Understanding Investments: Theories and Strategies

Book · J	une 2020					
DOI: 10.432	4/9781003027478					
CITATIONS		READS				
21		44,262				
1 author	r:					
	Nikiforos Laopodis					
	Deree College and ALBA Grad Bus Schol at The American College of Greece					
	130 PUBLICATIONS 1,232 CITATIONS					
	SEE PROFILE					

Understanding Investments

This revised and fully expanded edition of Understanding Investments continues to incorporate the elements of traditional textbooks on investments, but goes further in that the material is presented from an intuitive, practical point of view, and the supplementary material included in each chapter lends itself to both class discussion and further reading by students. It provides the essential tools to navigate complex, global financial markets and instruments including relevant (and classic) academic research and market perspectives.

The author has developed a number of key innovative features. One unique feature is its economic angle, whereby each chapter includes a section dedicated to the economic analysis of that chapter's material. Additionally, all chapters contain sections on strategies that investors can apply in specific situations and the pros and cons of each are also discussed. The book provides further clarification of some of the concepts discussed in the previous edition, thereby offering a more detailed analysis and discussion, with more real-world examples. The author has added new, shorter text boxes, labeled "Market Flash" to highlight the use of, or changes in current practices in the field; updates on strategies as applied by professionals; provision of useful information for an investor; updates on regulations; and anything else that might be relevant in discussing and applying a concept. This second edition also includes new sections on core issues in the field of investments, such as alternative investments, disruptive technologies, and future trends in investment management.

This textbook is intended for undergraduate students majoring or minoring in finance and also for students in economics and related disciplines who wish to take an elective course in finance or investments.

Nikiforos T. Laopodis is a finance professor at the School of Business and Economics' Finance Department at The American College of Greece. Dr Laopodis is widely published in the areas of finance and economics on topics such as investments, monetary and fiscal policies, and financial econometrics and in highly respected finance journals. Since 1995, he has been, and continues to be, a regular participant in the Eastern Finance Association, Financial Management Association (US and Int'l) and later in the European Financial Management Association.

Understanding Investments

Theories and Strategies

SECOND EDITION

Nikiforos T. Laopodis

Second edition published 2021 by Routledge 2 Park Square, Milton Park, Abingdon, Oxon OX14 4RN and by Routledge 52 Vanderbilt Avenue, New York, NY 10017

Routledge is an imprint of the Taylor & Francis Group, an informa business

© 2021 Nikiforos T. Laopodis

The right of Nikiforos T. Laopodis to be identified as author of this work has been asserted by him in accordance with sections 77 and 78 of the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this book may be reprinted or reproduced or utilised in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying and recording, or in any information storage or retrieval system, without permission in writing from the publishers.

Trademark notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

First edition published by Routledge 2013

British Library Cataloguing-in-Publication Data A catalogue record for this book is available from the British Library

Library of Congress Cataloging-in-Publication Data

Names: Laopodis, Nikiforos, 1961- author.

Title: Understanding investments : theories and strategies / Nikiforos T. Laopodis.

Description: Second Edition. | New York : Routledge, 2020. | Revised

edition of the author's Understanding investments, 2012. | Includes bibliographical references and index.

Identifiers: LCCN 2020005134 (print) | LCCN 2020005135 (ebook) | ISBN 9780367461683 (hardback) | ISBN 9780367461904 (paperback) |

ISBN 9781003027478 (ebook)
Subjects: LCSH: Investments. | Risk management. | Portfolio management. |
Securities. | Derivative securities.

Classification: LCC HG4521 .L3186 2020 (print) | LCC HG4521 (ebook) | DDC 332.601—dc23

LC record available at https://lccn.loc.gov/2020005134 LC ebook record available at https://lccn.loc.gov/2020005135

ISBN: 978-0-367-46168-3 (hbk) ISBN: 978-0-367-46190-4 (pbk) ISBN: 978-1-003-02747-8 (ebk)

Typeset in Joanna MT by Apex CoVantage, LLC

Visit the eResources: www.routledge.com/9780367461904

This edition of the book is dedicated to my special-needs son, Haralabos, who was patiently waiting for me to finish writing so we could start playing and learning.

Outline contents

Detailed conto	ents	13
List of illustra	tions	xxii
Acknowledgr	nents	xxix
Preface to the	second edition	XXX
Preface to the	first edition	xxxii
PART I	INVESTMENT BASICS	1
1	The investment framework	3
2	The investment decision process and investment strategies	31
3	Fundamentals of risk and return	63
PART II	FINANCIAL MARKETS, INTERMEDIARIES, AND INSTRUMENTS	93
4	The global financial environment	95
5	Money and capital market instruments and strategies	131
6	Investment bankers and investment companies	167
PART III	PORTFOLIO THEORY	209
7	Diversification and asset allocation	211
8	Efficient diversification and capital market theory	251
9	Market efficiency and behavioral finance	295
PART IV	EQUITY PORTFOLIO MANAGEMENT	331
10	Equity and fundamental analyses	333
11	Equity valuation and investment strategies	373
PART V	DEBT SECURITIES	411
12	Bond fundamentals and valuation	413
13	Bond portfolio management and performance evaluation	455
PART VI	DERIVATIVE MARKETS AND OTHER INVESTMENTS	489
14	Option markets and valuation models	491
15	Futures markets and strategies	533
16	Other investment topics and themes in investment management	567
Appendix		601
Index		607

Detailed contents

List of illustrations						
Acknowledgments						
Preface to t	the second edition	xxxi				
Preface to t	the first edition	xxxiii				
PART I	INVESTMENT BASICS	1				
1	The investment framework	3				
	1.1 Introduction	4				
	1.2 The general financial and economic environment	4				
	1.2.1 Definition of investments	4				
	1.2.2 The general investment environment	5				
	1.2.2.1 Securities	5				
	1.2.2.2 Classification of securities	5				
	1.2.2.3 Types of investors	6				
	1.2.3 Financial markets and intermediaries	8				
	1.2.3.1 The roles of financial markets	8				
	1.2.3.2 The roles of financial intermediaries	9				
	1.3 The objectives and constraints of investors	10				
	1.3.1 The objectives of investors	10				
	MARKET FLASH Are you realizing your objectives?	11				
	1.3.2 The constraints of investors	12				
	1.4 The investment management process	12				
	1.5 The role of investment information	13				
	1.6 Agency and ethical issues in investing	15				
	1.6.1 Asymmetric information	15				
	MARKET FLASH Reducing asymmetric information	17				
	1.6.2 The agent-principal problem	17				
	MARKET FLASH Conflicts between managers and shareholders?	18				
	1.6.3 Ethics in the marketplace	18				
	1.6.4 Environmental, social, and governance	20				
	1.6.4.1 Social responsibility issues	20				
	1.6.4.2 Environmental issues	21				
	1.6.4.3 Corporate governance issues	21				
	1.7 So why study investments?	22				
	1.8 Chapter summary	23				
	1.9 The plan of the textbook	25				
	Applying economic analysis: Utility and efficiency	25				
	International focus: Causes and consequences of the financial crisis of 2008	25 26				
	Lessons of our times: Lessons of the global financial crisis					
	Key concepts	27				
	Questions and problems	28				

2	The	investn	nent decision process and investment strategies	31			
	2.1	2.1 Introduction					
	2.2	The in	evestment process				
		2.2.1	The investor policy statement	32			
		2.2.2	The risk-return trade-off	33			
			The asset allocation step in the investment process	35			
	2.2.4 The security selection step in the investment process						
	MARKET FLASH What if the paradigm for long-term investing was to change?						
	2.3	Genera	al investment philosophies and strategies	37			
		2.3.1	1 1	37			
		2.3.2	What is your investment philosophy?	39			
		2.3.3	G	42			
			2.3.3.1 Top-down and bottom-up approaches to investing	42			
			2.3.3.2 Active and passive investment strategies	43			
	MAI	RKET FLA	ASH Active or passive investment strategy?	45			
			2.3.3.3 Other investment strategies	45			
			2.3.3.4 Dollar-cost averaging	46			
			2.3.3.5 Margin purchases and short sales	47			
			ASH China cracks down on margin trading violations	48			
			ASH Short sales gone bad	52			
	2.4	, .	of markets and orders	53 53			
	2.4.1 Types of trading markets						
	2.4.2 Types of trading orders						
	MARKET FLASH Tick sizes						
	2.4.3 Finding the equilibrium price of a share						
	2.5 Chapter summary Applying economic analysis, Making investment decisions						
	Applying economic analysis: Making investment decisions International focus: Stocks or bonds amid a weak economic recovery?						
	Lessons of our times: Asset allocation lessons from Warren Buffett						
				58 59			
	Key concepts Questions and problems						
	Que	stions an	id problems	60			
3	Fun	dament	tals of risk and return	63			
	3.1 Introduction						
	3.2	Measu	ring return	64			
		3.2.1	Holding period return	64			
		3.2.2	Return over multiple periods	66			
			3.2.2.1 Arithmetic mean	66			
			3.2.2.2 Geometric mean	67			
			3.2.2.3 The effective annual rate	68			
			3.2.2.4 Yield definitions and conventions	68			
			3.2.2.5 Real rate of return	69			
			3.2.2.6 Expected rate of return	70			
	3.3	3.3 Measuring risk					
	3.3.1 Calculating the risk of a single asset						
	MARKET FLASH Problems with negative interest rates						
	3.3.2 Required returns and risk aversion						
		3.3.3	Investor behavior and low interest rates	77			
		3.3.4		78			
		3.3.5	Risk and investor economic decisions	79			

	3.3.6 Utility and wealth	80
	3.3.7 Indifference curves and utility function	81
	3.3.8 Indifference curves and risk aversion	84
	3.4 Chapter summary	84
	Applying economic analysis: Is it worth pursuing further education?	84
	International focus: Treasuries outperform stocks	85
	Lessons of our times: The Reserve Primary Fund	86
	Key concepts	86
	Questions and problems	87
	Appendix: A brief review of the time value of money (TMV)	89
PART II	FINANCIAL MARKETS, INTERMEDIARIES, AND INSTRUMENTS	93
4	The global financial environment	95
	4.1 Introduction	96
	4.2 The functions of the global financial market	97
	4.2.1 Economic function	97
	4.2.2 Pricing function	98
	4.2.3 Provision of services	99
	4.2.4 Other functions	99
	4.3 The securities exchanges	100
	4.3.1 US organized stock exchanges	101
	4.3.1.1 Types of brokers	102
	4.3.1.2 NYSE operations	103
	4.3.1.3 NYSE-related exchanges	104
	4.3.2 US Over-the-counter securities markets	105
	MARKET FLASH New index for OTC Markets Group	105
	4.3.2.1 NASDAQ	105
	4.3.2.2 Other OTC markets	106
	4.3.2.3 How to read stock tables	106
	4.3.3 Some US stock market indexes	107
	4.3.4 Some international stock exchanges	108
	MARKET FLASH European equity traders want a shorter trading day	109
	4.3.5 The US bond market	110
	4.3.6 The international bond market	111
	4.4 Trading on the exchanges	112
	4.4.1 Clearing procedures	112
	4.4.2 Brokerage services	112
	4.4.3 Trading costs	114 115
	MARKET FLASH Charles Schwab eliminates trading commissions MARKET FLASH Instances of front-running activities	117
		117
	4.4.4 Automatic trading mechanisms MARKET FLASH SEC implements a Limit Up/Limit Down plan	117
	4.5 Globalization and the regulatory structure of international stock markets	119
	4.5.1 Globalization and trends	119
	MARKET FLASH Delisting of Chinese stocks?	120
	4.5.2 Investing internationally and international return	120
	4.5.3 Regulatory structures in the US exchanges	120
	4.6 Chapter summary	123
	Applying economic analysis: Costs and benefits of financial globalization (and trade)	123
	International focus: New offerings by the London Stock Exchange	124

	Lessons of our times: Lessons learned from financial crisis and recommendations	
	for financial institutions	124
	Key concepts	125
	Questions and problems	126
	Appendix: Calculating a stock market index	127
5	Money and capital market instruments and strategies	131
	5.1 Introduction	132
	5.2 The money market and its instruments	133
	5.2.1 The money market and its characteristics	133
	MARKET FLASH High demand for the international money market	133
	5.2.2 Money market instruments	134
	5.2.2.1 Nonmarketable securities	134
	5.2.2.2 Marketable securities	134
	MARKET FLASH The global market for commercial paper	139
	MARKET FLASH Repo worries and bailout efforts	143
	MARKET FLASH The debate on replacing the fed funds rate	145
	MARKET FLASH Replacing LIBOR	147
	5.2.2.3 Yields and spreads in money market instruments	148
	5.3 The capital market and its instruments	149
	5.3.1 The capital market and its characteristics	149
	5.3.2 Fixed-income securities	150
	5.3.2.1 Federal government bonds	150
	5.3.2.2 Municipal securities	151
	5.3.2.3 Agency bonds	152
	5.3.2.4 Corporate bonds	153
	5.3.3 Yields and spreads in capital market instruments	154
	5.3.4 Equity securities	155
	5.3.5 Derivative securities	156
	5.4 Investment risks in financial markets	157
	MARKET FLASH Climate-change investment risk	157
	5.5 Some money and capital market investment strategies	158 158
	5.5.1 Some money market investment strategies	160
	5.5.2 Some capital market investment strategies	
	5.6 Chapter summary	161 161
	Applying economic analysis: Insider trading International focus: The Greek debt crisis	162
	Lessons of our times: Lessons from Iceland's financial crisis	162
	Key concepts	163
	Questions and problems	163
6	Investment bankers and investment companies	167
ŭ	6.1 Introduction	168
	6.2 Investment banking	168
	6.2.1 The primary market	168
	6.2.2 Shelf Registration	170
	6.2.3 The investment banker	170
	MARKET FLASH Leading underwriters in the US	170
	6.3 Initial public offering	172
	6.3.1 IPO participants	172
	6.3.2 IPO arrangements	173

	6.3.3	3 IPO documents	174
	6.3.4	Road show and book building	174
	6.3.5	Costs of IPO	175
	6.3.6	Performance of IPOs	177
	6.4 The i	nvestment companies industry	179
	6.4.1	Functions of investment companies	180
	6.4.2	2. Net asset value	181
	6.4.3 Typ	pes of investment companies	182
		6.4.3.1 Unit investment trust	182
		6.4.3.2 Closed-end investment companies	183
	MARKET F	184	
		6.4.3.3 Open-end investment companies	185
		6.4.3.4 Fee structure of mutual funds	187
		6.4.3.5 Picking a mutual fund	190
	MARKET F	LASH Mutual fund expense ratios fell significantly	191
		6.4.3.6 Growth of mutual funds	192
		6.4.3.7 Performance of the mutual fund industry	193
	6.5 Exch	ange-traded funds	194
	6.5.1	Characteristics of ETFs	194
	6.5.2	Regulation of ETFs	196
	MARKET F	LASH What is happening with ETFs?	197
	6.6 Some	e strategies in mutual fund investments	197
	6.6.1	Simple strategies	197
	6.6.2	More robust strategies	198
	6.7 Othe	r types of investment companies	200
	6.8 Chap	201	
	Applying e	202	
	Internation	203	
	Lessons of	203	
	Key concep	204	
	Questions a	and problems	205
PART III	PORTFO	LIO THEORY	209
7	Diversific	ation and asset allocation	211
	7.1 Intro	duction	212
		liversification principle	212
	7.2.1	Diversification types	213
		7.2.1.1 Naïve or random diversification	213
		7.2.1.2 International diversification	216
		7.2.1.3 Efficient diversification	217
	7.2.2		217
	7.3 The a	asset allocation decision	220
	7.3.1	1	220
	7.3.2	0	222
	7.3.3	11	222
	7.3.4		223
	7.3.5		224
	7.3.6	1	225
	7.4 Exam	aples of asset allocation	226
	7.4.1	, 1	226
	7.4.2	2 Some practical problems of asset allocation	230

	7.4.3 The capital allocation line	231
	7.4.4 Borrowing and lending opportunities on the CAL	233
	7.4.5 The capital market line and investment strategies	235
	MARKET FLASH Explaining the shifts from active to passive investing	236
	7.4.6 Asset allocation and risk aversion	237
	7.4.7 Some common diversification fallacies	238
	7.5 Chapter summary	240
	Applying economic analysis: The principle of diversification	241
	International focus: The importance and consequences importance of global	211
	allocation decisions	241
	Lessons of our times: Markowitz on the 2008 financial crisis	242
	Key concepts	243
	, 1	243
	Questions and problems Appendix A. Perriew of regression analysis	245
	Appendix A: Review of regression analysis	
	Appendix B: How to compute the covariance and correlation in Excel	247
8	Efficient diversification and capital market theory	251
	8.1 Introduction	252
	8.2 The Markowitz diversification approach	252
	8.2.1 The Markowitz two-asset portfolio	254
	8.2.1.1 Assumptions	254
	8.2.1.2 Borrowing and lending	258
	8.2.1.3 Generalizing risk to many assets	259
	8.2.1.4 Dynamic correlations	259
	MARKET FLASH Some reasons for high(er) correlations in recent years	260
	8.2.2 The optimal risky portfolio and the capital allocation line	261
	8.2.3 The efficient frontier	263
	8.3 Capital market theory	265
	8.3.1 The capital asset pricing model	265
	8.3.1.1 SML vs. CML	265
	8.3.1.2 Assumptions of the CAPM	266
	8.3.1.3 Implications of the assumptions	266
	8.3.1.4 Deriving CAPM	268
	5	
	8.3.1.5 Interpreting the SML	269
	8.3.1.6 The security characteristic line	271
	8.3.1.7 Uses of CAPM	272
	8.3.1.8 Criticism of CAPM	273
	MARKET FLASH Why is CAPM still in use?	274
	8.3.2 The arbitrage pricing theory	274
	8.3.3 Comparing the CAPM and the APT	276
	8.3.4 Some important multifactor models	278
	8.3.5 Portfolio performance evaluation	279
	8.4 CAPM, APT, and investment decisions	281
	8.5 Chapter summary	282
	Applying economic analysis: Using utility theory to make a decision involving risk	282
	International focus	283
	Lessons of our times: The alpha-beta debate	284
	Key concepts	285
	Questions and problems	286

	Appendix A: How to find and graph the optimal two-asset portfolio using EXCEL	288				
	Appendix B: The single-index asset model	291				
9	Market off signary and habarrianal forance	295				
7	Market efficiency and behavioral finance 9.1 Introduction	293				
	9.2 The efficient market hypothesis	296				
	9.2.1 The notion of market efficiency	296				
	9.2.2 The forms of market efficiency	298				
	9.2.3 Implications of the efficient market hypothesis	299				
	9.2.3.1 Implications for technical analysis	300				
	9.2.3.2 Implications for fundamental analysis	303				
	9.2.3.3 Implications for active and passive investment strategies	304				
	9.2.3.4 Implications for investment managers	305				
	9.2.3.5 Implications for asset pricing models	305				
	MARKET FLASH The 2013 Nobel Prize in Economics	306				
	9.2.3.6 Other implications	307				
	9.3 Anomalies and tests of market efficiency	308				
	9.3.1 Market anomalies	308				
	9.3.1.1 Return patterns	308				
	9.3.1.2 Short- and long-horizon returns	310				
	9.3.1.3 The size and P/E effects	311				
	9.3.1.4 Announcement effects	311				
	9.3.1.5 Other effects	313				
	9.3.2 Summary of market efficiency tests					
	9.3.3 Is the stock market efficient?	314				
	MARKET FLASH Market efficiency in the news					
	9.4 Behavioral finance	317				
	9.4.1 Biases in information processing	318				
	9.4.2 Biases in behavior	319				
	9.4.3 Models of human behavior	320				
	9.4.4 Implications for investment professionals	321				
	9.4.5 Implications for technical analysis	322				
	MARKET FLASH Contrarian investors and lessons	323				
	9.5 Chapter summary	323				
	Applying economic analysis: Keynes' beauty contest and investor behavior	324				
	International focus: Do central banks create bubbles?	324				
	Lessons of our times: The "noisy market" hypothesis	325				
	Key concepts					
	Questions and problems	327				
PART IV	EQUITY PORTFOLIO MANAGEMENT	331				
10	Equity and fundamental analyses	333				
	10.1 Introduction	334				
	10.2 Equity securities	334				
	10.2.1 Common stock characteristics	334				
	10.2.1.1 Shareholder equity	335				
	10.2.1.2 Shareholder rights	335				
	10.2.1.3 Voting privileges	336				
	10.2.1.4 Types of common stock	336				
	· ·					

	MARI	KET FLAS	H Dual-class common stock	337
			10.2.1.5 Dividends and splits	337
		10.2.2	Preferred stock characteristics	339
			10.2.2.1 Issuers of and investors in preferred stock	339
	10.3	Stock m	narket quotations	340
	10.4	Manage	ement of an equity portfolio	341
		10.4.1	Passive equity portfolio management	341
			10.4.1.1 Individual investors	341
			10.4.1.2 Institutional investors	342
		10.4.2	Active equity portfolio management	345
			10.4.2.1 Individual investors	345
			10.4.2.2 Institutional investors	346
			10.4.3 Equity styles	347
	MARI	KET FLAS	H Some popular investing myths disputed	348
		10.4.4	International equity investing	348
			10.4.4.1 The global financial asset portfolio	349
	10.5	Fundan	nental analysis	350
		10.5.1	Macroeconomic analysis	350
			10.5.1.1 Macroeconomic magnitudes	351
			10.5.1.2 Economic policies	352
			10.5.1.3 Recent Fed policies and the financial markets	356
	MARI	KET FLAS	H Zero or negative interest rates and investments	358
			10.5.1.4 The business cycle	359
		10.5.2	Industry analysis	362
		-	r summary	365
		_	omic analysis	365
			ocus: Predicting the business cycle	366
			times: Some dangers of investing	367
		oncepts	11	368
			problems	369
	Appe	ndix: Gui	idelines for conducting industry analysis	370
11	Eaui	tv valuat	ion and investment strategies	373
	11.1	Introdu	_	374
	11.2	Equity 1	prices and returns	374
	11.3		general valuation measures	378
			Book value	378
		11.3.2	Price/book value	379
		11.3.3	Price/sales value	379
		11.3.4	Liquidation value	379
		11.3.5	Replacement value	380
	11.4	The div	ridend discount model and its variants	380
		11.4.1	The dividend discount model	381
		11.4.2	The constant growth model	384
		11.4.3	The multistage dividend growth model	386
			11.4.3.1 Two-stage DDM	386
			11.4.3.2 Three-stage DDM	388
			11.4.3.3 Two-stage DDM with growth rate derived	388
		11.4.4	Using earnings instead of dividends	390
			11.4.4.1 Some strategies using earnings and dividends	393

	MARKET FLASH Is the P/E ratio dead?	394			
	11.5 Other equity valuation techniques	394			
	11.5.1 Present value of free cash flows	395			
	11.5.2 Option valuation approach	395			
	11.5.3 Economic profit	396			
	11.6 Other issues in equity valuation	397			
	11.6.1 The impact of inflation on stock values	397			
	MARKET FLASH Buffett's advice on stock investing during inflationary periods	398			
	11.6.2 Information signals/content of dividends	399			
	11.6.3 The P/E ratio and the stock market	399			
	11.7 Some strategies on when to buy/sell equities	401			
	11.7.1 When to buy/sell a stock	402			
	11.8 Chapter summary	404			
	Applying economic analysis: To give or not to give dividends? To cut or not				
	to cut dividends?	405			
	International focus: The crisis and fair-value accounting	405			
	Lessons of our times: Financial crises: Time to buy?	406			
	Key concepts	407			
	Questions and problems	407			
PART V	DEBT SECURITIES	411			
12	Bond fundamentals and valuation	413			
	12.1 Introduction	414			
	12.2 Overview of the global bond market	414			
	12.2.1 The international bond market	414			
	MARKET FLASH The US and Japanese government bond markets	415			
	12.2.2 The US bond market and its importance	416			
	12.3 Overview of bond basics	417			
	12.3.1 Features of a bond	417			
	12.3.2 Bond types and characteristics	417			
	12.3.2.1 By type of issuer	417			
	MARKET FLASH Ghana's venture into the Eurobond market	423			
	12.3.2.2 By bond feature	424			
	12.3.2.3 By other characteristics	425			
	12.4 Bond pricing	427			
	12.4.1 Basic bond valuation formulas	427			
	12.4.2 The inverse relationship between prices and yields	429			
	12.4.3 Bond yield measures	433			
	12.5 Duration and convexity	436			
	12.5.1 Duration	436			
	12.5.2 Convexity	439 441			
	MARKET FLASH Focus on a bond's negative convexity				
	12.6 The yield curve				
	MARKET FLASH Is a YC steepening good news for investors?				
	12.6.1 Significance of the yield curve	443			
	12.6.2 Theories explaining the shape of the yield curve	444			
	12.6.3 A simple strategy using the yield curve	447			
	12.7 Chapter summary	448			
	Applying economic analysis: A bond's reinvestment risk	448			
	International focus: Eurozone's sovereign debt crisis	449			

449

Lessons of our times: Downgrading US debt

	,	oncepts			450
	Quest	ions and	problems		451
13	Bond	l portfoli	io manager	nent and performance evaluation	455
	13.1 Introduction				
	13.2	Overvie	ew of the bo	and investment management process	456
				nvestor objectives and constraints	457
				the investment policy	458
		13.2.3	Select a b	ond portfolio management strategy	459
		13.2.4	Monitor a	and evaluate portfolio performance	460
	13.3	Passive	bond invest	ment strategies	461
		13.3.1	Buy-and-	hold portfolio strategy	461
		13.3.2	Indexing	bond strategies	462
			13.3.2.1	Pure indexing strategy	462
			13.3.2.2	Enhanced indexing strategy	463
		13.3.3	Immuniz	ation strategy	463
			13.3.3.1	Rebalancing	465
			13.3.3.2	Dedication strategy	467
	13.4	Active b	ond portfo	lio strategies	467
		13.4.1	Interest ra	ate anticipation strategy	468
		13.4.2	Credit an	alysis	468
		13.4.3	Valuation	analysis	469
		13.4.4	Bond swa	ip strategies	469
			13.4.4.1	Substitution swap	470
			13.4.4.2	Yield swap	471
			13.4.4.3	Quality swap	472
			13.4.4.4	Other reasons for bond swapping	472
		13.4.5	Yield cur	ve strategies	472
		13.4.6	Horizon a	analysis	474
		13.4.7	Other act	ive management strategies	475
			13.4.7.1	Horizon matching technique	475
			13.4.7.2	Contingent immunization	475
	13.5	Bond po	ortfolio per	formance measurement and evaluation	476
		13.5.1	Bond por	tfolio performance measures	476
		13.5.2	Bond por	tfolio performance evaluation	478
		13.5.3	Performa	nce attribution analysis	479
	13.6	Bond m	narket efficie	ency and bond portfolio management	481
		13.6.1	Bond man	rket efficiency	481
		13.6.2	Implication	ons for bond portfolio management	482
	13.7	Chapter	summary		482
	Applying economic analysis: Active or passive investment management?			483	
	International focus: Bond investments and strategies in and out of the EMU				
	Lesso	ns of our	times: Lesso	ons for the European insurance industry	484
	Key c	oncepts			485
	Quest	ions and	problems		486
PART VI	DERI	VATIVE	MARKET	S AND OTHER INVESTMENTS	489
14	Optio	on mark	ets and valu	uation models	491
	14.1	Introdu			492
	14.2	An over	rview of the	options market	492
				*	

		14.2.1	Basic optio	n concepts	493
			14.2.1.1	Call and put option concepts	493
			14.2.1.2	Profits and losses on options	494
			14.2.1.3	Options payoffs at expiration	496
		14.2.2	The marke	t for options	498
			14.2.2.1	The Options Clearing Corporation	499
	MARI	KET FLAS	H New OC	C tools	499
			14.2.2.2	Options market participants	500
			14.2.2.3	Options products	500
			14.2.2.4	Securities with options	501
	MARI	KET FLAS	H CLOs and	d leveraged loans	502
	14.3	Some o	ptions trading	g strategies	502
		14.3.1	Covered ca	11	503
		14.3.2	Protective 1	put	504
		14.3.3	Collar		506
		14.3.4	Straddle		508
		14.3.5	Married pu	it	509
		14.3.6	Spread stra	tegies	509
		14.3.7	Speculating	g with options	511
	14.4	Option	valuation		511
		14.4.1	Fundamen	tal option valuation concepts	512
		14.4.2	Binomial o	ption pricing	514
		14.4.3	The Black-S	Scholes-Merton option valuation model	517
	MARI	KET FLAS	H Did the V	IX worsen market turmoil in 2018?	520
		14.4.4	Using the l	Black-Scholes-Merton formula	521
		14.4.5	Put-call par	rity formula	522
	14.5	Using s	tock index op	otions	523
	14.6	Chapter	summary		524
	Apply	ing econ	omic analysis	: Purchasing stocks or options?	525
	Intern	national fo	ocus: Global o	currency options volatility indexes	526
	Lesso	ns of our	times: What,	if anything, have big banks learned from rogue	
		derivativ	es traders?		526
	Кеу с	oncepts			527
	Quest	ions and	problems		529
15	Futu	res mark	ets and strat	egies	533
	15.1	Introdu	ction		534
	15.2	The fut	ures contract		534
		15.2.1	Elements o	f futures contracts	535
		15.2.2	The clearin	ghouse	536
		15.2.3	Settlement	and margin	538
		15.2.4	Reversing t	rades	539
	15.3	An over	view of the f	utures market	540
		15.3.1	Economic	functions of the futures market	541
			15.3.1.1	Price discovery	541
			15.3.1.2	Risk reduction	541
			15.3.1.3	Hedging	541
				Speculating	541
				Market organization	542
		15.3.2		of futures markets	542
		15.3.3	_	al futures exchanges	544

	MARI	KET FLAS	H China's overhaul of its futures market	545		
		15.3.4	The commodity futures market	545		
	15.4	Futures	and spot prices	547		
		15.4.1	Spot futures parity	548		
		15.4.2	Basis risk	550		
		15.4.3	Short hedge	551		
	15.5	Financia	al futures contracts	551		
		15.5.1	Some financial futures contracts	552		
			15.5.1.1 Equity index futures	552		
			15.5.1.2 Interest rate futures	552		
			15.5.1.3 Currency futures	553		
	MARI	MARKET FLASH The CME group thinks robo-orders is the future				
		15.5.2	Information on financial futures	555		
			15.5.2.1 S&P futures vs. fair value	555		
			15.5.2.2 Leverage	557		
	15.6	Futures	trading strategies	557		
			Hedging	557		
			Speculating	558		
			Program trading and index arbitrage	558		
			Using currency futures	560		
			Risk arbitrage	560		
	15.7	561 561				
		Applying economic analysis: Application of arbitrage International focus: CME group's push into global markets				
		562 562				
		Lessons of our times: OTC derivatives market reform				
	,	oncepts	11	563		
	Quesi	DIIS aliol	problems	564		
16	Othe	r investn	ment topics and themes in investment management	567		
	16.1	Introdu	-	568		
	16.2	Internat	tional parities and some strategies	568		
			Useful concepts	568		
			Interest rate parity	569		
		16.2.3	Carry trade	570		
		16.2.4	International arbitrage	571		
	16.3	Credit d	derivatives	572		
		16.3.1	The market for credit derivatives	572		
		16.3.2	Credit default swap	573		
	MARKET FLASH Calls for the termination of the CDS market			575		
		16.3.3	Total return swap	575		
		16.3.4	Asset swap	576		
		16.3.5	Collateralized debt obligation	577		
	16.4	Alternat	tive investments	579		
		16.4.1		579		
			Real estate investment trusts	580		
			Hedge funds	581		
			Private equity firms	582		
	MARI	583				
			Infrastructure funds	584		
		16.4.6	Other alternative investments	584		

	16.5 Disruptive technologies	586
	16.5.1 Cryptocurrencies	586
	MARKET FLASH The risks of investing in cryptocurrencies	588
	16.5.2 Fintech	589
	16.5.3 Smart beta analytics	589
	MARKET FLASH The continuing rise of smart beta strategies	590
	16.5.4 Energy alternatives	590
	16.6 Trends in investment management	591
	16.6.1 Demographic shifts	591
	16.6.2 Cannabis equities	591
	16.6.3 Innovative pricing schemes	592
	16.7 Putting it all together	592
	16.8 Chapter summary	594
	Applying economic analysis: Traditional or alternative investments?	594
	International focus: Credit default swaps and the European sovereign debt crisis	595
	Lessons of our times: University endowments and alternative investments	596
	Key concepts	597
	Questions and problems	598
Appendix		601
Index		607

Illustrations

Figures

Figure 1.1	Assets, liabilities, and net worth of households and nonprofits	8
Figure 2.1	The expected return-risk trade-off	34
Figure 2.2	Asset allocation and security selection	36
Figure 2.3	Asset allocation types	41
Figure 2.4	Top-down and bottom-up approaches to investing	43
Figure 2.5	Debit balances in customers' securities margin accounts, 2019	48
Figure 2.6	Demand schedules	56
Figure 2.7	Supply schedules	56
Figure 2.8	Market price equilibrium	57
Figure 3.1	Annual returns of US stocks, Treasury bonds, and Treasury bills, 1960-2019	65
Figure 3.2	Compounded value of \$1 invested in US stocks, Treasury bonds, and	
	Treasury bills, 1960–2019	66
Figure 3.3	The relationship between nominal interest rates and inflation, 1960-2019	70
Figure 3.4	The standard normal distribution	73
Figure 3.5	Histogram and statistics of Apple's returns, daily, 1/1/2009-9/1/2019	74
Figure 3.6	Utility and wealth	80
Figure 3.7	A set of indifference curves for goods H and N	82
Figure 3.8	A set of indifference curves for risk and return	83
Figure 3.9	Indifference curves for investors with different degrees of risk	83
Figure 4.1	The circular flow of funds in financial markets	96
Figure 4.2	Securities and securities exchanges	100
Figure 4.3	Prices of seats at the NYSE, 2005	102
Figure 4.4	NYSE membership prices, 1869–2005	102
Figure 4.5	The size of the US bond market, 2nd quarter 2019	110
Figure 4.6	Global bond offerings by all countries, 2010:I–2019:I	112
Figure 5.1	Direct and indirect investing in securities	132
Figure 5.2	Asset-backed (ABCP), financial (FCP) and nonfinancial commercial	
	paper (NFCP) in the US	140
Figure 5.3	The effective federal funds rate, 2000–2019 (monthly)	144
Figure 5.4	3-month LIBOR, January 2009–September 2019	147
Figure 5.5	T-bill and commercial paper minus the federal funds rate, 2009–2019	149
Figure 5.6	Yield spreads between AAA, BAA, and the 10-year T-note, 2009–2019	155
Figure 6.1	Relationships among the firm, syndicate, and investors	171
Figure 6.2	The book-building process	175
Figure 6.3	Mutual funds held by individual and institutional investors, 2003–2018	179
Figure 6.4	Indirect investing	180
Figure 6.5	Total net assets by UIT category, 2007–2018	182
Figure 6.6	Worldwide classification of mutual funds by regions and fund type, 2018	188
Figure 6.7	Performance of all REITs relative to S&P 500 index	200

xxiv | ILLUSTRATIONS

Figure /.1	Portfolio risk and number of securities	215
Figure 7.2	The benefits of international diversification	216
Figure 7.3	The asset allocation process	221
Figure 7.4	The strategic asset allocation process	221
Figure 7.5	A graphical illustration of the investor's overall portfolio	232
Figure 7.6	The investor's overall portfolio with borrowing opportunities	234
Figure 7.7	The investor's overall portfolio with higher borrowing opportunities	235
Figure 7.8	The capital market line	235
Figure 8.1	Impact of correlation on portfolio risk	256
Figure 8.2	Impact of correlation on two-asset portfolio return and risk with	
	varying weights	256
Figure 8.3	The investor's opportunity set with the CAL	261
Figure 8.4	The investor's optimal risky and overall portfolios	263
Figure 8.5	The Markowitz efficient frontier	263
Figure 8.6	The capital market line and the efficient frontier	267
Figure 8.7	The security market line	270
Figure 8.8	Apple stock's characteristic line	272
Figure 8.9	Security and portfolio characteristic lines	276
Figure 9.1	An example of market efficiency	297
Figure 9.2	New York Times' stock price behavior, following company news	297
Figure 9.3	The three forms of market efficiency	299
Figure 9.4	Plot of Apple's and DJIA's stock returns	307
Figure 9.5	The S&P 500 index, 1970:1–2019:9	310
Figure 10.1	Top-down equity fundamental analysis	350
Figure 10.2	Macroeconomic equilibrium	353
Figure 10.3	Macroeconomic equilibriums	354
Figure 10.4	Equilibrium interest rate	355
Figure 10.5	The Fed's dot plot	358
Figure 10.6	The business cycle and its phases	359
Figure 10.7	Leading indicator index for the United States, 1982–2019	362
Figure 10.8	The stages of industry life cycle	364
Figure 11.1	Expected and required return from a stock	375
Figure 11.2	Market clearing stock price	376
Figure 11.3	The S&P 500 index's P/E ratio and earnings yield, 1990:1–2019:5	400
Figure 11.4	The S&P P/E multiple as a trading tool	403
Figure 12.1	The size of the global bond and equity markets, 2018	415
Figure 12.2	The components of the US bond market, 2000–2018	416
Figure 12.3	US corporate bond issuance, 2009–2018	427
Figure 12.4	Bond prices and yields	430
Figure 12.5	Path of bond prices over time	431
Figure 12.6	Bond price-yield relationship and tangent line	439
Figure 12.7	Four actual shapes and dates of the US yield curve	442
Figure 13.1	Yield curve twists	473
Figure 13.2	Butterfly types of and parallel shift of the yield curve	473
Figure 14.1	Payoff and profit/loss of a call option at expiration	496
Figure 14.2	Payoff and profit/loss of a call writer at expiration	497
Figure 14.3	Payoff and profit/loss of a put option at expiration	497
Figure 14.3	Payoff and profit/loss of a short put at expiration	497
Figure 14.4 Figure 14.5	A covered call strategy's profit line	503
Figure 14.5	A protective put strategy's profit line	505
0		
Figure 14.7	A collar strategy's profit line	507

ILLUSTRATIONS xxv

Figure 14.8	A married put strategy's profit line	509
Figure 14.9	Spread strategies	510
Figure 14.10	A multistate price tree	516
Figure 14.11	The Volatility (VIX) and S&P 500 indexes, 1990–2019	519
Figure 15.1	The clearinghouse and its traders	537
Figure 16.1	A credit default swap	574
Figure 16.2	A total return swap	576
Figure 16.3	An asset swap	577
Figure 16.4	Alternative investment asset classes	579
Figure 16.5	How a digital transaction works through blockchain	587
Figure 16.6	Aggressive versus conservative investment portfolios	593
Tables		
Table 1.1	Selected balance sheet items of US households and nonprofit	
	organizations, 2019Q2	7
Table 1.2	Sources of financial and economic information	14
Table 1.3	Selected finance and accounting pays, 2018–19	23
Table 2.1	Average return of the S&P 500 index by decade, 1950–2018	33
Table 2.2	Dollar-cost averaging example	46
Table 3.1	Periodic cash flows of an asset	66
Table 3.2	Arithmetic and geometric means of US stocks, Treasury bonds, and Treasury bills, 1928–2019	67
Table 3.3	Probability distribution of HPR of stock X	71
Table 3.4	Calculation of the variance of stock X	72
Table 3.5	Descriptive statistics of US stocks, T-bonds, and T-bills, 1928–2010	75
Table 3.6	Central banks' key interest rates, September 2019	77
Table 4.1	Chronology of selected events at the NYSE	101
Table 4.2	Dow Jones Industrial Average components and statistics	108
Table 5.1	Selected money market instruments and rates	135
Table 5.2	Recent Treasury bill auction results, 1st week of October, 2019	137
Table 5.3	Currency assets and liabilities of non-US banks vis-à-vis all sectors	148
Table 5.4	Equivalent taxable yields and corresponding tax-exempt yields	152
Table 5.5	Average daily volume of issuance of bonds by various US entities,	
	2009-2019	154
Table 5.6	Bond ratings by S&P, Moody's, and Fitch companies	154
Table 6.1	Some IPO pricings, filings, and withdrawals	175
Table 6.2	Performance of selected initial public offerings, September 2019	178
Table 6.3	Comparison of annual returns between two funds	190
Table 6.4	Rates of return of top ETFs, as of October 2019	196
Table 7.1	Portfolios and expected standard deviations of returns	214
Table 7.2	Economic scenarios and securities returns	218
Table 7.3	Economic scenarios and securities returns	226
Table 7.4	Summary of portfolios' expected returns and risks	228
Table 8.1	Two-asset portfolio expected return and risk for three	
	correlation coefficients	256
Table 8.2	Correlation coefficients, diversification benefits, and portfolio risk	257
Table 8.3	Two-asset portfolio expected return and risk with short sales	258
Table 8.4	Correlations among selected financial assets and commodities, 2014–2019	260
Table 9.1	The prisoner's dilemma	321

xxvi | ILLUSTRATIONS

Table 10.1	Apple's stock quotations	340
Table 10.2	S&P 500 constituents and capitalization as of Sept 2019	344
Table 10.3	FOMC participants' assessments of appropriate monetary policy	357
Table 10.4	NBER classification of recessions and contractions	360
Table 10.5	Components of economic indicators	361
Table 11.1	Stock price and returns decisions to buy or sell a stock	377
Table 11.2	Selected balance sheet items for IBM, December 30, 2018	378
Table 11.3	Selected financial information on IBM	379
Table 11.4	Selected data on IBM, 2016–2019	382
Table 11.5	Equity valuation models and predictions for IBM's stock price	390
Table 12.1	Treasury bonds and notes	418
Table 12.2	How TIPS work	420
Table 12.3	Bond prices and yields	431
Table 12.4	Hypothetical bond portfolio characteristics	438
Table 13.1	A laddered bond portfolio example	461
Table 13.2	Example of a bond portfolio's immunization	465
Table 13.3	A bond substitution swap example	470
Table 13.4	A bond yield swap example	471
Table 13.5	Active bond portfolio strategies and their risk levels	476
Table 13.6	Performance attribution analysis	480
Table 14.1	Selected call and put options on Hewlett-Packard	494
Table 14.2	Profit/loss outcomes of unhedged and hedged options portfolios	506
Table 14.3	Payoffs from a collar strategy	507
Table 14.4	Payoffs from a straddle strategy	508
Table 14.5	Profit/loss from a straddle strategy	508
Table 14.6	Options strategies and investor attitudes	510
Table 14.7	Factors affecting call and put options values	514
Table 14.8	Investor's net position from put-call parity	523
Table 15.1	Brent crude oil futures contract specifications	536
Table 15.2	Profit/loss on a futures trade	537
Table 15.3	Changes in margin positions	538
Table 15.4	Reversing the trade	539
Table 15.5	0	543
Table 15.6	Some commodity futures and their characteristics	546
Table 15.7	/ /	553
Table 15.8	Some tradable financial futures products	554
Table 15.9	An example of speculation	558
Table 16.1	Amounts outstanding of OTC global derivatives (in billions of US dollars)	573
Table 16.2	Example of an asset swap	577
Table 16.3	Top ten cryptocurrencies and exchanges, based on market cap	587
Boxes		
Box 1.1	Ponzi scheme and Bernie Madoff	19
Box 1.2	CFA's code of ethics and conduct	24
Box 2.1	The hedgehog bests the fox	39
Box 2.2	Example of a risk tolerance questionnaire	40
Box 3.1	Returns and risk aversion	77
Box 3.2	The St. Petersburg Paradox	81

ILLUSTRATIONS | xxvii

Box 4.1	A new world monetary authority?	98
Box 4.2	Some broker practices in the trade of securities	113
Box 4.3	The impact of margin calls on the equity market during the 2008	
	financial crisis	118
Box 5.1	The mechanics of purchasing Treasury bills	135
Box 5.2	Commercial paper situation during the credit crisis of 2008	140
Box 5.3	Lehman Brothers and the repo market	142
Box 6.1	Primary market activity in Europe	169
Box 6.2	Google's road to Wall Street	178
Box 6.3	Investing in oil and gas UITs	183
Box 6.4	Creation and redemption mechanisms of ETFs and implications	195
Box 6.5	The Long-Term Capital Management hedge fund	201
Box 7.1	How diversified are US households?	215
Box 7.2	How to hedge in currency markets	219
Box 7.3	Asset allocation and academics	225
Box 7.4	Problems of insuring against risks	239
Box 8.1	The 2000 stock market crisis and the CAPM	273
Box 9.1	Fair value explained	301
Box 9.2	An example of a moving average	302
Box 9.3	The efficient market hypothesis and the crisis of 2008	306
Box 9.4	Some instances of return effects	309
Box 9.5	Revisiting the efficient market hypothesis	315
Box 9.6	Instances of irrational decisions	319
Box 10.1	Features of the S&P 500 index as a benchmark index	343
Box 10.2	Risks and benefits of investing in international equities	349
Box 10.3	The Consumer Confidence index	351
Box 11.1	Intrinsic value in practice	377
Box 11.2	Actual uses of the dividend discount model by firms	383
Box 11.3	Economic vs. accounting profit	397
Box 11.4	Determining when to buy and sell stocks	401
Box 12.1	Fannie and Freddie to the rescue	419
Box 12.2	TIPS in depth	421
Box 12.3	Duration measures	436
Box 12.4	The importance of bond convexity	440
Box 12.5	Factors that affect the shape of the yield curve and their implications	446
Box 13.1	Recent developments in marking-to-market rules	458
Box 13.2	Passive investment strategy and pension funds in the UK	459
Box 13.3	How PIMCO uses rebalancing in its global bond investment strategies	467
Box 13.4	Benchmark issues	478
Box 13.5	Bond and fixed-income exchange-traded funds	480
Box 14.1 Box 14.2	NYSE's new options trading floor	498
	Using the collar strategy to mitigate exchange rate exposure	507
Box 14.3 Box 14.4	Time value and options value Black-Scholes-Merton or Binomial Model?	513 517
Box 15.1		
Box 15.1 Box 15.2	The first futures contract CME Group's financial reform efforts	540 540
Box 15.2 Box 15.3		540
Box 15.3 Box 15.4	Organization of the Commodity Futures and Trading Commission The Financial Futures Association of Japan	544
Box 15.4	Interest rate futures in NYSE	553
Box 15.5		559
ט.עב בטע	LIVERHILL HANNING LOOKS	337

xxviii | ILLUSTRATIONS

Box 16.1	Episodes of failed carry trades	571
Box 16.2	The European Union and the United States begin probes into the use	
	of credit default swaps	575
Box 16.3	The credit derivatives' alphabet soup	578
Box 16.4	Long-short and market-neutral alternative funds	580
Box 16.5	Private equity and hedge funds deals in Brazil	583
Box 16.6	The future of alternative investments	585

Acknowledgments

The author wishes to thank the following people for their comments and suggestions to the second edition.

My students at The American College of Greece: Foteini Rompora, Apostolos Pappas, Angelos Thanos-Filis, Aspasia Romana, Walid Zorba, Konstandinos Kondylis, Christos Lamnidis, Zakari Amin-Karkabi, Marianna Tsiouri, and Dimitrios Dritsas.

My colleagues whose criticisms improved the flow and focus of the second edition.

Anna Giannopoulou-Merika, Solon Molho, Panagiotis Asimakopoulos and Vassilios Sogiakas from The American College of Greece, Greece. Eleftheria Kostika, The Bank of Greece, Greece. Dimitrios Koutmos, Worcester Polytechnic Institute, MA, USA. Bansi Sawhney, and Daniel Gerlowski, University of Baltimore, MD, USA. Stefanos Papadamou, University of Thessaly, Greece. Arav Ouandlous, Savannah State University, GA, USA. Anne Anderson, Middle Tennessee State University, TN, USA. Nodas Katsikas, University of Kent, UK.

Preface to the second edition

To the student

Following up on the first edition, the revised version of the textbook continues presenting the theories and strategies of investments from an intuitive, practical way in an effort to convey the underlying stories behind the investments concepts. Using the economics point of view approach, students appreciate their discipline, whichever this may be, because the interpretation of concepts is emphasized rather than their mere memorization and mechanical application.

In the second edition of the textbook, some general new and innovative features are listed below:

- New boxes labeled "Market Flash" highlight the use of, or changes in current practices in, the
 field, provide updates on strategies as applied by investment/portfolio professionals, offer
 useful information for an investor, and give updates on regulations and more.
- Current research, academic and/or professional, is included in each chapter, and is presented in a concise fashion and abstracted from quantitative aspects so it can be useful to the students.
- 3. Finally, the questions and problems at the end of each chapter are not mechanical and dry; instead, they are ripped from the headlines and aim at soliciting the students' critical thinking and quantitative expertise to address real-life financial problems

Thus, the innovative features of the second edition of the textbook are its enhanced pedagogy and the additional material in the text itself, where students will read how professionals deal with real economic and financial problems and how policymakers set policies. Moreover, now each chapter contains sections on investment strategies that novice investors can apply, and the pros and cons of each strategy are discussed.

More specifically, each chapter has been updated and enhanced in discussion on both theories and strategies as well as market insights.

New in this edition

All chapters have been updated and extended.

Chapter 1 contains further discussion on asymmetric information and a new section on environmental, social, and corporate governance (ESG) issues.

Chapter 2 has been updated on topics like the long-term investing paradigm and the clash between active and passive investment strategies.

Chapter 3 has an updated section on utility theory and has been expanded to include discussion indifference curves and their use.

Chapter 4 discusses some new issues in securities trading, explains the impact of innovations in the costs of trading, and includes some discussion on globalization and new regulatory issues for global stock markets.

Chapter 5 has further analyses on the money market instruments and discusses some worries the market has about the fed funds rate and LIBOR, and includes some new investment strategies, which take into account climate change.

Chapter 6 presents the IPO process in greater detail, discusses the mutual fund companies within the context of new regulations as well, and ends with some more advanced strategies in mutual funds.

Chapter 7 has a more elaborate analysis of the steps in the investment process, and details the asset allocation decision.

Chapter 8 includes a section on dynamic asset correlations and another on multifactor models and their use in portfolio building.

Chapter 9 in general expands upon the discussions of market efficiency and behavioral finance.

Chapter 10 explains stock market quotations, expands upon the analysis of the management

of an equity portfolio (including a global equity portfolio), and includes some discussion on some Federal Reserve monetary policies and their implications for investment strategies.

Chapter 11 includes more equity-valuation models, along with real-data applications, and a section on the information content of dividends.

Chapter 12 updates the discussion on the global bond market and bond valuation, and includes some analysis of strategies using the yield curve.

Chapter 13 now has a more detailed view of the bond investment management process, more passive and active bond portfolio strategies, and a section on bond market efficiency and its consequences on bond portfolio management.

Chapter 14 offers a clearer view of the mechanics of the options market and its participants, and some more detailed analysis on selected options strategies.

Chapter 15 details the functions of the futures market and its organizational structure and includes a section on risk arbitrage.

Chapter 16 has greatly expanded to include many more sections on alternative investments, disruptive technologies such as cryptocurrencies, fintech, smart beta analytics and energy alternatives, trends in investment management such as demographic shifts, cannabis equities, and innovative pricing schemes.

New target audience

This book is intended for undergraduate students in finance, economics, and business-related disciplines as well as for MBA students taking a general investments course. Thus, students taking finance courses, besides investments, such as financial markets and institutions, portfolio management, and business finance, and economics courses such as money and capital markets, international financial instruments, and the like. This textbook is global in the sense that it contains material from the international financial markets, institutions, and instruments and discusses the general, worldwide investment environment. Students should be able to appreciate the scope of the international investment environment and confidently begin their investment endeavors, equipped with the economic fundamentals and statistical tools and, at the same time, be aware of risks involved.

Preface to the first edition

To the student

Congratulations for studying finance and welcome to the exciting field of investments! You will be pleased to know that I decided to write this textbook in order to discuss and present the material in a different way than what current textbooks do. My main objective in this textbook is to write the material from an intuitive and practical way for you to understand. This means that the concepts and applications will be presented from the economics point of view, that is, to tell the underlying story behind the investments notions. I have always taught investments in this way and students seem to appreciate it more than just learning and applying concepts in a dry, mechanical way. You will be shown to think of investments (as well as finance) as a special branch (application) of economics because many topics discussed in investments come from (micro and macro) economics but are simply termed differently. Let me present some illustrative examples:

- When the interest rate (or the discount rate) is discussed in many investments textbooks, you
 may not realize that the interest rate is nothing but an opportunity cost (of money) as you
 have learned in your economics courses.
- When decisions involving investor selection among investment alternatives are discussed, you
 may not see that what is really being applied is cost-benefit analysis or comparison between
 marginal costs and marginal benefits.
- When discussing other investment topics, you may not be aware of sound economic analysis that many market participants perform. For example, several financial organizations such as the Securities and Exchange Commission and the New York Stock Exchange routinely make economic decisions that you may not see in existing textbooks (because they are never explicitly exposed) but will see in this textbook.
- When the role of financial markets is discussed, you may not infer (or read in other textbooks)
 that what is really meant concerns the efficiency with which resources are allocated in the
 economy for a mutually beneficial exchange among participants.
- Finally, have you ever wondered how the equilibrium price of a share is determined? You guessed it, from the interactions of demand for and supply of shares in the market.

Besides understanding the economics behind the actions of market participants, how else are you going to learn about investments from this textbook? There are several other ways:

- Each chapter contains several boxes that enhance your understanding of the material and three
 specific boxes labeled "Applying Economic Analysis", "Lessons of Our Times" and "International Focus", all found at the end of each chapter.
- In addition, some chapters contain appendices that show you how to apply several investment techniques with real data, a financial calculator, and EXCEL. In some EXCEL cases, the equations are presented as cell information.
- Finally, each chapter contains thought-provoking questions and problems that require you to think critically of the answers and display good skills in solving the problems, thus avoiding tedious and useless memorization.

So, let the challenge of learning the basics of investments begin and enjoy it!

To the instructor

What led me to write this textbook is my continuous quest to find a textbook in investments that would present the concepts from the economics point of view so students can soundly interpret these concepts relying on economic theory. Therefore, the concepts herein are presented in a simple-to-understand way and with the minimum required rigor so students grasp them without too much effort. Thus, students will be able to put these investment concepts in perspective with the economic knowledge they have from earlier classes. I have found this to be invaluable to my students after teaching investments for more than a decade.

The chapters are shorter than those in the conventional textbooks in the sense that unnecessary details on topics are not included. Only the important points on the subject will be presented and discussed so students remain focused on the essence of the topic. For example, when presenting topics such as stock exchanges, many textbooks present a lot of detail on how they operate but this can be done by simply directing the student to the appropriate website for more information or through a question/problem at the end of the chapter. Or, when discussing asset valuations, many undergraduate textbooks go into the details of empirical research which could either be redundant, if instructors omit it, or with no real value to the student, if instructors very briefly go over it. In this textbook, current research is presented in a concise fashion and abstracted from quantitative aspects so it can be useful to students. Furthermore, there are only 16 chapters in the textbook for two reasons. First, the typical semester is about 14-15 weeks and thus instructors will be able to finish their syllabus fully. Because textbooks typically have many more than 20 chapters, instructors never get to all of them and thus may have to "cut corners". This means that they either have to skip entire chapters, or sections of chapters, or select sections that they deem necessary. Thus, with the right number of chapters, instructors can avoid all of these forced decisions and simply concentrate on the delivery of material.

Finally, the small number of exercises at the end of each chapter are a mix of questions (for thought and discussion) and problems. Questions are thought-provoking and problems will often require knowledge of economics and statistics (which students typically have before taking the course), not mechanical applications of formulas. The idea of such questions/problems is to enable the student to continue learning the chapter material. As a result, the questions and problems come from real-life experiences in the financial markets. Some sources include the Wall Street Journal, Financial Times, YahooFinance and the Economist. And since the chapters are short, you can present a chapter per week, with some time left to go over some of the end-of-chapter problems in class for class discussion.

Target audience

This textbook is intended for undergraduate students majoring in finance taking an investments course at the 200 level and above in their field of study. The relevant course would be Introduction to Investments, Principles of Investments, and Introduction to Finance. In addition to the majors, students minoring in finance can use this textbook as well as students in economics who wish to take an elective course in investments. Majors and non-majors (other than in economics) can also take the course as a general business elective since it does not involve heavy quantitative analysis. In general, almost every major discipline requires some knowledge of mathematics and statistics and thus the textbook would be suitable for them.

Aims of the textbook

The aim of this textbook is to introduce the students to the fundamentals of investments in a simple, intuitive, and practical manner. It will also enable the students to understand and intelligently debate current financial and economic events, conduct basic yet rigorous financial evaluation of investment issues, and prepare them for further study in the field of finance and investments. To that end, the chapters are geared toward delivering an intuitive and a practical knowledge of investments and the end-of-chapter questions and problems necessitate critical thinking to be answered or solved. Keep in mind that this textbook is not intended to make decisions for you or to assist you in making money, as the opening page of Part I emphasizes. It will provide you with essential information and sound guidance to make an intelligent investments decision.

Pedagogy

The innovative features of the text are its pedagogy and the additional boxes, where students can read how professionals deal with real problems. Moreover, each chapter has a section on some strategies that investors can apply in specific situations, as well as the pros and cons of each strategy.

Overall, the innovative features of this textbook are the following:

- 1. Presentation of material from the economics point of view stressing the interpretation of concepts not the mere memorization and mechanical application of them.
- 2. Shorter chapters so instructors and students can focus on the main points of subjects rather than wrestle with unnecessary details distracting them from the main issues.
- 3. Fewer chapters than in current textbooks so instructors can comfortably finish their syllabus (or the entire textbook) within a semester.
- 4. Illustrations of current events through boxes which can be used to further the students' knowledge on the subject without having to follow the text's flow.
- 5. Three types of special boxes appear in each chapter: boxes with "International Focus", boxes with "Applying Economic Analysis", and boxes with ideas from well-known economists and professionals on a given issue, labeled "Lessons of Our Times".
- 6. Inclusion of a section on strategies in each chapter that investors can use and explanations of their pros and cons.
- 7. A short list of thought-provoking questions and interpretive problems ripped from the headlines addressing real-life issues and dilemmas is at the end of each chapter.

PARTI

Investment basics

What is an investment and why do people invest? Investment is the sacrifice of your resources (time, money, and effort) today for the expectation of earning more resources tomorrow. What can you do with your money? Spend it, save some of it, or invest it? If you choose the latter, where are you going to invest it? There are many investment alternatives (like stocks and bonds), and the amount of information on each one of them is staggering. What is your goal in investing? What are your constraints and risks? Once you have defined these, what is the next step? Are you going to do the investing on your own or are you going to hire a professional money manager? These are some of the questions that you need to address as a (novice) investor, and we will deal with them in this part of this textbook. In the remaining chapters, we will have more to say about the field of investments in general, the strategies that you can apply to achieve your goals, and the risks involved in investing.

Chapter 1 examines the general investment framework by defining investments and the various investment alternatives available in the market. It also presents the objectives and constraints of individual and institutional investors, and the roles of the various financial intermediaries that assist you in investing. Chapter 2 lays out the investment process (that is, the two main steps that you need to take before investing) and presents some very basic and simple investment strategies. Finally, Chapter 3 discusses in detail the basic elements of investments: risk and return. This chapter also addresses the objective of investing, which is the maximization of your expected return, and its constraint, which is (subject to) risk.

We end with a cautionary word. This textbook cannot make investment decisions for you! It can only assist you in making informed decisions by providing you with valuable information so that you can apply it to your particular investment situation.

Chapter 1

The investment framework

Chap	oter contents	
1.1	Introduction	4
1.2	The general financial and economic environment	4
1.3	The objectives and constraints of investors	10
1.4	The investment management process	12
1.5	The role of investment information	13
.6	Agency and ethical issues in investing	15
1.7	So why study investments?	22
.8	Chapter summary	23
1.9	The plan of the textbook	25
Key c	oncepts	27
Questions and problems		28

Chapter objectives

After studying this chapter, you should be able to

- See what investment is and distinguish between real and financial assets
- Know the various classes of securities
- Understand the roles of the financial markets and financial intermediaries
- Know your investment objectives and constraints
- Evaluate the role of financial information on investments alternatives
- Understand some issues that arise in financial markets like agency theory, asymmetric information, and ethical investment behavior

1.1 Introduction

This chapter deals with the general economic and financial environment in which market participants make investment decisions. Specifically, it discusses the securities an investor can invest in as well as the financial markets that facilitate the trade of securities among investors. In this respect, the functions of financial markets and financial intermediaries are explored. The chapter also explains the investment management process and highlights the roles of investment or financial information. Further, the objectives and constraints of investors, individual and institutional alike, are listed and discussed. The latter deals with problems encountered among market participants when engaging in mutual trades of securities and the occurrences of unethical investment behavior in the marketplace. Next, we present some issues that arise in financial markets like agency theory, asymmetric information, and ethical investment behavior. The chapter ends with the significance of learning and practicing investments.

1.2 The general financial and economic environment

1.2.1 Definition of investments

To understand investments in general terms, let us start with a basic question. Why did you come to college? Surely you could do other things with your money and time such as work, travel, and so on. But because you chose to go to college means that you have some expectations later in life (after you graduate). Perhaps you expect to earn a higher salary or to achieve a higher standard of living or both. Therefore, you sacrifice money and other resources today for (hopefully) more money (or wealth) tomorrow. In a broad sense, this sacrifice you currently make for future returns is called investment. Stated differently, you are investing in your future by going to college today.

This definition of investment involves several elements worthy of special mention. First, you are spending time and money (or resources in general). Your resources are scarce and thus valuable. Investments deal with the efficient management of your money (or financial wealth) today in hopes of receiving more money (or returns) in the future. This brings us to the next element of investment: uncertainty of the future. In other words, the fact that you can only have an expectation for higher returns in the future means that you are faced with risk. But why do people invest? Can't they just keep their money in the form of cash and stash it under their mattress or bury it in their back yard? Well, you recall from economics that cash has an opportunity cost. Opportunity cost is defined as the value of an activity that must be given up in order to engage in another activity.

Another insight from economics is that (disposable) income is either consumed, saved or both. Saving means sacrificing consumption today for (the expectation of) greater consumption in the future.

Investing also involves a similar sacrifice, as we saw above. However, there is a fundamental difference between saving and investment. Saving does not entail risk (or, at most, very little) but investment does. For example, if you put your money in a bank account like a certificate of deposit, you incur no risk (of losing your money) because your savings up to \$250,000 (at the time of writing) is insured by the federal government (the Federal Deposit Insurance Corporation or FDIC). But, if you invest in the stock market then you are faced with significant risk that you may lose all your invested capital. In general, investment assets carry various amounts of risk ranging from none to very high risk.

1.2.2 The general investment environment

In a narrow sense, the investment environment refers to the various investment assets (or instruments) that individuals and institutions can buy and sell as well as the markets in which these assets are traded. The assets can be grouped into two major categories: real assets and financial assets. Real assets are tangible and can be used to produce a good or a service. Examples of real assets are machinery, factories, and land. Financial assets are intangible (or electronic entries) and represent claims on the revenues generated from real assets or claims created by entities including the government. Unlike real assets, financial assets do not produce a good or a service but indirectly help the production of real assets. Examples of financial assets are the stocks or bonds that you own or a security offered by the government.

How do financial assets help with the production of real assets? Well, if we buy shares of a car company (in the primary market where securities are issued by the company and not from another investor), the company uses the money to expand its productive capacity and sell more cars so it can pay us back from the revenues generated from selling its cars. Similarly, if we buy a government instrument then the government uses that money to finance its expenditures such as a highway or a bridge. It is investments in financial assets that we will discuss in this book.

In a broader sense, the (global) investment environment refers to the world economic activity and events as they are certain to affect the values, extent, and nature of financial markets (investments and portfolio construction) everywhere. For example, current (as of the third quarter of 2019) trade and geopolitical tensions between the US and some countries (and continents such as Europe), corporate uncertainty and reduced capital spending, conflicting or uncoordinated monetary policies (for instance, between the Federal Reserve and European Central Bank), and differential economic growth rates among countries have created a hugely uncertain (and risky) environment for the global financial markets, players, and instruments. As a result, the approach or strategy for portfolio construction will be different as greater emphasis on risk mitigation (or more conservativism) is likely to dominate the construction of global investment portfolios.

1.2.2.1 Securities

A generic term for a financial asset is security. A security is a legal claim on the revenue streams of financial assets or real assets. Examples of securities with claims on a financial asset are bonds and stocks. Although many securities have a specific collateral (or pledge) to back up the claim to a revenue stream, others have not but simply represent a promise to pay. An example of a security with a claim on a real asset with collateral is a mortgage bond (where the collateral is the actual house). A share of stock is an example of a security without collateral and represents a promise to pay wherever the corporation's directors deems appropriate.

1.2.2.2 Classification of securities

Financial securities are classified in three major categories: equity, debt, and derivative securities. We briefly explain each one below but will explore them in greater detail in Chapter 5.

Equity securities

Equity securities, or common stocks, represent ownership interest in a corporation. A common stockholder is an investor who owns a share in a company and each share entitles the owner to one vote in the corporation's important financial matters. Common stockholders are the residual claimants in the sense that if the corporation is liquidated they are the last in line among other claimants (like creditors, the government and so on) to receive what is left. Many common stocks pay dividends, which are cash payments made by many corporations to their common stockholders. Preferred stock, although an equity security, also has the characteristics of a debt security. It resembles an equity instrument because it pays dividends and a bond because those dividend payments are fixed in amount and known in advance. Thus, sometimes preferred stock is known as a hybrid security.

Debt securities

Debt securities are claims on some known, periodic stream of payments until the end of their life (the maturity date). Debt securities are also known as fixed-income securities because they promise a fixed stream of payments or pay a stream of payments on the basis of some formula. The most important category of debt securities is a bond. A bond is a contractual obligation of the issuer (or seller) of the bond to repay the holder (or buyer) of the bond a certain amount of interest on the loan in fixed dates throughout its life plus the loan's principal (or initial amount lent) at the maturity date. There are other categories of bonds (or debt instruments) that do not pay interest periodically, sell at discount and return their face value to the investor. These are known as (pure) discount bonds and an example of them is the Treasury bill. In general, there are several categories of debt and other fixed-income securities such as corporate bonds, government bonds, agency bonds, municipal bonds, and international bonds (we will discuss them all in detail in Chapter 5).

Derivative securities

Derivative securities, also known as contingent claims, are securities whose values are derived from (or are contingent upon) the underlying asset(s). The two most important types of such securities are options and futures. In general, an option entitles (or gives the right, but not the obligation to) its owner to buy (a call option) or sell (a put option) something on or before some specific point in time. Options and futures have exploded in growth since the 1990s and have received wide use since then as a means of hedging (or insuring against) risk. A futures contract obligates the traders to buy or sell an asset at a pre-specified price at a specified time frame. For example, a buyer might be committed to purchase the commodity in exchange for cash given to the seller upon delivery of the commodity on the delivery date. The distinction between the right to do something and the obligation to do something makes options more flexible instruments. However, this flexibility comes with a price, called the premium, which is the compensation of the option purchaser to exercise the option when there is a profitable opportunity.

1.2.2.3 Types of investors

Within an economy there are four types of security investors (or players or market participants), namely households, businesses, the government, and the rest of the world. A further classification of investor types is retail and institutional. In general, a retail or individual investor is one that has a "small" amount of money to invest, whereas an institutional one invests millions of (or more) dollars. Examples of individual investors are you and me (or households) and examples of institutional investors are mutual funds, banks, insurance companies, and other financial institutions. What are the differences and characteristics of each of these players? Let us start with households first.

Households comprise consumers and individual (or retail) investors and they invest in securities in order to earn higher returns (and accumulate wealth) to meet their future needs. Typically, they are (net) savers and they are the ones supplying the funds to other market participants. Institutional investors are entities dealing in financial assets and move billions of dollars around financial instruments. These investors comprise mutual funds, investment banks, money managers, insurance companies, and other financial institutions. They are net borrowers of funds (or in constant need of receiving financing). Households invest in a wide variety of securities, just like institutional investors, but differ in many ways. Specifically, retail investors cannot always enjoy all the benefits of investing due to their unique financial circumstances, their limited budget, and tax liabilities which may not be relevant for institutional investors. For example, households may be responsible for paying taxes when receiving income from an investment but institutional investors may have the (lawful) ability to pass their tax liabilities on to you, the investor (as we will see in Chapter 6). Hence, institutional investors are much larger (in terms of portfolio size) than retail investors and have a unique position within the financial system.

Table 1.1 shows the latest data (second quarter of 2019) on the balance sheet of households' and nonprofit organizations in the United States. As you notice, household and nonprofit organizations financial assets include not only stocks and bonds but items like bank accounts, pension, and life insurance funds. Figure 1.1 illustrates the trend in ownership of assets, liabilities, and net worth of both households and nonprofits roughly following the global financial crisis of 2008. As

Table 1.1 Selected balance sheet items of US households and nonprofits, 2019Q2

Assets	Billions of \$	Liabilities and Net Worth	Billions of \$	
Real Assets		Liabilities	16208.2	
Real estate	32676.2	Home mortgages	10414.4	
Households	29103.3	Consumer credit	4056.7	
Nonprofits	3572.9	Bank and other loans	475.2	
Nonfinancial assets	38981.5	Debt securities (munies)	214.2	
		Trade payables	406.8	
Financial Assets	90689.2	Depository institution loans	334.6	
Deposits (foreign + checks)	1371.8			
Money market shares	1907.8			
Time and savings deposits	9877.6			
<u>Debt securities</u>	5638.0			
Treasury sec's	2016.5			
Agency and GSE sec's	593.6			
Municipal sec's	1892.6			
Corporate & foreign bonds	1135.4			
<u>Loans</u>	864.7			
Mortgages	66.4			
Corporate equities	18315.3			
Mutual fund shares	9112.0			
Life insurance reserves	1709.8			
Pension fund reserves	27117.8			
Other	1255.9			
Total Assets	129670.6	Net Worth	113462.5	

Source: Federal Reserve System, Board of Governors, Flow of Funds Accounts of the United States. Amounts outstanding end of period, not seasonally adjusted. Assets and liabilities sides do not add up because of omitted items.

Figure 1.1 Assets, liabilities, and net worth of households and nonprofits.

is evident from the graph, we see a rapid change in assets and net worth with liabilities remaining roughly constant. Specifically, asset growth was approximately 68% and net worth about 44%.

The government, in its three classifications, namely federal, state, and local, is another type of market player. The government is also the regulator of many investment activities and sets the rules of the game in the market. The government, at any point in time, can either be a net borrower of funds or a net supplier of funds. By net borrower we mean that it runs a budget deficit, that is, when its expenditures exceed its revenues and by budget surplus when the opposite is true. Most of the time (except for a few years in the late 1990s) the US government ran (and still runs) budget deficits and thus it continuously needs to borrow funds from the public.

Finally, it is important to realize that all above players can also be foreign entities, that is, a foreign individual (investor), a foreign corporation, or a foreign (sovereign) government. For example, the multinational corporation is a foreign investor because it borrows funds from the global financial markets to run its worldwide operations. It is through trade and investment (financial and real) that foreign investors play an important role in any economy.

1.2.3 Financial markets and intermediaries

Financial markets exist to facilitate the flow of funds from one group of people, the savers or lenders, to another group of people, the investors or borrowers. The economic function of the financial markets is to increase the efficiency of a mutually beneficial exchange among people or institutions. Financial intermediaries are institutions that bring together lenders and borrowers of funds. In other words, they issue claims against themselves (by selling financial assets) in order to receive funds to purchase other financial securities. Examples of financial intermediaries are banks, mutual funds, and investment banks. The main economic function of financial intermediaries is to provide financial services to customers in an efficient manner.

1.2.3.1 The roles of financial markets

Let us begin with a simple question: which assets contribute to the wealth of an economy, real or financial? The answer is real assets, such as land and plant and equipment, because they produce

goods and services. So, would it be possible for an economy to produce goods and services if there were no financial markets to facilitate the flow of funds from those who have excess of funds, the savers, to those in need, the investors? No, because it would not be possible to trade financial assets! Therefore, the role of financial markets is to efficiently allocate financial resources among competing uses and ultimately contribute to the production of real assets in the economy. Real assets define the wealth of an economy, while financial assets define the allocation of wealth among individuals. By efficiency in financial markets we mean that it should not be possible for an investor to find bargains in security markets. In other words, security markets (or assets) should incorporate all relevant information quickly and efficiently regarding the value (price) of those securities so that no investor has an advantage over them. This notion, referred to as the efficient market hypothesis, is discussed in detail in Chapter 9.

It is important to note, at this point, that financial markets are not always efficient. There can always be factors (exceptions) that will permit an astute investor to exploit the market (or an asset) and earn a higher (abnormal) return but only temporarily and not on a consistent basis. We refer to such factors as anomalies. One can ask then, "How efficient are financial markets?" We will learn that there are three types of market efficiency. But even if the markets are mostly efficient, there will always be people who will not believe that asset prices are fair (correct), will employ different investment strategies, or have a need of a professional to manage their portfolios. In an efficient market, asset prices would be fair, only one investment strategy would be the best, and investors would invest on their own. Again, we discuss these situations and more in Chapter 9.

Another role of financial markets is to enable individuals to shift their consumption patterns over their lifetime. When individuals do not wish to consume all of their income in the present, they can save a portion of it for consumption or investment in later periods. Furthermore, they can select among the vast diversity of financial instruments with varying degrees of risk to invest in. If an investor wishes to purchase stock in a company, then he is taking on more risk than simply "parking" the money in a safe bank account. So, financial markets permit investors to spread or allocate risk in their investment holdings depending upon their tolerance for risk. This issue is further taken up in Chapter 3. The box on **International Focus** discusses the causes that created the global financial market crisis of 2008. The box on **Lessons of our Times** highlights the issues that financial institutions faced and contributed to the global financial crisis and discusses the lessons learned from such an experience.

In sum, financial markets allow individuals to achieve a higher level of utility in the future than would be possible in their absence. More discussion on these and other functions of the global financial markets is offered in Chapter 4. Please see the box **Applying Economic Analysis** for an example of how financial markets maximize the utility of individuals.

1.2.3.2 The roles of financial intermediaries

As stated above, financial intermediaries bring together surplus funds units (savers) and deficit funds units (investors). Under this capacity, financial intermediaries accept funds from savers and lend funds to investors. In addition, some financial intermediaries issue their own securities to finance purchases of other institutions' securities. In general, financial intermediaries differ from other companies in the sense that their business is in financial assets. For instance, if we compare Ford Motor company (FORD) with a commercial bank, we will see that FORD has more real assets (like plant and equipment) and fewer financial assets, whereas the opposite is true for the bank. This is so because a commercial bank simply channels funds from households to the business sector. That is the social function of such intermediaries. Another example of a financial intermediary is an investment company, commonly known as mutual fund. A mutual fund simply pools the funds of small investors and invests the resulting big sum in a variety of financial assets on their behalf. The ability to invest in such a great variety of instruments and the efficiency with which this

is done, at the same time achieving a low cost (per unit) of investing, is referred to as economics of scale. The latter also generate huge advantages for small investors who obtain timely information on their current and prospective investment choices.

1.3 The objectives and constraints of investors

Recall the general definition of economics: the study of how a society manages its scarce resources. Society solves the management and allocation of resources when it employs its resources efficiently so as to satisfy insatiable human wants. Let us adapt the definition to the study of investments. Investors also have scarce resources like time and money, as we discussed earlier. In addition, investors would like to maximize their reward to the highest extent possible, given their appetite for risk (recall risky versus safe investment instruments). So, investors need to prioritize their investment alternatives, just like consumers prioritize their wants (necessities and luxuries) and select the ones that would give them greater utility (or satisfaction) sequentially. Therefore, investors must know their objectives, such as the maximization of reward, and their constraints, their budgets for instance, before they begin investing.

To better understand the objectives of investors, individual and institutional, we need to explain the term risk and the three attitudes (or appetites) they possess toward risk. Risk has a lot of definitions. For example, it can be defined as the probability that there might be an unfavorable fluctuation in the rate of return of a security. This means that the actual rate of return may be different from the expected one due the uncertainty of expected cash flows of the asset. Even in the case of a safe investment, such as the Treasury bill, there is still the risk of receiving less in real terms (due to inflation). The point is that there are several risks in investing but we will discuss them in more detail in Chapter 3. The three attitudes toward risk are: risk loving, risk aversion, and risk neutrality. A risk-loving investor is one that would take a fair game (a fair game is one where an equal chance of winning/losing is present or that the expected payoff is zero). In other words, the utility (or satisfaction) investors derive (from a bigger game) from winning exceeds the disutility (or dissatisfaction) from losing. A risk-averse investor is one that is reluctant to accept risk. However, the investor would take more risk if he expected to earn a higher return. Relative to a risk-lover, the risk-averse investor would not take the fair gamble. Finally, a risk-neutral (or risk-indifferent) investor is one who does not care much about risk. These attitudes toward risk are also known as the investor's risk tolerance (or the opposite of the degree of risk aversion). Let us now specify the investors' objectives with the two elements of investing, namely risk tolerance and return, in mind.

1.3.1 The objectives of investors

The starting point in this process for the individual investor is to determine the characteristics of the various investments and then match them to his particular needs and preferences. All personal investing is designed to achieve certain objectives, tangible such as family and large purchases, or intangible (or financial) such as retirement and investments return. The individual's objectives regarding financial investments pertain to what he desires to achieve with his investment (financial) portfolio. In general, objectives can be classified into return and risk objectives. For example, a risk objective would entail the specification of an investor's willingness (and ability) to assume more risk (that is, be aggressive) or less risk (or be conservative) with his financial investments, while a return objective would constitute specifying his desired or required return on his investment portfolio. We will discuss these alternatives in detail in Chapter 3. The Market Flash box discusses if investors realize their objectives.

MARKET FLASH

Are you realizing your objectives?

With student debt on the rise in the US, some young millennials (ages 22–28) are choosing to put off four-year college and house purchases. Prospective students are considering other options, such as taking online classes and completing a two-year degree instead, and other millennials are delaying buying homes because of high student debt.

Despite the 2018 market volatility, investors saving for retirement are not panicking but are staying focused on their long-term savings strategy. Other investment institutions report similar long-term thinking and perspective among their customers in retirement accounts, suggesting a more disciplined investment mindset.

Approximately half of Americans with children aged 18 or older have sacrificed or are sacrificing their own retirement security in order to financially support their kids.

Institutional investors such as mutual funds, pension funds, endowment funds, insurance companies, and banks, which provide investment services for a fee, also have objectives. For example, mutual funds, which pool together individual investors' funds and invest them on their behalf, have specific objectives (called investment policies) for their business and are outlined in their prospectuses. For example, an equity fund's objective is to invest primarily in stocks and to provide its customers with either high current income (or high dividend yields) and/or capital gains. A bank's objective is to maximize its earnings by earning a positive spread between lending and borrowing rates. Finally, a life insurance company's objective would be to earn sufficient funds to meet future obligations for its policyholders.

Investors' objectives vary among each group (retail and institutional) and can arise from various factors. One factor, for the retail investor, is the investor's age. Age can define an investor's objective by making him more aggressive or conservative in his investment choices. Simply put, when individual investors are young, or at the early years of their productive and earning years, they can tolerate taking some risks. The reason is that they have ample time ahead of them to not only recoup any losses that would occur during their working life but also to increase their expected rates of return. So, we can say that such investors have a high level of risk tolerance and can be aggressive in their investment choices. At the other extreme, it is possible for a conservative investor to outlive his investment income because he was overly conservative! By contrast, older individuals such as retired people cannot afford to assume much risk because they not only have a smaller number of years left to live but also because they live on fixed incomes. So, for these investors risk tolerance diminishes and they usually (tend to) invest in more conservative securities.

Another factor is individual investor preferences. These include investments in human capital (education and/or building up their earning power) or major purchases during the lifetime of the investor. A great concern of individual investors during their prime working years is also protection against risk (due to sickness or loss of employment). In this sense, individuals purchase insurance as a hedge (or protection) against disability or death. Major purchases involve real assets, such as a house, and financial assets, such as stocks and bonds. These investments are made possible by the increase in the investor's earning power over time and have become an essential element in an investor's portfolio. No wonder then that an entire financial industry (i.e., professional investors) has emerged in order to assist these individuals with their investment choices by giving them advice and/or managing investment accounts for them.

1.3.2 The constraints of investors

Individual and institutional investor constraints are either internally defined, that is, arising from investors' specific circumstances and needs, or externally imposed. For instance, age (as well), taxes and regulation are obligatory, while liquidity and other special needs are investor-specific. In general, constraints limit investment choices and, along with the objectives, they determine the investor's appropriate investment mix. Let us briefly explain each of these constraints.

Taxes on investment returns usually have to be paid (unless the investment instrument is a tax-exempt one, like a municipal security), and the correct rate of return on an investment should be defined as the after-tax return. Both investor groups are concerned with tax-sheltering policies or tax-deferred investments in an effort to meet their respective objectives. The regulatory environment also limits investor actions. For example, institutional investors are bound by federal, state, and local rules and regulations regarding their conduct of business. The prudent man law, for example, refers to the fiduciary responsibility that professional investors have to serve the best interests of their clients (or investors). Several agencies regulate the business of investing, such as the Securities and Exchange Commission (SEC) and the Federal Reserve (Fed).

Liquidity constraints pertain to both investor groups and refer to the ability and the cost with which an asset can be converted into cash. For example, if an investor has a specific need to set aside an amount of money for a major purchase then this amount is considered a (liquidity) constraint. An asset that can be exchanged for cash quickly and with little cost is a liquid asset. Money market instruments, such as Treasury bills, are highly liquid, while capital market instruments such as bonds are less liquid. Cash is the most liquid asset and real estate is the least liquid asset. These (and more) market instruments are discussed in Chapter 5.

Age can also be a constraint because it defines the investor's investment horizon. As explained above, although the stage in the investor's life shapes the investment objectives, it can also affect the choice among assets. For example, if an investor knows that he will need a specific amount of money at some future period, then investing in a bond whose maturity coincides with that period could be the rational choice for that investor.

Finally, investors differ among themselves in their specific circumstances at different stages of their life, if they are individual investors, or in their unique investment policies, if they are institutional. For example, a married couple with children will naturally have to think about their children's education, while for a single individual this may not be a concern. An institutional investor, say an endowment fund (which entails the management of portfolios for the benefit of nonprofit institutions such as a university), usually applies a conservative investment policy, but such an objective may change given a substantial change in the university's circumstances. Finally, the amount of initial capital might be a constraint for a novice investor, but this may not be a real disadvantage if he chooses specific investment vehicles such as mutual funds (as we will see in Chapter 6).

A written description of an investor's return objectives and constraints along with his investment horizon and risk tolerance is known as the investor's investment policy statement. Such a statement serves as the foundation before the professional portfolio manager takes any investment action on behalf of the investor (his client). The next step is to create the investor's portfolio, execute it, and then monitor and evaluate it. Let us now explain briefly the (portfolio) investment management process.

1.4 The investment management process

Investment management refers to the professional management (investment) of a person's money (funds). Investment management is part of the financial services industry, which provides services to

individuals and companies in achieving their goals. We said above that once the client's investment policy statement is prepared, the next step is the construction of the actual portfolio (comprising of the asset allocation and security selection steps) and finally an evaluation of the portfolio's performance. It is important to stress that the process does not stop there. Once the portfolio is built, the manager (and the client) can't just sit back and relax! Since investing is an ongoing process, the portfolio must be continually monitored and adjusted, aligning it with the investor's objectives and constraints. This is a dynamic and systematic process that can be both simple and complex. We will treat the investment (management) process in greater detail in Chapter 2.

What is the objective of the investment management process? First of all, recognize that professional portfolio managers get paid for managing other people's money and that their pay is fee-based. This means that the more money a manager is handling, the greater the resulting fees and the higher the manager's salary. The objective of the portfolio manager is to use the inputs (i.e., funds, technology) as efficiently as possible in order to generate the greatest expected return possible for the client, given the constraints. The inputs are spelled out in the investor's policy statement and the constraints are the investor's risk tolerance and preferences. Thus, the objective of investment management is to maximize a client's expected return given his risk constraints.

What could the future for investment management hold? Gary Brinson, a 35-year veteran investment manager, argues that investment analysis and management will become more rigorous in the future.² In addition, the process of constructing global portfolios will change dramatically becoming much more focused and specific. For example, country equity asset allocation will be replaced by global sector or industry asset allocation. Furthermore, due to the fragmentation and lumpiness of investment management, investment advisers (and their clients) need to be more careful in recognizing the characteristics of the markets. He hopes that "investors will spend more time on an organization's investment philosophy, process and people than on past results and, when analyzing past performance data, will apply statistically rigorous performance evaluation".³

A recent book by R. Kahn on the future of investment management warns that the field is in a state of flux, as active management is under pressure, with investors switching from active to index funds; new financial products offer low-cost exposures to many active ideas; markets and regulations have changed significantly over the past ten to 20 years; and data and technology are evolving even more rapidly. He discusses various trends that have shaped the investment management field including indexing, smart beta investing, and pure alpha investing that necessitate goals beyond simple returns.⁴

1.5 The role of investment information

In order for an investor to achieve his objectives (given the constraints), it must be possible to obtain adequate information on the available investment choices. Some of the desirable properties of information are accuracy, timeliness, and relevance. Therefore, before making a final investment selection, the investor needs to ask questions such as, what type of information do I need? How and when can I use it?

Financial markets, as well as market participants such as brokerage firms, provide ample information on financial and real assets and the economy in general. Investors use this information to make rational choices among investment alternatives and meet their investment objectives. For example, an individual who plans to buy a house will need to know the specifics of obtaining a mortgage as well as the prevailing interest (or mortgage) rates. Similarly, another investor who wishes to save part of his income will need to know the savings rates and other comparable interest rates that banks in his neighborhood currently offer. Finally, asset prices and market interest rates guide a firm's management to appropriately select among investment projects and arrange for their financing.

There are numerous sources of information for investors on practically all sorts of investment alternatives. Investors can read newspapers, navigate the internet, watch television, listen to the radio, go to the library, or simply consult a company. When investors wish to obtain comprehensive and structured information, they may visit a brokerage firm (such as Schwab, Goldman Sachs, JPMorgan Chase) and pay a service fee. The brokers who offer such information are known as full-service firms, whereas those who do not provide information to their clients but only transact on their behalf are known as discount brokers. We will discuss these brokers and the sources of information in detail in Chapter 6. Table 1.2 contains some sources of financial and economic information an investor typically uses.

Despite the abundance of information (even public information), information is not free but comes with a cost. Economic intuition will help us understand why information is costly. Theoretically, an investor can collect enormous amounts of information about a specific security before making a decision. But the gathering of information is costly in terms of time, money, effort, etc. In addition, the amount of information will surely contain conflicting notions about the security in interest and the investor may not be able (or knowledgeable enough) to ignore this "noisy" information. Here, we assume that all available information may not be embedded in the current asset's price, which is why the investor searches for additional information (this is an important topic on informational efficiency and financial markets and will be discussed at length in Chapter 8). So the investor needs to balance the extra (marginal) cost of obtaining information with the marginal benefit of using the information before making a decision on the asset (to purchase, buy, or hold it), among other things.

Here is an example. On average and on a consistent basis, money (mutual) funds managers have been unable to beat the stock market, that is, to earn a higher return than the aggregate

Table 1.2 Sources of financial and economic information

Newspapers	Web address		
Wall Street Journal	online.wsj.com		
Barron's	online.barrons.com		
Investor's Business Daily	www.investors.com		
Financial Times	www.ft.com		
Periodicals			
The Economist	www.economist.com		
BusinessWeek	www.businessweek.com		
Forbes	www.forbes.com		
Fortune	www.fortune.com		
Web-based			
Yahoo! Finance	finance.yahoo.com		
Bloomberg	www.bloomberg.com		
Standard & Poor's	www 2. standard and poors. com		
Morningstar	www.morningstar.com		
Reuters/Eikon	www.reuters.com		
Government			
Securities and Exchange Commission	www.sec.gov		
Federal Reserve System	www.frb.org		
Securities Investor Protection Corp.	www.sipc.org		
FINRA	www.finra.og		
SIMFA	www.simfa.org		

market. Any informational advantage they (thought they) possessed was quickly dissipated through the (global) investment community and thus eliminated any excess gains to be made. This is true given the widespread availability of information and the speed with which such information is transmitted. So, any additional information that you might have collected or uncovered, as an individual investor, might not work to your benefit. We will explore this situation in greater detail in Chapter 9.

How do you feel about investing on your own? If you think that you are not knowledgeable, you are afraid or you are hesitant, do not despair! A recent study reveals that while 60% of affluent millennials do not feel knowledgeable about investing, those who learned about investing before they were 15 years old are twice as likely to feel like they understand the topic compared to those who did not.⁵ Investopedia and Chirp Research surveyed 1,405 affluent Americans online, including 844 millennials aged 23–38. While the median household income for millennials in the US is \$69,000 a year, the Investopedia study talked to millennials with a median household income of \$132,000. But while this generation (and you, perhaps) may fear the (global) financial markets, the evolution of investment vehicles has made investing easier for millennials than it was for their parents.

So, where would you go to learn about investing, besides reading this textbook (among others) and taking relevant finance courses? We discussed the sources of information above, but millennials also learn about investing and keep up-to-date with financial information by talking to professionals. The above survey found that almost two-thirds of millennials believe financial advisors are the most trusted source of financial advice and information. More than half also trust financial information from books (58%), television shows (54%) and newspapers (53%). However, since you are a serious finance learner, you should always be cautious about investment (or any, for that matter) advice! We will learn of the various ways unscrupulous investment advisors and portfolio managers act in order to extract value from your investment portfolio. Simply by using your common sense and equipped with some knowledge, you should be able to navigate these uncharted waters.

1.6 Agency and ethical issues in investing

We stated in the beginning of this chapter that the investment environment is composed of the various securities and security markets as well as the various players in the economy. The players in any economy are households, businesses, the government, and the rest of the world. These players interact with one another on a daily basis and, because of this interaction, several problems (issues) emerge. In this subsection, we discuss three conflicts that arise when financial markets are not functioning efficiently. Conflicts arise among the firm's stakeholders (a stakeholder is anyone who has an interest, a stake, in the business such as owners, creditors, customers, the government, and so on). These conflicts are asymmetry of information, the agency problem, and the crisis in corporate governance. In addition, we will take up the subject of ethics in investing, which is always a current topic when people manage other people's money.

1.6.1 Asymmetric information

The problem of asymmetric information arises when one party has more (or better) information than the other party in a transaction. If the party with the additional information cannot reveal it to the other party, then we have an inefficient allocation of resources. Consider a similar example of the market for used cars, which highlighted George Akerlof's award of the Nobel in Economics in 2001 and his famous paper titled "The Market for Lemons: Quality, Uncertainty, and the Market

Mechanisms", published in 1970. The potential buyer of a used car cannot know how the car's previous owner drove it or its exact condition. In this case, the seller of the used car has more information that the potential buyer. The alternative would be to buy a similar used car from a dealer. The price of the dealer's used car would be higher than the price of the private person's used car. Only if you knew with certainty that these two used cars were nearly identical might you be indifferent between the two cars. In some cases, asymmetry of information is powerful enough to distort a market or shut it down completely.

Why is asymmetric information so crucial to an understanding of financial markets? Perhaps because it is related to people's needs for financial assets in the first place. People who trade financial assets have no intrinsic desire for the asset itself, they only care about how its value will change in the future. That means that while information is important for many products, when it comes to financial markets, information is the product.

Why should asymmetric information be of concern, particularly for investors? First, because asymmetric information poses significant problems to a firm's shareholders. For example, managers usually have better information than investors about the (uncertain) prospects of a proposed project. If the firm does not have sufficient funds internally to finance this project, it may be forced to raise those funds from new investors (new shareholders). A conflict may arise in this case because existing shareholders will be unwilling to share their portion of ownership with new investors as they will suffer a dilution (or spread) of earnings as a result. In addition, managers may have to give up an investment project that would potentially raise the wealth of both current and new shareholders. Foregoing a potentially profitable project because of such conflicts is economically wasteful and results in an inefficient allocation of resources.

Second, asymmetric information generates two equally important (and related) problems for firms and their stakeholders. One is adverse selection, which emerges when one person is more informed about the qualities of a commodity than another person and, as a result, the other less informed person runs the risk of purchasing the lower-quality commodity. For example, people who purchase health insurance know more about their personal health than their insurance companies. Furthermore, if these people have serious health problems, they will tend to buy more insurance compared to other people who are relatively healthy. So if insurance companies are to stay in business, they must price the provision of health care higher than average to reflect the costs of the sicker people, on average. This pricing policy, in turn, may discourage average healthy individuals from purchasing health insurance, which implies market failure.

The second problem of asymmetric information is moral hazard. Moral hazard is closely related to the agent-principal problem we discuss next. It arises when one party cannot effectively monitor the actions of another party who is hired to do a job (say, a manager in a corporation). As a result, the hired person has an incentive to shirk and/or work to benefit himself much more than his employer.

Can you exploit asymmetric information to your advantage, as an individual investor? Perhaps. Consider this example. You are researching to find companies that you wish to invest in and thus you spend time, money, and effort to select among the thousands of possibilities. In order to have a chance at success, you should be able to uncover something that other investors have not found or simply do not know about. For example, if you look at the companies near where you live, it is possible to know a bit more about them (for instance, how they conduct business with the public, whether they give to the community, what their relationships with employees and suppliers are, and the like) than investors who live far away. Thus, you have an upper hand on the publicly available information because you know a bit more about the company that is not published anywhere, especially if you deal with it as a customer. Thus, by looking at such companies, you lower the cost of your search (for information) but increase your marginal benefit from the extra information you have. Thus you might profitably exploit such information asymmetry to your benefit, meaning that if you invest in the company you might be rewarded. See the Market Flash box.

MARKET FLASH

Reducing asymmetric information

Information asymmetry is adversely affecting all market agents and the competitive market in general, and consumers have to make decisions based on partial and often biased information. But today, a growing number of companies arm consumers with the same information that businesses have long had. With full information, consumers are able to see through marketing schemes, overpriced products, and inferior goods and services, and they can then offer their business to the companies that offer the highest quality offerings for the most reasonable price.

The auto industry is one such market in which buyers are increasingly gaining access to equal information and being put on a more level playing field. With publications on the values of new and used cars and appraisals services, consumers are now equipped to negotiate on more equal terms with the dealer. The real estate market is another market in which consumers are gaining more access to information with which to make more informed decisions. Realtors are now providing homebuyers with critical information like average home prices by neighborhood, a property's historic sale pricing, as well as details on similar homes for comparison purposes.

Source: Huffpost.com

1.6.2 The agent-principal problem

In a corporation, which is a legal entity separate from its owners (i.e., the stockholders) or principals, an agent (manager) is hired to manage the business by the principals. A conflict arises when the agent does not pursue actions in the best interests of the principals, as should be the ideal case. In fact, if stockholders are unable to monitor the performance of the manager, the manager may very well act in his own interest to the detriment of the stockholders. For instance, the manager may engage in actions that promote his own well-being, and display extravagance in public, knowing that the cost will be borne by stockholders. How do stockholders mitigate this problem? There are mechanisms in place that tie the manager's compensation to the realization of the objective of the corporation, which is the maximization of shareholder wealth. One such mechanism is stock options, which increase in value when the company's stock increases (which, naturally, is a result of prudent manager actions). Another, more drastic mechanism to ensure the best performance from the the manager is the threat of takeover by another company. When another firm acquires a firm that is underperforming, the latter firm's manager(s) are usually fired and replaced by officers from the takeover firm. Read the Market Flash box on conflicts.

Another conflict arises when the interests of shareholders and creditors are different. For example, consider the situation where the manager wants the corporation to engage in a risky project, without selling more shares to raise the funds to finance it, but borrowing money from creditors instead. The conflict arises because the stockholders know that if the project goes sour they will lose, but the creditors will still be paid. If the project is successful both creditors and shareholders will share the potential reward. Also, the creditors have another incentive to push for this investment, because they know that in the event of liquidation of the company, they will be first in line to be compensated. Consider another example of this conflict. Assume that stockholders persuade management to take on a venture that creditors find to be riskier than expected. The higher risk causes the value of existing debt to go down and thus put creditors (who have supplied additional capital to the firm) at risk. However, if the project goes well, all the rewards will accrue exclusively to the stockholders because creditors get only a fixed return. On the other hand, if the project fails bondholders may also have to share the loss. From the shareholders' point of view, this situation is a "heads I win, tails you lose" game, which may not be viewed well by creditors.

MARKET FLASH

Conflicts between managers and shareholders?

The Business Roundtable, an association of the most powerful chief executive officers (CEOs) in the US, announced in August 2019 that the era of shareholder prevalence, the principals, is over. America's corporate leaders now believe that they can decide freely whom they serve. However, agents argue that this decision is not for the principals to make. That American CEOs think they can choose their own masters attests not just to their own sense of entitlement, but also to the state of corporate America, which has spread its power all over the globe. For example, JPMorgan's Jamie Dimon, the chair of the Business Roundtable's own board of directors, served as both CEO and chair of the board of directors, in violation of corporate-governance principles that recommend separating these two positions.

For CEOs, maximization of the share price is everything. Why, then, would CEOs come out against a status quo that has allowed them to reign almost unchallenged, in favor of a stakeholder governance model that puts employees and the environment on an equal footing with shareholders? The answer is that share price primacy has ceased to protect CEOs in the way it once did and, most importantly, it has become a threat. The emergence of powerful shareholder blocs has changed the corporate-governance game as moving trillions of dollars of savings that need to be invested, institutional investors simply "rule".

American CEOs seem to have concluded that best defense is a good offense. But if they are serious about abandoning the shareholder-primacy model, they will need to engage in a variety of actions such as public statements and legal reforms, particularly the measures needed to hold corporate directors and officers accountable to the principals they serve.

Source: Katharina Pistor, Financial News, Aug 29, 2019, https://www.fnlondon.com/articles

1.6.3 Ethics in the marketplace

In addition to the problems discussed above, other kinds of behavior, by investment advisors or professional investment managers, are typically found in the marketplace and particularly in the investments area. This behavior might be motivated by the lax regulatory environment and by the trust that unsophisticated and uninformed investors place in the professional managers who are managing their money. Unethical or questionable behavior may also come from various market participants such as investment advisers, accountants, or investment banks, and in various forms like misrepresentation of a company's financial strength, manipulation of financial/accounting information, publishing misleading research, and so on. Specifically, within the institutional investor body there are state laws and "prudent man" laws (or prudent investor rules) that govern the professional manager's behavior and/or limit the allowable types of investments. In other words, such professionals have the fiduciary responsibility to serve the interests of their clients as best as they can. Unfortunately, some of them do not take that responsibility very seriously. Fortunately, however, these people amount to just a small fraction of the profession.

Let us present some notable examples of such unethical behavior. In the early 2000s, Enron corporation (a company dealing in energy) mis-stated its financial statements and used questionable accounting practices to convince investors that the company was healthy. The company hid its huge debt and artificially inflated its earnings. The company went bankrupt in 2001 and its chief financial officers and other managers were indicted and/or paid significant fines. WorldCom corporation, the (then) number 2 long-distance telecommunications company in the US, declared bankruptcy in 2002, when it was revealed that shady and fraudulent accounting methods were used to cover the company's declining financial condition and to increase its share price. The company's chief executive officer (CEO) and chief financial officer (CFO) were found guilty in 2005 and were sentenced to jail. Parmalat, an Italian-based, multinational corporation dealing in dairy products,

claimed it had nonexistent accounts in US banks hiding its actual debt and transferring huge amounts of money to the founder's family business. The company's CEO went to jail in Italy and the company collapsed in 2004. In 2008, a wave of financial companies like Bear Stearns, Lehman Brothers, and others filed for bankruptcy or were liquidated because they were involved in risky securities in the housing industry and withheld those risks from their investors. These companies' CEOs either were under federal investigation or indicted. A recent unethical behavior incident was admitted by Wells Fargo's CEO, John Stumpf, who in a congressional hearing in 2016 apologized for the bank opening as many as 2 million bogus customer accounts that generated fees for the lender. "I accept full responsibility for all unethical sales practices", he said in the hearing. Finally, another example of unethical behavior by one of Wall Street's top brokers came to light in 2008/2009 which, as expected, burned many investors from a so-called Ponzi scheme. See Box 1.1 for details.

Other scandals involving a different kind of behavior rocked Wall Street in the 1990s. Accounting scandals involving the once-major accounting firm Arthur Andersen (in association with Enron and other corporations), or investment banking scandals such as Credit Suisse First Boston and Citigroup/Solomon Smith Barney banks. In Arthur Andersen's case, the company was barred from auditing companies' books and was ultimately dissolved. Investment bankers assist a firm to go public and launch a first-time stock offering called an initial public offering (more on that in Chapter 6). The firms allocated shares to preferred clients as a quid pro quo for their investment banking services. Several CEOs from these banks were indicted and sentenced to jail and/or required to pay huge fines. A recent incident (as of October 2019) of unethical conduct involved the company Infosys, where the US Securities and Exchange Commission cited anonymous whistleblowers (current Infosys employees), who said they had evidence that senior executives oversaw irregular accounting practices in order to boost the company's short-term financial statements.

Box 1.1 Ponzi scheme and Bernie Madoff

The Madoff scandal

One of the most severe financial frauds in the history of the United States came to the fore in 2008, when Bernard Madoff, a former NASDAQ chairman, was arrested by federal agents. The charge was that he ran, for years, a \$50 billion "Ponzi scheme" and deceived investors by operating a securities business that lost money. Essentially, he was paying off some investors with the funds put up by other (new) investors in the business – which is the basis of a Ponzi scheme. The Securities and Exchange Commission (SEC) defines a Ponzi scheme as follows: "A Ponzi scheme is an investment fraud that involves the payment of purported returns to existing investors from funds contributed by new investors." Typically, such schemes tend to collapse when inflows of new money dry up or when existing investors want to cash out.

See the SEC's website http://www.sec.gov/answers/ponzi.htm

So what is being currently done to suppress future episodes of unethical behavior? Despite the mechanisms already in place to deter such wrongdoings, such as being cast (forced) out, and the increasing public outcry from consumers combined with the threat of activist investors, unscrupulous people have always found (and, naturally, will continue to find) ways around the laws to pursue their own self-interest. New laws have been enacted in recent years in response to these waves of unethical board practices (now called crises in corporate governance) that have resulted in severe financial crises, like the Sarbanes-Oxley Act of 2002, and the Securities and Exchange Commission's Fair Disclosure regulation put forth in 2000. The Sarbanes-Oxley Act created the Public

Company Accounting Oversight Board to oversee the auditing of companies, and it made CEOs personally responsible for certifying their firms' financial reports. The SEC's regulation prohibits the dissemination of relevant information to outsiders, such as analysts, before it is made public. The rationale for this is to quell biased analysts' research in exchange for other services by the company. A securities investor has some extra protection coming from the Securities Investor Protection Corporation (SIPC). SIPC is a nonprofit corporation that insures customer accounts (for up to \$500,000) with brokerage member firms against failure. An investor can seek damages from a brokerage firm (that is, a firm that buys/sells securities on his behalf), if he is not happy with its advice and services. This is done via arbitration before a major stock exchange body (the National Association of Securities Dealers, NASD, as we will see in later chapters).

Finally, another way to deter such practices by professional managers and advisers is for the investor to shun such organizations. In other words, investors should reward institutions which apply ethical behavior or social investing and "punish" those that do not. As an example, investors might want to avoid investing in firms that pollute the environment irresponsibly. An actual example can be drawn from the 1980s, when US multinational corporations and other investors avoided investing (or doing business) in South Africa (because of apartheid).

1.6.4 Environmental, social, and governance

There is a new buzzword these days – Environmental-Social-Governance or ESG – comprising issues such as environmental (climate) concerns, social responsibility by corporations including socially-responsible investing efforts, and corporate governance. Let us briefly discuss each of them.

1.6.4.1 Social responsibility issues

An issue worthy of attention is social responsibility, which refers to the efforts that businesses make to enhance society's welfare. ESG grew out of a sense of social responsibility and now includes additional concerns, such as lower crop yields, defaulted loans, and political conflicts/instability. Some relevant questions must be addressed regarding social responsibility. For example, should businesses act in the best interest of their shareholders (owners), or be responsible for the welfare of all other stakeholders in general? Surely businesses have an ethical responsibility to provide a safe product, safe environments for their workers, and so on. However, socially responsible actions have costs, and if one firm acts in that manner and another does not, the former will be at a disadvantage in many respects. This, in turn, may make the firm less competitive, incur higher borrowing costs, and cause its stock price to decline. Let us consider the following scenario to trace the impact on investors. An investor is considering investing in two firms, one that behaves in a socially responsible manner and another that does not. In all likelihood, most investors will ignore the former firm for the following reason: why should the investor of one corporation subsidize society to a greater extent than another corporation? But does all this mean that firms should not engage in a socially responsible manner? No. Firms realize that socially responsible behavior is not only good for society, but also a benefit for them in the long run. Hence social responsibility is desirable and investors are very much cognizant of that.

In general today, several tenets make up social awareness. A company's recruitment policy is one, and this is becoming a key concern to investors worldwide. The broader the pool of talent open to an employer, the greater is the chance of finding the optimum person for the job and thus bringing greater value to the company. Another tenet covers human rights or the general health and welfare of employees. One more element of social responsibility is consumer protection, as it is increasingly recognized that consumers have a right to a degree of protection, evidenced by the growth in damages.

A related issue is socially responsible investing (SRI), which encompasses additional socially conscious investment activities such as those that do not harm the environment, that protect human rights and that generally promote (and maximize) the social good. Investors concerned with SRI are urged to avoid companies that pollute the environment, apply unfair labor practices, or engage in unethical business practices. In general, socially conscious investors use three investment strategies to maximize both their return and the social good: they remove their investment portfolios from abuser firms (called screening), they take an active role in discussing general societal or business-governance concerns (called shareholder activism), and they direct their investment activities toward less-advantaged communities (known as community investing). According to the 2019 Report on Socially Responsible Investing Trends, "total US-domiciled assets under management using SRI strategies grew from \$8.7 trillion at the start of 2016 to \$12.0 trillion at the start of 2018, an increase of 38 percent. This represents 26 percent of the \$46.6 trillion in total US assets under professional management".6

1.6.4.2 Environmental issues

The threat of climate change and the growing depletion of resources are pressing issues today. Global investors realize that they need to factor sustainability issues into their investment choices, since such issues generate negative (and elusive) externalities, such as influences on the functioning and revenues of the company that affect the revenue streams and supply chains of companies. In general, every area of the debate from the depletion of resources to the future of industries dependent upon diminishing raw materials, to the question of the obsolescence of a company's product or service is becoming central to the value attributed to that company.

1.6.4.3 Corporate governance issues

Corporate governance comprises the mechanisms, processes, and relations by which corporations are controlled and operated to alleviate the problem of agency relationships. In essence, it outlines the distribution of rights and responsibilities among the stakeholders of the corporation (such as the board of directors, managers, shareholders, creditors, auditors, regulators, and others). Corporate governance practices can be seen as attempts to align the interests of stakeholders. Another reason for the impetus in the corporate governance practices of modern corporations, particularly in relation to accountability, was the high-profile collapses of a number of big corporations in the early 2000s (most of which involved accounting fraud) and the recent global financial crisis. As a result, since then a large (and growing) number of corporations have included in their websites a section on corporate governance (and responsibility).

A number of academic and professional studies have clearly demonstrated a positive relationship between high performance on relevant ESG issues and superior (corporate) financial performance. A study by Harvard Business School's Eccles, Ioannou and Serafeim (2014) found that companies that developed organizational processes to measure, manage, and communicate performance on ESG issues in the early 1990s outperformed a carefully matched control group over the next 18 years. In a different but related study on corporate sustainability, Khan, Serafeim and Yoon (2016) demonstrated the positive relationship between high performance on relevant ESG issues and superior financial performance.

In 2017, environmental-social-governance (ESG) investments grew 25% from 2015, accounting for about one-quarter of all professionally managed investments globally. A 2017 study by Nordea Equity Research reported that from 2012 to 2015, the companies with the highest ESG ratings outperformed the lowest-rated firms by as much as 40%. In 2018, Bank of America Merrill Lynch found that firms with a better ESG record than their peers produced higher three-year returns, were more likely to become high-quality stocks, were less likely to have large price declines, and were

less likely to go bankrupt. ¹⁰ ESG issues are a "hot topic" as money managers and other institutional investors worldwide realize the value of these three items (environment, social conditions, and corporate governance) for their clients and companies alike. It is no wonder that universities and companies have dedicated vast resources to studying the trends in these items.

Overall, responsible investing is widely understood as the integration of ESG factors into investment processes and decision making. ESG factors cover issues that traditionally are not part of financial analysis and hence they need to be included in the decision-making process. This might include how corporations respond to climate change, how effective their safety policies are in the protection against accidents, how they manage their supply chains, how they treat their workers, and whether they have a corporate culture that builds trust and fosters innovation.

1.7 So why study investments?

We end this chapter with an important question: why did you enter in the field of finance (and its subcategory, investments) as a college student? Well, in order to answer this question — and, of course, answers will vary among students (but not much!) — let us recall why people invest. People invest for reasons such as earning a higher income on top of their normal income, enjoying potential capital appreciation from their investments, securing (to the extent possible) a better retirement, or even for the thrill of the act itself. Investing is practical and is a means to an end. Therefore, for all the above reasons you have decided to enter this exciting field, or perhaps because you have heard that employment opportunities in the areas of finance and investments are growing and are highly rewarding, or because you simply wished to follow your parents' careers.

In general, finance is divided into three related areas of study: investments, financial markets and institutions, and corporate finance. Obviously, the area of investments involves the decisions made by individuals, companies, and institutions when forming investment portfolios. As mentioned earlier, the greater investments area also includes investment management or the services provided by professional retail and institutional agents to individual investors and companies. The area of financial markets and institutions (or money and capital markets or money and banking) deals with the various financial markets, institutions, and instruments that interact with the four players in the economy. Specifically, financial markets supply the means by which households, businesses, and governments obtain financing. Financial institutions are the intermediaries in the financial markets because they create the financial instruments that enable the above players to achieve their functions (and goals). Global financial markets (or the global financial environment) are explored in detail in Chapter 4. Finally, corporate finance (or financial management) deals with the operation (running or management) of the firm itself. This includes managerial functions like investment and financing decisions, planning and forecasting, and dealing with the financial markets.

So, you have ample choices to start a professional career in the fields of accounting, finance and investments, in particular. According to the United States' Bureau of Labor Statistics, the national mean wage for financial analysts (with a Bachelor's degree) in 2018 was \$85,660. Table 1.3 shows other types of jobs and their pays for the Accounting and Finance fields, both in the US and UK. As you see, the pays are hefty and vary across types of jobs in both countries. In sum, a major in finance opens up many rewarding careers in the field itself and related fields such as economics, management, accounting, law, academia, etc.

But even if you entered the field of (finance and) investments without necessarily seeking a job there (perhaps you wish to be a lawyer or an academic economist), you would still need to understand finance, in general, and investments, in particular, in order to make simple everyday decisions. For example, you should know how to compare investment alternatives offered by your bank, or to determine which is a better deal when obtaining a mortgage or refinancing an existing

Table 1.3 Selected finance and accounting pays, 2018-19

United States				
	Corporate acct	Public acct	Financial services	
Chief Financial Officer	\$192,500	\$200,000		
Treasurer	\$185,000			
Vice President, Finance	\$176,500			
Director of Finance	\$145,500			
Controller	\$115,000	\$125,000		
Divisional Controller	\$140,000			
Assistant Controller	\$103,500			
Accountant (3 to 5 Years)		\$70,000		
Accountant (1 to 3 Years)		\$60,000		
Financial Planning & Analysis (3 to 5 Years)		\$75,000		
Financial Planning & Analysis (1 to 3 Years)		\$65,000		
Internal Auditor (3 to 5 Years)			\$85,000	
Internal Auditor (1 to 3 Years)			\$68,000	
Regulatory Reporting (3 to 5 Years)			\$75,000	
Regulatory Reporting (1 to 3 Years)			\$57,750	
Financial Analyst	\$75,000			
Tax Accountant	\$65,000			
United Kingdom				
Hedge fund, entry level			\$150–325k (£145–237k)	
Private equity analyst			\$114.1k (£91k)	
Investment banking division, analyst			\$150k (£91k)	
Sales and trading, investment bank			\$125-135k (£60k-80k)	
Quantitative risk analyst			\$80-100k (£65-85k)	
Regulatory reporting accountant, newly-qualified			\$92k (£74k)	
Internal auditor, financial services			\$87k (£70k)	
Private banking relationship manager, Singapore			S\$52-94k (£30-54k)	

Sources: https://corporatefinanceinstitute.com/resources/careers/compensation/finance-salary-guide/ https://news.efinancialcareers.com/uk-en/181008/nine-best-high-paying-entry-level-jobs-finance

one. Therefore the study of investments is a highly rewarding one for all practical purposes, enabling you personally to feel good about making wise lifetime decisions.

1.8 Chapter summary

In this chapter, the investment environment and the way an investor should begin making investment choices were addressed. The idea is to carefully define the specific objectives and balance them against the constraints in order to make the best decision. This is a daunting task for not only individual investors but also for professional (or institutional) investors. The investment environment is vast and complex; unless the investor is cognizant of its way of functioning and caveats, he might not be able to effectively realize or achieve his goals. Although individual investors always have the option of seeking professional advice on investment alternatives, they can also seek investment

education from a nonprofit institution called the Chartered Financial Analyst (CFA) Institute. Its mission includes the establishment of a code of ethics and professional conduct, in which the guidelines for appropriate professional investment behavior are outlined. Box 1.2 describes this organization's mission.

Next, the various sources of obtaining information on various investment instruments (vehicles) as well as on the various financial institutions so as to compare among instruments and select the ones that would (or should) offer you the best risk-return combination were discussed. Some issues that arise because of the nature of a corporation such as asymmetric information, adverse selection, and agency conflicts were also presented. The sources of asymmetry and its consequences (and benefits) were explored. The discussion also involved the reasons why conflicts might arise between managers and shareholders and between shareholders and creditors. The chapter concluded with the question "Why should you study finance and investments?" We arrived at the conclusion that such knowledge is not only useful for practitioners in the areas of investments, capital markets, and corporate finance – the three interrelated areas of finance – but also for making decisions in everyday life.

Box 1.2 CFA's code of ethics and conduct

The CFA Institute Code of Ethics and Standards of Professional Conduct (Code and Standards) are fundamental to the values of the CFA Institute and essential to achieving its mission to lead the investment profession globally by setting high standards of education, integrity, and professional excellence. High ethical standards are critical to maintaining the public's trust in financial markets and in the investment profession.

The Code of Ethics

- Act with integrity, competence, diligence, respect, and in an ethical manner with the public, clients, prospective clients, employers, employees, colleagues in the investment profession, and other participants in the global capital markets.
- Place the integrity of the investment profession and the interests of clients above their own personal interests.
- Use reasonable care and exercise independent professional judgment when conducting investment analysis, making investment recommendations, taking investment actions, and engaging in other professional activities.
- Practice and encourage others to practice in a professional and ethical manner that will reflect credit on themselves and the profession.
- Promote the integrity of, and uphold the rules governing, capital markets.
- Maintain and improve their professional competence and strive to maintain and improve the competence of other investment professionals.

Standards of Professional Conduct

- Professionalism
- Integrity of capital markets
- Duties to clients
- Duties to employers
- Investment analysis, recommendations and action
- Conflicts of interest
- Responsibilities as a CFA institute member or CFA candidate

Source: CFA Institute

1.9 The plan of the textbook

The textbook consists of six parts, comprising the following chapters:

Part I (Investment Basics) contains Chapter 1, on the investment framework; Chapter 2, on the investment process and strategies; and Chapter 3, on risk and return.

Part II (Financial Markets, Intermediaries, and Instruments) consists of Chapter 4, on the global financial environment; Chapter 5, on the money and capital markets; and Chapter 6, which details the functions of investment bankers and investment companies.

Part III (Portfolio Theory) has three chapters: Chapter 7, on diversification and asset allocation; Chapter 8, on efficient diversification and capital market theory; and Chapter 9, on stock market efficiency and behavioral finance.

Part IV (Equity Portfolio Management) contains two chapters: Chapter 10, on equity and fundamental analysis, and Chapter 11, on equity valuation and relevant investment strategies.

Part V (Debt Securities) includes chapter 12, on bond fundamentals and valuation, and Chapter 13, on bond portfolio management and performance evaluation.

Finally, Part VI (Derivative Markets and Other Investments) has three chapters: Chapter 14, on option markets and valuation models, Chapter 15, on futures markets and strategies, and Chapter 16, which briefly discusses some current issues in investments including credit derivatives and alternative investments.

Applying economic analysis

Utility and efficiency

One of the central propositions in economics is that people obtain a higher utility (satisfaction) by engaging in a mutually beneficial exchange. This utility, however, is made possible by the presence and the efficient functioning of financial markets. Let us illustrate with a simple example. Assume that there are two people in an economy, Mr. Nick and Mr. Haris. Assume also that Mr. Nick wishes to spend less than his current income and Mr. Haris more than his current income (assume for simplicity the rates are the same for both individuals). Hence, Mr. Nick would be a lender (saver) and Mr. Haris a borrower (an investor). This also means that if Mr. Nick agreed to finance Mr. Haris' excess spending (consumption) then both parties would engage in a mutually beneficial exchange. They would be able to do that by having an intermediary create a contract (financial claim). Therefore, one of the functions of the financial markets would be to facilitate such exchanges and allocate the resources efficiently. A variation of the above would be for the economy to allocate the saved resources (money here) into other uses such as capital goods (or real assets) like plant and equipment instead of consumer goods. In this way, both individuals would have the ability to enjoy more goods and services in the future thanks to the accumulation and use of (more) factors of production. Again, financial markets are at the heart of transferring funds from Mr. Nick to Mr. Haris, who could own such factors of production. In sum, the role of financial markets would be to enhance the utilities of both individuals and reduce, at the same time, the cost of providing the opportunity to enjoy goods and services. In other words, if one person's utility is increased without reducing another person's utility, then economic efficiency is achieved.

International focus

Causes and consequences of the financial crisis of 2008

The financial (credit) crisis of 2007/8 began in the US housing market; experts say that it started as a bubble. This was because the real estate market in the US peaked in 2006, ending up with a sharp decline in the values of the underlying securities. Therefore, the owners of such securities – the mortgage-backed

securities and the collateralized debt obligations – who are scattered throughout the world, suffered severe losses. In addition, the financial institutions that originated the mortgage loans and those who owned such securities were equally damaged. Major US and European financial giants – like Lehman Brothers, American International Group, Merrill Lynch, Freddie Mac – who owned such securities ended up collapsing or being "taken over" by the government. The impact was immediately felt in the stock markets worldwide which ended up collapsing. Investor trust in the global financial system was shattered. Naturally the declines in equity markets impacted the real economy, as it hampered the ability of financial institutions to extend further lending (financing) to economic agents (like households, businesses, and the government), which slowed down economic activity and raised unemployment. Defaults by homeowners and foreclosures on their properties rose to unprecedented highs in the US and spread throughout Europe and Asia.

The International Monetary Fund (IMF) estimated that banks in the US and Europe lost more than \$1 billion on such assets (termed "toxic assets") from 2007 to mid-2009. According to IMF estimates, US bank losses amounted to 60% and Eurozone (and British) to about 40%. Finally, many world political leaders started massive efforts to shore up their financial markets in an effort to abate the crisis's impact and save their nations from default. However, some nations (like Greece) were forced to seek IMF assistance in order to survive through this truly global financial crisis.

In general the financial crisis has brought into question national financial architectures as regards systemic financial institutions and the evaluation of risks and vulnerabilities. The global nature of the financial crisis has made it clear that integrated financial markets have benefits and risks, with huge global economic consequences.

Lessons of our times

Lessons of the global financial crisis

The crisis has forced anew the debate on whether macroeconomic policy should be concerned with high asset price increases and leverage. It has also underscored the deficiencies in national financial regulation and supervision. Several voices in both academia and world organizations have voiced their concern about the way the global financial system functions and proposed various ways to fix the system and avoid future financial crises of that magnitude. Specifically, they propose the following reform agendas.

1. Macroeconomic Policy Lessons

These lessons involve the objectives and implementation of monetary and fiscal policies as well as the regulatory environment.

2. Redesigning Prudential Regulation and Supervision

It is accepted that one cause of the global financial crisis was the deficiencies or shortcomings in the countries' financial regulatory environment. Suggestions include better and prudential supervision of financial institutions, capital regulation, and liquidity issues. The consequences of financial activities need to be better understood so that improved information disclosure, corporate governance practices, and greater coordination within and across countries can be implemented.

3. Reform of the International Financial Architecture

Better surveillance of financial risks and vulnerabilities is needed, which can be achieved by closer cooperation among international agencies. Better information is essential in order to understand risk assessment.

Source: Adapted from S. Claessens, G. Dell'Ariccia, D. Igan and L. Laeven, Lessons and Policy Implications from the Global Financial Crisis, IMF Working Paper, February 2010.

Key concepts

Investment is the sacrifice you currently make for the expectation of higher future returns

Opportunity cost is defined as the value of an activity that must be given up in order to engage in another activity

Saving means sacrificing consumption today for greater consumption in the future

Real assets are tangible and can be used to produce a good or a service

Financial assets are intangible (or electronic entries) and represent claims on the revenues generated from real assets or claims created by the government

A security is a legal claim on the revenue streams of financial assets or real assets

A **common stockholder** is an investor who owns a share in a company and each share entitles the owner to one vote in the corporation's important financial matters

Preferred stock, although an equity security, also has the characteristics of a debt security

Debt securities, or fixed-income securities, promise a known, fixed stream of payments periodically until the end of their life (or maturity date)

Derivative securities, also known as contingent claims, are securities whose value is derived from (or contingent upon) the underlying asset(s)

In general, an **option** entitles (or gives the right, but not the obligation to) its owner to buy (a **call option**) or sell (a **put option**) something

A **futures** contract obliges the traders to buy or sell an asset at a prespecified price at a specified time frame

A **retail** or individual investor is one that has a "small" amount of money to invest, whereas an **institutional** is one who invests millions of dollars (or more)

Financial intermediaries are institutions that bring together lenders and borrowers of funds

Risk is defined as the probability that an adverse event is going to take place, or in the case of investors, that there could be an unexpected fluctuation in the rate of return of a security

A **risk-loving** investor is one who would take on a fair game (a fair game is one whose expected payoff is zero)

A risk-averse investor is one who is reluctant to accept risk

A risk-neutral (or indifferent) investor is one who does not care much about risk

Individual and institutional investor **constraints** are either internally defined, that is, arising from investors' specific circumstances and needs, or are externally imposed

Taxes, the regulatory environment, liquidity, age, and the investor's investment horizon are examples of constraints

In order for an investor to achieve his or her objectives (given the constraints), it must be possible to obtain adequate **information** on the available investment choices

The problem of **asymmetric information** arises when one party has more (or better) information than the other party in a transaction

A principal-agent conflict arises when the agent does not pursue actions in the best interests of the owners, as should be the ideal case

Adverse selection emerges when one person is more informed about the qualities of a commodity than another person and, as a result, the other less informed person runs the risk of purchasing the lower-quality commodity

Moral hazard is another problem of the principal-agent problem

Unethical kinds of behavior by professional managers are typically found in the marketplace and particularly in investments

Social responsibility refers to the efforts that businesses make in enhancing society's welfare

Questions and problems

- 1. As a potential investor, what would be your objective(s) and constraints? What major trade-offs do you face?
- 2. Why is it inappropriate to say "I want to make as much money on my investments as possible"? What are you ignoring?
- 3. Take a look at the cafeteria in your college campus. You and most of the other students go there on a daily basis for food and drinks. If the male person working there to serve you is always shirking his work responsibilities, how would you advise him to help him keep his job?
- 4. We discussed the conflicts that arise between a company's manager and its stakeholders. Can you suggest some other ways to align a manager's goals to those of the firm's owners? You might want to scour the *Wall Street Journal* to find some relevant articles.
- 5. Consider the following scenario. Suppose your parents ask their neighbor (who consistently pays attention to the stock market because he is an active investor) for advice on a particular stock. Your parents want to decide if it makes sense to buy the stock. If the neighbor's opinion on the stock is favorable and he says that the company will do fine in the future, is it unethical to make such a statement? Answer the question assuming that your parents thought that your neighbor's opinion was based on a good knowledge of the company.
- 6. We discussed the conflicts that arise between existing and new stockholders when management wishes to undertake new projects financed by equity. Now, consider the following scenario. The management of the firm has no other means of financing a new risky project but to sell bonds. If bondholders knew of the project's riskiness (which might be greater than they would be willing to bear), they would refuse outright to provide the funds. Explain the outcome of such behavior by the bondholders. Do we have an instance of market failure? What if the bondholders did not know of the project's risk? What impact would that have on the bondholders' wealth (relative to that of the stockholders)?
- 7. We discussed social responsibility in the text. Can you advance an argument for the mandatory and for the nonvoluntary requirement of such behavior for firms by government law?
- 8. Would you be willing to accept more risk if you expected to earn a higher return? If so, which attitude toward risk would you have?
- 9. How do you understand the term efficiency when applied to the financial markets?
- Classify the following assets as real or financial: factory, stock, option, pencil, knowledge, education.
- 11. Which business has more or less financial and/or real assets, a bank or IBM? What is each business's social function?
- 12. What are the social functions of financial intermediaries? Can you give some examples?
- 13. What is the objective of the investment management process?
- 14. Which actions currently exist to suppress future episodes of unethical behavior?

Notes

- 1 See Justin Fox, The Myth of Rational Markets, HarperCollins Publishers, 2009.
- 2 Gary P. Brinson, The future of investment management, Financial Analysts Journal 61(4), July-August, 2005, 24–28.

- 3 Ibid., p. 28.
- 4 Ronald N. Kahn, The Future of Investment Management, CFA Institute Research Foundation, 2018.
- 5 Joetta Gobell, Affluent millennials are economically optimistic, but afraid to invest, Investopedia, October 2, 2019. Joanna Campione, Most rich millennials don't feel knowledgeable about investing, Yahoo!Finance, October 6, 2019.
- 6 https://www.ussif.org/files/Trends/Trends%202018%20executive%20summary%20FINAL.pdf
- 7 Robert G. Eccles, Ioannis Ioannou and George Serafeim, The impact of corporate sustainability on organizational processes and performance, Management Science 60(11), 2013, 2835–2857.
- 8 Mozaffar Khan, George Serafeim and Aaron Yoon, Corporate sustainability: first evidence on materiality, The Accounting Review 91(6), 2016, 1697–1724.
- 9 https://www.bloomberg.com/professional/blog/global-sustainable-investments-grow-25-23-trillion/
- 10 https://hbr.org/2019/05/the-investor-revolution

Notes

- 1 John C. Bogle, Bogle on Mutual Funds, Irwin Publishing Company, 1994, p. 235.
- 2 http://www.sec.gov/investor/pubs/assetallocation.htm
- 3 B. Graham, The Intelligent Investor, Collins Publishing, 2005.
- 4 Benjamin Graham and Jason Zweig, The Intelligent Investor: The Definitive Book on Value Investing. A Book of Practical Counsel, HarperCollins, 2008 edition.
 - https://jasonzweig.com/lessons-and-ideas-from-benjamin-graham-2/
- 5 John Reese, Warren Buffett's investing formula revealed, Forbes.com, Oct 11, 2011.
- 6 B. Graham, The Intelligent Investor, Collins Publishing, 2005, p. 13.
- 7 B. Graham, The Intelligent Investor, Collins Publishing, 2005, pp. 18-20.
- 8 See D. Kahneman and A. Tversky, Subjective probability: a judgment of representativeness, Cognitive Psychology 3(3), 1972, 430–454; A. Tversky and D. Kahneman, Availability: a heuristic for judging frequency and probability, Cognitive Psychology 5(2), 1973, 207–232; W.F.M. DeBondt and R.H. Thaler, Do security analysts overreact?, American Economic Review 80, 1990, 52–57; B.M. Barber and T. Odean, Trading is hazardous to your wealth: the common stock investment performance of individual investors, Journal of Finance 55(2), 2000, 773–806; K.L. Fisher and M. Statman, Investment advice from mutual fund companies, Journal of Portfolio Management 24(1), 1997, 9–25.
- 9 See Barron's, The truth about timing, Nov 5, 2001.
- 10 It's a good time to be in the market, R.M. Leary & Company, Dec 3, 2001 (press release).
- 11 Eric C. Chang, and Wilbur G. Lewellen, Market timing and mutual fund performance, Journal of Business 57(1), 1984, 57–72. Roy D. Henriksson, Market timing and mutual fund performance: an empirical investigation, Journal of Business, 57(1), 1984, 73–96.
- 12 Burton Malkiel, The case for index funds, Mutual Funds Magazine, February 1999, p. 72.
- 13 For the combined approach, see Jack Treynor, Index funds and active portfolio management, Financial Analysts Journal, May–June 1974, 18.
- 14 Technically, you would need to invest for four weeks to earn that amount in one week using the average price.
- 15 Paul S. Marshall, A statistical comparison of value averaging vs. dollar cost averaging and random Investment techniques, Journal of Financial and Strategic Decisions 13(1), 1–13. P.S. Marshall and E.J. Baldwin, A statistical comparison of dollar-cost averaging and purely random investing techniques, Journal of Financial & Strategic Decision Making 7(2), 1994.
- 16 Karyl B. Leggio, and Donald Lien, An empirical examination of the effectiveness of dollar-cost averaging using downside risk performance measures, Journal of Economics and Finance 27(2), Summer 2003, 211–223.
- 17 Michael, J. Brennan, Li Feifei and Walter N. Torous, Dollar cost averaging, Review of Finance 9(4), 2005, 509–535.
- 18 https://www.fidelity.com/learning-center/trading-investing/trading/avoiding-margin-account-trading-violations
- 1 Caution is called for when we refer to the "total return" on an asset because we are ignoring several other components that we will discuss in Part IV.
- 2 We will also encounter the term *yield* in the chapters on equities and debt where, for the latter, we offer a slightly different definition.
- 3 Here we make an implicit assumption that the price in calculating HPY includes some additional components such as accrued interest, but we will deal with that in the chapter on bonds.
- 4 There is one more very important metric, known as the Sharpe ratio, to judge the risk-return trade-off but we will discuss it in a later chapter.
- 5 Ben S. Bernanke, Monitoring the financial system, Speech at the 49th Annual Conference on Bank Structure and Competition, Federal Reserve Bank of Chicago, 2013. Jeremy Stein, Remarks at the Restoring Household Financial Stability after the Great Recession Research Symposium, Federal Reserve Bank of St. Louis, 2013. Larry Fink, Chairman's letter, Blackrock 2015 Annual Report, 2016.
- 6 Douglas W. Diamond and Raghuram G. Rajan, Illiquid banks, financial stability, and interest rate policy, Journal of Political Economy 120, 2012, 552–591. Itamar Drechsler, Alexi Savov, and Philipp Schnabl, A model of monetary policy and risk premia, Journal of Finance 73, 2018, 317–373.
- 7 Jaewon Choi and Mathias Kronlund, Reaching for yield by corporate bond mutual funds, Working Paper, 2016. Marco Di Maggio and Marcin T. Kacperczyk, The unintended consequences of the zero lower bound

- policy, Journal of Financial Economics 123, 2017, 59–80. Aleksandar Andonov, Rob M.M.J. Bauer, and K.J. Martijn Cremers, Pension fund asset allocation and liability discount rates, Review of Financial Studies 30, 2017, 2555–2595.
- 8 Lian Chen, Yueran Ma and Carmen Wang, Low interest rates and risk taking: evidence from individual investment decisions, Working Paper, MIT, 2018.
- 9 Albert Ando and Franco Modigliani, The life-cycle hypothesis of saving: aggregate implications and tests, *American Economic Review* 53(1), 1963, 55–84.
- 10 James Tobin, Liquidity preference as behavior towards risk, Review of Economic Studies, 25, 1958, 65-86.
- 1 https://us.etrade.com/what-we-offer/pricing-and-rates
- 2 https://www.wsj.com/articles/dark-pools-draw-more-trading-amid-low-volatility-11556886916
- 3 https://www.finra.org/about/what-we-do
- 1 If you insert the price for a 4-week bill into equation (1) and change n to 61 days, you will find the yield of 1.569%.
- 2 See, Bankers' acceptances: yesterday's instrument to restart today's credit markets?, Economic Synopses No. 5, Federal Reserve Bank of St. Louis, 2009.
- 3 Mark Carlson and Burcu Duygan-Bump, The tools and transmission of Federal Reserve monetary policy in the 1920s, FEDS Notes 2016-11-22, Board of Governors of the Federal Reserve System (US).
- 4 Late in 2010, the Fed proposed offering interest on such (short-term) bank deposits. The rationale was that the Fed would be better able to control the federal funds rate and entice banks to restrict loans in times of inflationary pressures.
- 1 Katherine, D. Spiess and John Affleck-Graves, Underperformance in long-run stock returns following seasoned equity offerings, Journal of Financial Economics 38(3), 1995, 243–267.
- 2 Tim Loughran and Jay R. Ritter, The operating performance of firms conducting seasoned equity offerings, Journal of Finance 52(5), 2012, 1823–1850. https://onlinelibrary.wiley.com/doi/abs/10.1111/j.1540-6261. 1997.tb02743.x
- 3 For a complete list of such dealers, see https://www.newyorkfed.org/markets/primarydealers
- 4 https://corporatefinanceinstitute.com/resources/knowledge/finance/ipo-process/
- 5 https://www.nyse.com/publicdocs/nyse/listing/nyse_ipo_guide.pdf
- 6 MMTec, Inc., through its operating entity, Gujia (Beijing) Technology Co., Ltd., provides comprehensive, Internet-based technology services and solutions to the Chinese language-speaking hedge funds, mutual funds, registered investment advisors, proprietary trading groups, and brokerage firms engaging in securities market transactions and settlements globally.
- 7 https://www.prnewswire.com/news-releases/mmtec-inc-announces-pricing-of-a-1-8-million-share-firm-commitment-initial-public-offering-300775204.html
- 8 This example was from Vanguard's Global Minimum Volatility Fund Summary Prospectus, Feb. 2019.
- 9 https://www.ipohub.org/costs-going-public/https://www.pwc.com/us/en/services/deals/library/cost-of-an-ipo.html
- $10\ https://www.forbes.com/sites/jayritter/2014/06/19/why-is-going-public-so-costly/\#2c96bb9c4ff0$
- 11 https://www.theguardian.com/business/2019/feb/28/aston-martin-sets-aside-30m-for-brexit-as-revenues-rise
- 12 Jean Eaglesham and Eliot Brown, WeWork investors turned off by 'sloppy' IPO filings and information gaps, Barrons.com, October 7, 2019.
- 13 IPO SYNDICATE vs SHORT SELLER: Just one day after a short seller slammed SmileDirectClub, all 10 banks on its IPO rate it a buy, MarketWatch.com, October 8, 2019.
- 14 https://www.reuters.com/article/us-stocks-classaction/a-lawsuit-a-day-u-s-securities-class-actions-soar-idUSKBN1FI2FM
- 15 https://www.icifactbook.org/ch3/19_fb_ch3
- 16 https://www.cefa.com/Learn/Content/CEF-Highlights-September-2019.fs
- 17 https://www.icifactbook.org/ch3/19_fb_ch3#equity
- 18 See SEC's website, Mutual fund classes, www.sec.gov
- 19 FINRA's website, Understanding mutual fund classes, www.finra.org
- 20 To get this value, first subtract the expense percentages from the growth rate: 0.08-0.0025 = 0.075. Then, add 1 to it and raise it in the power of 45: $(1+0.075)^45$, which equals 28.7592. Finally, multiply this value by \$100,000 to get the ending value. Verify the value in the text with the 0.80% expense ratio.

- 21 Another tax issue is a wash sale. A wash sale is the repurchase of securities within a month after their prior sale. For instance, if you own shares in a mutual fund whose value depreciated, you incur a paper loss (no tax implication). But if you sold the shares you would realize a capital loss and thus you would reduce your tax liability. So the purpose of a wash sale is to forbid the investor from converting a paper loss into a realized loss by selling shares, reducing his tax liability, and them immediately repurchasing the shares.
- 22 Michael Jensen, The performance of mutual funds in the period 1945–1964, Journal of Finance 23(2), 389–416, 1968.
- 23 Burton Malkiel, Returns from investing in equity mutual funds 1971–1991, Journal of Finance 50(2), June 1995.
- 24 M. Grinblatt and Sheridan Titman, Mutual fund performance: an analysis of quarterly portfolio holdings, Journal of Business 62, 1989, 393–416.
- 25 William F. Sharpe, Mutual fund performance, Journal of Business 39(1 part 2), supplement 1966, 119-138.
- 26 Mark Gilbert, Sometimes investors should just run for the hills, Bloomberg, October 17, 2019.
- 27 Wall Street Journal, Monday, February 1, 2010, p. R1
- 28 Hailey Lynch, Sébastien Page, Robert A. Panariello, James A. Tzitzouris Jr. and David Giroux, The revenge of the stock pickers, Financial Analysts Journal 75(2), 2019, 34–43. Itzhak Ben-David, Francesco A. Franzoni and Rabih Moussawi, Do ETFs increase volatility? Journal of Finance 73(6), 2018, 2471–2535.
- 29 Andrea Riquier, Welcome to the adult table: SEC sets new ETF rules, Marketwatch, October 9, 2019.
- 30 Saqib I. Ahmed, SEC adopts new rules to level playing field for ETF providers, Reuters, September 26, 2019.
- 31 Jason Zweig, When funds lend stock, who gains?, Wall Street Journal, Sat.-Sun., 1-2 October, 2011.
 - 1 Actually, others say that it was Mark Twain who first expressed that advice, but this is irrelevant to our discussion.
- 2 Meir Statman, How many stocks make a diversified portfolio?, Journal of Financial and Quantitative Analysis 22, September 1987, 355.
- 3 Bruno Solnik, Why not diversify internationally rather than domestically? Financial Analysts Journal, July 1974, 48–54.
- 4 The graph was generated in EXCEL using hypothetical data on a 60-asset portfolio with a standard deviation of 30% and a correlation coefficient of 40%; then the same number of securities were used assuming that they had a standard deviation of 25% and a correlation coefficient of 20% (to simulate the international portfolio).
- 5 Nikiforos T. Laopodis, Portfolio diversification benefits within Europe: implications for a US investor, International Review of Financial Analysis 14, 2005, 455–476.
- 6 See http://www.vanguard.com/pdf/icrieid.pdf
- 7 Harry M. Markowitz, Portfolio selection, Journal of Finance 7(1), 1952, 77-91.
- 8 Sébastien Page and Robert A. Panariello, When diversification fails, Financial Analysts Journal 74(3), 2018, 19–32
- 9 D.B. Chua, M. Kritzman and S. Page, The myth of diversification, Journal of Portfolio Management 36(1), 2009, 26–35.
- 10 M.L. Leibowitz and A. Bova, Diversification performance and stress-betas, Journal of Portfolio Management 35(3), 2009, 41–47.
- 11 Please read Appendix A to this chapter for a review of regression analysis, which differs from correlation analysis, and which will be useful in later chapters.
- 12 M. Cardinale, M. Navone and A. Pioch, The power of dynamic asset allocation, Journal of Portfolio Management 40(301), Spring 2014.
- 13 See Zvi Bodie, Alex Kane and Allan J. Markus, Essentials of Investments, McGraw-Hill, 2007, p. 134 for this analysis of A.
- 14 Gary P. Brinson, L. Randolph Hood and Gilbert L. Beebower, Determinants of portfolio performance, Financial Analysts Journal 42(4), July/August, 1986, 39–48; and Determinants of portfolio performance II: an update, Financial Analysts Journal 47(3), May/June, 1991, 40–48.
- 15 Roger G. Ibbotson and Paul D. Kaplan, Does asset allocation policy explain 40, 90, or 100 percent of performance?, Financial Analysts Journal 56(1), Jan/Feb, 2000, 26–33.
- 16 Roger G. Ibbotson, The importance of asset allocation, Financial Analysts Journal 66(2), 2010, 18–20.
- 17 William Jahnke, The importance of asset allocation, Journal of Investing 9(1), Spring 2000, 61-64.
- 18 Gary P. Brinson, L. Randolph Hood and Gilbert L. Beebower, Determinants of portfolio performance, Financial Analysts Journal 42(4), July/August 1986, 39–48.

- 19 The variance of this portfolio, and its square root or its standard deviation, is found by substituting z and (1-z) in lieu of the w's $(w_H$ and w_N weights) in equation (3) in Chapter 8, and recalling that the standard deviation of the risk-free rate is zero and noting that its covariance with the risky asset (or portfolio) is also zero.
- 20 Paul A. Samuelson, Risk and uncertainty: a fallacy of large numbers, in The Collected Scientific Papers of Paul A. Samuelson, ed. Joseph E. Stiglitz, MIT Press, 1966, 153–158.
- 21 If your version of EXCEL does not have Data Analysis in the Tools main menu, do the following: from Tools, click Add-ins and select the Analysis Toolpaks-VBA. Then, return to Tools and you will see Data Analysis toward the end of the drop-down menu.
- 1 We discuss behavioral finance extensively in the next chapter.
- 2 See E.S. Browning, The herd instinct takes over, Wall Street Journal, July 12, 2010.
- 3 This concept is related to Fisher's separation theorem according to which an investor's (consumer) decision process takes place with production opportunities and capital market exchange opportunities and occurs in two separate and different steps: first, the optimal production decision by taking on projects until the marginal rate of return on investment equals the objective market rate is selected, and second, the optimal consumption pattern by borrowing or lending along the capital market line to equate your subjective time preference with the market rate of return is chosen. The underlying assumption is perfect and complete capital markets. James Tobin, Liquidity preference as behavior towards risk, Review of Economic Studies 25(1), 1958, 65–86.
- 4 William F. Sharpe, Capital asset prices: a theory of market equilibrium under conditions of risk, Journal of Finance (September 1964), 425–552. This seminal article awarded Sharpe the Nobel Prize in Economics in 1990.
- 5 Richard Roll, A critique of the capital asset theory tests: Part I: on the past and potential testability of the theory, Journal of Financial Economics 4, 1977, 129–176.
- 6 Eugene Fama and Kenneth French, The cross-section of expected stock returns, Journal of Finance 47, June 1992, 427–465.
- 7 Eugene Fama and Kenneth French, Multifactor explanations of asset pricing anomalies, Journal of Finance 51, 1996, 55–84.
- 8 Stephen A. Ross, Return, risk and arbitrage, in Risk and Return in Finance, I Friend and J. Bicksler, eds, Ballinger Press, 1976.
- 9 Michael C. Jensen, Fischer Black and Myron Scholes, The capital asset pricing model: some empirical tests, in Studies in the Theory of Capital Markets, Michael C. Jensen, ed., Praeger, 1972. Sanjoy Basu, Investment performance of common stocks in relation to their price-earnings ratios: a test of the efficient market hypothesis, Journal of Finance 32, 1977, 663–682. Marc R. Reinganum, Misspecification of the capital asset pricing: empirical anomalies based on earning yield and market value', Journal of Financial Economics 9, 1981, 19–46. Eugene F. Fama and Kenneth R. French, The cross-section of expected stock returns, Journal of Finance 47, 1992, 427–465. Eugene F. Fama and Kenneth R. French, Common risk factors in the returns on bonds and stocks, Journal of Financial Economics 33, 1993, 3–56.
- 10 Richard Roll and Stephen A. Ross, An empirical investigation of the arbitrage pricing theory, Journal of Finance 35, December 1980, 1073–1103.
- 11 Nai-Fu Chen, Richard Roll and Stephen A. Ross, Economic forces and the stock market: testing the APT and alternative asset pricing theories, Journal of Business 59(3), July 1986, 383–403.
- 12 Phoebe Dhrymes, Irwin Friend and Mustafa Gultekin, A critical reexamination of the empirical evidence on the arbitrage pricing theory, Journal of Finance 39(2), June 1984, 323–346.
- 13 Eugene F. Fama and Kenneth R. French, The cross-section of expected stock returns, Journal of Finance 47(2), 1992, 427–465.
- 14 Mark M. Carhart, On persistence in mutual fund performance, Journal of Finance 52(1), 1997, 57-82.
- 15 Eugene F. Fama and Kenneth R. French, A five-factor asset pricing model, September 2014. Fama-Miller Working Paper. Available at SSRN: https://ssrn.com/abstract=2287202 or http://dx.doi.org/10.2139/ssrn.2287202
- 16 William F. Sharpe, Mutual fund performance, Journal of Business 39(S1), 1966, 119–138. Jack L. Treynor, How to rate management of investment funds, Harvard Business Review 43(1), 1965, 63–75. Michael C. Jensen, The performance of mutual funds in the period 1945–1964, Journal of Finance 23(2), 1968, 389–416.
- 17 Fischer Black, Capital market equilibrium with restricted borrowing, Journal of Business 45, July 1972, 444–455.

- 18 Wayne Ferson, Investment performance evaluation, Federal Reserve Bank of Atlanta, CenFis Working Paper 10–01, January 2010. Veronique LeSourd, Performance measurement for traditional investment: literature survey, EDHEC Business School, France, January 2007.
- 19 Edwin Burmeister, Richard Roll and Stephen A. Ross. Using macroeconomic factors to control portfolio risk, Working Paper, 2003.
- 20 Roger M. Edelen, Alan J. Marcus and Hassan Tehranian, Relative sentiment and stock returns, Financial Analysts Journal 66(4), 2010, 20–32.
 - 1 Sanford J. Grossman and Joseph E. Stiglitz, On the impossibility of informationally efficient markets, American Economic Review 70, June 1980, 405.
- 2 The formula used to compute returns was the continuously compounded return, log(Current price/Previous price) x 100.
- 3 Richard Roll, R2, Journal of Finance 43, 1988, 541–566. David M. Cutler, James M. Poterba and Laurence H. Summers, What moves stock prices, Journal of Portfolio Management 15, 1989, 4–12.
- 4 Steven L. Heston, Robert A. Korajczyk, Ronnie Sadka and Lewis D. Thorson, Are you trading predictably?, Financial Analysts Journal 67(2), 2011, 36–44.
- 5 Mark Haug and Mark Hirschey, The January effect: http://papers.ssrn.com/sol3/papers.cfm?abstract_id= 935154
- 6 Donald B. Keim, Size-related anomalies and stock return seasonality: some further evidence, Journal of Financial Economics 12, June 1983, 12–32.
- 7 Mustafa N. Gultekin and Bukent N. Gultekin, Stock market seasonality: international evidence, Journal of Financial Economics 12, December 1983, 469–481. Lawrence D. Brown and Liyu Luo, The January barometer: further evidence, Journal of Investing, Spring 2006, 25–31.
- 8 Gaert Rouwenhorst, International momentum strategies, Journal of Finance 53(1), 1998, 267–284.
- 9 Robert Shiller, Irrational Exuberance, Princeton University Press, 2nd edition, 2005.
- 10 William F.M. DeBondt, and Richard H. Thaler, Does the stock market overreact?, Journal of Finance 40, 1985, 793–805.
- 11 Robert Shiller, Do stock prices move too much to be justified by subsequent changes in dividends?, American Economic Review 71, June 1981, 421–436.
- 12 Sanjoy Basu, Investment performance of common stocks in relation to price/earnings ratios: a test of the efficient market hypothesis, Journal of Finance 32(3), June 1977, 663–682.
- 13 Marc R. Reinganum, Misspecification of the capital asset pricing: empirical anomalies based on earnings yields and market values, Journal of Financial Economics 12, 1981, 89–104.
- 14 William Brock, Joseph Lakonishok and B. LeBaron, Simple technical trading rules and the stochastic properties of stock returns, Journal of Finance XLVII(5), 1992, 1731–1764. Robert Hudson, Michael Dempsey and Kevin Keasey, A note on the weak form efficiency of capital markets: the application of simple technical trading rules to UK stock prices 1935 to 1994, Journal of Banking and Finance 20, 1996, 1121–1132.
- 15 Kuntara Pukthuanthong-Le, and Lee R. Thomas III, Weak-form efficiency in currency markets, Financial Analysts Journal 64(3), May/June 2008, 31–52.
- 16 Tarun Chordia, Richard Roll and Avanidhar Subramanyam, Evidence on the speed of convergence to market efficiency, Journal of Financial Economics 72, 2004, 485–518.
- 17 Nejar H. Seyhun, Insiders' profits, costs of trading and market efficiency, Journal of Financial Economics 16, 1996, 189–212.
- 18 John C. Bogle and Rodney N. Sullivan, Markets in crisis, Financial Analysts Journal 65(1), Jan/Feb 2009, 17-24.
- 19 Eugene F. Fama and Kenneth French, Common risk factors in the returns of stocks and bonds, Journal of Financial Economics 33, 1993, 3–56. Joseph Lakonishok, Andrei Shleifer and R. Vishny, Contrarian investment, extrapolation, and risk, Journal of Finance 50, 1995, 1541–1578.
- 20 Eugene F. Fama, Efficient capital markets: II, Journal of Finance XLVI(5), Dec 1991, 1575–1617.
- 21 Nicholas Barberis and Richard Thaler, A survey of behavioral finance, in Handbook of the Economics of Finance, Volume 1, Part B, 2003, 1053–1112.
- 22 Daniel Kahneman and Amos Tversky, On the psychology of prediction, Psychological Review 80, 1973, 237–251. Daniel Kahneman and Amos Tversky, Choices, values, and frames, American Psychologist 39, 1984, 341–350.
- 23 William E.F. DeBond and Richard Thaler, Do security analysts overreact?, American Economic Review 80, 1990, 52–57.

- 24 Terrance Odean, Volume, volatility, price, and profit when all traders are above average, Journal of Finance 53, 1998, 1887–1934. Albert F. Wang, Overconfidence, investor sentiment and evolution, Journal of Financial Intermediation 10, 2001, 138–170.
- 25 Hersh Shefrin and Meir Statman, The disposition to sell winners too early and ride losses too long, Journal of Finance 40, July 1985, 777–790.
- 26 Jason Zweig, Investing experts urge "Do as I say, not as I do", Wall Street Journal, January 3, 2009.
- 27 Robert J. Shiller, Stock prices and social dynamics, Brookings Papers on Economic Activity 2, 1984, 457–498.
 Robert J. Shiller, Market Volatility, MIT Press, 1991.
- 28 Laurence H. Summers, Does the stock market rationally reflect fundamental values?, Journal of Finance 41, 1986, 591-601.
- 29 Jason Zweig, Investing experts urge "Do as I say, not as I do", Wall Street Journal, January 3, 2009.
- 30 Alistair Byrne and Stephen P. Utkus, Behavioural Finance, Vanguard. Hamish Douglas, 10 cognitive biases that can lead to investment mistakes, Magellan, July 2019.
- 31 N. Jegadeesh, and S. Titman, Returns to buying winners and selling losers: implications for stock market efficiency. Journal of Finance 48(1), 1993, 65–91. N. Jegadeesh, Evidence of predictable behavior of security returns, Journal of Finance 45(3), 1990, 881–898. W. DeBondt and R. Thaler, Does the market overreact? Journal of Finance 40(3), 1985, 793–805.
- 1 Google 10-K report, Feb. 2010.
- 2 Joseph Lakonishok and Baruch Lev, Stock splits and stock dividends: why, who, and when, Journal of Finance 62, 1987, 913–932. Paul Schultz, Stock splits, tick size and sponsorship, Journal of Finance 55, 2000, 429–450.
- 3 Frank J. Fabozzi and Pamela Paterson Drake, Capital Markets, Financial Management, and Investment Management, John Wiley & Sons, 2009.
- 4 E.F. Fama and K.R. French, Common risk factors on stocks and bonds, Journal of Financial Economics 33(1), 1993, 3–56.
- 5 J. A. Christopherson and C. N. Williams, Equity style: what it is and why it matters, in The Handbook of Equity Style Management, 2nd edn, T. Daniel Coggin, Frank J. Fabozzi and Robert D. Arnott, eds., John Wiley & Sons, 1997, 9–10.
- 6 Ronald Q. Doeswijk, Trevin Lam and Laurens Swinkels, The global multi-asset market portfolio 1959–2012, Financial Analysts Journal, 2014. Available at SSRN: https://ssrn.com/abstract=2352932
- 7 Cullen Roche, Is the global financial asset portfolio the perfect indexing strategy?, SeekingAlpha, Aug. 20, 2014. Cullen Roche, This is how the 2018 version of an efficient global investment portfolio looks, MarketWatch, Jan. 4, 2018.
- 8 Michael Porter, Competitive Strategy, Free Press, 1980.
- 1 James Tobin, A general equilibrium approach to monetary theory, Journal of Money Credit and Banking 1(1), 1969, 15-29.
- 2 Another free, online source is Reuters (Reuters.com).
- 3 Of course, we could estimate it using actual data but we need to think how many years to go back and whether to use weekly, daily, or monthly data. Different inputs yield different results.
- 4 Eric H. Sorensen and David A. Williamson, Some evidence on the value of dividend discount models, Financial Analysts Journal 41(6), 1985, 60–69.
- 5 To obtain ROE from the survey, find the item referred to as Return on Shareholder Equity and to obtain the dividend payout ratio find the item referred to as All dividends to Net Profits.
- 6 Franco Modigliani and Merton Miller, The cost of capital, corporation finance, and the theory of investment, American Economic Review 48, 1958, 261–297. Merton Miller and Franco Modigliani, Dividend policy, growth and the valuation of shares, Journal of Business 34, 1961, 411–433.
- 7 Lal C. Chugh and Joseph W. Meador, The stock valuation process: the analysts' view, Financial Analysts Journal 40(6), 1984, 41–48.
- 8 Glen D. Moyes, Brahim Saadounib, John Simon and Patricia A. Williams, A comparison of factors affecting UK and US analyst forecast revisions, The International Journal of Accounting 36(1), 2001, 47–63.
- 9 S. Basu, Investment performance of common stocks in relation to their price-earnings ratios: a test of the efficient market hypothesis, Journal of Finance 32(3), 1977, 663–682.
- 10 H. Levy and Z. Lerman, Testing P/E filters by stochastic dominance rules, Journal of Portfolio Management 11(2), 1985, 31–40.
- 11 S. A. Sharpe, Stock prices, expected returns, and inflation, Finance and Economics Discussion Series, 1999–02, 1999, 1.

- 12 Eugene F. Fama and William G. Schwert, Asset returns and inflation, Journal of Financial Economics, Nov. 1977, 129.
- 13 John Lintner, Distribution of incomes of corporations among dividends, retained earnings and taxes, American Economic Review 46(2), 1956, 97–113.
- 14 Merton Miller and Kevin Rock, Dividend policy under asymmetric information, Journal of Finance 40 (4), 1985, 1030–1051. Schlomo Benartzi, Roni Michaely and Richard Thaler, Do dividends signal the future or the past?, Journal of Finance 52(3), 1997, 1007–1034. Gustavo Grullon, Roni Michaely and B. Swaminathan, Are dividend changes a sign of firm maturity?', Journal of Business 75(3), 2002, 387–424.
- 15 Eugene F. Fama and Kenneth R. French, Disappearing dividends: changing firm characteristics or lower propensity to pay?, Journal of Financial Economics 60, 2001, 3–44. Gustavo Grullon and Roni Michaely, Dividends, share repurchase and the substitution hypothesis, Journal of Finance 57, 2002, 1649–1684.
- 16 https://www.cnbc.com/market-strategist-survey-cnbc/
- 17 Michael Kamstra, Pricing firms on the basis of fundamentals, Federal Reserve Bank of Atlanta, Economic Review, First Quarter 2003. Burton G. Malkiel, The efficient market hypothesis and its critics, Journal of Economic Perspectives 17(1), Winter 2003, 59–82.
- 18 www2.standardandpoors.com
- 1 https://www.oecd.org/finance/Sovereign-Borrowing-Outlook-in-OECD-Countries-2019.pdf
- 2 J.Y. Campbell, R. Shiller and L.M. Viciera, Understanding inflation-indexed bond markets, Working Paper available at http://kuznets.fas.harvard.edu/~campbell/papers/CampbellShillerViceira_20090503.pdf
- 3 M. Fleckenstein, F.A. Longstaff and H. Lustig, Why does the Treasury issue TIPS? The TIPS-Treasury bond puzzle, NBER Working Paper number 16358, September 2010.
- 4 https://www.spglobal.com/en/research-insights/articles/u-s-corporate-debt-market-the-state-of-play-in-2019
- 5 Ibid.
- 6 It is still possible for the investor to pay taxes (at all levels of government) on the imputed or not actually received interest that accrues each year.
- 7 https://www.dealogic.com/insight/dcm-highlights-full-year-2018/
- 8 Ibid.
- 9 Antonio Velandia and Rodrigo Cabral, Why are more sovereigns issuing in euros?, The World Bank Group, December 2017.
- 10 Read again the Appendix in Chapter 3 on Present/Future Value calculations.
- 11 For those students who want to be more mathematically savvy, here are the mathematical expressions for PVIFA and PVIF: $1/r[1-1/(1+r)^T]$ and $1/(1+r)^T$, respectively.
- 12 You can also find expanded tables either on the internet by doing a search or in any finance textbook.
- 13 You can also compute a bond's price using EXCEL. The relevant EXCEL function is PRICE. Inserting the above values along with the frequency input of 1 (for yearly payments or 2 for semiannual payments) you can obtain the same number(s) above.
- 14 The easiest approach is to use EXCEL and its function of YIELD. Thus, for the example above type in the cells 1/1/2000 for settlement, 1/1/2009 for maturity, 10% for rate, 112.47 for price, 100 for redemption, 1 for frequency (to denote yearly payments) and leave blank the basis input. Click OK to obtain 8%.
- 15 As with YTM, you can compute the YTC using the same EXCEL function substituting price for the call price.
- 16 F. Fabozzi, Bond Markets, Analysis and Strategies, Prentice Hall, 4th edition.
- 17 Ibid
- 18 A. Estrella and Mary R. Tubin, The yield curve as a leading indicator: some practical issues, Current Issues in Economics and Finance 12(5), Federal Reserve of New York, August 2006.
- 1 Christopher Blake, Edwin Elton and Martin Gruber, The performance of bond mutual funds, Journal of Business 56(3), 1993, 371–403. Vladyslav Sushko and Grant Turner, The implications of passive investing for securities markets, BIS Quarterly Review, March 2018.
- 2 Frank Fabozzi, Bond Markets, Analysis and Strategies, 4th edition, Prentice Hall, 2000, p. 489.
- 3 M.J. Patterson, The biggest cause of tracking error in corporate ETFs, SeekingAlpha.com, March 4, 2011.
- 4 https://www2.investinginbonds.com/learnmore.asp?catid=6&id=390
- 5 Martin L. Leibowitz, Horizon analysis for managed bond portfolios, Journal of Portfolio Management 1(3), 1975, 23–43.
- 6 Martin L. Leibowitz and Alfred Weinberger, Contingent immunization—Part I: risk control procedures, Financial Analysts Journal 38(6), Nov.—Dec. 1982, 17—32.

- 7 Note that as you directly type geomean in the function bar, do not forget to add the equal (=) sign before the word.
- 8 Adrian W. Throop, Interest rate forecasts and market efficiency, Federal Reserve Bank of San Francisco Economic Review, Spring 1981, 29–43.
- 9 Steven Katz, The price adjustment process of bonds to ratings reclassifications: a test of bond market efficiency, Journal of Finance 29(2), May 1974, 551–559.
- 10 Steven G. Hall and David K. Miles, Measuring efficiency and risk in the major bond markets, Oxford Economic Papers 44, 1992, 599–625. D. Cutler, J. Poterba and L. Summers, Speculative dynamics, NBER. Working Paper No. 3242, Cambridge, Mass., January, 1989. R.I. Shiller, Market Volatility, MIT Press, 1989.
- 11 International Capital Market Association, Bond Market Transparency Standard-amended. Jan. 14, 2009.
- 12 Christopher Blake, Edwin J. Elton and Martin J. Gruber, The performance of bond mutual funds, Journal of Business 56(3), 1993, 371–403.
- 1 www.cboe.com
- 2 The Options Institute.
- 3 Note that just like the daily absolute yield changes, the logs of the daily yield changes have a slight bias toward lower yields.
- 4 John C. Cox, Stephen A. Ross and Mark Rubinstein, Option pricing: a simplified approach, Journal of Financial Economics 7, 1979, 229–263.
- 5 Fischer Black and Myron Scholes, The pricing of options and corporate liabilities, Journal of Political Economy 81(2), May–June 1973, 637–654. Robert C. Merton, Theory of rational option pricing, Bell Journal of Economics and Management Science 4(1), 1973, 141–183.
- 6 You can find these values in two ways: either look at the cumulative normal distribution tables (found in all statistics textbooks) or seek the NORMDIST function in Excel. When using the tables, you may need to interpolate (for accuracy). However, with the Excel function, just enter the exact number in X box, then enter 0 for mean, 1 for standard deviation and type "true" in the cumulative box. Hit "OK" and you will get the above values.
- 7 CBOE's site (http://www.cboe.com/tradtool/ivolmain.aspx) offers a free service (calculator) for calculating the implied volatility of options.
- 8 Eric Ghysels, Andrew Harvey and Eric Renault, Stochastic volatility, in Statistical Methods in Finance, C. Rao and G. Maddala (eds), Elsevier Science, North-Holland Series in Statistics and Probability, 1996.
- 1 www.nyse.com
- 2 www.tfx.co.jp/en/about_tfx/index_shtml
- 3 The Nodal Exchange is a US derivatives exchange providing price, credit, and liquidity risk management to participants in the North American commodity markets. The Exchange has introduced the world's largest set of electric power locational futures contracts, as well as environmental contracts. Nodal Exchange currently offers over 1,000 power and gas contracts on hundreds of unique locations, providing the most effective basis risk management available to its energy market participants.
- 4 https://www.japantimes.co.jp/news/2019/09/18/business/financial-markets/electricity-futures-trading-japan-tokyo-commodity-exchange/#.Xef3spMzbIU
- 5 https://www.ft.com/content/f888af02-7c88-11e9-81d2-f785092ab560
- 6 As of 8:53 am and using the CNNMoney site.
- 7 To convert the dividends into points, you do the following: obtain the S&P 500 dividend yield, here 1.0345%, and multiply it by the S&P 500 spot index value, here 1,160. Obtain the value of 12 points. Then, multiply these points by the days to expiration year adjustment (75/360) to derive the final dividend conversion into points, or 2.5 points.
- 1 Daniel L. Thornton, Tests of covered interest rate parity, Federal Reserve Bank of St. Louis, July/August 1989.
- 2 James R. Lothian and Liuren Wu, Uncovered interest rate parity over the past two centuries, Journal of International Money and Finance 30(2), April 2011, 448-473.
- 3 B. Protess, Banks increase their holdings in derivatives, New York Times, Sept. 23, 2011.
- 4 International Monetary Fund, Global Stability Report, 2006.
- 5 D. Mengle, Credit derivatives: an overview, Federal Reserve Bank of Atlanta Economic Review, fourth quarter 2007, 17.
- 6 H. Sender, Greenlight founder calls for CDS ban, Financial Times, Nov. 9, 2007.
- 7 P. Davies, Synthetic CDO equity investments, FT.com, July 31, 2006.
- 8 SEC report cites flaws at credit rating agencies, Yahoo!Finance, Oct. 2, 2011.

- 9 The REIT Story, REIT.com, Feb. 2011.
- 10 Jeffery R. Kosnett, Growing risk in REITs, Kiplinger.com, March 5, 2010.
- 11 Terry Pristin, A closer, and skeptical, look at nontraded REITS, New York Times, July 19, 2011.
- 12 F. Goltz and D. Schroeder, Hedge fund transparency: where do we stand?, Journal of Alternative Investments 12(4), Spring 2010, 20–37.
- 13 https://www.investor.gov/introduction-investing/basics/investment-products/hedge-funds
- 14 S. Bond and L. Johnson, Alternative asset pricing: momentum and the hedge fund puzzle, Journal of Alternative Investments 13(1), Summer 2010, 55–71.
- 15 https://www.bloomberg.com/news/articles/2019-10-07/hedge-funds-post-the-best-performance-this-year-since-2013
- 16 https://www.evidenceinvestor.com/third-quarter-2019-hedge-fund-performance-update/
- 17 https://www.wsj.com/articles/hedge-fund-performance-goes-from-bad-to-less-bad-11570413901
- 18 B. Protess, Think globally, deal locally, New York Times, Sept. 28, 2011.
- 19 Ibid.
- 20 Alternative Investments in Perspective, RREEF Research, A member of the Deutsche Bank Group, Sep. 2007.
- 21 https://www.eib.org/en/products/equity/infra-environment-funds/infrastructure-equity-funds. htm?q=&sortColumn=_g_fundsInformation_vintageYear&sortDir=desc&pageNumber=0&itemPer Page=25&pageable=true&language=EN&defaultLanguage=EN&_g_fundsInformations_fundType=infra structure-equity-funds&or_g_fundsInformations_fundType=true&yearFrom=&yearTo=&orCountries=true&orCountries.region=true
- 22 Rommel C. Gavieta, The global financial crisis, vulture funds, and Chinese official development assistance: impact on Philippine infrastructure development, Journal of Structured Finance 16(2), 2010, 62–76.
- 23 M. Kassem and A. Shahine, Leveraging the Nile, Bloomberg Markets, Dec. 2010, 112-118.
- 24 C.A. Taylor and M. King, Investing in a vineyard? Beware grapes of wrath, The Guardian, Saturday April 23, 2011.
- 25 Christine Senior, The art of alternative investment, FTMandate.com, October 2010.
- 26 https://www.barrons.com/articles/art-funds-draw-few-investors-but-some-are-worth-a-look-01556034302
- 27 Elan Weisz, Driving a tough bargain in the vintage car market, CNBC.com, Oct. 20, 2010.
- 28 Jack Shamash, Stamps do not always deliver top investment returns, Guardian.co.uk, August 6, 2010.
- 29 Barbara, Kollmeyer, From stamps to betting on life spans, Marketwatch.com, June 18, 2009.
- 30 https://hbr.org/2015/12/what-is-disruptive-innovation
- 31 https://www.reuters.com/article/us-usa-cryptocurrency-bill/u-s-proposes-barring-big-tech-companies-from-offering-financial-services-digital-currencies-idUSKCN1U90NL
- 32 Jim Cunha and Colm Murphy, Are cryptocurrencies a good investment? Journal of Investing 28(3), 2019, 45–56
- 33 E. Kostika and N. Laopodis, Dynamic linkages among cryptocurrencies, exchange rates and global equity markets, Studies in Economics and Finance, 2019; https://www.emerald.com/insight/content/doi/10.1108/ SEF-01-2019-0032/full/html
- 34 Shaen Corbet, Andrew Meegan, Charles Larkin, Brian Lucye and Larisa Yarovaya, Exploring the dynamic relationships between cryptocurrencies and other financial assets, Economics Letters 165, 2018, 28–34.
- 35 Dimitrios Koutmos, Return and volatility spillovers among cryptocurrencies, Economics Letters 173, 2018, 122–127.
- 36 https://www.cfainstitute.org/-/media/documents/support/programs/cfa/cfa-program-level-iii-fintech-in-investment-management.ashx
- 37 https://www.cnbc.com/2016/01/19/10-things-investors-need-to-know-about-smart-beta.html
- 38 https://www.ubs.com/global/en/wealth-management/chief-investment-office/investment-opportunities/longer-term-investments/2019/demographic-change-investment-opportunities.html
- $39\ https://www.mckinsey.com/\sim/media/McKinsey/Industries/Financial%20Services/Our%20Insights/The%20new%20Great%20Game%20in%20North%20American%20asset%20management/North-American-asset-management-2018-vf.ashx$
- 40 Robin Wigglesworth, Fidelity's search for the technology of tomorrow, FT.com, Oct 20, 2019.
- 41 https://www2.deloitte.com/content/dam/Deloitte/ch/Documents/financial-services/ch-fs-en-innovation-in-private-banking-and-wealth-management.pdf

- $42\ https://www.pwc.com/gx/en/asset-management/asset-management-insights/assets/pwc-awm-revolution-pressure-on-profitability.pdf$
- 43 The "Know thyself" maxim comes from ancient Greek meaning "know yourself" or do not think that you know everything or are better than others. It was inscribed on the entrance of the Apollo Temple in Delphi, Greece.
- 44 Sean D. Campbell and Francis X. Diebold, Weather forecasting for weather derivatives, Journal of the American Statistical Association 100(469), 2000, 6–16.