Marco Grazzi*

Studio di Eventi e Modifiche del MIB30

*Sant'Anna School of Advanced Studies, Pisa, Italy

Seminari Giovani Ricercatori

1 luglio 2004, Facoltà di Economia, Pisa

1. Sommario

Studio di Eventi e Teoria del Mercato Efficiente

- Metodologia
- I Modelli di riferimento
- La stima

Studio di Eventi e Modifica di un Indice Azionario

- Price Pressure Hypothesis
- Imperfect Substitutes
- *Information Hypothesis*

I Dati

Evidenza Empirica

2. Le Motivazioni

- Test dell'*Efficient Market Hypotesis (EMH)* rispetto alla notizia di inclusione di un titolo nell'indice MIB30
- Verifica indiretta dell'importanza relativa di due diverse strategie di gestione del risparmio - Index Funds Vs Active Funds
- Confronto di diversi criteri di costruzione per un indice azionario *Market Capitalization Vs Floating Shares*

3. Teoria del Mercato Efficiente - EMT

- Il prezzo dei titoli riflette pienamente le informazioni disponibili in un dato momento.
- Condizioni per l'efficienza dei mercati:
 - 1. il set di informazioni è disponibile a tutti gli operatori allo stesso momento;
 - 2. non ci sono costi di transazione, tasse o altri impedimenti agli scambi;
 - 3. gli investitori sono *price-taker* e *profit maximizer*.

Le Tre Ipotesi di Efficienza

Concetto di ampiezza del set informativo di riferimento

Hp Efficienza Debole

• I prezzi incorporano tutte le notizie che possono essere estratte dal mercato (i.e. serie storiche di prezzi, rendimenti, volumi)

Hp Efficienza Semi-forte

- Le informazioni aziendali pubbliche sono trasferite nel prezzo con rapidità ed in modo corretto.
- Più ampio information set

Hp Efficienza Forte

• L'insieme informativo comprende tutte le notizie anche le "cosiddette" private

4. Studio di Eventi

Permette di verificare l'efficienza del mercato (forma semiforte) nell'incorporare nuova informazione.

⇒ Rapidità dell'aggiustamento dei prezzi alla diffusione della notizia.

Le Fasi

- 1. Definizione dell'evento ed event window.
- 2. Calcolo del rendimento "normale" e del rendimento in eccesso (o Abnormal Return).
- 3. Aggregazione dei risultati fra i titoli e nel tempo
- 4. Test di significatività sui rendimenti in eccesso

Perido di Stima	Periodo di Verifica	Periodo di controllo	
		o post-evento	
T_0	T_1	T_2	T ₃

Figure 1: Asse dei Tempi per uno Studio di Eventi

Modelli per il Calcolo degli Abnormal Return

Mean Adjusted Return

Rendimento atteso dell'*i-esimo* titolo uguale a K_i

Market Adjusted Return

Rendimento atteso dell'*i-esimo* titolo uguale a K_t

Market Model

Modello statistico che mette in relazione il rendimento di ogni titolo con il rendimento del portafoglio di mercato.

$$r_{i,t} = \alpha_i + \beta_i r_{m,t} + \epsilon_{i,t} \tag{1}$$

Fonte: Campbell, Lo, MacKinlay (1997)

Aggregazione dei Rendimenti in Eccesso

$$AR_{1,\tau_{1}} \qquad AR_{1,\tau_{2}} \longrightarrow \qquad CAR_{1}(\tau_{1},\tau_{k}) = \sum_{t=\tau_{1}}^{\tau_{k}} AR_{1,t}$$

$$AR_{2,\tau_{1}} \qquad AR_{2,\tau_{2}} \longrightarrow \qquad CAR_{2}(\tau_{1},\tau_{k}) = \sum_{t=\tau_{1}}^{\tau_{k}} AR_{2,t}$$

$$AR_{3,\tau_{1}} \qquad AR_{3,\tau_{2}} \longrightarrow \qquad CAR_{3}(\tau_{1},\tau_{k}) = \sum_{t=\tau_{1}}^{\tau_{k}} AR_{3,t}$$

$$\downarrow \qquad \downarrow \qquad \downarrow \qquad \qquad \downarrow$$

Close

Quit

$$AAR_{\tau_1} = \frac{1}{N} \sum_{i=1}^{N} AR_{1,\tau_1} \qquad \dots \qquad CAAR(\tau_1, \tau_2) = \frac{1}{N} \sum_{i=1}^{N} CAR_i(\tau_1, \tau_2)$$

Studio di Eventi e Modifica di un Indice Azionario

Price Pressure Hypothesis

- Incremento temporaneo dei prezzi;
- Eccesso di domanda da parte di fondi d'investimento;
- Extra-remunerazione per fornire liquidità al mercato e soddisfare l'eccesso di domanda.

Imperfect Substitutes

- Due titoli dei quali uno è incluso nell'indice non sono più strettamente sostituti;
- Shleifer (1986) Downward Sloping Demand Curve for Stocks

Information Hypothesis

• La notizia di inclusione come giudizio positivo dell'*index manager* sulle prospettive del titolo;

Liquidity Hypothesis

• Incremento di liquidità

Diminuizione costi di transazione

Market Segmentation \approx Preferred Habitat Th. (interest rate)

Criteri di Ponderazione di un Indice Azionario

MIB30 - Milano Indice Borsa

ILC (Indice di Liquidità e Capitalizzazione)

- ⇒ Irrilevanza della politica degli annunci di modifica
- ⇒ Possibilità per i gestori di "spalmare" l'aggiustamento del portafoglio

S&P500 - Standard & Poor's

Criteri di composizione:

- Liquidità;
- Flottante:
- Rappresentatività dei vari settori economici

Conseguenze:

- ⇒ Maggior discrezionalità
- ⇒ Rilevanza politica di annuncio

5. Modifiche Indice MIB30

Campione iniziale \Rightarrow Data screening \Rightarrow Campione finale

Titolo	Entrata	Titolo	Entrata	
AEM	22-Mar-99	Finmeccanica (1 ^a entrata)	21-Sep-98	
Alitalia (1 ^a entrata)	21-Sep-98	Finmeccanica (2^a entrata)	20-Dec-99	
Alitalia (2^a entrata)	4-Apr-00	HDP	2-Jan-01	
Autostrade	22-Mar-99	Mediolanum (1 ^a entrata)	25-Sep-96	
Banca Fideuram	25-Sep-96	Mediolanum (2^a entrata)	21-Sep-98	
Intesa Bci	22-Sep-97	Rolo Banca 1473	17-Jul-95	
Bipop Carire	22-Mar-99	Saipem (1 ^a entrata)	25-Sep-96	
BNL	22-Mar-99	Saipem (2^a entrata)	2-Nov-98	
B. Pop. Milano	21-Jul-97	Seat	20-Sep-99	
Espresso	18-Sep-00	Unicredito	21-Sep-98	

Tabella 2 – "Campione finale" delle inclusioni considerate.

Average Abnormal Return (AAR) - I Risultati

Giorno	$AAR_t\%$	T_1	T_2	$AR_t > 0$	J_3	J_4	J_5
-10	0.8252	1.3028	1.4324	13	1.3416	1.5571	1.7546
-9	1.2447	1.9651	2.3009	13	1.3416	1.5571	1.9786
-8	-0.0602	-0.0950	0.4593	11	0.4472	0.6616	-0.0747
-7	-0.1460	-0.2304	-0.9024	9	-0.4472	-0.2338	-0.0747
-6	-0.4431	-0.6995	-1.3908	8	-0.8944	-0.6815	-1.0826
-5	0.0248	0.0391	0.2087	11	0.4472	0.6616	0.0747
-4	-0.6521	-1.0296	-0.4411	7	-1.3416	-1.1293	-1.3440
-3	1.0747	1.6968	2.8942	11	0.4472	0.6616	1.5306
-2	0.3309	0.5225	0.1673	13	1.3416	1.5571	1.3440
-1	0.8784	1.3868	1.0530	14	1.7889	2.0048	1.5680
0	-1.8279	-2.8858	-4.2212	3	-3.1305	-2.9202	-2.6880
1	-0.8922	-1.4087	-1.1406	6	-1.7889	-1.5770	-1.3066
2	-1.0123	-1.5982	-1.6694	6	-1.7889	-1.5770	-1.8293
3	-0.8214	-1.2968	-2.0039	7	-1.3416	-1.1293	-0.8587
4	0.0722	0.1139	-0.3481	9	-0.4472	-0.2338	-0.1493
5	-0.1227	-0.1937	-0.0947	9	-0.2294	-0.0212	-0.2415
6	-0.8184	-1.2920	-1.0568	8	-0.6882	-0.4805	-1.2475
7	0.2298	0.3628	0.0291	12	1.1471	1.3569	0.4024
8	-1.1093	-1.7513	-2.3684	3	-2.9824	-2.7773	-2.5755
9	0.3752	0.5924	1.6055	14	2.0647	2.2756	1.0865
10	-1.9100	-3.0154	-3.8960	5	-2.0647	-1.8586	-2.0926

 $Tabella\ 3-AAR\%\ e\ statistiche\ test\ sui\ per\ i\ titoli\ inclusi.$

Quit

$$AAR_t = \frac{1}{N} \sum_{i=1}^{N} AR_{i,t} \tag{2}$$

$$CAR_i(\tau_1, \tau_2) = \sum_{t=\tau_1}^{\tau} ARi, t \tag{3}$$

$$CAAR(\tau_1, \tau_2) = \frac{1}{N} \sum_{i=1}^{N} CAR_i(\tau_1, \tau_2)$$
 (4)

I Test

- Parametrici ⇒ Brown e Warner, Campbell, Lo, MacKinlay (1997).
- Non-parametrici \Rightarrow Cowan (1992)

Figure 2: Andamento dei CAAR nel periodo di verifica

Analisi dei Volumi - Market Adjusted Volume

$$MAV_{it} = \left(\frac{V_{it} - \bar{V}_i}{\bar{V}_i}100\right) - \left(\frac{V_{mt} - \bar{V}_m}{\bar{V}_m}100\right)$$
 (5)

- V_{it} volume i-esimo titolo il giorno t;
- \bar{V}_i media volumi i-esimo titolo nel periodo di stima;
- \bullet V_{mt} volume contrattazioni intero mercato il giorno t;
- \bar{V}_m media volumi del mercato nell'intervallo di stima.

Figure 3: Market Adjusted Volume nell'intervallo di verifica

Analisi dei Risultati

- Significatività dei volumi in ecceso;
- Gli operatori mostrano di anticipare la revisione dell'indice;
- Scarsa Validità delle teorie proposte per lo S&P sul mercato italiano;
- Andamento dei CAAR nel perido di stima.

Essential References

Brown, Stephen J., and Jerold B. Warner. "Measuring Security Price Performance" Journal of Financial Economics, Vol. 8 (September 1980) pp. 205-258.

Brown, Stephen J., and Jerold B. Warner. "Using Daily Stock Returns: The Case of Event Studies" Journal of Financial Economics, Vol. 14 (March 1985) pp.3-32.

Campbell J.Y., MacKinlay A.C., Lo A.W., (1997). *The econometrics of financial markets*, Princeton, Princeton University Press

Cowan, Arnold R., 1992, "Nonparametric Event Study Tests" Review of Quantitative Finance and Accounting 2, December, pp. 343-358.

Harris L., Gurel, "Price and Volume Effect Associated with changes in the Standard and Poor's 500 List – New Evidence for the Existence of Price Pressure." Journal of Finance Vol. 41 (1986) n.4 pp. 815-829.

Shleifer Andrei, "Do Demand Curves for Stocks Slope Down?" Journal of Finance Vol. 41 (1986) pp. 579-590.

