The Capital Asset Pricing Model

Chapter 9

Capital Asset Pricing Model (CAPM)

- centerpiece of modern finance
- gives the relationship that should be observed between risk and return of an asset
- it allows for the evaluation of:
 - future prices of stocks
 - "fair" price of stocks not trading yet (IPOs)
- derived using principles of diversification with simplified assumptions.

9-2

Assumptions

- individual investors are price takers = they act as if their actions do not affect prices (perfect competition)
- single-period investment horizon = all investors plan to hold assets for the same period (myopic behavior)
- investments are limited to traded financial assets – rules out investment in human capital and borrowing restrictions
- no taxes and transaction costs = no fees or commissions, or income taxes

Assumptions (cont.)

- investors are rational mean-variance optimizers = they use the Markowitz portfolio selection model
- information is costless and available to all investors
- there are homogeneous expectations = all investors share the same view of the world (i.e., they derive the same efficient portfolio frontier)

9-4

Optimal Risky Portfolio

- since all investors have the same portfolio frontier, all investors will hold the same portfolio for risky assets (the only difference is amount invested in it vs. the risk-free asset)
- sum up the holdings of all investors in the market: borrowing and lending cancel out → net wealth of the economy
- all individuals hold the same risky portfolio → proportion in portfolio = proportion in the market

9-5

Resulting Equilibrium Condition

- All investors will hold the same portfolio for risky assets, the *market portfolio*
 - market portfolio = contains all securities and the proportion of each security is its market value (price times number of shares) as a percentage of total market value
 - market portfolio is not only efficient, it is also the tangency point to the optimal CAL
 - the Capital Market Line becomes the best attainable CAL

9-6			
	_		

Market Portfolio

- the fact that all assets are included and that the proportions in the individual risky portfolio and in the market portfolio are equal are ensured by the pricing mechanism
- mutual fund theorem: passive strategy of investing in the market index is efficient
- another form of the separation property:
 - broker finds the market portfolio (the optimal risky portfolio)
 - investors decide how much to invest in the market portfolio versus the risk-free asset

9-8

Risk Premium on the Market Portfolio

- depends on the "average" degree of risk aversion (i.e., the degree of risk aversion of a typical investor)
- recall that

$$y = \frac{E(r_p) - r_f}{0.01 A \sigma_p^2}$$

- since borrowing and lending offset in the aggregate, *y* = 1
- rearranging:

$$E(r_{\scriptscriptstyle M}) - r_{\scriptscriptstyle f} = 0.01 \,\overline{A} \,\sigma_{\scriptscriptstyle M}^2$$

9-9

Risk and Return of Individual Securities

- what matters is not individual security risk, but portfolio risk → when assessing a security, what matters is its contribution to portfolio risk
- portfolio risk with many assets:

$$\sigma_p^2 = \sum_{i=1}^n \sum_{i=1}^n w_i w_j Cov(r_i, r_j)$$

lacktriangle the contribution of stock k to the portfolio:

$$\sum_{j=1}^{n} w_k w_j Cov(r_k, r_j) = w_k Cov(r_k, r_p)$$

■ similarly, stock *k*'s contribution to the risk premium of the portfolio:

$$W_k \left[E(r_p) - r_f \right]$$

9-10

Market Risk and Return

- so, when compared to market portfolio: Contribution to return = $w_k [E(r_M) - r_f]$ Contribution to risk = $w_k Cov(r_k, r_M)$
- hence, reward-to-risk ratio is:

$$\mathsf{Reward-to-risk\,ratio} = \frac{E(r_k) - r_f}{Cov(r_k, r_M)}$$

■ the reward-to-risk ratio of the market portfolio is called the *market price of risk*:

Market price of risk =
$$\frac{E(r_{\scriptscriptstyle M}) - r_{\scriptscriptstyle f}}{\sigma_{\scriptscriptstyle M}^2}$$

9-11

Equilibrium Reward-to-Risk Ratio

- if an investment has lower reward-to-risk ratio than another (or the average), then investors would move away from it → price falls → return increases → reward-to-risk ratio rises
- conversely, if an investment has a higher reward-to-risk ratio than another (or the average), then investors would tilt toward it → price rises → return falls → reward-to-risk ratio decreases
- in equilibrium, all investments should offer the same reward-to-risk ratio

Equilibrium Risk-Return Relationship

hence, any stock should have the same reward-to-risk ratio as the market portfolio:

$$\frac{E(r_k) - r_f}{Cov(r_k, r_M)} = \frac{E(r_m) - r_f}{\sigma_M^2}$$

■ rearranging, this gives the equilibrium risk-return relationship:

$$E(r_k) - r_f = \frac{Cov(r_k, r_M)}{\sigma_M^2} \left[E(r_m) - r_f \right]$$

9-13

Beta

■ the ratio of the contribution of stock *k* to the market portfolio risk to total risk is called *beta*:

$$\beta_k = \frac{Cov(r_k, r_M)}{\sigma_M^2}$$

■ the usual expression of the *capital asset pricing model* (*CAPM*) is the relationship between expected return and beta:

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

■ hence, the right measure of risk (in this framework) is *beta*

9-14

Portfolio Beta

• if the expected return-beta relationship holds for any individual asset, it has to hold for any combination of assets as well:

$$w_{1}E(r_{1}) = w_{1}r_{f} + w_{1}\beta_{1}[E(r_{M}) - r_{f}] + w_{2}E(r_{2}) = w_{2}r_{f} + w_{2}\beta_{2}[E(r_{M}) - r_{f}]$$
:

$$+ w_n E(r_n) = w_n r_f + w_n \beta_n \left[E(r_M) - r_f \right]$$
$$E(r_p) = r_f + \beta_p \left[E(r_M) - r_f \right]$$

where the portfolio beta is

$$\beta_p = w_1 \beta_1 + w_2 \beta_2 + \dots + w_n \beta_n$$

9-15

Intuition

- beta is proportional to the contribution of an asset to the risk of the optimal risky portfolio
- hence, beta is the "right" measure of risk
- risk-averse investors evaluate assets based on their risk → risk premium should be a function of the right measure of risk
- this is the CAPM: the risk premium of an asset is proportional to its beta

Cautions

- important distinction between firm return (as measured by dividends, etc.) and stock returns (as measured by the rate of return on holding stocks)
- if everybody expects a company to do well and pay large dividends (as information is public), then price increases and expected return stays the same
- only the risk of the company (beta) influences expected returns

Security Market Line

- the expected return-beta relationship can be interpreted as a line (in the expected returnbeta plane), called Security Market Line (SML)
- slope of the SML = $[E(r_M) r_f]$
- beta of market portfolio is

$$\beta_{\scriptscriptstyle M} = \frac{Cov(r_{\scriptscriptstyle M},r_{\scriptscriptstyle M})}{\sigma_{\scriptscriptstyle M}^2} = \frac{\sigma_{\scriptscriptstyle M}^2}{\sigma_{\scriptscriptstyle M}^2} = 1$$
 beta of the risk-free asset is

$$\beta_f = \frac{Cov(r_f, r_M)}{\sigma_M^2} = \frac{0}{\sigma_M^2} = 0$$

Security Market Line

Security Market Line vs. Capital Market Line

- What is plotted
 - CML plots *efficient portfolios*, i.e. combinations of the risky portfolio and the risk-free asset (it is *not* valid for individual assets)
 - SML plots *individual assets and portfolios*
- Measure of risk
 - for CML standard deviation (because well-diversified portfolios)
 - for SML beta (because individual assets)

9-20

Example of SML

- $E(r_M) = 11\%$
- $r_f = 3\%$
- Market risk premium = $E(r_M) r_f = 11 3 = 8\%$
- $\beta_x = 1.25$
- $\blacksquare E(r_x) = r_f + \beta_x [E(r_M) r_f] = 3 + 1.25 \cdot 8 = 13\%$
- $\blacksquare \beta_{v} = 0.6$
- $\blacksquare E(r_{v}) = r_{f} + \beta_{v} [E(r_{M}) r_{f}] = 3 + 0.6 \cdot 8 = 7.8\%$

0.2

Usefulness of CAPM – Stock Pricing

- SML gives the "fair return" (and hence price) of a stock, given its risk (beta)
- in practice, assets might not lie exactly on the SML because of "pricing errors"
- an underpriced asset would give a higher expected return than predicted by SML, hence it would be plotted above the line
- conversely, an overpriced asset gives a lower expected return than predicted by the SML and would plot below the SML

9-23

Alpha

the difference between the actual and the fair expected rates of return on an asset is called alpha:

$$\alpha = E^a(r) - E(r)$$

- if α > 0, the stock is underpriced (hence desirable to invest in)
- if α < 0, the stock is overpriced (hence undesirable to invest in)

0.24

Example of Calculating Alphas

- $\blacksquare E(r_M) = 11\%$
- $r_f = 3\%$
- Market risk premium = $E(r_M) r_f = 11 3 = 8\%$
- $\beta_x = 1.25$
- $E^a(r_x) = 15\%$
- $E(r_x) = r_f + \beta_x [E(r_M) r_f] = 3 + 1.25[11 3] = 13\%$
- $\bullet \alpha_{y} = E^{a}(r_{x}) E(r_{x}) = 15 13 = 2\%$
- hence, stock X is underpriced

9-25

Usefulness of CAPM – Budgeting Decisions

- CAPM gives the required rate of return of an investment project, given its risk, so that investors find it acceptable
- managers can use CAPM to find the cutoff internal rate of return

9-2

Extensions of the CAPM – No Borrowing

- CAPM is based on the separation principle: all investors find the same risky portfolio to be optimal
- when borrowing is restricted, the separation principle fails → market portfolio is not the common optimal risky portfolio anymore
- hence, CAPM fails
- Black (1972) provides a model that extends the CAPM to cases where borrowing is partially or completely restricted (i.e., no riskfree asset)

0.20

Zero-Beta Model

- Implications:
 - any combination (i.e., portfolio) of efficient portfolios is also efficient
 - for every efficient portfolio there is an inefficient portfolio on the mean-variance frontier with which it is uncorrelated (the *zero-beta portfolio*)
 - the expected return of any asset can be found using any two frontier portfolios *P* and *Q*:

$$E(r_{k}) = E(r_{Q}) + \frac{Cov(r_{k}, r_{p}) - Cov(r_{p}, r_{Q})}{\sigma_{p}^{2} - Cov(r_{p}, r_{Q})} [E(r_{p}) - E(r_{Q})]$$

9-29

Finding Zero-Beta Portfolios E(r) $E(r_{ZQ})$ $E(r_{ZP})$ ZP σ_{ZQ} σ_{ZP} σ_{ZQ} σ_{ZP}

Example – No risk-free asset

- suppose there is no risk-free asset
- then investors cannot borrow or lend at the riskfree rate
- investors will want to invest in efficient portfolios
- since any portfolio can be written as a combination of 2 frontier portfolios, any portfolio the investors choose can be written as a combination of the market portfolio and its zerobeta counterpart

0.21

Example – No risk-free asset (cont.)

■ in this case, the equation determining the expected return of an asset becomes:

$$\begin{split} E(r_k) &= E(r_{ZM}) + \frac{Cov(r_k, r_M) - Cov(r_M, r_{ZM})}{\sigma_M^2 - Cov(r_M, r_{ZM})} \big[E(r_M) - E(r_{ZM}) \big] \\ &= E(r_{ZM}) + \frac{Cov(r_k, r_M)}{\sigma_M^2} \big[E(r_M) - E(r_{ZM}) \big] \\ &= E(r_{ZM}) + \beta_k \big[E(r_M) - E(r_{ZM}) \big] \end{split}$$

 \blacksquare this is like the CAPM equation, but with $E(r_{\rm ZM})$ instead of $r_{\rm f}$

9-32

Zero-Beta Model – No Risk-free Asset E(r) C ZP σ_{ZP} σ_{ZP}

CAPM and Lifetime Consumption

- another extension concerns the time horizon investors consider
- investors may not wish to hold assets for just one period, or may have different holding periods
- Fama (1970) showed that the single-period CAPM is appropriate even in a multiperiod setting, under certain assumptions

0.24

CAPM and Liquidity

- yet another extension relates to the liquidity premium
- *liquidity* = the cost and ease with which an asset can be converted into cash (i.e., sold)
- researchers found that liquidity risk (i.e., the risk of not being able to sell rapidly and cheaply the asset) is systematic, hence difficult to diversify
- less liquid asset should offer a *liquidity* premium over more liquid assets

9-35

CAPM and Liquidity (cont.)

- hence, need to modify the CAPM framework
- since illiquid assets offer a liquidity premium, in the long run they offer higher rates of returns than their liquid counterparts
- the risk premium will take liquidity into account:

$$E(r_k) - r_f = \beta_k [E(r_M) - r_f] + f(c_k)$$

where $f(c_k)$ is the liquidity premium as a function of the transaction costs of asset k

- $\blacksquare f(c_k)$ is increasing in c_k , but at a decreasing rate
- a useful measure of liquidity is the bid-ask spread: more liquid assets have lower spreads

t:			
on			
е			
S 9-36			
	•		

-	