

October 1991

Global Asset
Allocation With
Equities, Bonds,
and Currencies

Fischer Black Robert Litterman

Acknowledgements

Although we don't have space to thank them each individually, we would like to acknowledge the thoughtful comments and suggestions that we have received from our many colleagues at Goldman Sachs and the dozens of portfolio managers with whom we have discussed our work this past year. In addition, we want to offer special thanks to Alex Bergier, Tom Iben, Piotr Karasinski, Scott Pinkus, Scott Richard, and Ken Singleton for their careful reading of an earlier draft of this paper. We are also grateful to Greg Cumber, Ganesh Ramchandran, and Suresh Wadhwani for their valuable analytical support.

Fischer Black (212) 902-8859

Robert Litterman (212) 902-1677

Fischer Black is a Partner in Goldman Sachs Asset Management.

Robert Litterman is a Vice President in the Fixed Income Research Department at Goldman, Sachs & Co.

Editor: Ronald A. Krieger

Copyright © 1991 by Goldman, Sachs & Co.

Sixth Printing, October 1992

This material is for your private information, and we are not soliciting any action based upon it. Certain transactions, including those involving futures, options, and high yield securities, give rise to substantial risk and are not suitable for all investors. Opinions expressed are our present opinions only. The material is based upon information that we consider reliable, but we do not represent that it is accurate or complete, and it should not be relied upon as such. We, or persons involved in the preparation or issuance of this material, may from time to time have long or short positions in, and buy or sell, securities, futures, or options identical with or related to those mentioned herein. Further information on any of the securities, futures, or options mentioned in this material may be obtained upon request. This material has been issued by Goldman, Sachs & Co. and has been approved by Goldman Sachs International Limited, a member of The Securities and Futures Authority, in connection with its distribution in the United Kingdom, and by Goldman Sachs Canada in connection with its distribution in Canada.

Global Asset Allocation With Equities, Bonds, and Currencies

Contents

Executive Summary

I.	Introduction
II.	Neutral Views 4
	Naive Approaches 6
	Historical Averages
	Equal Means
	Risk-Adjusted Equal Means10
	The Equilibrium Approach
III.	Expressing Views
IV.	Combining Investor Views With Market
	Equilibrium
	Three-Asset Example
	A Seven-Country Example
V.	Controlling the Balance of a Portfolio 23
VI.	Benchmarks
VII.	Implied Views
VIII.	Quantifying the Benefits of Global
	Diversification
IX.	Historical Simulations
X.	Conclusion
Appe	ndix. A Mathematical Description of the Black-Litterman Approach
Gloss	sary
Refe	rences

Goldman Sachs	Fixed
Sauis	Income
	Research

Executive Summary

A year ago, Goldman Sachs introduced a quantitative model that offered an innovative approach to the management of fixed income portfolios.* It provided a mechanism for investors to make global asset allocation decisions by combining their views on expected returns with Fischer Black's "universal hedging" equilibrium. Given an investor's views about interest rates and exchange rates, this initial version of the Black-Litterman Global Asset Allocation Model has been used to generate portfolios with optimal weights in bonds in different countries and the optimal degree of currency exposure.

In this paper, we describe an updated version of the Black-Litterman Model that incorporates equities as well as bonds and currencies. The new version of the model will be especially useful to portfolio managers who make global asset allocation decisions across equity and fixed income markets, but it will also have advantages for pure fixed income managers.

The addition of the equity asset class to the model allows us to use an equilibrium based on both bonds and equities. This equilibrium is more desirable from a theoretical standpoint because it incorporates a larger fraction of the universe of investment assets. In our model (as in any Capital Asset Pricing Model equilibrium), the equilibrium expected excess return on an asset is proportional to the covariance of the asset's return with the return of the market portfolio. Even for pure fixed income managers, it is useful to use as broad a measure of the "market portfolio" as is practical.

As we described in our earlier paper, the equilibrium is important in the model because it provides a neutral reference point for expected returns. This allows the investor to express views only for the assets that he desires; views for the other assets are derived from the equilibrium. By providing a center of gravity for expected returns, the equilibrium makes the model's portfolios more balanced than those from standard quantitative asset allocation models. Standard models tend to choose unbalanced portfolios unless artificial constraints are imposed on portfolio composition.

See Black and Litterman (1990). [Note: a complete listing of references appears at the end of this report on page 40.]

Goldman Sachs	Fixed
Sacris	Income
	Research

Global Asset Allocation With Equities, Bonds and Currencies

I. Introduction

nvestors with global portfolios of equities and bonds are generally aware that their asset allocation decisions — **L** the proportions of funds that they invest in the asset classes of different countries and the degrees of currency hedging — are the most important investment decisions they make. In attempting to decide on the appropriate allocation, they are usually comfortable with the simplifying assumption that their objective is to maximize expected return for any given level of risk, subject in most cases to various types of constraints.

Given the straightforward mathematics of this optimization problem, the many correlations among global asset classes required in measuring risk, and the large amounts of money involved, one might expect that in today's computerized world, quantitative models would play a dominant role in this global allocation process.

Unfortunately, when investors have tried to use quantitative models to help optimize this critical allocation decision, the unreasonable nature of the results has often thwarted their efforts.² When investors impose no constraints, asset weights in the optimized portfolios almost always ordain large short positions in many assets. When constraints rule out short positions, the models often prescribe "corner" solutions with zero weights in many assets, as well as unreasonably large weights in the assets of markets with small capitalizations.

These unreasonable results have stemmed from two wellrecognized problems. First, expected returns are very difficult to estimate. Investors typically have views about absolute or relative returns in only a few markets. In order to use a standard optimization model, however, they must state a set of expected returns for all assets and currencies. Thus, they must augment their views with a set of auxiliary as-

For some academic discussions of this issue, see Green and Hollifield

(1990) and Best and Grauer (1991).

sumptions, and the historical returns that portfolio managers often use for this purpose provide poor guides to future returns.

Second, the optimal portfolio asset weights and currency positions in standard asset allocation models are extremely sensitive to the expected return assumptions. The two problems compound each other because the standard model has no way to distinguish strongly held views from auxiliary assumptions, and given its sensitivity to the expected returns, the optimal portfolio it generates often appears to have little or no relation to the views that the investor wishes to express.

Confronting these problems, investors are often disappointed when they attempt to use a standard asset allocation model. Our experience has been that in practice, despite the obvious conceptual attractions of a quantitative approach, few global investment managers regularly allow quantitative models to play a major role in their asset allocation decisions.

In this paper we describe an approach that provides an intuitive solution to these two problems that have plagued the use of quantitative asset allocation models. The key to our approach is the combining of two established tenets of modern portfolio theory: the mean-variance optimization framework of Markowitz (1952) and the capital asset pricing model (CAPM) of Sharpe (1964) and Lintner (1965). We allow the investor to combine his views about the outlook for global equities, bonds, and currencies with the risk premiums generated by Black's (1989) global version of the CAPM equilibrium. These equilibrium risk premiums are the excess returns that equate the supply and demand for global assets and currencies.³

As we will illustrate with examples, the mean-variance optimization used in standard asset allocation models is extremely sensitive to the expected return assumptions that the investor must provide. In our model, the equilibrium risk premiums provide a neutral reference point for expected returns. This, in turn, allows the model to generate optimal portfolios that are much better behaved than the unreasonable portfolios that standard models typically produce, which

-

For a guide to terms used in this paper, see the Glossary, page 39.

often include large long and short positions unless otherwise constrained. Instead, our model gravitates toward a balanced — i.e., market-capitalization-weighted — portfolio but tilts in the direction of assets favored by the investor's views.

Our model does not assume that the world is always at the CAPM equilibrium, but rather that when expected returns move away from their equilibrium values, imbalances in markets will tend to push them back. Thus, we think it is reasonable to assume that expected returns are not likely to deviate too far from equilibrium values. This intuitive idea suggests that the investor may profit by combining his views about returns in different markets with the information contained in the equilibrium.

In our approach, we distinguish between views of the investor and the expected returns that drive the optimization analysis. The equilibrium risk premiums provide a center of gravity for expected returns. The expected returns that we use in the optimization deviate from equilibrium risk premiums when the investor explicitly states views. The extent of the deviations from equilibrium depends on the degree of confidence the investor expresses in each view. Our model makes adjustments in a manner as consistent as possible with historical covariances of returns of different assets and currencies.

Our use of equilibrium allows investors to specify views in a much more flexible and powerful way than is otherwise possible. For example, rather than requiring a view about the absolute returns on every asset and currency, our approach allows investors to specify as many or as few views as they wish. In addition, investors can specify views about relative returns, and they can specify a degree of confidence about each of the views.

In this paper, through a set of examples, we illustrate how the incorporation of equilibrium into the standard asset allocation model makes it better behaved and enables it to generate insights for the global investment manager. To that end, we start with a discussion of how equilibrium can help an investor translate his views into a set of expected returns for all assets and currencies. We then follow with a set of applications of the model that illustrate how the equilibrium solves the problems that have traditionally led to unreasonable results in standard mean-variance models.

Exhibit 1 Historical Excess Returns

(January 1975 through August 1991)

Total Historical Excess Returns											
	Germany	France	Japan	U.K.	U.S.	Canada	Australia				
Currencies	-20.8	3.2	23.3	13.4		12.6	3.0				
Bonds CH	15.3	-2.3	42.3	21.4	-4.9	-22.8	-13.1				
Equities CH	112.9	117.0	223.0	291.3	130.1	16.7	107.8				
Annualized Historical Excess Returns											
	Germany	France	Japan	U.K.	U.S.	Canada	Australia				
Currencies	-1.4	0.2	1.3	0.8		0.7	0.2				
Bonds CH	0.9	-0.1	2.1	1.2	-0.3	-1.5	-0.8				
Equities CH	4.7	4.8	7.3	8.6	5.2	0.9	4.5				

Annualized Volatility of Historical Excess Returns

	Germany	France	Japan	U.K.	U.S.	Canada	Australia
Currencies	12.1	11.7	12.3	11.9		4.7	10.3
Bonds CH	4.5	4.5	6.5	9.9	6.8	7.8	5.5
Equities CH	18.3	22.2	17.8	24.7	16.1	18.3	21.9

Note: Bond and equity excess returns are in U.S. dollars currency hedged (CH). Excess returns on bonds and equities are in excess of the London interbank offered rate (LIBOR), and those on currencies are in excess of the one-month forward rates. Volatilities are expressed as annualized standard deviations.

II. Neutral Views

hy should an investor use a global equilibrium model to help make his global asset allocation decision? A neutral reference is a critically important input in making use of a mean-variance optimization model, and an equilibrium provides the appropriate neutral reference. Most of the time investors do have views — feelings that some assets or currencies are overvalued or undervalued at current market prices. An asset allocation model should help them to leverage those views to their greatest advantage. But it is unrealistic to expect an investor to be able to state exact expected excess returns for every asset and currency. The purpose of the equilibrium is to give the investor an appropriate point of reference so that he can express his views in a realistic manner.

Goldman Sachs	Fixed
Sacus	Income
	Research

We begin our discussion of how to combine views with the equilibrium by supposing that an investor has no views. What then is the optimal portfolio? Answering this question is a sensible point of departure because it demonstrates the usefulness of the equilibrium risk premium as the appropriate point of reference.

We consider this question, and examples throughout this paper, using historical data on global equities, bonds, and currencies. We use a seven-country model with monthly returns for the United States, Japan, Germany, France, the United Kingdom, Canada, and Australia from January 1975 through August 1991.⁴

Exhibit 1 presents the means and standard deviations of excess returns. The correlations are in Exhibit 2 (pages 6-7). All results in this paper have a U.S. dollar perspective, but other currency points of view would give similar results.⁵

⁵ We define excess return on currency hedged assets to be total return less the short rate and excess return on currency positions to be total return less the forward premium (see Glossary, page 39). In Exhibit 2, all excess returns and volatility are in percent. The currency hedged excess return on a bond or an equity at time t is given by:

$$E_t = \left(\frac{P_{t+1}/X_{t+1}}{P_t/X_t} - 1\right) \times 100 - (1 + R_t)FX_t - R_t$$

where P_t is the price of the asset in foreign currency, \boldsymbol{X}_t is the exchange rate in units of foreign currency per U.S. dollar, \boldsymbol{R}_t is the domestic short rate, and $F\boldsymbol{X}_t$ is the return on a forward contract, all at time t. The return on a forward contract, or equivalently the excess return on a foreign currency, is given by:

$$FX_t = \left(\frac{F_t^{t+1} - X_{t+1}}{X_{t+1}}\right) \times 100$$

where F_t^{t+1} is the one-period forward exchange rate at time t.

5

⁴ In actual applications of the model, we typically include more asset classes and use daily data to more accurately measure the current state of the time-varying risk structure. We intend to address issues concerning uncertainty of the covariances in another paper. For the purposes of this paper, however, we treat the true covariances of excess returns as known.

Exhibit 2
Historical Correlations of Excess Returns

(January 1975 through August 1991)

	(Germany	7		France			Japan	
	Equities CH	Bonds CH	Currency	Equities CH	Bonds CH	Currency	Equities CH	Bonds CH	Currency
Germany									
Equities CH	1.00								
Bonds CH	0.28	1.00							
Currency	0.02	0.36	1.00						
France									
Equities CH	0.52	0.17	0.03	1.00					
Bonds CH	0.23	0.46	0.15	0.36	1.00				
Currency	0.03	0.33	0.92	0.08	0.15	1.00			
Japan									
Equities CH	0.37	0.15	0.05	0.42	0.23	0.04	1.00		
Bonds CH	0.10	0.48	0.27	0.11	0.31	0.21	0.35	1.00	
Currency	0.01	0.21	0.62	0.10	0.19	0.62	0.18	0.45	1.00
U.K.									
Equities CH	0.42	0.20	-0.01	0.50	0.21	0.04	0.37	0.09	0.04
Bonds CH	0.14	0.36	0.09	0.20	0.31	0.09	0.20	0.33	0.19
Currency	0.02	0.22	0.66	0.05	0.05	0.66	0.06	0.24	0.54
U.S.									
Equities CH	0.43	0.23	0.03	0.52	0.21	0.06	0.41	0.12	-0.02
Bonds CH	0.17	0.50	0.26	0.10	0.33	0.22	0.11	0.28	0.18
Canada									
Equities CH	0.33	0.16	0.05	0.48	0.04	0.09	0.33	0.02	0.04
Bonds CH	0.13	0.49	0.24	0.10	0.35	0.21	0.14	0.33	0.22
Currency	0.05	0.14	0.11	0.10	0.04	0.10	0.12	0.05	0.06
Australia									
Equities CH	0.34	0.07	-0.00	0.39	0.07	0.05	0.25	-0.02	0.12
Bonds CH	0.24	0.19	0.09	0.04	0.16	0.08	0.12	0.16	0.09
Currency	-0.01	0.05	0.25	0.07	-0.03	0.29	0.05	0.10	0.27

Naive Approaches

To motivate the use of the equilibrium risk premiums as a neutral reference point, we first consider several other naive approaches investors might use to construct an optimal portfolio when they have no views about assets or currencies. We will call these the historical average approach, the equal mean approach, and the risk-adjusted equal mean approach.

Exhibit 2 (Continued)

Historical Correlations of Excess Returns

(January 1975 through August 1991)

	United Kingdom			United		Canada			Australia		
	-		Currency	-	s Bonds			Currency	Equities		
	CH	CH		CH	CH	CH	CH		CH	CH	
U.K.											
Equities CH	1.00										
Bonds CH	0.47	1.00									
Currency	0.06	0.27	1.00								
U.S.											
Equities CH	0.58	0.23	-0.02	1.00							
Bonds CH	0.12	0.28	0.18	0.32	1.00						
Canada											
Equities CH	0.56	0.27	0.11	0.74	0.18	1.00					
Bonds CH	0.18	0.40	0.25	0.31	0.82	0.23	1.00				
Currency	0.14	0.13	0.09	0.24	0.15	0.32	0.24	1.00			
Australia											
Equities CH	0.50	0.20	0.15	0.48	-0.05	0.61	0.02	0.18	1.00		
Bonds CH	0.17	0.17	0.09	0.24	0.20	0.21	0.18	0.13	0.37	1.00	
Currency	0.06	0.05	0.27	0.07	-0.00	0.19	0.04	0.28	0.27	0.20	

Historical Averages

The historical average approach defines a neutral position to be the assumption that excess returns will equal their historical averages. The problem with this approach is that historical means are very poor forecasts of future returns. For example, in Exhibit 1 we see many negative values. Let's see what happens when we use these historical excess returns as our expected excess return assumptions. We may optimize expected returns for each level of risk to get a frontier of optimal portfolios. Exhibit 3 (page 8) illustrates the frontiers with the portfolios that have 10.7% risk, with and without shorting constraints. 6

We may make a number of points about these "optimal" portfolios. First, they illustrate what we mean by "unreason-

-

We choose to normalize on 10.7% risk here and throughout this paper because it happens to be the risk of the market-capitalization-weighted, 80% currency hedged portfolio that will be held in equilibrium in our model.

Goldman Sachs	Fixed
Sacus	Income
	Research

able" when we claim that standard mean-variance optimization models often generate unreasonable portfolios. The portfolio that does not constrain against shorting has many large long and short positions with no obvious relationship to the expected excess return assumptions. When we constrain shorting we have positive weights in only two of the 14 potential assets. These portfolios are typical of those that the standard model generates.

Given how we have set up the optimization problem, there is no reason to expect that we would get a balanced set of weights. The use of past excess returns to represent a "neutral" set of views is equivalent to assuming that the constant portfolio weights that would have performed best historically are in some sense neutral. In reality, of course, they are not neutral at all, but rather are a very special set of weights that go short assets that have done poorly and go long assets that have done well in the particular historical period.

Equal Means

Recognizing the problem of using past returns, the investor might hope that assuming equal means for returns across all

Exhibit 3
Optimal Portfolios Based on
Historical Average Approach

(percent	01	portiono	vaiue)

Unconstrained									
	Germany	France	Japan	U.K.	U.S.	Canada	Australia		
Currency exposure	-78.7	46.5	15.5	28.6		65.0	-5.2		
Bonds	30.4	-40.7	40.4	-1.4	54.5	-95.7	-52.5		
Equities	4.4	-4.4	15.5	13.3	44.0	-44.2	9.0		
With constraints against shorting assets Germany France Japan U.K. U.S. Canada Australia									
Currency exposure	-160.0	115.2	18.0	23.7		77.8	-13.8		
Bonds	7.6	0.0	88.8	0.0	0.0	0.0	0.0		
Equities	0.0	0.0	0.0	0.0	0.0	0.0	0.0		

Exhibit 4 Optimal Portfolios Based on Equal Means (percent of portfolio value)

Unconstrained											
	Germany	France	Japan	U.K.	U.S.	Canada	Australia				
Currency exposure	14.5	-12.6	-0.9	4.4		-18.7	-2.1				
Bonds	-11.6	4.2	-1.8	-10.8	13.9	-18.9	-32.7				
Equities	21.4	-4.8	23.0	-4.6	32.2	9.6	10.5				
With constraints against shorting assets											
	Germany	France	Japan	U.K.	U.S.	Canada	Australia				
Currency exposure	14.3	-11.2	-4.5	0.2		-25.9	-2.0				
Bonds	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
Equities	17.5	0.0	22.1	0.0	27.0	8.2	7.3				

countries for each asset class would be a better representation of a neutral reference. We show an example of the optimal portfolio for this type of analysis in Exhibit 4. Again, we get an unreasonable portfolio. 7

Of course, one problem with the equal means approach is that equal expected excess returns do not compensate investors appropriately for the different levels of risk in assets of different countries. Investors diversify globally to reduce risk. Everything else being equal, they prefer assets whose returns are less volatile and less correlated with those of other assets.

Although such preferences are obvious, it is perhaps surprising how unbalanced the optimal portfolio weights can be, as Exhibit 4 illustrates, when we take "everything else being equal" to such a literal extreme. With no constraints, the largest position is short Australian bonds.

7

For the purposes of this exercise, we arbitrarily assigned to each country the average historical excess return across countries, as follows: 0.2 for currencies, 0.4 for bonds, and 5.1 for equities.

Goldman Sachs	Fixed Income Research
	1/63641611

Risk-Adjusted Equal Means

Our third naive approach to defining a neutral reference point is to assume that bonds and equities have the same expected excess return per unit of risk, where the risk measure is simply the volatility of asset returns. Currencies in this case are assumed to have no excess return. We show the optimal portfolio for this case in Exhibit 5. Now we have incorporated volatilities, but the portfolio behavior is no better. One problem with this approach is that it hasn't taken the correlations of the asset returns into account. But there is another problem as well — perhaps more subtle, but also more serious.

So far, the approaches we have used to try to define the appropriate neutral means when the investor has no views have been based on what might be called the "demand for assets" side of the equation — that is, historical returns and risk measures. The problem with such approaches is obvious when we bring in the supply side of the market.

Suppose the market portfolio comprises 80% of one asset and 20% of the other. In a simple world, with identical in-

Exhibit 5

Optimal Portfolios Based on Equal Risk-Adjusted Means
(percent of portfolio value)

Unconstrained									
	Germany	France	Japan	U.K.	U.S.	Canada	Australia		
Currency exposure	5.6	11.3	-28.6	-20.3		-50.9	-4.9		
Bonds	-23.9	12.6	54.0	20.8	23.1	37.8	15.6		
Equities	9.9	8.5	12.4	-0.3	-14.1	13.2	20.1		
With constraints a		J		*1 */	T. C	a 1	A . 1•		
	Germany	France	Japan	U.K.	U.S.	Canada	Australia		
Currency exposure	21.7	-8.9	-14.0	-12.2		-47.9	-6.7		
Bonds	0.0	0.0	0.0	7.8	0.0	19.3	0.0		
Equities	11.1	9.4	19.2	6.0	0.0	7.6	19.5		

Goldman Sachs	Fixed
Sacus	Income
	Research

vestors all holding the same views and both assets having equal volatilities, everyone cannot hold equal weights of each asset. Prices and expected excess returns in such a world would have to adjust as the excess demand for one asset and excess supply of the other affect the market.

The Equilibrium Approach

To us, the only sensible definition of neutral means is the set of expected returns that would "clear the market" if all investors had identical views. The concept of equilibrium in the context of a global portfolio of equities, bonds, and currencies is similar, but currencies do raise a complicating question. How much currency hedging takes place in equilibrium? The answer, as described in Black (1989), is that in a global equilibrium investors worldwide will all want to take a small amount of currency risk.

This result arises because of a curiosity known in the currency world as "Siegel's paradox." The basic idea is that because investors in different countries measure returns in different units, each will gain some expected return by taking some currency risk. Investors will accept currency risk up to the point where the additional risk balances the expected return. Under certain simplifying assumptions, the percentage of foreign currency risk hedged will be the same for investors of different countries — giving rise to the name "universal hedging" for this equilibrium.

The equilibrium degree of hedging — the "universal hedging constant" — depends on three averages: the average across countries of the mean return on the market portfolio of assets, the average across countries of the volatility of the world market portfolio, and the average across all pairs of countries of exchange rate volatility.

It is difficult to pin down exactly the right value for the universal hedging constant, primarily because the risk premium on the market portfolio is a difficult number to estimate. Nevertheless, we feel that universal hedging values between 75% and 85% are reasonable. In our monthly data set, the former value corresponds to a risk premium of 5.9% on U.S. equities while the latter corresponds to a risk premium of 9.8%. For the purposes of this paper, we will use an equilibrium value of 80% currency hedging.

Exhibit 6 Equilibrium Risk Premiums

(percent annualized excess return)

ny France	Japan	U.K.	U.S.	C1-	
	-	J.IX.	U.S.	Canada	Australia
1.10	1.40	0.91		0.60	0.63
29 2.23	2.88	3.28	1.87	2.54	1.74
8.48	8.72	10.27	7.32	7.28	6.45
	29 2.23	29 2.23 2.88	29 2.23 2.88 3.28	29 2.23 2.88 3.28 1.87	29 2.23 2.88 3.28 1.87 2.54

Exhibit 6 shows the equilibrium risk premiums for all assets, given this value of the universal hedging constant.⁸

Let us consider what happens when we adopt these equilibrium risk premiums as our neutral means when we have no views. Exhibit 7 shows the optimal portfolio. It is simply the market capitalization portfolio with 80% of the currency risk hedged. Other portfolios on the frontier with different levels of risk would correspond to combinations of risk-free borrowing or lending plus more or less of this portfolio.

By itself, the equilibrium is interesting but not particularly useful. The real value of the equilibrium is to provide a neutral framework to which the investor can add his own perspective in terms of views, optimization objectives, and constraints. These are the issues to which we now turn.

The "universal hedging" equilibrium is, of course, based on a set simplifying assumptions, such as a world with no taxes, no capital con-

fying assumptions, such as a world with no taxes, no capital constraints, no inflation, etc. Exchange rates in this world are the rates of exchange between the different consumption bundles of individuals of different countries. While some may find the assumptions that justify universal hedging overly restrictive, this equilibrium does have the virtue of being simpler than other global CAPM equilibriums that have been described elsewhere, such as in Solnik (1974) or Grauer, Litzenberger, and Stehle (1976). While these simplifying assumptions are necessary to justify the universal hedging equilibrium, we could easily apply the basic idea of this paper — to combine a global equilibrium with investor views — to another global equilibrium derived from a different, less restrictive, set of assumptions.

Exhibit 7 **Equilibrium Optimal Portfolio**

(percent of portfolio value)

	Germany	France	Japan	U.K.	U.S.	Canada	Australia
Currency exposure	1.1	0.9	5.9	2.0		0.6	0.3
Bonds	2.9	1.9	6.0	1.8	16.3	1.4	0.3
Equities	2.6	2.4	23.7	8.3	29.7	1.6	1.1

III. Expressing Views

he basic problem that confronts investors trying to use quantitative asset allocation models is how to translate their views into a complete set of expected excess returns on assets that can be used as a basis for portfolio optimization. As we will show here, the problem is that optimal portfolio weights from a mean-variance model are incredibly sensitive to minor changes in expected excess returns. The advantage of incorporating a global equilibrium will become apparent when we show how to combine it with an investor's views to generate well-behaved portfolios, without requiring the investor to express a complete set of expected excess returns.

We should emphasize that the distinction we are making — between investor views on the one hand and a complete set of expected excess returns for all assets on the other — is not usually recognized. In our approach, views represent the subjective feelings of the investor about relative values offered in different markets. If an investor does not have a view about a given market, he should not have to state one. If some of his views are more strongly held than others, the investor should be able to express that difference. Most views are relative — for example, when an investor feels one market will outperform another or even when he feels bullish (above neutral) or bearish (below neutral) about a market. As we will show, the equilibrium is the key to allowing the investor to express his views this way instead of as a set of expected excess returns.

9

⁹ As we will show in Section IX, views can also represent feelings about the relationships between observable conditions and such relative values.

Goldman Sachs

Fixed Income Research

To see why this is so important, we start by illustrating the extreme sensitivity of portfolio weights to the expected excess returns and the inability of investors to express views directly as a complete set of expected returns. We have already seen how difficult it can be simply to translate no views into a set of expected excess returns that will not lead to an unreasonable portfolio in an asset allocation model. But let us suppose that the investor has already solved that problem and happens to start with the equilibrium risk premiums as his neutral means. He is comfortable with a portfolio that has the market capitalization weights, 80% hedged. Consider what can happen when this investor now tries to express one simple, extremely modest view.

In this example, we suppose the investor's view is that over the next three months it will become increasingly apparent that the economic recovery in the United States will be weak and bonds will perform relatively well and equities poorly. We suppose that the investor's view is not very strong, and he quantifies this view by assuming that over the next three months the U.S. benchmark bond yield will drop 1 basis point (bp) rather than rise 1 bp, as is consistent with the equilibrium risk premium. Similarly, the investor expects U.S. share prices to rise only 2.7% over the next three months rather than to rise 3.3%, as is consistent with the equilibrium.

To implement the asset allocation optimization, the investor starts with the expected excess returns equal to the equilibrium risk premiums and adjusts them as follows: he moves the annualized expected excess returns on U.S. bonds up by 0.8 percentage points and expected excess returns on U.S. equities down by 2.5 percentage points. All other expected excess returns remain unchanged. In Exhibit 8 we show the optimal portfolio given this view.

Note the remarkable effect of this very modest change in the expected excess returns. The portfolio weights change in dramatic and largely inexplicable ways. The optimal portfolio weights do shift out of U.S. equity into U.S. bonds, but the model also suggests shorting Canadian and German

-

In this paper, we use the term "strength" of a view to refer to its magnitude. We reserve the term "confidence" to refer to the degree of certainty with which it is held.

Exhibit 8 Optimal Portfolios Based on a Moderate View

(percent	of	portfolio	value)
----------	----	-----------	--------

Unconstrained									
	Germany	France	Japan	U.K.	U.S.	Canada	Australia		
Currency exposure	-1.3	8.3	-3.3	-6.4		8.5	-1.9		
Bonds	-13.6	6.4	15.0	-3.3	112.9	-42.4	0.7		
Equities	3.7	6.3	27.2	14.5	-30.6	24.8	6.0		

With constraints against shorting assets

	Germany	France	Japan	U.K.	U.S.	Canada	Australia
Currency exposure	2.3	4.3	5.0	-3.0		9.2	-0.6
Bonds	0.0	0.0	0.0	0.0	35.7	0.0	0.0
Equities	2.6	5.3	28.3	13.6	0.0	13.1	1.5

bonds. This lack of apparent connection between the views the investor attempts to express and the optimal portfolio the model generates is a pervasive problem with standard mean-variance optimization. It arises because, as we saw in trying to generate a portfolio representing no views, in the optimization there is a complex interaction between expected excess returns and the volatilities and correlations used in measuring risk.

IV. Combining Investor Views With Market Equilibrium

ow our approach translates a few views into expected excess returns for all assets is one of its more complex features, but also one of its most innovative. Here is the intuition behind our approach:

- (1) We believe there are two distinct sources of information about future excess returns: investor views and market equilibrium.
- (2) We assume that both sources of information are uncertain and are best expressed as probability distributions.

Goldman	Fixed
Sachs	Income
	Research

(3) We choose expected excess returns that are as consistent as possible with both sources of information.

The above description captures the basic idea, but the implementation of this approach can lead to some novel insights. For example, we will now show how a relative view about two assets can influence the expected excess return on a third asset.¹¹

Three-Asset Example

Let us first work through a very simple example of our approach. After this illustration, we will apply it in the context of our seven-country model. Suppose we know the true structure of a world that has just three assets: A, B, and C. The excess return for each of these assets is known to be generated by an equilibrium risk premium plus four sources of risk: a common factor and independent shocks to each of the three assets.

We can write this model as follows:

$$\begin{split} R_A &= \pi_A + \gamma_A \times Z + \upsilon_A \\ R_B &= \pi_B + \gamma_B \times Z + \upsilon_B \\ R_C &= \pi_C + \gamma_C \times Z + \upsilon_C \end{split}$$

where:

 R_i is the excess return on the i^{th} asset, π_i is the equilibrium risk premium on the i^{th} asset, γ_i is the impact on the i^{th} asset of Z, the common factor, and υ_i is the independent shock to the i^{th} asset.

In this world, the covariance matrix, Σ , of asset excess returns is determined by the relative impacts of the common factor and the independent shocks. The expected excess returns of the assets are a function of the equilibrium risk premiums, the expected value of the common factor, and the expected values of the independent shocks to each asset.

16

In this section, we try to develop the intuition behind our approach using some basic concepts of statistics and matrix algebra. We provide a more formal mathematical description in the Appendix.

For example, the expected excess return of asset A, which we write as $E[R_A]$, is given by:

$$E[R_A] = \pi_A + \gamma_A \times E[Z] + E[v_A]$$

We are not assuming that the world is in equilibrium, i.e., that E[Z] and the $E[\upsilon_i]s$ are equal to zero. We do assume that the mean, $E[R_A]$, is itself an unobservable random variable whose distribution is centered at the equilibrium risk premiums. Our uncertainty about $E[R_A]$ is due to our uncertainty about E[Z] and the $E[\upsilon_i]s$. Furthermore, we assume the degree of uncertainty about E[Z] and the $E[\upsilon_i]s$ is proportional to the volatilities of Z and the $\upsilon_i s$ themselves.

This implies that $E[R_A]$ is distributed with a covariance structure proportional to Σ . We will refer to this covariance matrix of the expected excess returns as $\tau\Sigma$. Because the uncertainty in the mean is much smaller than the uncertainty in the return itself, τ will be close to zero. The equilibrium risk premiums together with $\tau\Sigma$ determine the equilibrium distribution for expected excess returns. We assume this information is known to all; it is not a function of the circumstances of any individual investor.

In addition, we assume that each investor provides additional information about expected excess returns in the form of views. For example, one type of view is a statement of the form: "I expect Asset A to outperform Asset B by Q," where Q is a given value.

We interpret such a view to mean that the investor has subjective information about the future returns of A relative to B. One way we think about representing that information is to act as if we had a summary statistic from a sample of data drawn from the distribution of future returns — data in which all we were able to observe is the difference between the returns of A and B. Alternatively, we can express this view directly as a probability distribution for the difference between the means of the excess returns of A and B. It doesn't matter which of these approaches we want to use to think about our views; in the end we get the same result.

In both approaches, though, we need a measure of the investor's confidence in his views. We use this measure to determine how much weight to give to the view when combining

it with the equilibrium. We can think of this degree of confidence in the first case as determining the number of observations that we have from the distribution of future returns, in the second as determining the standard deviation of the probability distribution.

In our example, consider the limiting case: the investor is 100% sure of his one view. We might think of that as the case where we have an unbounded number of observations from the distribution of future returns, and that the average value of $R_A - R_B$ from these data is Q. In this special case, we can represent the view as a linear restriction on the expected excess returns, i.e. $E[R_A] - E[R_B] = Q$.

Indeed, in this special, case we can compute the distribution of $E[R] = \{E[R_A], \ E[R_B], \ E[R_C]\}$ conditional on the equilibrium and this information. This is a relatively straightforward problem from multivariate statistics. To simplify, let us assume a normal distribution for the means of the random components.

We have the equilibrium distribution for E[R], which is given by Normal $(\pi, \tau \Sigma)$, where $\pi = \{\pi_A, \pi_B, \pi_C\}$. We wish to calculate a conditional distribution for the expected returns, subject to the restriction that the expected returns satisfy the linear restriction: $E[R_A] - E[R_B] = Q$.

Let us write this restriction as a linear equation in the expected returns:¹²

$$P \times E[R]' = Q$$
 where P is the vector [1, -1, 0].

The conditional normal distribution has the mean

$$\pi' + \tau \Sigma \times P' \times [P \times \tau \Sigma \times P']^{-1} \times [Q - P \times \pi'],$$

which is the solution to the problem of minimizing

$$(E[R] - \pi) (\tau \Sigma)^{-1} (E[R] - \pi)'$$
 subject to $P \times E[R]' = Q$.

For the special case of 100% confidence in a view, we use this conditional mean as our vector of expected excess returns. In the more general case where we are not 100%

_

A "prime" symbol (e.g., P') indicates a transposed vector or matrix.

confident, we can think of a view as representing a fixed number of observations drawn from the distribution of future returns — in which case we follow the "mixed estimation" strategy described in Theil (1971), or alternatively as directly reflecting a subjective distribution for the expected excess returns — in which case we use the technique given in the Appendix. The formula for the expected excess returns vector is the same from both perspectives.

In either approach, we assume that the view can be summarized by a statement of the form $P \times E[R]' = Q + \epsilon$, where P and Q are given and Q is an unobservable, normally distributed random variable with mean 0 and variance Q. Q represents the uncertainty in the view. In the limit as Q goes to zero, the resulting mean converges to the conditional mean described above.

When there is more than one view, the vector of views can be represented by $P \times E[R]' = Q + \epsilon$, where we now interpret P as a matrix, and ϵ is a normally distributed random vector with mean 0 and diagonal covariance matrix Ω . A diagonal Ω corresponds to the assumption that the views represent independent draws from the future distribution of returns, or that the deviations of expected returns from the means of the distribution representing each view are independent, depending on which approach is used to think about subjective views. In the Appendix, we give the formula for the expected excess returns that combine views with equilibrium in the general case.

Now consider our example, in which correlations among assets result from the impact of one common factor. In general, we will not know the impacts of the factor on the assets, that is the values of γ_A , γ_B , and γ_C . But suppose the unknown values are [3, 1, 2]. Suppose further that the independent shocks are small so that the assets are highly correlated with volatilities approximately in the ratios 3:1:2.

For example, suppose the covariance matrix is as follows:

 $\begin{bmatrix} 9.1 & 3.0 & 6.0 \\ 3.0 & 1.1 & 2.0 \\ 6.0 & 2.0 & 4.1 \end{bmatrix}$

Also, for simplicity, let the equilibrium risk premiums (in percent) be equal — for example, [1, 1, 1]. There is a set of market capitalizations for which that is the case.

Now consider what happens when we specify a view that A will outperform B by 2. In this example, since virtually all of the volatility of the assets is associated with movements in the common factor, we clearly ought to impute from the higher return of A than of B (relative to equilibrium) that a shock to the common factor is the most likely reason A will outperform B. If so, C ought to perform better than equilibrium as well.

The conditional mean in this case is [3.9, 1.9, 2.9], and indeed, the view of A relative to B has raised the expected returns on C by 1.9.

Now suppose the independent shocks have a much larger impact than the common factor. Let the Σ matrix be as follows:

Suppose the equilibrium risk premiums are again given by [1, 1, 1], and again we specify a view that A will outperform B by 2.

This time, more than half of the volatility of A is associated with its own independent shock not related to movements in the common factor. Now, although we ought to impute some change in the factor from the higher return of A relative to B, the impact on C should be less than in the previous case.

In this case, the conditional mean is [2.3, 0.3, 1.3]. Here the implied effect of the common factor shock on asset C is lower than in the previous case. We may attribute most of the outperformance of A relative to B to the independent shocks; indeed, the implication for $E[R_B]$ is negative relative to equi-

Goldman Sachs	

librium. The impact of the independent shock to B is expected to dominate, even though the contribution of the common factor to asset B is positive.

Notice that we can identify the impact of the common factor only if we assume that we know the true structure that generated the covariance matrix of returns. That is true here, but it will not be true in general. The computation of the conditional mean, however, does not depend on this special knowledge, but only on the covariance matrix of returns.

Finally, let's look at the case where we have less confidence in our view, so that we might say $(E[R_A] - E[R_B])$ has a mean of 2 and a variance of 1.

Consider the original case, where the covariance matrix of returns is:

$$\begin{bmatrix} 9.1 & 3.0 & 6.0 \\ 3.0 & 1.1 & 2.0 \\ 6.0 & 2.0 & 4.1 \end{bmatrix}$$

The difference is that in this example the conditional mean is based on an uncertain view. Using the formula given in the Appendix, we find that the conditional mean is given by:

Because we have stated less confidence in our view, we have allowed the equilibrium to pull us away from our expected relative returns of 2 for A-B to a value of 1.6, which is closer to the equilibrium value of 0. We also find a smaller effect of the common factor on the third asset because of the uncertainty expressed in the view.

A Seven-Country Example

Now we apply this approach to our actual data. We will try to represent the view described previously on page 14 that bad news about the U.S. economy will cause U.S. bonds to outperform U.S. stocks.

The critical difference between our approach here and our earlier experiment that generated Exhibit 8 is that here we say something about expected returns on U.S. bonds versus U.S. equities and we allow all other expected excess returns

Exhibit 9

Expected Excess Returns Combining Investor Views With Equilibrium

(annualized percent)

	Germany	France	Japan	U.K.	U.S.	Canada	Australia	
Currencies	1.32	1.28	1.73	1.22		0.44	0.47	
Bonds	2.69	2.39	3.29	3.40	2.39	2.70	1.35	
Equities	5.28	6.42	7.71	7.83	4.39	4.58	3.86	

to adjust accordingly. Above we adjusted only the returns to U.S. bonds and U.S. equities, holding fixed all other expected excess returns. Another difference is that here we specify a differential of means, letting the equilibrium determine the actual levels of means; above we had to specify the levels directly.

In Exhibit 9 we show the complete set of expected excess returns when we put 100% confidence in a view that the differential of expected excess returns of U.S. equities over bonds is 2.0 percentage points, below the equilibrium differential of 5.5 percentage points. Exhibit 10 shows the optimal portfolio associated with this view.

This is in contrast to the inexplicable results we saw earlier. We see here a balanced portfolio in which the weights have tilted away from market capitalizations toward U.S. bonds and away from U.S. equities. Given our view, we now obtain a portfolio that we consider reasonable.

Exhibit 10
Optimal Portfolio
Combining Investor Views With Equilibrium

(percent of portfolio value)

	Germany	France	Japan	U.K.	U.S.	Canada	Australia
Currency exposure	1.4	1.1	7.4	2.5		0.8	0.3
Bonds	3.6	2.4	7.5	2.3	67.0	1.7	0.3
Equities	3.3	2.9	29.5	10.3	3.3	2.0	1.4

Goldman Sachs	Fixed
Sucis	Income
	Research

V. Controlling the Balance of a Portfolio

In the previous section, we illustrated how our approach allows us to express a view that U.S. bonds will outperform U.S. equities, in a way that leads to a well-behaved optimal portfolio that expresses that view. In this section, we focus more specifically on the concept of a "balanced" portfolio and show an additional feature of our approach: Changes in the "confidence" in views can be used to control the balance of the optimal portfolio.

We start by illustrating what happens when we put a set of stronger views, shown in Exhibit 11, into our model. These happen to have been the short-term interest rate and exchange rate views expressed by our Goldman Sachs econo-

Exhibit 11
Goldman Sachs Economists' Views

Currencies							
	Germany	France	Japan	U.K.	U.S.	Canada	Australia
July 31, 1991 Current Spot Rates	1.743	5.928	137.3	1.688		1.151	1.285
Three-Month Horizon Expected Future Spot	1.790	6.050	141.0	1.640	1.000	1.156	1.324
Annualized Expected Excess Returns	-7.48	-4.61	-8.85	-6.16		0.77	-8.14
Interest Rates							
	Germany	France	Japan	U.K.	U.S.	Canada	Australia
July 31, 1991 Benchmark Bond Yields	8.7	9.3	6.6	10.2	8.2	9.9	11.0
Three-Month Horizon Expected Future Yields	8.8	9.5	6.5	10.1	8.4	10.1	10.8
Annualized Expected Excess Returns	-3.31	-5.31	1.78	1.66	-3.03	-3.48	5.68

Exhibit 12

Optimal Portfolio Based on Economists' Views

(percent of portfolio value)

Unconstrained									
	Germany	France	Japan	U.K.	U.S.	Canada	Australia		
Currency exposure	16.3	68.8	-35.2	-12.7		29.7	-51.4		
Bonds	34.5	-65.4	79.2	16.9	3.3	-22.7	108.3		
Equities	-2.2	0.6	6.6	0.7	3.6	5.2	0.5		

mists on July 31, 1991.¹² We put 100% confidence in these views, solve for the expected excess returns on all assets, and find the optimal portfolio shown in Exhibit 12. Given such strong views on so many assets, and optimizing without constraints, we generate a rather extreme portfolio.

Analysts have tried a number of approaches to ameliorate this problem. Some put constraints on many of the asset weights. However, we resist using such artificial constraints. When asset weights run up against constraints, the portfolio optimization no longer balances return and risk across all assets. Others specify a benchmark portfolio and limit the risk relative to the benchmark until a reasonably balanced portfolio is obtained. This makes sense if the objective of the optimization is to manage the portfolio relative to a benchmark, but again we are uncomfortable when it is used simply to make the model better behaved.

An alternate response when the optimal portfolio seems too extreme is to consider reducing the confidence expressed in some or all of the views. Exhibit 13 shows an optimal portfolio where we have lowered the confidence in all of our views. By putting less confidence in our views, we have generated

_

For details of these views, see the following Goldman Sachs publications: *The International Fixed Income Analyst,* August 2, 1991, for interest rates and *The International Economics Analyst,* July/August 1991, for exchange rates.

We discuss this situation in Section VI.

Goldman Sachs	Fixed
Sacus	Income
	Research

a set of expected excess returns that more strongly reflect the equilibrium and have pulled the optimal portfolio weights toward a more balanced position.

Let us now explain precisely a property of a portfolio that we call "balance." We define balance as a measure of how similar a portfolio is to the global equilibrium portfolio — that is, the market capitalization portfolio with 80% of the currency risk hedged. The distance measure that we use is the volatility of the difference in returns of the two portfolios.

We find this property of balance to be a useful supplement to the standard measures of portfolio optimization, expected return and risk. In our approach, for any given level of risk there will a continuum of portfolios that maximize expected return depending on the relative levels of confidence that are expressed in the views. The less confidence the investor has, the more balanced will be his portfolio.

Suppose that an investor does not have equal confidence in all his views. If the investor is willing to rank the relative confidence levels of his different views, then he can generate an even more powerful result. In this case, the model will move away from his less strongly held views more quickly than from those in which he has more confidence. For example, we have specified higher confidence in our view of yield declines in the United Kingdom and yield increases in France and Germany. These are not the biggest yield changes that we expect, but they are the forecasts that we most strongly want to represent in our portfolio. In particular, we put less confidence in our views of interest rate moves in the United States and Australia.

Exhibit 13
Optimal Portfolio With Less Confidence in the Economists' Views

(percent of portfolio value)

	Germany	France	Japan	U.K.	U.S.	Canada	Australia
Currency exposure	-12.9	-3.5	-10.0	-6.9		-0.4	-17.9
Bonds	-3.9	-21.0	19.6	2.6	7.3	-13.6	42.4
Equities	0.8	2.2	24.7	7.1	26.6	4.2	1.2

Goldman Sachs	

Before, when we put equal confidence in our views, we obtained the optimal portfolio shown in Exhibit 13. The view that dominated that portfolio was the interest rate decline in Australia. Now, when we put less than 100% confidence in our views, we keep relatively more confidence in the views about some countries than others. Exhibit 14 shows the optimal portfolio for this case, in which the weights representing more strongly held views are larger.

VI. Benchmarks

ne of the most important, but often overlooked, influences on the asset allocation decision is the choice of the benchmark by which to measure risk. In meanvariance optimization, the objective is to maximize return per unit of portfolio risk. The investor's benchmark defines the point of origin for measuring this risk — in other words, the minimum risk portfolio.

In many investment problems, risk is measured, as we have done so far in this paper, as the volatility of the portfolio's excess returns. This can be interpreted as having no benchmark, or as defining the benchmark to be a portfolio 100% invested in the domestic short-term interest rate. In many cases, however, an alternative benchmark is called for. For example, many portfolio managers are given an explicit performance benchmark, such as a market-capitalization-weighted index. If such an explicit performance benchmark exists, then investing in bills is clearly a risky strategy, and the appropriate measure of risk for the purpose of portfolio optimization is the volatility of the tracking error of the portfolio vis-à-vis the benchmark.

Exhibit 14
Optimal Portfolio With Less Confidence
in Certain Views

(percent of portfolio value)

	Germany	France	Japan	U.K.	U.S.	Canada	Australia
Currency exposure	-10.0	-0.4	-4.8	-2.8		-6.2	-7.8
Bonds	-10.3	-34.3	25.5	1.6	22.9	-2.4	28.1
Equities	0.1	2.3	25.9	7.0	26.3	6.0	1.3

Another example of a situation with an obvious alternative benchmark is that of a manager funding a known set of liabilities. In such a case, the benchmark portfolio represents the liabilities.

Unfortunately, for many portfolio managers, the objectives fall into a less well-defined middle ground, and the asset allocation decision is made difficult by the fact that their objective is implicit rather than explicit. For example, a global equity portfolio manager may feel his objective is to perform among the top rankings of all global equity managers. Although he does not have an explicit performance benchmark, his risk is clearly related to the stance of his portfolio relative to the portfolios of his competition.

Other examples are an overfunded pension plan or a university endowment where matching the measurable liability is only a small part of the total investment objective. In these types of situations, attempts to use quantitative approaches are often frustrated by the ambiguity of the investment objective.

When an explicit benchmark does not exist, two alternative approaches can be used. The first is to use the volatility of excess returns as the measure of risk. The second is to specify a "normal" portfolio — one that represents the desired allocation of assets in the absence of views. Such a portfolio might, for example, be designed with a higher-than-market weight for domestic assets, to represent the domestic nature of liabilities without attempting to specify an explicit liability benchmark.

An equilibrium model can help in the design of a normal portfolio by quantifying some of the risk and return tradeoffs between different portfolio weights in the absence of views. For example, the optimal portfolio in equilibrium is market-capitalization-weighted with 80% of the currency hedged. It has an expected return (using equilibrium risk premiums) of 5.7% with an annualized volatility of 10.7%.

A pension fund wishing to increase the domestic weight to 85% from the current market capitalization of 45%, and not wishing to hedge the currency risk of the remaining 15% in international markets, might consider an alternate portfolio

Goldman Sachs	Fixed
Sacus	Income
	Research

such as the one shown in Exhibit 15. The higher domestic weights lead to 0.4 percentage points higher annualized volatility and an expected excess return 30 bp below that of the optimal portfolio. The pension fund may or may not feel that its preference for domestic concentration is worth those costs.

VII. Implied Views

nce an investor has established his objectives, an asset allocation model defines a correspondence between views and optimal portfolios. Rather than treating a quantitative model as a black box, successful portfolio managers use a model to investigate the nature of this relationship. In particular, it is often useful to start an analysis by using a model to find the implied investor views for which an existing portfolio is optimal relative to a benchmark.

To illustrate this type of analysis, we assume that a portfolio manager has a portfolio with weights as shown in Exhibit 16. The weights, relative to those of his benchmark, define the directions of the investor's views. By assuming the investor's degree of risk aversion, we can find the expected excess returns for which the portfolio is optimal. In this type of analysis, different benchmarks may imply very different views for a given portfolio. In Exhibit 17 (page 30) we show the implied views of the portfolio shown in Exhibit 16, with the benchmark alternatively (1) the market capitalization weights, 80% hedged, or (2) the domestic weighted alternative shown in Exhibit 15. Unless a portfolio manager has thought carefully about what his benchmark is and where his allocations are relative to it, and has conducted the type of analysis shown here, he may not have a clear idea what views are being represented in his portfolio.

Exhibit 15

Alternative Domestic Weighted Benchmark Portfolio
(percent of portfolio value)

	Germany	France	Japan	U.K.	U.S.	Canada	Australia
Currency exposure	1.5	1.5	7.0	3.0		2.0	0.0
Bonds	0.5	0.5	2.0	1.0	30.0	1.0	0.0
Equities	1.0	1.0	5.0	2.0	55.0	1.0	0.0

Exhibit 16 Current Portfolio Weights for Implied View Analysis

(percent of portfolio value)

	Germany	France	Japan	U.K.	U.S.	Canada	Australia
Currency exposure	4.4	3.4	2.0	2.2		2.0	5.5
Bonds	1.0	0.5	4.7	2.5	13.0	0.3	3.5
Equities	3.4	2.9	22.3	10.2	32.0	1.7	2.0

VIII. Quantifying the Benefits of Global Diversification

hile it has long been recognized that most investors demonstrate a substantial bias toward domestic assets, many recent studies have documented a rapid growth in the international component in portfolios worldwide. It is perhaps not surprising, then, that there has been a reaction among many investment advisers, who have started to question the traditional arguments that support global diversification. This has been particularly true in the United States, where global portfolios have tended to underperform domestic portfolios in recent years.

Of course, what matters for investors is the prospective returns from international assets, and as noted in our earlier discussion of neutral views, the historical returns are of virtually no value in projecting future expected excess returns. Historical analyses continue to be used in this context simply because investment advisors argue there is nothing better to measure the value of global diversification.

We would suggest that there is something better. A reasonable measure of the value of global diversification is the degree to which allowing foreign assets into a portfolio raises the optimal portfolio frontier. A natural starting point for quantifying this value is to compute it based on the neutral views implied by a global CAPM equilibrium. There are some limitations to using this measure. It assumes that there are no extra costs to international investment; thus, relaxing the constraint against international investment cannot make the investor worse off. On the other hand, in measuring the value of global diversification this way, we are also assuming that markets are efficient and therefore

we are neglecting to capture any value that an international portfolio manager might add through having informed views about these markets. We suspect that an important benefit of international investment that we are missing here is the freedom it gives the portfolio manager to take advantage of a larger number of opportunities to add value than are afforded in domestic markets.

In any case, as an illustration of the value of the equilibrium concept, we use it here to calculate the value of global diversification for a bond portfolio, an equity portfolio, and a portfolio containing both bonds and equities, in each case both with and without allowing currency hedging. We normalize the portfolio volatilities at 10.7% — the volatility of the market-capitalization-weighted portfolio, 80% hedged. In Exhibit 18, we show the additional return available from including international assets relative to the optimal domestic portfolio with the same degree of risk.

What is clear from this table is that global diversification provides a substantial pickup in expected return for the domestic bond portfolio manager, both in absolute and percentage terms. The gains for an equity manager, or a portfo-

Exhibit 17
Expected Excess Returns Implied by a Given Portfolio

Views Relative to the Market Capitalization Benchmark

(Annualized Expected Excess Returns) Germany **France** Japan U.K. U.S. Canada Australia -0.270.63 2.45 Currencies 1.55 1.82 1.22 **Bonds** 0.30 -0.30-0.581.03 -0.13-0.011.22 2.82 -0.30**Equities** 3.97 6.73 4.15 5.01 5.88

Views Relative to the Domestic Weighted Benchmark (Annualized Expected Excess Returns)

	Germany	France	Japan	U.K.	U.S.	Canada	Australia
Currencies	0.05	0.20	0.50	0.54		0.01	0.90
Bonds	-0.01	0.21	0.72	0.85	-1.45	-1.01	0.18
Equities	2.24	2.83	5.24	4.83	-1.49	0.28	2.38

Exhibit 18 The Value of Global Diversification

Expected Excess Returns in Equilibrium at a Constant 10.7% Risk

Without Currency Risk Hedging

	Domestic	Global	Basis Point Difference	Percent Gain
Bonds Only	2.14	2.63	49	22.9
Equities Only	4.72	5.48	76	16.1
Bonds and Equities	4.76	5.50	74	15.5

Allowing Currency Hedging

	Domestic	Global	Basis Point Difference	Percent Gain
Bonds Only	2.14	3.20	106	49.5
Equities Only	4.72	5.56	84	17.8
Bonds and Equities	4.76	5.61	85	17.9

lio manager with both bonds and equities, are also substantial, though much smaller as a percentage of the excess returns of the domestic portfolio. These results also appear to provide a justification for the common practice of bond portfolio managers to currency hedge and of equity portfolio managers not to hedge. In the absence of currency views, the gains to currency hedging are clearly more important in both absolute and relative terms for fixed income investors.

IX. Historical Simulations

It is natural to ask how a model such as ours would have performed in simulations. However, our approach does not, in itself, produce investment strategies. It requires a set of views, and any simulation is a test not only of the model but also of the strategy producing the views.

For example, one strategy that is fairly well known in the investment world, and which has performed quite well in recent years, is to invest funds in high yielding currencies.

In this section we illustrate how a quantitative model such as ours can be used to optimize such a strategy, and also to compare the relative performances of different investment strategies. In particular, we will compare the historical performance of a strategy of investing in high yielding currencies versus two other strategies: (1) investing in the bonds of countries with high bond yields and (2) investing in the equities of countries with high ratios of dividend yield to bond yield. Our purpose is to illustrate how a quantitative approach can be used to make a useful comparison between alternative investment strategies. We are not trying to promote or justify these particular strategies. We have chosen to focus on these three primarily because they are simple, relatively comparable, and representative of standard investment approaches.

Our simulations of all three strategies use the same basic methodology, the same data, and the same underlying securities. The differences in the three simulations are in the sources of views about excess returns and in the assets toward which those views are applied. All of the simulations use our approach of adjusting expected excess returns away from the global equilibrium as a function of investor views.

In each of the simulations, we test a strategy by performing the following steps. Starting in July 1981 and continuing each month for the next 10 years, we use data up to that point in time to estimate a covariance matrix of returns on equities, bonds, and currencies. We compute the equilibrium risk premiums, add views according to the particular strategy, and calculate the set of expected excess returns for all securities based on combining views with equilibrium.

We then optimize the equity, bond, and currency weights for a given level of risk with no constraints on the portfolio weights. We calculate the excess returns that would have accrued in that month. At the end of each month we update the data and repeat the calculation. At the end of ten years we compute the cumulative excess returns for each of the three strategies and compare them with one another and with several passive investments.

The views for the three strategies represent very different information but are generated using similar approaches. In simulations of the high yielding currency strategy, our views

are based on the assumption that the expected excess returns from holding a foreign currency are above their equilibrium value by an amount equal to the forward discount on that currency.

For example, if the equilibrium risk premium on yen, from a U.S. dollar perspective, is 1% and the forward discount (which, because of covered interest rate parity, approximately equals the difference between the short rate on yen-denominated deposits and the short rate on dollar-denominated deposits) is 2%, then we assume the expected excess return on yen currency exposures to be 3%. We compute expected excess returns on bonds and equities by adjusting their returns away from equilibrium in a manner consistent with 100% confidence in the currency views.

In simulations of a strategy of investing in fixed income markets with high yields, we generate views by assuming that expected excess returns on bonds are above their equilibrium values by an amount equal to the difference between the bond-equivalent yield in that country and the global market-capitalization-weighted average bond-equivalent yield.

For example, if the equilibrium risk premium on bonds in a given country is 1.0% and the yield on the 10-year benchmark bond is 2.0 percentage points above the world average yield, then we assume the expected excess return for bonds in that country to be 3.0%. We compute expected excess returns on currencies and equities by assuming 100% confidence in these views for bonds and adjusting them away from equilibrium in the appropriate manner.

In simulations of a strategy of investing in equity markets with high ratios of dividend yield to bond yield, we generate views by assuming that expected excess returns on equities are above their equilibrium values by an amount equal to 50 times the difference between the ratio of dividend to bond yield in that country and the global market-capitalization-weighted average ratio of dividend to bond yield.

For example, if the equilibrium risk premium on equities in a given country is 6.0% and the dividend to bond yield ratio is 0.5 with a world average ratio of 0.4, then we assume the expected excess return for equities in that country to be

Exhibit 19

Historical Cumulative Monthly Returns

(U.S. Dollar-Based Perspective)

11.0. We compute expected excess returns on currencies and bonds by assuming 100% confidence in these views for equities and adjusting them away from equilibrium in the appropriate manner.

We show the results graphically in Exhibits 19 and 20. In Exhibit 19, we compare the cumulative value of \$100 invested in each of the three strategies as well as in the equilibrium portfolio, which is a global market portfolio of equities and bonds with 80% currency hedging. The strategies shown in Exhibit 19 were structured to have risk equal to that of the equilibrium portfolio. While such a graph gives a clear picture of the relative performances of the different strategies, it cannot easily convey the tradeoff between risk and return that can be obtained by taking a more or less aggressive position for any given strategy.

We can make such a comparison in Exhibit 20, which plots the points with actual annualized excess returns on the vertical axis and the volatility of returns from the simulations of the different strategies on the horizontal axis. Because we perform our simulations with no constraints on asset weights, the risk/return tradeoff that we obtain by combining our simulation portfolios with cash is linear and defines the appropriate frontier for each strategy. We show each of these frontiers together with the risk/return positions of several benchmark portfolios: domestic bond and equity portfolios, the equilibrium portfolio, and global market-capitalization-weighted bond and equity portfolios with and without currency hedging.

What we find is that strategies of investing in high yielding currencies and in the equity markets of countries with high

Exhibit 20
Historical Risk/Return Tradeoffs
(July 1981 Through August 1991)

Goldman Sachs	Fixed
Sacus	Income
	Research

ratios of dividend yields to bond yields both have performed remarkably well over the past 10 years. On the other hand, a strategy of investing in high yielding bond markets has not improved returns. Although past performance is certainly no guarantee of future performance, we believe that these results, and those of similar experiments with other strategies, suggest some interesting lines of inquiry.

X. Conclusion

uantitative asset allocation models have not played the important role that they should in global portfolio management. We suspect that a good part of the problem has been that users of such models have found them difficult to use and badly behaved.

We have learned that the inclusion of a global CAPM equilibrium with equities, bonds, and currencies can significantly improve the behavior of these models. In particular, it allows us to distinguish between the views of the investor and the set of expected excess returns used to drive the portfolio optimization. This distinction in our approach allows us to generate optimal portfolios that start at a set of neutral weights and then tilt in the direction of the investor's views. By adjusting the confidence in his views, the investor can control how strongly the views influence the portfolio weights. Similarly, by specifying a ranking of confidence in different views, the investor can control which views are expressed most strongly in the portfolio. The investor can express views about the relative performance of assets as well as their absolute performance.

We hope that our series of examples — designed to illustrate the insights that quantitative modeling can provide — will stimulate investment managers to consider, or perhaps to reconsider, the application of such modeling to their own portfolios.

Goldman Sachs Income Research	
-------------------------------------	--

Appendix. A Mathematical Description of the Black-Litterman Approach

- 1. n assets bonds, equities, and currencies are indexed by $i = 1, \ldots, n$.
- 2. For bonds and equities, the market capitalization is given by M_r .
- 3. Market weights of the *n* assets are given by the vector $W = \{W_1, \ldots, W_n\}$. We define the W_i s as follows:

If asset *i* is a bond or equity:

$$W_i = \frac{M_i}{\sum_i M_i}$$

If asset i is a currency of the jth country:

$$W_i = \lambda W_i^c$$

Where W_j^c is the country weight (the sum of market weights for bonds and equities in the jth country) and λ is the universal hedging constant.

- 4. Assets' excess returns are given by a vector $R = \{R_1, \ldots, R_n\}$.
- 5. Assets' excess returns are normally distributed with a covariance matrix Σ .
- 6. The equilibrium risk premiums vector Π is given by $\Pi = \delta \Sigma W$, where δ is a proportionality constant based on the formulas in Black (1989).
- 7. The expected excess return E[R] is unobservable. It is assumed to have a probability distribution that is proportional to a product of two normal distributions.

The first distribution represents equilibrium; it is centered at Π with a covariance matrix $\tau \Sigma$, where τ is a constant.

Goldman Sachs	Fixed Income Research	
	Research	

The second distribution represents our views about k linear combinations of the elements of E[R]. These views are expressed in the following form:

$$PE[R] = Q + \varepsilon$$

Here P is a known $k \times n$ matrix, Q is a k-dimensional vector, and ϵ is an unobservable normally distributed random vector with zero mean and a diagonal covariance matrix Ω .

8. The resulting distribution for $E[\mathbf{R}]$ is normal with a mean $\overline{E[\mathbf{R}]}$:

$$\overline{E|\mathbf{R}|} = [(\tau \Sigma)^{-1} + \mathbf{P}' \Omega^{-1} \mathbf{P}]^{-1} [(\tau \Sigma)^{-1} \Pi + \mathbf{P}' \Omega^{-1} \mathbf{Q}]$$

In portfolio optimization, we use $\overline{E[\mathbf{R}]}$ as the vector of expected excess returns.

Goldman Sachs	Fixed Income Research
Glossary	(Note: Definitions on this page explain terms <i>as used in this paper.</i>)
Asset Excess Returns:	Returns on assets less the domestic short rate (see formulas in footnote 4 on page 5).
Balance:	A measure of how close a portfolio is to the equilibrium portfolio.
Benchmark Portfolio:	The standard used to define the risk of other portfolios. If a benchmark is defined, the risk of a portfolio is measured as the volatility of the tracking error — the difference between the portfolio's returns and those of the benchmark.
Currency Excess Returns:	Returns on forward contracts (see formulas in footnote 4 on page 5).
Expected Excess Returns:	Expected values of the distribution of future excess returns.
Equilibrium:	The condition in which means (see below) equilibrate the demand for assets with the outstanding supply.
Equilibrium Portfolio:	The portfolio held in equilibrium: in this paper, market capitalization weights, 80% currency hedged.
Means:	Expected excess returns.
Neutral Portfolio:	An optimal portfolio given neutral views.
Neutral Views:	Means when the investor has no views.
Normal Portfolio:	The portfolio that an investor feels comfortable with when he has no views. He can use the normal portfolio to infer a benchmark when no explicit benchmark exists.
Risk Premiums:	Means implied by the equilibrium model.

Goldman Sachs	

References

Best, Michael J., and Robert R. Grauer, "On the Sensitivity of Mean-Variance-Efficient Portfolios to Changes in Asset Means: Some Analytical and Computational Results," *The Review of Financial Studies*, Vol. 4, No. 2, 1991, pp. 315-342.

Black, Fischer, "Universal Hedging: How to Optimize Currency Risk and Reward in International Equity Portfolios," *Financial Analysts Journal*, July/August 1989, Vol. 45, No. 4, pp. 16-22.

Black, Fischer, and Robert Litterman, *Asset Allocation: Combining Investor Views With Market Equilibrium,* Goldman, Sachs & Co., September 1990.

Grauer, Frederick L. A., Robert H. Litzenberger, and Richard E. Stehle, "Sharing Rules and Equilibrium in an International Capital Market Under Uncertainty," *Journal of Financial Economics*, Vol. 3, 1976, pp. 233-256.

Green, Richard C., and Burton Hollifield, "When Will Mean-Variance Efficient Portfolios Be Well Diversified?" Working Paper, Graduate School of Industrial Administration, Carnegie-Mellon University, February 1990 (revised).

Lintner, John, "The Valuation of Risk Assets and the Selection of Risky Investments in Stock Portfolios and Capital Budgets," *Review of Economics and Statistics*, Vol. 47, No. 1, February 1965, pp. 13-37.

Markowitz, Harry, "Portfolio Selection," *Journal of Finance*, Vol. 7, March 1952, pp. 77-91.

Sharpe, William F., "Capital Asset Prices: A Theory of Market Equilibrium Under Conditions of Risk," *Journal of Finance*, Vol. 19, No. 3, September 1964, pp. 425-442.

Solnik, Bruno H., "An Equilibrium Model of the International Capital Market," *Journal of Economic Theory*, Vol. 8, August 1974, pp. 500-524.

Theil, Henri, *Principles of Econometrics*, Wiley and Sons, 1971.