ignores transaction costs, but it produces insights about their potential price effects. Because costs deter trading by the misinformed, costs tend to reduce the price effects of erroneous beliefs. But transaction costs also dampen the response of informed investors to the actions of the misinformed. Since costs impede both the misinformed, who distort prices, and the informed, who counter the distortions, their net effect on market efficiency is ambiguous.

There is confusion on this point in the literature. For example, going back at least to Miller (1977), it is often assumed that limits on short-selling make asset prices less rational

(e.g., Figlewski, 1981; Jones and Lamont, 2002; Chen, Hong, and Stein, 2002). In our model, this is true when all short-selling is by informed investors. But it can be false when short-sale constraints limit the trades of misinformed investors.

2.5. Examples

Some examples give life to the analysis. Suppose the assumptions of the CAPM hold except that there are misinformed investors who underreact to firm-specific news in the way proposed by Daniel, Hirshleifer, and Subrahmanyam (1998) to explain momentum and other firm-specific return anomalies. The misinformed buy too little (relative to market weights) of the assets with positive news and too much of the assets with negative news. Since all assets must be held, asset prices induce informed investors to hold the complement (in the sense of (1)) of the portfolio of the misinformed. This complement is the tangency portfolio T, but it is not the market portfolio M, so we do not get CAPM pricing.

Another behavioral story is that investors do not understand that profitability is mean-reverting. As a result, investors over-extrapolate past persistent good times or bad times of firms, causing growth stocks to be overvalued and distressed (value) stocks to be undervalued. Suppose such overreaction is typical of misinformed investors. Then (given a world where all CAPM assumptions except complete agreement hold) the misinformed underweight value stocks (relative to market weights) and overweight growth stocks, and prices must induce the informed to overweight value stocks and underweight growth stocks. The portfolio of the informed is the true tangency portfolio, but it is not the market portfolio, so we do not get CAPM pricing. This seems to be the scenario DeBondt and Thaler (1987), Lakonishok, Shleifer, and Vishny (1994), Haugen (1995), and Barberis, Shleifer, and Vishny (1998) have in mind, with the cycle repeating for each new vintage of growth and value stocks, and with misinformed investors never coming to understand their initial overreaction to the past performance of growth and value stocks.

In a world where the misinformed over-extrapolate the past fortunes of growth and value stocks, does asset pricing move away from the CAPM to a multifactor version of Merton's (1973) ICAPM? Generally, the answer is no. In an ICAPM, the market portfolio is not mean-variance-efficient, but it is multifactor efficient in the sense of Fama (1996). Since the portfolio choices of the misinformed are based on incorrect beliefs, they are unlikely to produce price effects that put the market portfolio on the multifactor-efficient frontier implied by all currently knowable information.

There is a situation where overreaction and other behavioral biases can lead to an ICAPM, but one with irrational pricing. This happens when the biases produce expected return effects that are proportional to covariances of asset payoffs with state variables or common factors in returns. Style investing may be an example. Thus, defined benefit pension plans often allocate investment funds based on commonly accepted asset classes (large stocks, small stocks, value stocks, growth stocks, etc.). The asset classes seem to correspond to common factors in returns (Fama and French, 1993). And asset allocation decisions are often based on exposures to (covariances with) these factors. If plan sponsors do not choose the market portfolio, their actions can lead to an ICAPM that is driven by behavioral biases. For example, the overreaction to the recent past return performance of asset classes proposed by Barberis and Shleifer (2003), or the overreaction to past

profitability and growth proposed by DeBondt and Thaler (1987), Lakonishok, Shleifer, and Vishny (1994), and Haugen (1995), might produce ICAPM or near-ICAPM pricing.

3. Tastes for assets

A common assumption in asset pricing models is that investors are concerned only with the payoffs from their portfolios; that is, investment assets are not also consumption goods. We provide a simple analysis of how tastes for assets as consumption goods can affect asset prices. We consider two cases: (i) utility depends directly on the quantities of assets held, and (ii) tastes for assets are related to the covariances of asset returns with common return factors or state variables.

3.1. Tastes for assets do not depend on returns

To focus on the effects of tastes, suppose there is complete agreement and asset prices are rational. Suppose investors in group A evaluate assets based solely on dollar payoffs and thus the access to overall consumption they provide. In other words, group A investors have no tastes for specific assets as consumption goods. Group D investors do have such tastes: they get direct utility from their holdings of some assets, above and beyond the utility from general consumption that the payoffs on the assets provide.²

Examples are plentiful. "Socially responsible investing" (for example, refusing to hold the stocks of tobacco companies or gun manufacturers) is an extreme form of tastes for assets as consumption goods that are unrelated to returns. Another example is loyalty or the desire to belong that leads to utility from holding the stock of one's employer (Cohen, 2003), one's favorite animated characters, or one's favorite sports team, that is unrelated to the payoff characteristics of the stock. The home bias puzzle (French and Poterba, 1991; Karolyi and Stulz, 2003), that is, the fact that investors hold more of the assets of their home country than would be predicted by standard mean-variance portfolio theory, is perhaps another example. Finally, there might be investors who get pleasure from holding growth stocks and dislike holding distressed (value) stocks, and these tastes influence investment decisions. This is the thrust of the characteristics model of Daniel and Titman (1997).

Even when employees do not have tastes for employer stock as a consumption good, options and grants that constrain an employee to hold the stock for some period of time affect portfolio decisions in the same way as tastes for the stock. The lock-in effect of capital gains taxes and tax rates on investment returns that differ across assets can also affect portfolio decisions and asset prices in much the same way as tastes for assets as consumption goods.

Market equilibrium in a world where some investors have tastes for assets as consumption goods is generically like equilibrium in a world where some investors trade based on misinformed beliefs. Thus, suppose all assumptions of the CAPM hold, except

²Formally, the tastes of an investor i of group D are described by the utility function $U_i(C_1,q_1,...,q_n,W_2)$, where C_I is the dollar value of time 1 pure consumption goods, $q_1,...,q_n$ are the dollar investments in the n portfolio assets, $W_2 = \sum_j q_j(1+R_j)$ is the wealth at time 2 from investments at time 1, and $\sum_j q_j = W_I - C_I$. Utility need not depend on time 1 holdings of all assets, and the holdings with zero marginal utility can differ across group D investors. For an investor in group A, utility does not depend on the time 1 holdings of any assets, and the investor's utility function is $U_i(C_I, W_2)$.

some investors have tastes for assets as consumption goods. As usual, group A investors (no such tastes) combine the risk-free asset with the true mean-variance-efficient (MVE) tangency portfolio T of risky assets. A group D investor also combines risk-free borrowing or lending with a portfolio of risky assets. But the risky portfolio chosen depends in part on the investor's tastes for assets, so it is not typically the unconditional tangency portfolio T. Given risk aversion, however, the investor's portfolio is conditionally MVE: given the investments in assets with nonzero marginal utility as consumption goods, the portfolio maximizes expected return given its return variance and minimizes variance given its expected return.

Market-clearing prices require that the market portfolio of risky securities is the aggregate of the risky portfolios chosen by investors. We can again express this condition as

$$w_{jM} = xw_{jT} + (1-x)w_{jD}, \quad j = 1, 2, \dots n,$$
 (7)

where w_{jD} is the weight of asset j in the wealth-weighted aggregate portfolio of the risky portfolios of group D investors, and x is the proportion of the total market value of risky assets owned by group A investors.

As indicated by the choice of symbols, this equilibrium is like the one obtained when deviations from CAPM pricing are due to misinformed investors. Again, asset prices must induce group A to choose the complement (in the sense of (7)) of the portfolio of group D. And again, we do not get CAPM pricing except when the tastes of group D investors are perfectly offsetting and in aggregate they hold the market portfolio M, so group A investors also hold M, and M must be the tangency portfolio T.

There is one important respect in which price effects induced by tastes can differ from those due to disagreement. Tastes are exogenous, and there is no economic logic that says tastes for assets as consumption goods eventually disappear. But economic logic does suggest that the price effects of disagreement are temporary. Misinformed investors should eventually learn that they are misinformed and switch to a passive market portfolio strategy or turn portfolio management over to the informed.

3.2. Tastes for assets depend on their returns

If investor utility depends directly on the amounts invested in specific assets, asset prices do not conform to the CAPM. And prices are unlikely to conform to Merton's (1973) ICAPM. ICAPM pricing arises when the utility of time 2 wealth, $U_i(C_1, W_2 \mid S_2)$, depends on stochastic state variables, S_2 . Covariances of time 2 asset returns with the state variables then become an ingredient in portfolio decisions and asset pricing. In contrast, when utility $U_i(C_1, q_1, ..., q_n, W_2)$ depends on $q_1, ..., q_n$, the quantities of assets chosen at time 1, we do not typically get ICAPM pricing.

ICAPM pricing does arise if investor tastes for assets as consumption goods depend not on the amount of each asset held, but instead on covariances of asset returns with common return factors or state variables. This is not, of course, the motivation for the ICAPM in Merton (1973). He emphasizes that the utility of wealth depends on how it can be used to generate future consumption and on the portfolio opportunities that will be available to move wealth through time for consumption. Thus, the state variables, S_2 , are usually assumed to be related to future consumption and investment opportunities.

As a logical possibility, however, ICAPM pricing can also arise because some state variables or common factors in returns affect investor utility solely as a matter of tastes. For example, Fama and French (1993) argue that the value premium is explained by a multifactor version of Merton's (1973) ICAPM that includes a value-growth return factor. But this leaves an open issue. Does the value premium trace to a state variable related to uncertainty about consumption-investment opportunities — the standard ICAPM story of Fama and French (1993) — or to tastes for a return factor related to the value-growth characteristics of firms, which can be viewed as a variant of the characteristics model of Daniel and Titman (1997), or to irrational optimism about growth firms and pessimism about value firms (DeBondt and Thaler, 1987; Lakonishok, Shleifer, and Vishny, 1994; Haugen, 1995)? And the overall message from these papers is that distinguishing among alternatives is difficult, if not impossible.

4. Calibrations

Do misinformed investors (or investors who have tastes for assets as consumption goods) have a big impact on asset prices, or are small price changes enough to induce informed investors to counter the demands of the misinformed? We use two sets of calibrations to explore this issue. The first examines in general terms how expected returns move away from the CAPM with variation in (i) the parameters of the joint distribution of the payoffs on the assets favored and disfavored by the misinformed, and (ii) the amount of under- and overweighting of the two asset groups imposed on the informed. In the second set of calibrations, we get more specific and use observed small and big stock returns, value and growth stock returns, and high and low momentum returns to explore how these three prominent CAPM anomalies distort the tangency portfolio of informed investors. If the anomalies are due to erroneous beliefs rather than to the pricing of rational risks, the second set of calibrations captures the resulting price effects, and so provides perspective on the relative importance of misinformed beliefs in generating the size, value, and momentum anomalies. The analysis focuses primarily on deviations from CAPM pricing due to disagreement, but all conclusions apply as well to the price effects of asset tastes.

4.1. Expected returns and misinformed beliefs: general factors

The first set of calibrations studies the factors that determine whether the price effects of misinformed beliefs are large or small. Since the setup and calculations are tedious and the findings are not controversial, we leave the details to the Appendix. Here we just summarize the results and illustrate them using the value and momentum anomalies of the CAPM.

In a world that otherwise conforms to the assumptions of the CAPM, the price effects of misinformed beliefs depend most directly on how the tangency portfolio of informed investors differs from the market portfolio. The distortions of the tangency portfolio held by the informed in turn depend on their share of invested wealth and the extent to which the aggregate portfolio of the misinformed deviates from the market portfolio. When informed investors hold the lion's share of invested wealth, large portfolio distortions by the misinformed can leave the portfolio of the informed close to the market portfolio, and the price effects of misinformed beliefs are minor. But when most invested wealth is

controlled by the misinformed, small tilts away from the market portfolio by the misinformed can push the tangency portfolio of the informed far from the market portfolio and move expected returns far from the predictions of the CAPM. Similarly, given the wealth shares of informed and misinformed investors, more extreme portfolio choices by the misinformed increase the gap between the market portfolio and the tangency portfolio of the informed, and so produce more serious CAPM violations.

The calibrations also say that when the distortions of portfolio holdings are limited to risky assets, the price effects of erroneous beliefs are larger with lower correlations between the payoffs on risky assets over- and underweighted by misinformed investors. In the extreme, if the payoffs on the over- and underweighted asset groups are perfectly correlated, the two are perfect substitutes, so no price changes are needed to induce informed investors to offset the actions of the misinformed. But lower correlation between the payoffs on the assets over- and underweighted by the misinformed makes diversification more effective, and price effects must be larger to induce the informed to take the complements of the positions of the misinformed.

We can give life to this correlation result in the context of the value and momentum anomalies of the CAPM. Lakonishok, Shleifer, and Vishny (1994) and Daniel and Titman (1997) claim that the value premium (the difference between the expected returns on value and growth stocks) offers a near riskless arbitrage with a large expected payoff. Fama and French (1993) find, however, that long-short positions in diversified portfolios of value and growth stocks have large return variances, so they are not close to riskless arbitrages. The distinction matters. Near riskless arbitrage would imply that the returns on diversified portfolios of value and growth stocks are near perfectly correlated. Our calibrations then say that a large value premium is unlikely barring a severe dearth of informed investors or severe restrictions on their portfolio choices. In contrast, if tastes (Daniel and Titman, 1997) or erroneous beliefs (DeBondt and Thaler, 1987; Lakonishok, Shleifer, and Vishny, 1994; Haugen, 1995) cause some investors to underweight value stocks and overweight growth stocks, the relatively low correlation between value and growth returns documented by Fama and French (1993) can magnify the resulting price effects. Of course, a volatile value-growth spread also opens the possibility that the value premium is just compensation for risk.

Daniel, Hirshleifer, and Subrahmanyam (1998) posit that the momentum anomaly of Jegadeesh and Titman (1993) is due to investor underreaction to firm-specific information. By definition, positive and negative firm-specific information is randomly scattered among firms, so diversified positive and negative momentum portfolios are likely to be highly correlated. Thus, when there are informed investors, underreaction to firm-specific information should not have large price effects. Moskowitz and Grinblatt (1999) find, however, that industries are important in momentum. Industry effects are not diversifiable, and Carhart (1997) confirms that long-short positions in diversified positive and negative momentum portfolios have substantial return variance, which allows more room for price effects when there are informed investors.

The final result from the calibrations in the Appendix is that misinformed investors have less price impact when their bad information is limited to assets that are a small part of the market, so their tilt away from the market portfolio requires small adjustments by informed investors. This is essentially the case analyzed by Petajisto (2004), who finds that an exogenous change in the demand for an individual stock (due, for example, to its addition to the S&P 500) has little impact on prices in a CAPM framework. But this

conclusion presumes that investors are misinformed about (or have specific tastes for) only this stock; their demands for other stocks are in line with the demands of informed investors.

4.2. Size, value, and momentum

The calibrations discussed above examine the general factors that determine how expected returns are affected by asset tastes or misinformed beliefs. We now study more specifically what the observed returns associated with three prominent CAPM anomalies (size, value, and momentum) imply about the tangency portfolio of informed investors. We interpret the results as potential evidence on the wealth held by investors who are informed about the behavioral biases that might give rise to the anomalies.

Small stocks, with low market capitalizations, tend to have higher average returns than big stocks (Banz, 1981). Suppose this size effect is due to the erroneous beliefs of misinformed investors or to asset tastes that cause some investors to overweight big stocks and underweight small stocks. To examine the impact of the size effect on the tangency portfolio of informed investors, we sort NYSE, Amex (after 1962), and Nasdaq (after 1972) firms on their market capitalization (cap) at the beginning of each year from 1927 to 2004. We allocate stocks accounting for 90% of aggregate market cap to the big stock portfolio (labeled L for low expected return). The stocks accounting for the remaining 10% of market cap are in the small stock portfolio (labeled H for high expected return). The 90-10 split is roughly equivalent to defining big stocks as those above the NYSE median market cap.

Summary statistics for the annual value-weight returns on the big stock (L) and small stock (H) portfolios are in Table 1. From 1927 to 2004, the average return on the small stock portfolio exceeds that on the big portfolio by 4.08% per year, and the correlation between the two portfolio returns is 0.88. If we ignore measurement error and treat the sample means, standard deviations, and correlation as true parameters, we can infer how much informed investors must overweight small stocks and underweight big stocks to accommodate the demands of misinformed investors. Since informed investors hold the true tangency portfolio, this is equivalent to asking what combination of H and L maximizes the Sharpe ratio.

To derive the weight of portfolio H in the tangency portfolio, we use the standard asset pricing relation for the tangency portfolio,

$$E(R_H - R_F) = \beta_{HT} E(R_T - R_F)$$

$$= \frac{Cov[R_H, w_H R_H + (1 - w_H) R_L]}{Var[w_H R_H + (1 - w_H) R_L]} E[w_H R_H + (1 - w_H) R_L - R_F],$$
 (8)

where $\beta_{HT} = Cov(R_H, R_T)/Var(R_T)$ is the beta of portfolio H with respect to the tangency portfolio T, w_H is the weight of H in T, and I- w_H is the weight of L. Expanding the variance and covariance terms in (8) and solving for w_H yields

$$w_{H} = \frac{\sigma^{2}(R_{L})E(R_{H} - R_{F}) - Cov(R_{H}, R_{L})E(R_{L} - R_{F})}{[\sigma^{2}(R_{L}) - Cov(R_{H}, R_{L})]E(R_{H} - R_{F}) + [\sigma^{2}(R_{H}) - Cov(R_{H}, R_{L})]E(R_{L} - R_{F})},$$
(9)

where $\sigma^2(R_L)$ and $\sigma^2(R_H)$ are return variances.

Table 1
Average excess returns and market betas for portfolios formed on market cap, book to market equity, and prior returns, 1927–2004

To form the size portfolios, we sort firms on their market cap (price times shares outstanding) at the beginning of each calender year from 1927 to 2004, and assign 90% of the total beginning-of-year market equity to the Big portfolio (L) and 10% to the Small portfolio (H). We then compute annual value-weight returns from January to December. To form the book-to-market cap (B/M) portfolios, we sort firms at the end of each June from 1926 to 2004 on the ratio of book equity for the previous calendar year divided by market equity for December of that year. We then split the total market cap at the end of June equally between a high B/M value portfolio (H) and a low B/M Growth portfolio (L), and compute monthly value-weight returns from July to the next June. To form the momentum portfolios, we sort firms at the beginning of each month t, from January 1927 to December 2004, on their cumulative returns from month t-12 to month t-12. We then split the total market cap equally between high (H) and low (L) prior return portfolios, and compute value-weight returns for month t. The annual B/M and momentum returns are compounded monthly returns for January to December. The data are from CRSP and Compustat, and each pair of portfolios contains the NYSE, Amex (after 1962), and Nasdaq (after 1972) firms with the data required to construct those portfolios. Thus, the size portfolios for year t include all firms with market cap data at the beginning of year t. The B/M portfolios formed in June of year t include only firms with positive book equity in the previous calendar year and market cap for June of year t and December of year t. The excess return for year t is the annual portfolio return minus the compounded one month T-bill return, from Ibbotson Associates. Beta is the slope from a regression of a portfolio's annual excess return on the market's excess return. The Sharpe ratio is the average annual excess returns that maximizes the Sharpe ratio.

	Market	Big (L) vs Small (H)				Growth (L) vs Value (H)				Low (L) vs High (H) Prior Return			
		L	Н	H-L	T	L	Н	H-L	T	L	Н	H-L	T
Average excess return	8.31	8.06	12.14	4.08	10.05	7.49	9.80	2.31	10.38	5.62	11.48	5.87	28.80
Standard deviation	20.83	19.99	29.50	15.07	23.91	21.08	21.91	11.53	23.05	20.55	22.00	9.88	42.47
Standard error	2.22	2.26	3.34	1.71	2.71	2.25	2.34	1.23	2.61	2.19	2.34	1.05	4.81
Sharpe ratio	0.40	0.40	0.41	0.27	0.42	0.36	0.45	0.20	0.45	0.27	0.52	0.59	0.68
t-statistic				2.39				1.87				5.57	
Beta		0.96	1.30	0.34	1.12	0.98	1.01	0.03	1.01	0.96	1.03	0.07	1.24
Standard error		0.01	0.06	0.07	0.03	0.03	0.04	0.06	0.05	0.03	0.03	0.05	0.18
Weight in market portfolio		0.90	0.10			0.50	0.50			0.50	0.50		
Weight in tangency portfolio		0.49	0.51			-0.25	1.25			-2.95	3.95		
Ratio of average excess returns		0.66				0.76				0.49			
Ratio of betas		0.74				0.97				0.93			
Correlation of annual excess returns		0.88				0.86				0.89			

Using the 1927–2004 parameter estimates in Table 1, 51% of the tangency portfolio of informed investors is in L, the big stock portfolio, and 49% is in H, the small stock portfolio. Thus, if we ignore measurement error, the erroneous beliefs of misinformed investors lead to a tangency portfolio for informed investors that, at least in terms of weights, is far from the market allocation of 90% in big and 10% in small. But this large difference in portfolio weights produces only a tiny difference between the Sharpe ratios of the tangency portfolio and the market portfolio. Although the return on the tangency portfolio has a higher mean, it also has a higher standard deviation (Table 1). As a result, the Sharpe ratio for the tangency portfolio, 0.42, is only slightly higher than the ratio for the market, 0.40. Moreover, we argue below that measurement error in our parameter estimates implies that the tangency portfolio of informed investors is indistinguishable from the market. This result is in line with more rigorous tests that find that the size effect is consistent with the CAPM (e.g., Chan and Chen, 1988; Fama and French, 2005).

We use a similar approach to examine how the value premium affects the tangency portfolio of informed investors. At the end of each June from 1926 to 2004, we sort NYSE, Amex (after 1962), and Nasdaq (after 1972) firms on the ratio of book equity for the fiscal year ending in the previous calendar year to market equity for December of that year. We then split aggregate market equity at the end of June equally between a high book-to-market value portfolio (H) and a low book-to-market growth portfolio (L). Thus, half of total market equity is in the value portfolio and half is in the growth portfolio when they are formed each year.

For 1927–2004, the average return on the value portfolio exceeds the return on the growth portfolio by 2.31% per year (Table 1), and the correlation between the returns on the two portfolios is 0.86. If we assume the estimates in Table 1 are the true parameters of the joint distribution of H and L returns, Eq. (9) implies that the tangency portfolio of informed investors is long about 125% ($w_H = 1.25$) of the value portfolio and short about 25% of the growth portfolio ($w_L = -0.25$). By construction, the market portfolio splits equally between the value and growth portfolios. Thus, the point estimates in Table 1 suggest that, in terms of portfolio weights, the actions of the misinformed push informed investors far from the market portfolio. It is interesting, however, that because the tangency portfolio has a higher standard deviation as well as a higher mean than the market portfolio, the large difference in portfolio weights produces a Sharpe ratio for the tangency portfolio, 0.45, only modestly higher than the Sharpe ratio for the market portfolio, 0.40.

Momentum returns produce the most extreme tangency portfolio for informed investors. To construct momentum portfolios, we sort NYSE, Amex, and Nasdaq stocks at the beginning of each month t on their cumulative returns from month t-12 to month t-2; we skip month t-1 because of the one-month return reversals documented by Jegadeesh (1990). We then split aggregate market equity equally between a high prior return portfolio (H) and a low prior return portfolio (L) and compute value-weight returns for month t. The annual momentum returns summarized in Table 1 are compounded monthly returns.

The average annual difference between the high and low momentum returns (H and L) is 5.87% for 1927–2004. This large spread in average returns and the correlation of 0.89 between H and L returns combine to produce an extreme tangency portfolio. Based on the point estimates, informed investors take a short position 2.95 times their total wealth in L and go long 3.95 times their total wealth in H. The result is a dramatic increase in the

Sharpe ratio, from 0.40 for the market to 0.68 for the tangency portfolio. The standard deviation of the return on the tangency portfolio of the momentum portfolios, 42.47% per year, is more than twice that of the market portfolio, 20.83%, but the average excess return on the tangency portfolio, an eye-popping 28.80% per year, dwarfs the market's healthy 8.31%.

The tangency portfolios discussed above use estimates of expected returns, standard deviations, and correlations. Since the estimates have measurement error, it interesting to ask how sensitive the tangency portfolios are to changes in the inputs. For example, how much do we have to reduce the expected return on H and increase the expected return on L to push the tangency portfolio to the market portfolio? We use the standard CAPM pricing relation to address this question,

$$E(R_i - R_F) = \beta_{iM} E(R_M - R_F) \text{ or } \frac{E(R_L - R_F)}{E(R_H - R_F)} = \frac{\beta_{LM}}{\beta_{HM}},$$
 (10)

where β_{iM} is the market beta of asset *i*. Since estimates of expected return are much less precise than estimates of portfolio betas, we focus on the impact of errors in estimates of $E(R_H)$ and $E(R_L)$.

The estimation errors required to reconcile the size effect with the CAPM are modest. The beta estimates for 1927–2004 are 0.96 for the big stock portfolio and 1.30 for the small stock portfolio, and the ratio of betas is 0.74 (Table 1). This is close to the ratio of the average annual excess returns, 8.06%/12.14% = 0.66. If the expected annual return on the big stock portfolio is just 0.51% higher than the 1927–2004 average, and the expected return on the small stock portfolio is 0.51% lower than the observed return, the ratio of expected risk premiums matches the ratio of betas, as required by the CAPM condition (10). The "adjusted" spread between expected big and small returns, (12.14-0.51)-(8.06+0.51)=3.07%, is only 0.6 standard errors from the observed spread, 4.08%. In short, it is easy to reconcile the size effect with the CAPM.

The changes in expected returns that make the tangency portfolio formed from value and growth portfolios coincide with the market portfolio are larger, but again statistically modest. The 1927–2004 average excess return on the growth portfolio is 7.49% per year and its beta is 0.98 (Table 1). The value portfolio's average excess return is 9.80% and its beta is 1.01. Thus, the ratio of betas is 0.97 and the ratio of average excess returns is 0.76. One combination of measurement errors that reconciles the two is a positive error of 0.97% in the average value return and a negative error of -0.97% in the growth return. With these errors the implied spread between $E(R_H)$ and $E(R_L)$, 0.37%, is 1.67 standard errors from the 1927–2004 average, 2.31%. We should not infer, however, that the value premium is consistent with the CAPM. Our calibration is designed to provide perspective on how misinformed beliefs might affect the tangency portfolio of informed investors. There are more powerful ways to test (and reject) the CAPM (e.g., Fama and French, 2005).

The measurement errors required to reconcile momentum returns with the CAPM are more extreme. The annual betas for the low and high momentum portfolios for 1927–2004 are 0.96 and 1.03, and the average excess returns are 5.62% and 11.48% per year. Thus, the ratio of average excess returns, 0.49, is far from the ratio of betas, 0.93. If the 1927–2004 average return on the low momentum portfolio is 2.63% below the true expected return and the average return on the high momentum portfolio overstates the true expected return by the same amount, the tangency portfolio becomes the market

portfolio. But if these adjustments are appropriate, the observed spread between the average returns on H and L, 5.87% per year, is 4.99 standard errors from the true expected spread, a meager 0.62%.

5. Conclusions

Our calibrations to identify the general factors that determine the price effects of erroneous beliefs or tastes for assets as consumption goods say that distortions of expected returns can be large when misinformed investors or investors with asset tastes: (i) account for substantial invested wealth; (ii) are misinformed about or have tastes for a wide range of assets; (iii) take positions much different from those of the market portfolio; and (iv) underweight assets whose returns are not highly correlated with the returns on the assets they overweight. Whether the price effects of disagreement and asset tastes are in fact large, we cannot say. But we hope we have convinced readers that our market equilibrium approach is a simple way to frame the issues.

Our analysis produces other interesting insights. Some examples are:

- (i) With our market equilibrium perspective, the limits of arbitrage argument of Shleifer and Vishny (1997) is transparent.
- (ii) Offsetting actions by informed investors do not typically suffice to cause the price effects of erroneous beliefs to disappear with the passage of time. For prices to converge to rational values, the beliefs of misinformed investors must converge to those of the informed, so eventually there is complete agreement about old news.
- (iii) Carhart (1997) is puzzled by his evidence that there are mutual fund managers who generate reliably negative estimates of Jensen's alpha before fees and expenses. But in our model, informed investors have positive alphas and the erroneous beliefs of the misinformed produce negative alphas.
- (iv) It is commonly assumed that lower trading costs make security prices more rational. But since costs impede both the misinformed, who distort prices, and the informed, who counter the distortions, the net effect of costs on market efficiency is ambiguous.
- (v) Similarly, leaning on Miller (1977), many recent papers argue that restrictions on short-selling lead to less rational prices. But lower costs for short sales can make prices less rational when short-selling is driven by the erroneous beliefs of misinformed investors.
- (vi) The price effects induced by tastes for assets as consumption goods are much like those due to disagreement. But there is an important difference. Economic logic suggests that the price effects of disagreement are temporary, as misinformed investors eventually learn they are misinformed. But tastes are exogenous, and there is no economic logic that says tastes for assets as consumption goods eventually disappear.

Our calibrations that study more specifically the portfolio allocations imposed on informed investors by the size, value, and momentum anomalies of the CAPM suggest that the value premium implies a somewhat more extreme tangency portfolio and more extreme distortions of expected returns than the size effect, and the tangency portfolio produced by momentum returns is by far the most extreme. The correlations between the High and Low portfolio returns of the three CAPM anomalies are similar, from 0.86 to 0.89, so the correlations are not a major source of the differences in price effects. If we stick with

behavioral stories for the anomalies, we are left with two potentially complementary possibilities.

First, the relative wealth controlled by informed investors may be different for the three anomalies. Equivalently, the prevalence of the relevant behavioral biases among investors may differ across anomalies. Thus, informed investors (who are not subject to excessive optimism about big stocks or pessimism about small stocks, or who have no outright preference for big stocks over small stocks) may control sufficient wealth to keep expected returns on small and big stocks close to the predictions of the CAPM. The more extreme tangency portfolio produced by the value premium suggests, however, that behavioral biases — for example, the overreaction story of DeBondt and Thaler (1987), Lakonishok, Shleifer, and Vishny (1994), and Haugen (1995), or tastes for growth stocks and distastes for value stocks (Daniel and Titman, 1997) — are more prevalent among investors. Finally, the extreme returns of momentum portfolios and the extreme tangency portfolio produced by these returns suggest that relatively little wealth is controlled by informed investors who understand momentum, perhaps because almost all investors are subject to the underreaction to firm-specific information proposed by Daniel, Hirshleifer, and Subrahmanyam (1998).

The second possibility is that the differences in the price effects associated with the three CAPM anomalies are to some extent due to differences in the way they distort the portfolio positions of the misinformed. Perhaps misinformed investors are more mistaken about the relative prospects of value and growth stocks than about the relative prospects of small and big stocks, and perhaps they are most mistaken about the relative prospects of high and low momentum stocks.

Our analysis ignores transaction costs, but costs can in part explain the magnitude of deviations from CAPM pricing. Jegadeesh and Titman (1993) emphasize that exploiting the momentum anomaly involves high turnover and thus high transaction costs that can substantially deter the offsets that would otherwise be provided by informed investors. In contrast, small stocks tend to remain small from one year to the next and the turnover of value and growth stocks is much less extreme than for momentum portfolios (Fama and French, 1995).

There is also, of course, controversy about whether the size, value, and momentum anomalies of the CAPM are due to behavioral biases, or whether prices are in fact rational but the CAPM is the wrong asset pricing model. For example, Fama and French (1993) argue that the size and value anomalies are captured by their three-factor ICAPM, and Carhart (1997) is often interpreted as suggesting that adding a fourth momentum factor brings the momentum anomaly within the purview of rational asset pricing.

Finally, our analysis may provide perspective on the asset pricing information delivered by the three-factor model of Fama and French (1993) and Carhart's (1997) four-factor model. It is possible that disagreement, tastes for assets as consumption goods, and ICAPM state variable risks all play a role in asset pricing. Whatever the forces generating asset prices, the mean-variance-efficient tangency portfolio T can always be used, along with the risk-free rate, to describe differences in expected asset returns. In the Sharpe-Lintner CAPM, T is the market portfolio M. But when asset pricing is affected by disagreement, asset tastes, and state variable risks, T is no longer M, and theory no longer specifies the composition of the tangency portfolio. One approach to capturing T is to form a set of diversified portfolios that seem to cover observed differences in average returns related to common factors in returns. If these portfolios span T, they can be used

(along with the risk-free rate) to describe differences in expected asset returns (Huberman and Kandel, 1987). And one can be agnostic about whether the tangency portfolio is not the market portfolio because of disagreement, tastes for assets as consumption goods, state variable risks, or an amalgam of the three. This may, in the end, be a reasonable view of the pricing information captured by the three-factor and four-factor models.

Appendix. Calibrations

To explore the price effects of misinformed investors, we compare two equilibria. The first is a standard CAPM: all investors hold the true tangency portfolio, which then must be the market portfolio. In the second equilibrium, misinformed investors hold something other than the market portfolio, and asset prices must induce informed investors to hold its complement (in the sense of (1)). (Everything that follows holds in the scenario where misinformed investors are replaced by investors with tastes for assets as consumption goods and the informed are replaced by investors with no such tastes.)

We separate risky assets into two portfolios. The risky assets underweighted by the misinformed in the second equilibrium are in portfolio H, and those they overweight are in portfolio L. To simplify the notation, we scale H and L so in aggregate the portfolio of informed investors is one unit of each in the CAPM equilibrium.

We are interested in the effects of disagreement on the cross-section of prices of risky assets. Thus, to simplify the analysis, we use a reduced form approach and assume that market parameters — the risk-free rate, R_F , and the Sharpe ratio for the tangency portfolio, S_T — do not change when the misinformed alter their weights in H and L. We also assume that aggregate investments in the risk-free asset by both group A and group D investors do not change.

In the first equilibrium, all investors hold the market portfolio and the expected returns on H and L satisfy the standard CAPM pricing relation,

$$E(R_i) - R_F = [E(R_M) - R_F]Cov(R_i, R_M)/\sigma^2(R_M) = S_T Cov(R_i, R_M)/\sigma(R_M), \quad i = H, L$$
(A.1)

where R_H , R_L , R_F , and R_M are the gross (one plus) returns on portfolios H and L, the risk-free asset, and the market. Since the market is the tangency portfolio in this equilibrium, we can use the exogenously specified Sharpe ratio for the tangency portfolio, S_T , in the CAPM equation.

In the second equilibrium, informed and misinformed investors are initially endowed with market portfolios. The misinformed then sell θ_H units of H and θ_L units of L to informed investors. Thus, the informed own $\phi_H = 1 + \theta_H$ units of H and $\phi_L = 1 + \theta_L$ units of H. Since we assume the informed and the misinformed do not alter their positions in the risk-free asset, informed investors must finance their purchases of H with sales of H; if H is positive, H must be negative. More precisely, if H and H are the market-clearing prices per unit of H and H at the time of the trade,

$$\theta_H V_H + \theta_L V_L = 0. \tag{A.2}$$

Since T is the tangency portfolio linking the risk-free asset and the minimum variance frontier, the expected excess return on H is

$$E(R_H) - R_F = [E(R_T) - R_F]Cov(R_H, R_T) / \sigma^2(R_T) = S_T Cov(R_H, R_T) / \sigma(R_T).$$
 (A.3)

Let P_H and P_L denote the dollar payoffs on portfolios H and L at the end of the period, with expected values $E(P_H)$ and $E(P_L)$, standard deviations σ_H and σ_L , and correlation ρ . Then the gross return on portfolio H is $R_H = P_H/V_H$, and we can rewrite the expected excess return on H as

$$E(R_{H}) - R_{F} = S_{T} \frac{Cov(P_{H}/V_{H}, \phi_{H}P_{H} + \phi_{L}P_{L})}{\sigma(\phi_{H}P_{H} + \phi_{L}P_{L})}$$

$$= \frac{S_{T}\sigma_{H}}{V_{H}} \left[\frac{(\phi_{H}\sigma_{H} + \phi_{L}\sigma_{L}\rho)^{2}}{\sigma^{2}(\phi_{H}P_{H} + \phi_{L}P_{L})} \right]^{1/2}$$

$$= \frac{S_{T}\sigma_{H}}{V_{H}} \left[\frac{\phi_{H}^{2}\sigma_{H}^{2} + 2\phi_{L}\phi_{H}\sigma_{H}\sigma_{L}\rho + \phi_{L}^{2}\sigma_{L}^{2}\rho^{2}}{\phi_{H}^{2}\sigma_{H}^{2} + \phi_{L}^{2}\sigma_{L}^{2} + 2\phi_{H}\phi_{L}\sigma_{H}\sigma_{L}\rho} \right]^{1/2}$$

$$= \frac{S_{T}\sigma_{H}}{V_{H}} \left[1 - \frac{\phi_{L}^{2}\sigma_{L}^{2}(1 - \rho^{2})}{\sigma^{2}(\phi_{H}P_{H} + \phi_{L}P_{L})} \right]^{1/2}. \tag{A.4}$$

Solving (A.4) for the current price of a unit of H yields

$$V_H = \frac{E(P_H)}{R_F} - \frac{S_T \sigma_H}{R_F} \left[1 - \frac{\phi_L^2 \sigma_L^2 (1 - \rho^2)}{\sigma^2 (\phi_H P_H + \phi_L P_L)} \right]^{1/2}.$$
 (A.5)

There is a similar equation for the price of a unit of L,

$$V_L = \frac{E(P_L)}{R_F} - \frac{S_T \sigma_L}{R_F} \left[1 - \frac{\phi_H^2 \sigma_H^2 (1 - \rho^2)}{\sigma^2 (\phi_H P_H + \phi_L P_L)} \right]^{1/2}. \tag{A.6}$$

Eqs. (A.5) and (A.6) describe the prices of H and L as functions of (i) R_F and S_T , which we assume are fixed, (ii) the parameters of the joint distribution of the payoffs P_H and P_L , and (iii) the quantities of H and L the misinformed decide to sell, θ_H and θ_L . (Recall that $\phi_i = 1 + \theta_i$.) Using Eqs. (A.2), (A.5), and (A.6), Fig. A1 shows the expected returns on H and L for different values of θ_H and ρ . In the figure, we assume the annual risk-free rate is 2% ($R_F = 1.02$); the expected return on the market in the CAPM equilibrium is 10% (E(R_M) = 1.10); and the payoffs on H and L have the same expected value (E(P_H) = E(P_L)) and the same standard deviation ($\sigma_H = \sigma_L$).

Since the payoffs on H and L have the same expected value and standard deviation, their expected returns in the CAPM equilibrium are equal to the expected market return, 10%. Fig. A1 then shows that the misinformed can have a big impact on expected returns. For example, if the correlation (ρ) between H and L is 0.5 and the misinformed underweight H by 50% of informed investors' initial (CAPM) holdings $(\theta_H = 0.5)$, the expected return on H increases from 10% to about 11%. The price effect is larger for the assets the misinformed overweight. If $\rho = 0.5$ and $\theta_H = 0.5$, the expected return on L falls from 10% to 8.3%.

Two patterns are clear in Fig. A1. First, the price effects of erroneous beliefs are larger with lower correlation between the payoffs on H and L. For example, if $\theta_H = 0.5$, the expected return on L is 10% for $\rho = 1.0$, 8.3% for $\rho = 0.5$, and 5.6% for $\rho = 0.0$. In economic terms, a lower correlation between the payoffs on H and L makes diversification more effective, and the price of L must increase more to induce the informed to hold less of it.

Fig AI. Expected return on securities underweighted (portfolio H) and overweighted (L) by misinformed investors as a function of θ_H , the fraction of the initial market allocation of H the misinformed choose to sell, for different values of ρ , the correlation between the payoffs on H and L.

The second clear pattern in Fig. A.1 is the relation between expected returns and the amount of over- and underweighting forced on informed investors. If the payoffs on H and L are not perfectly correlated, an increase in θ_H produces an increase in $E(R_H)$ and a decrease in $E(R_L)$; the expected return on H rises to induce informed investors to hold more H and the expected return on L falls to induce them to give up part of their position in L. Note that it is the size of the position changes forced on informed investors that matters. Thus, if informed investors have little wealth, small shifts away from the market portfolio by the misinformed push the tangency portfolio far from the market portfolio (θ_H and θ_L are far from 0) and cause big changes in the expected returns on H and L. On the other hand, if most wealth is in the hands of the informed, large reallocations by the misinformed have little effect on prices.

Fig. A.1 is a situation where misinformed investors can have big price effects. The misinformed have less impact when their bad information is limited to assets that are a small part of the market, so their shift away from the market portfolio requires small adjustments by informed investors. For example, suppose bad information is restricted to the assets in portfolio H, but the expected value and standard deviation of the payoff on L are 100 times those of H. Now H contributes little to the volatility of the market payoff, and (if we rule out extreme short positions) forcing the informed to overweight H has little impact on their overall portfolio and on expected returns. For example, using Eq. (A.4), if the correlation between the payoffs on H and L is 0.5 and θ_H increases from 0 to 1 (so the informed must double their holdings of H), the expected return on H increases by only 0.03%, from 5.93% (in the CAPM equilibrium) to 5.96%. This is essentially the case analyzed by Petajisto (2004), who finds that an exogenous change in the demand for an

individual stock has little impact on prices in a CAPM framework. But this conclusion presumes that misinformed investors are misinformed about only this stock; their demands for other stocks are in line with the demands of informed investors.

References

Admati, A., 1985. A noisy rational expectations equilibrium for multiple asset securities markets. Econometrica 53, 629–657.

Banz, R.W., 1981. The relationship between return and market value of common stocks. Journal of Financial Economics 9, 3–18.

Barberis, N., Shleifer, A., 2003. Style investing. Journal of Financial Economics 68, 161-199.

Barberis, N., Shleifer, A., Vishny, R.W., 1998. A model of investor sentiment. Journal of Financial Economics 49, 307–343.

Basak, S., 2003. Asset pricing with heterogeneous beliefs. Working paper. London Business School.

Biais, B., Bossaerts, P., Spatt, C., 2003. Equilibrium asset pricing under heterogeneous information. Working paper. Carnegie Mellon University, Pittsburg.

Breeden, D.T., 1979. An intertemporal asset pricing model with stochastic consumption and investment opportunities. Journal of Financial Economics 7, 265–296.

Carhart, M.M., 1997. On persistence in mutual fund performance. Journal of Finance 52, 57-82.

Chan, K.C., Chen, N., 1988. An unconditional asset-pricing test and the role of firm size as an instrumental variable for risk. Journal of Finance 43, 309–325.

Chen, J., Hong, H., Stein, J.C., 2002. Breadth of ownership and stock returns. Journal of Financial Economics 66, 171–205.

Cohen, L., 2003. Loyalty based portfolio choice. Manuscript. University of Chicago.

Daniel, K., Hirshleifer, D., Subrahmanyam, A., 1998. Investor psychology and security market under- and overreactions. Journal of Finance 53, 1839–1885.

Daniel, K., Titman, S., 1997. Evidence on the characteristics of cross sectional variation in stock returns. Journal of Finance 52, 1–33.

DeBondt, W.F.M., Thaler, R.H., 1987. Further evidence on investor overreaction and stock market seasonality. Journal of Finance 42, 557–581.

De Long, J.B., Shleifer, A., Summers, L.H., Waldmann, R.J., 1990. Noise trader risk in financial markets. Journal of Political Economy 98, 703–738.

DeMarzo, P., Skiadas, C., 1998. Aggregation, determinacy, and informational efficiency for a class of economies with asymmetric information. Journal of Economic Theory 80, 123–152.

Fama, E.F., 1976. Foundations of Finance. Basic Books, New York.

Fama, E.F., 1996. Multifactor portfolio efficiency and multifactor asset pricing. Journal of Financial and Quantitative Analysis 31, 441–465.

Fama, E.F., French, K.R., 1992. The cross-section of expected stock returns. Journal of Finance 47, 427-465.

Fama, E.F., French, K.R., 1993. Common risk factors in the returns on stocks and bonds. Journal of Financial Economics 33, 3–56.

Fama, E.F., French, K.R., 1995. Size and book-to-market factors in earnings and returns. Journal of Finance 50, 131–156.

Fama, E.F., French, K.R., 2005. The value premium and the CAPM. Journal of Finance 61, 2163-2185.

Figlewski, S., 1981. The information effects of restrictions on short sales: some empirical evidence. Journal of Financial and Quantitative Analysis 16, 463–476.

French, K.R., Poterba, J.M., 1991. Investor diversification and international equity markets. American Economic Review 81, 222–226.

Geczy, C.C., Stambaugh, R.F., Levin, D., 2003. Investing in socially responsible mutual funds. Working paper. University of Pennsylvania, Philadelphia.

Gibbons, M.R., Ross, S.A., Shanken, J., 1989. A test of the efficiency of a given portfolio. Econometrica 57, 1121-1152.

Haugen, R., 1995. The New Finance: The Case against Efficient Markets. Prentice Hall, Englewood Cliffs, NJ. Huberman, G., Kandel, S., 1987. Mean variance spanning. Journal of Finance 42, 873–888.

Jarrow, R., 1980. Heterogeneous expectations, restrictions on short sales and equilibrium prices. Journal of Finance 35, 1105–1111. Jegadeesh, N., 1990. Evidence of predictable behavior of security returns. Journal of Finance 45, 881-898.

Jegadeesh, N., Titman, S., 1993. Returns to buying winners and selling losers: Implications for stock market efficiency. Journal of Finance 48, 65–91.

Jensen, M.C., 1968. The performance of mutual funds in the period 1945-1964. Journal of Finance 23, 389–416.
Jones, C.M., Lamont, O.A., 2002. Short-sale constraints and stock returns. Journal of Financial Economics 66, 207–239.

Karolyi, A.G., Stulz, R.M., 2003. Are financial assets priced globally or locally? In: Constantinides, G., Harris, M., Stulz, R.M. (Eds.), Handbook of the Economics of Finance, vol. 1B. North Holland, Amsterdam.

Lakonishok, J., Shleifer, A., Vishny, R., 1994. Contrarian investment, extrapolation, and risk. Journal of Finance 49, 1541–1578.

Lintner, J., 1965. The valuation of risk assets and the selection of risky investments in stock portfolios and capital budgets. Review of Economics and Statistics 47, 13–37.

Lintner, J., 1969. The aggregation of investors' diverse judgments and preferences in competitive capital markets. Journal of Financial and Quantitative Analysis 4, 347–400.

Lucas, R.E., 1978. Asset prices in an exchange economy. Econometrica 46, 1429-1446.

Mayshar, J., 1983. On divergence of opinion and imperfections in capital markets. American Economic Review 73, 114–128.

Merton, R.C., 1973. An intertemporal capital asset pricing model. Econometrica 41, 867–887.

Miller, E., 1977. Risk, uncertainty, and divergence of opinion. Journal of Finance 32, 1151-1168.

Moskowitz, T.J., Grinblatt, M., 1999. Do industries explain momentum? Journal of Finance 54, 1249-1290.

Petajisto, A., 2004. Why do demand curves for stocks slope down? Working paper. Yale School of Management, New Haven, CT.

Rosenberg, B., Reid, K., Lanstein, R., 1985. Persuasive evidence of market inefficiency. Journal of Portfolio Management 11, 9–17.

Rubinstein, M., 1974. An aggregation theorem for securities markets. Journal of Financial Economics 1, 225–244.
Sharpe, W.F., 1964. Capital asset prices: a theory of market equilibrium under conditions of risk. Journal of Finance 19, 425–442.

Shleifer, A., Vishny, R., 1997. The limits of arbitrage. Journal of Finance 52, 35-55.

Williams, J.T., 1977. Capital asset prices with heterogeneous beliefs. Journal of Financial Economics 5, 219-239.