Empirical Evidence on Security Returns

Chapter 13

Acceptance of CAPM or APT

- portfolio managers use beta to evaluate risk
- regulatory commissions use the expected return-beta relationship to estimate the cost of capital for regulated firms
- courts sometimes use the expected returnbeta relationship to find discount rates used to estimate present values
- budgeting decisions

13-2

CAPM vs. APT

- CAPM predicts a relationship between expected return and risk (beta)
- APT (factor models) predicts a relationship between returns and risk factors
- when testing the CAPM, we don't have expected returns, but rather returns → we estimate an index (factor) model and relate it to the CAPM
- hence, tests of the CAPM are also tests of the APT

Test of the Single Index Model/CAPM

■ recall the CAPM relationship:

$$E(r_i) = r_f + \beta_i \left[E(r_M) - r_f \right]$$

- tests of the CAPM are conducted in two steps:
 - estimate the SCL for each stock using historical data:

 $r_{it} - r_{ft} = a_i + b_i (r_{Mt} - r_{ft}) + e_{it}$ or, letting *R* denote excess returns:

 $R_{it} = a_i + b_i R_{Mt} + e_{it}$

estimate the SML using the estimated coefficient and variance of firm-specific component:

 $AR_i = \gamma_0 + \gamma_1 b_i + \gamma_2 \sigma_{ei}^2$

where AR_i is the average historical return for stock i

12.4

Test of the Single Index Model/CAPM (cont.)

- note that both equations are based on the CAPM equation
- if the CAPM/single index model is correct, the estimated coefficients in the second step should be
 - $= \chi_0 = 0$
 - $\gamma_1 = AR_M$ (average excess return on market index)
 - ½ = 0
- early tests found evidence against the CAPM:

 - $\gamma_1 < AR_M$ (the SML is "too flat")

13-5

Caveats to the Test

- stock returns are very volatile, meaning that the average returns are not very precise
- the market index is not necessarily the market portfolio
- the betas estimated in the first stage might be estimated with error, which is carried over in the second stage
- investors cannot borrow at the risk-free rate, as assumed by the CAPM (if we assume a zero-beta model, then % can be different from zero)

liie iiiaikel			
e might be d over in			
free rate,			
sume a erent from			
13-6			

Roll's Critique

- the only testable hypothesis of the CAPM is that the market portfolio is efficient – all other implications of the model follow from this and thus are not directly testable
- using ex post data is not the same as using ex ante data
- the theory is not testable unless all securities are included and we know the true structure of the market portfolio
- using a market index can cause problems:
 - it can be efficient even if the market portfolio is not
 - it may not be efficient even if the market portfolio is

12.7

Expanding Roll's Critique

- it can be shown that there are cases when the market index is inefficient, the CAPM holds, but the estimated coefficient γ_i in the second stage is almost zero
- even if we use sophisticated techniques, this problem can persist
- what we need is an efficient market index to "proxy" for the market portfolio
- however, we cannot tell if the market index is efficient or not because we cannot construct the mean-variance frontier

13-8

Measurement Error in Beta

- even if we were to have data on the true market portfolio, we would still have problems because of estimation errors in the first stage
- one solution is to construct portfolios and use their returns in the first stage, as this reduces the firm-specific risk component and thus the error in estimating the betas
- the drawback is that we are left with few observations for the second stage (the number of portfolios vs. the number of securities)
- tests using this strategy could not reject the CAPM, but did not provide strong evidence in its favor either

13-

Conclusions of Tests of CAPM

- expected returns seem to depend linearly (and positively) on betas
- expected returns are not affected by nonsystematic risk
- hence, the CAPM seems to be *qualitatively* correct
- but: the predicted relationship is not fully consistent with the data
- therefore, the CAPM predictions cannot be validated *quantitatively*

13-10

Accounting for Human Capital and Cyclical Variations in Betas

- the most important non-traded asset is human capital
- CAPM assumes that *all* assets are traded and included in the market portfolio
- also, market fluctuations can cause fluctuations in betas
- can account for these effects with a multi-factor model (market index, labor income, indicator of business cycles)
- this specifications improves significantly on the empirical performance of the CAPM

13-11

Tests of Multifactor Models

- problems:
 - need to identify factors
 - need to construct factor portfolios
 - need to find a technique to group securities in portfolios
- results show that there might be some factors other than market risk

13-12

Fama-French Three Factor Model

- Fama and French argue that we should take the book-to-market effect and the size effect into account
- they also find a strategy to construct factor portfolios for these two factors
- their estimates are that a model accounting for these two effects (plus a market index) performs much better than the CAPM
- however, the model using human capital and time-varying betas seems to eliminate these two effects

13-13

Equity Premium Puzzle

- researchers looked at the historical evolution of (excess) returns
- the result is that the average excess return is inconsistent with reasonable levels of risk aversion
- in other words, returns are "too high" relative to the risk-free rate: people should have been extremely risk averse to require such a high risk premium
- a possible explanation is unexpected capital gains (expected vs. realized returns)

13-14