Risk Appetite and Endogenous Risk^{*}

Jon Danielsson London School of Economics Hyun Song Shin Princeton University

Jean–Pierre Zigrand London School of Economics

July 24, 2009

Abstract

Risk is endogenous. Equilibrium risk is the fixed point of the mapping that takes perceived risk to actual risk. When risk-neutral traders operate under Value-at-Risk constraints, market conditions exhibit signs of fluctuating risk appetite and amplification of shocks through feedback effects. Correlations in returns emerge even when underlying fundamental shocks are independent. We derive a closed-form solution of equilibrium returns, correlation and volatility by solving the fixed point problem in closed form. We apply our results to stochastic volatility and option pricing.

^{*}We are grateful to Rui Albuquerque, Markus Brunnermeier, Hui Chen, Antonio Mele, Anna Pavlova, Dimitri Vayanos, Ivo Welch, Wei Xiong and participants at the Adam Smith asset pricing conference and MIT Sloan workshop for comments on an earlier draft.

1 Introduction

Financial crises are often accompanied by large price changes, but large price changes by themselves do not constitute a crisis. Public announcements of important macroeconomic statistics, such as the U.S. employment report, are sometimes marked by large, discrete price changes at the time of announcement. However, such price changes are arguably the signs of a smoothly functioning market that is able to incorporate new information quickly. The market typically finds composure quite rapidly after such discrete price changes.

In contrast, the distinguishing feature of crisis episodes is that they seem to gather momentum from the endogenous responses of the market participants themselves. Rather like a tropical storm over a warm sea, they appear to gather more energy as they develop. As financial conditions worsen, the willingness of market participants to bear risk seemingly evaporates. They curtail their exposures and generally attempt to take on a more prudent, conservative stance. However, the shedding of exposures results in negative spillovers on other market participants from the sale of assets or withdrawal of credit. As prices fall or measured risks rise or previous correlations break down (or some combination of the three), market participants respond by further cutting exposures. The global financial crisis of 2007–8 has served as a live laboratory for many such distress episodes.

The main theme of our paper is the endogeneity of risk. The risks impacting financial markets are attributable (at least in part) to the actions of market participants. In turn, market participants' actions depend on perceived risk. In equilibrium, risk should be understood as the fixed point of the mapping that maps *perceived* risk to *actual* risk. In what follows, we solve a dynamic asset pricing model where equilibrium risk is derived as such a fixed point. Put differently, our task in this paper is to solve a stochastic volatility model, where the stochastic volatility function is solved as a fixed point of the mapping that takes conjectured volatility functions to realized volatility functions. The equilibrium stochastic volatility is the "endogenous risk" referred to in the title of this paper.

One purpose of developing a model of endogenous risk is so that we can study the propagation of financial booms and distress, and to identify and quantify the amplification channels through which such effects operate. Among other things, we can make precise the notion that market participants appear to become "more risk-averse" in response to deteriorating market outcomes. For economists, preferences and beliefs would normally be considered as being independent of one another.

However, we can distinguish "risk appetite" which motivates traders' actions, from "risk aversion", which is a preference parameter hard-wired into agents' characteristics. A trader's risk appetite may change even if his preferences are unchanged. The reason is that risk taking may be curtailed by the constraints that traders operate under, such as those based on Valueat-Risk (VaR). In our dynamic asset pricing model, all active traders are risk-neutral, but they operate under Value-at-Risk (VaR) constraints. The Lagrange multiplier associated with the VaR constraint is the key quantity in our model. It plays two important roles. First, it affects the portfolio choice of the traders. Second, we show that the Lagrange multiplier is related to a generalized Sharpe ratio for the set of risky assets traded in the market as a whole, and hence depends on the forecast probability density over *future outcomes*. Through the Lagrange multiplier, beliefs and risk appetite are thus linked. To an outside observer, it would appear that market participants' preferences change with minute-by-minute changes in market outcomes. Crucially, shocks may be amplified through the feedback effects that operate from volatile outcomes to reduced capacity to bear risk. In this sense, the distinction between "risk appetite" and "risk aversion" is more than a semantic quibble. This distinction helps us understand how booms and crises play out in the financial system.

In the benchmark case where there is a single risky asset, we are able to solve the equilibrium stochastic volatility function in closed form. We do this by deriving an ordinary differential equation for the diffusion term for the price of the risky asset that must be satisfied by all fixed points of the equilibrium mapping that takes perceived risk to actual risk. Fortunately, this ordinary differential equation can be solved in closed form, giving us a closed form solution for endogenous risk.

Although our intended contribution is primarily theoretical, our solution also reveals several suggestive features that are consistent with empirical properties of asset returns found in practice. For instance, even when the stochastic shocks that hit the underlying fundamentals of the risky assets are i.i.d., the resulting equilibrium dynamics exhibit time-varying and stochastic volatility. Furthermore, option-implied volatilities, as well as volatilities of volatilities, are shown to be countercyclical in our equilibrium solution, consistent with the empirical evidence. Our model also generates countercyclical and convex (forward looking, rational) risk premia and Sharpe ratios. In a more general version of our model with multiple risky assets, we show that the increased risk aversion and higher volatilities coincides with increased correlations in equilibrium, even though the underlying shocks are constant, and independent across the risky assets.

By pointing to the endogenous nature of risk, we highlight the role played by risk management rules used by active market participants which serve to amplify aggregate fluctuations. Although it is a truism that ensuring the soundness of each individual institution ensures the soundness of the financial system, this proposition is vulnerable to the fallacy of composition. Actions that an individual institution takes to enhance its soundness may undermine the soundness of others. If the purpose of financial regulation is to shield the financial *system* from collapse, it is not enough to base financial regulation on the "best practice" of individually optimal risk management policies, as is done under the current Basel II capital regulations.

While our model has suggestive features that are consistent with the empirical evidence, we also recognize the limitations of our model in serving as a framework that can be used directly for empirical work. The reason is that our model has just one state variable (the total equity capital of the active traders), and so cannot accommodate important features such as history-dependence. For instance, we cannot accommodate the notion that a long period of tranquil market conditions serve to accumulate vulnerabilities in the financial system that are suddenly exposed when the financial cycle turns (arguably, an important feature of the global financial crisis of 2007-8). There is a rich seam of future research that awaits further work which develops our model further in order to do justice to such empirical questions.

The outline of the paper is as follows. We begin with a review of the related literature, and then move to the general statement of the problem. We characterize the closed-form solution of our model for the single risky asset case first. We derive an ordinary differential equation that characterizes the market dynamics in this case, and examine the solution. We then extend the analysis to the general multi-asset case where co-movements can be explicitly studied. We begin with a (brief) literature review.

1.1 Related Literature

Crisis dynamics and liquidity issues were studied by Genotte and Leland (1990), Genakoplos (1997, 2009) and Geanakoplos and Zame (2003) who provided theoretical approaches based on competitive equilibrium analysis,

and the informational role of prices in a rational expectations equilibrium. Shleifer and Vishny's (1997) observation that margin constraints limit the ability of arbitrageurs to exploit price differences, as well as Holmstrom and Tirole's (1997) work on debt capacities brought ideas and tools from corporate finance into the study of financial market fluctuations.

Building on these themes has been a large recent theoretical literature. Amplification through wealth effects was studied by Xiong (2001), Kyle and Xiong (2001) who show that shocks to arbitrageur wealth can amplify volatility when the arbitrageurs react to price changes by rebalancing their portfolios. He and Krishnamurthy (2007) have studied a dynamic asset pricing model with intermediaries, where the intermediaries' capital constraints enter into the asset pricing problem as a determinant of portfolio capacity.

More closely related to our work are papers where endogenous balance sheet constraints enter as an additional channel of contagion to the pure Examples include Aiyagari and Gertler (1999), Basak and wealth effect. Croitoru (2000), Gromb and Vayanos (2002), Brunnermeier (2008) and Brunnermeier and Pedersen (2009), Garleanu and Pedersen (2009), Chabakauri (2008) and Rytchkov (2008). In a multi-asset and multi-country centreperiphery extension, Pavlova et al (2008) find that wealth effects across countries are strengthened further if the center economy faces portfolio constraints. In these papers, margin constraints are time-varying and can serve to amplify market fluctuations through reduced risk-bearing capacity, and therefore behave more like the risk-sensitive constraints we study below. Incorporating balance sheet constraints on asset pricing problems have been examined by Adrian, Etula and Shin (2009) for the foreign exchange market, Etula (2009) for the commodities market and by Adrian, Moench and Shin (2009) for the interaction between macro and balance sheet variables.

Most directly, this paper builds on the work on Lagrange multiplier associated with Value-at-risk constraints. Our earlier papers (Danielsson, Shin and Zigrand (2004), Danielsson and Zigrand (2008)) had backward-looking learning rather than solving for equilibrium in a rational expectations model. Brunnermeier and Pedersen (2009), Oehmke (2008) and Garleanu and Pedersen (2009) have explored the consequences of fluctuating Lagrange multipliers associated with balance sheet constraints. Brunnermeier and Pedersen (2009) emphasize the "margin spirals" that result where capital constraints set off amplified feedback effects. Garleanu and Pedersen (2009) extend the CAPM by incorporating a capital constraint to show how assets with the same fundamental risk may trade at different prices. There is a small but growing empirical literature on risk appetite. Surveys can be found in Deutsche Bundesbank (2005) and in BIS (2005, p. 108). See also Coudert et al. (2008) who argue that risk tolerance indices (such as the Global Risk Aversion Index (GRAI), the synthetic indicator LCVI constructed by J.P. Morgan, PCA etc) tend to predict stock market crises. Gai and Vause (2005) provide an empirical method that can help distinguish risk appetite from the related notions of risk aversion and the risk premium.

Our incremental contribution to the wealth effect literature is to incorporate risk-based constraints on active traders, and thereby endogenize risk and risk appetite simultaneously. Relative to the other papers with timevarying risk-bearing capacity, our incremental contribution is to solve for the equilibrium returns, volatility and correlations in closed form as a fixed point of the equilibrium mapping. To our knowledge, our paper is the first to solve the fixed point problem in closed form, yielding equilibrium returns, volatility and correlations in closed form, as a result. We show that our closed form solution exhibit many of the classic features of real world markets, such as the countercyclical volatility as reflected in the "smirk" in option-implied volatility, as well as countercyclical correlation and Sharpe ratios.

Risk amplification through Value-at-Risk constraints pose questions on the limits of a regulatory system that relies solely on the "best practice" of individually prudent risk management rules. The current Basel II capital requirements rests on such a philosophy, but our paper is one in a long series of recent papers mentioned above that shows the externalities that exist between financial institutions, and which point to the importance of taking a system-wide perspective when considering rules for financial regulations (see Danielsson et al. (2001), Morris and Shin (2008) and Brunnermeier et al. (2009)).

Our wish-list of stylized facts of aggregate market fluctuations (such as countercyclical volatility, risk premia and Sharpe ratios) has been established for stocks, as summarized for instance in Campbell (2003). For instance, Black (1976) and Schwert (1989) observed that wealth variability falls as wealth rises, and Fama and French (1988) and Poterba and Summers (1988) showed that expected returns fall as wealth rises. While intuitive, it is not obvious that volatility and risk-premia move together. For instance, Abel (1988) shows in a general equilibrium model that volatility and risk-premia vary together only if the coefficient of relative risk aversion is less than one. Black (1990) provides a setup with one risky security in which only a relative risk aversion parameter larger than one can lead both to countercyclical volatility and risk premia, and at the same time lead to a solution of the equity premium puzzle and the consumption smoothing puzzle (via coefficients of relative risk aversion of the felicity function and of the value function that differ). There is a large literature attempting to match better some of these stylized facts using consumption-based models extended in various directions, see for instance the habit formation models by Campbell and Cochrane (1999) and by Chan and Kogan (2002), the behavioural model of Barberis, Huang and Santos (2001) and the limited stock market participation model of Basak and Cuoco (1998). By contrast, our approach is based less on the consumption side of passive consumers ("Main Street") than on the actions of risk controlled financial institutions ("Wall Street").

2 The Model

Let time be indexed by $t \in [0, \infty)$. There are N > 0 non-dividend paying risky securities as well as a risk-free security. We will focus later on the case where N = 1, but we state the problem for the general N risky asset case. The price of the *i*th risky asset at date t is denoted P_t^i . We will look for an equilibrium in which the price processes for the risky assets follow:

$$\frac{dP_t^i}{P_t^i} = \mu_t^i dt + \sigma_t^i dW_t \qquad ; i = 1, \dots, N$$
(1)

where W_t is an $N \times 1$ vector of independent Brownian motions, and where the scalar μ_t^i and the $1 \times N$ vector σ_t^i are as yet undetermined coefficients that will be solved in equilibrium. The risk-free security has price B_t at date t, which is given exogenously by $B_0 = 1$ and $dB_t = rB_t dt$, where r is constant.

Our model has two types of traders - the active traders (the financial institutions, or "FIs") and passive traders. The passive traders play the role of supplying exogenous downward-sloping demand curves for the risky assets, which form the backdrop for the activities of the active traders. As mentioned above, this modeling strategy has been successfully adopted in the recent literature, and we will also pursue the strategy here. In solving for our equilibrium price dynamics, our focus is on the active traders. The price dynamics in equilibrium will be solved as a rational expectations equilibrium with respect to the active traders' beliefs. We first state the portfolio choice problem of the active traders.

2.1 Portfolio Choice Problem of Active Trader

The active traders (the FIs) are assumed to be short-horizon traders who maximize the instantaneous expected returns on their portfolio. But each trader is subject to a risk constraint where his capital V is sufficiently large to cover his Value-at-Risk (VaR). We use "capital" and "equity" interchange-ably in what follows.

It is beyond the scope of our paper to provide microfoundations for the VaR rule¹, but it would not be an exaggeration to say that capital budgeting practices based on measured risks (such as VaR) have become pervasive among institutions at the heart of the global financial system. Such practices have also been encouraged by the regulators, through the Basel II bank capital rules. The short-horizon feature of our model is admittedly stark, but can be seen as reflecting the same types of frictions that give rise to the use of constraints such as VaR, and other commonly observed institutional features among banks and other large financial institutions.

Let θ_t^i be the number of units of the *i*th risky securities held at date *t*, and denote the dollar amount invested in risky security *i* by

$$D_t^i := \theta_t^i P_t^i \tag{2}$$

The budget constraint of the trader is

$$b_t B_t = V_t - \theta_t \cdot P_t \tag{3}$$

where V_t is the trader's capital. The "self-financingness" condition governs the evolution of capital in the usual way.

$$dV_t = \theta_t \cdot dP_t^i + b_t dB_t$$

= $\left[rV_t + D_t^\top (\mu_t - r) \right] dt + D_t^\top \sigma_t dW_t$ (4)

where D^{\top} denotes the transpose of D, and where σ_t is the $N \times N$ diffusion matrix, row i of which is σ_t^i . In (4), we have abused notation slightly by writing $r = (r, \ldots, r)$ in order to reduce notational clutter. The context should make it clear where r is the scalar or the vector.

From (4), the expected capital gain is

$$E_t[dV_t] = [rV_t + D_t^{\top}(\mu_t - r)]dt$$
(5)

¹See Adrian and Shin (2008) for one possible microfoundation in a contacting model with moral hazard.

and the variance of the trader's equity is

$$\operatorname{Var}_t(dV_t) = D_t^{\top} \sigma_t \sigma_t^{\top} D_t dt \tag{6}$$

We assume (and later verify in equilibrium) that the variance-covariance matrix of instantaneous returns is of full rank and denote it by

$$\Sigma_t := \sigma_t \sigma_t^\top \tag{7}$$

The trader is risk-neutral, and maximizes the capital gain (5) subject to his VaR constraint, where VaR is α times the forward-looking standard deviation of returns on equity. The number α is just a normalizing constant, and does not enter materially into the analysis. The equity V_t is the state variable for the trader. Assuming that the trader is solvent (i.e. $V_t > 0$), the maximization problem can be written as:

$$\max_{D_t} rV_t + D_t^{\top}(\mu_t - r) \qquad \text{subject to} \qquad \alpha \sqrt{D_t^{\top} \sigma_t \sigma_t^{\top} D_t} \le V_t \qquad (8)$$

Once the dollar values $\{D_t^i\}_{i=1}^N$ of the risky assets are determined, the trader's residual bond holding is determined by the balance sheet identity:

$$b_t B_t = V_t - \sum_i D_t^i \tag{9}$$

The first-order condition for the optimal D is

$$\mu_t - r = \alpha (D_t^\top \Sigma_t D_t)^{-1/2} \gamma_t \Sigma_t D_t$$
(10)

where γ_t is the Lagrange multiplier associated with the VaR constraint. Hence,

$$D_t = \frac{1}{\alpha (D_t^{\top} \Sigma_t D_t)^{-1/2} \gamma_t} \Sigma_t^{-1} (\mu_t - r)$$
(11)

When $\mu_t \neq r$, the objective function is monotonic in D_t by risk-neutrality, and the constraint must bind. Hence,

$$V_t = \alpha \sqrt{D_t^\top \Sigma_t D_t} \tag{12}$$

and therefore

$$D_t = \frac{V_t}{\alpha^2 \gamma_t} \Sigma_t^{-1} (\mu_t - r) \tag{13}$$

Notice that the optimal portfolio is similar to the mean-variance optimal portfolio allocation, where the Lagrange multiplier γ_t appears in the denominator, just like a risk-aversion coefficient. We thus have a foretaste of the main theme of the paper - namely, that the traders in our model are risk-neutral, but they will behave like risk averse traders whose risk aversion appears to shift in line with the Lagrange multiplier γ . Substituting into (12) and rearranging we have

$$\gamma_t = \frac{\sqrt{\xi_t}}{\alpha} \tag{14}$$

where

$$\xi_t := (\mu_t - r)^{\top} \Sigma_t^{-1} (\mu_t - r) \ge 0$$
(15)

The Lagrange multiplier γ_t for the VaR constraint is thus proportional to the generalized Sharpe ratio $\sqrt{\xi}$ for the risky assets in the economy. Although traders are risk-neutral, the VaR constraint makes them act as if they were risk-averse with a coefficient of relative risk-aversion of $\alpha^2 \gamma_t = \alpha \sqrt{\xi_t}$. As α becomes small, the VaR constraint binds less and traders' risk appetite increases.

Notice that the Lagrange multiplier γ_t does not depend directly on equity V_t . Intuitively, an additional unit of capital relaxes the VaR constraint by a multiple α of standard deviation, leading to an increase in the expected return equal to a multiple α of the generalized Sharpe ratio, i.e. the risk-premium on the portfolio per unit of standard deviation. This should not depend on V_t directly, and indeed we can verify this fact from (15).

Finally, we can solve for the risky asset holdings as

$$D_t = \frac{V_t}{\alpha \sqrt{\xi_t}} \Sigma_t^{-1} (\mu_t - r) \tag{16}$$

The optimal holding of risky assets is homogeneous of degree one in equity V_t . This simplifies our analysis greatly, and allows us to solve for a closed form solution for the equilibrium. Also, the fact that the Lagrange multiplier depends only on market-wide features and not on individual capital levels simplifies our task of aggregation across traders and allows us to view demand (16) without loss of generality as the aggregate demand by the FI sector with aggregate capital of V_t .

2.2 Closing the Model with Passive Traders

We close the model by introducing passive traders who supply exogenous, downward-sloping demand curves for the risky asskets. The slope of the passive traders' demand curves will determine the size of the price feedback effect sketched above, and will be a parameter in our analysis. We will assume that the passive traders in aggregate have the following vector-valued exogenous demand schedule for the risky assets, $y_t = (y_t^1, \ldots, y_t^N)$ where

$$y_t = \Sigma_t^{-1} \begin{bmatrix} \delta^1 \left(rt + \eta z_t^1 - \ln P_t^1 \right) \\ \vdots \\ \delta^N \left(rt + \eta z_t^N - \ln P_t^N \right) \end{bmatrix}$$
(17)

where P_t^i is the market price for risky security *i* and where z_t^i is a positive demand shock to the demand of asset *i* (or a negative supply shock to security *i*) to be specified further. Each demand curve can simply be viewed as a downward sloping demand hit by demand shocks, with δ^i a scaling parameter that determines the slope of the demand curve. The particular form adopted for these exogenous demands is to aid tractability of the equilibrium pricing function, as we will see shortly. The market-clearing condition $D_t + y_t = 0$ can be written as

$$\frac{V_t}{\alpha\sqrt{\xi_t}}(\mu_t - r) + \begin{bmatrix} \delta^1 \left(rt + \eta z_t^1 - \ln P_t^1\right) \\ \vdots \\ \delta^N \left(rt + \eta z_t^N - \ln P_t^N\right) \end{bmatrix} = 0$$
(18)

Equilibrium prices are therefore

$$P_t^i = \exp\left(\frac{V_t}{\alpha\delta^i\sqrt{\xi_t}}(\mu_t^i - r) + rt + \eta z_t^i\right); \qquad i = 1,\dots,N$$
(19)

2.3 Solution Strategy

We proceed to solve for the rational expectations equilibrium (REE) of our model. Our strategy in solving for an equilibrium is to begin with some exogenous stochastic process that drives the passive traders' demands for the risky assets (the "seeds" of the model, so to speak), and then solve for the endogenously generated stochastic process that governs the prices of the risky assets. In particular, we will look for an equilibrium in which the price processes for the risky assets follow the processes:

$$\frac{dP_t^i}{P_t^i} = \mu_t^i dt + \sigma_t^i dW_t \qquad ; i = 1, \dots, N$$
(20)

where W_t is an $N \times 1$ vector of independent Brownian motions, and where the scalar μ_t^i and $1 \times N$ vector σ_t^i are as yet undetermined coefficients that will be solved in equilibrium. The "seeds" of uncertainty in the equilibrium model are given by the demand shocks of the passive traders:

$$dz_t^i = \sigma_z^i dW_t \tag{21}$$

where σ_z^i is a $1 \times N$ vector that governs which Brownian shocks will get impounded into the demand shocks and therefore govern the correlation structure of the demand shocks. We assume that the stacked $N \times N$ matrix σ_z is of full rank.

Our focus is on the way that the (endogenous) diffusion terms $\{\sigma_t^i\}$ depends on the (exogenous) shock terms $\{\sigma_z^i\}$, and how the exogenous noise terms may be amplified in equilibrium via the risk constraints of the active traders. Indeed, we will see that the relationship between the two sets of diffusions generate a rich set of empirical predictions.

We will examine the general problem with N risky assets in a later section, but we first look at the case of a single risky asset. In this case, we can obtain a closed form solution.

3 Equilibrium with Single Risky Asset

Consider the case with a single risky asset. We will look for an equilibrium where the price of the risky asset follows the process:

$$\frac{dP_t}{P_t} = \mu_t dt + \sigma_t dW_t \tag{22}$$

where μ_t and σ_t are, as yet, undetermined coefficients to be solved in equilibrium, and W_t is a standard scalar Brownian motion. The "seeds" of uncertainty in the model are given by the exogenous demand shocks to the passive trader's demands:

$$dz_t = \sigma_z dW_t \tag{23}$$

where $\sigma_z > 0$ is a known constant. For the single risky asset case, note that

$$\xi_t = \frac{(\mu_t - r)^2}{\sigma_t^2} \tag{24}$$

Substituting into (19), and confining our attention to regions where the Sharpe ratio $\frac{\mu_t - r}{\sigma_t}$ is strictly positive, we can write the price of the risky asset as

$$P_t = \exp\left(rt + \eta z_t + \frac{\sigma_t V_t}{\alpha \delta}\right) \tag{25}$$

From (22) we have, by hypothesis,

$$d\ln P_t = \left(\mu_t - \frac{1}{2}\sigma_t^2\right)dt + \sigma_t dW_t \tag{26}$$

Meanwhile, taking the log of (25) and applying Itô's Lemma gives

$$d\ln P_t = d\left(rt + \eta z_t + \frac{\sigma_t V_t}{\alpha \delta}\right)$$

= $rdt + \eta dz_t + \frac{1}{\alpha \delta} d(\sigma_t V_t)$
= $rdt + \eta \sigma_z dW_t + \frac{1}{\alpha \delta} (\sigma_t dV_t + V_t d\sigma_t + dV_t d\sigma_t)$ (27)

Now use Itô's Lemma on $\sigma(V_t)$:

$$d\sigma_t = \frac{\partial\sigma}{\partial V_t} dV_t + \frac{1}{2} \frac{\partial^2 \sigma}{\partial (V_t)^2} (dV_t)^2$$
$$= \left\{ \frac{\partial\sigma}{\partial V_t} \left[rV_t + \frac{V_t(\mu_t - r)}{\alpha \sigma_t} \right] + \frac{1}{2} \frac{\partial^2 \sigma}{\partial (V_t)^2} \left(\frac{V_t}{\alpha}\right)^2 \right\} dt + \frac{\partial\sigma}{\partial V_t} \frac{V_t}{\alpha} dW_t \quad (28)$$

where (28) follows from

$$dV_t = [rV_t + D_t(\mu_t - r)]dt + D_t\sigma_t dW_t$$
$$= \left[rV_t + \frac{V_t(\mu_t - r)}{\alpha\sigma_t}\right]dt + \frac{V_t}{\alpha}dW_t$$
(29)

and the fact that $D_t = \frac{V_t}{\alpha \sigma_t}$ due to the binding VaR constraint. Notice that $(dV_t)^2 = \left(\frac{V_t}{\alpha}\right)^2 dt$. We thus obtain diffusion equations for V_t and for σ_t itself.

Substituting back into (27) and regrouping all dt terms into a new drift term:

$$d\ln P_t = (\text{drift term}) \ dt + \left[\eta \sigma_z + \frac{1}{\alpha \delta} \left(\sigma_t \frac{V_t}{\alpha} + V_t \frac{\partial \sigma_t}{\partial V_t} \frac{V_t}{\alpha}\right)\right] dW_t$$
(30)

We can solve for the equilibrium diffusion σ_t by comparing coefficients between (30) and (26). We have an equation for the equilibrium diffusion given by:

$$\sigma(V_t) = \eta \sigma_z + \frac{1}{\alpha \delta} \left(\sigma_t \frac{V_t}{\alpha} + V_t \frac{\partial \sigma_t}{\partial V_t} \frac{V_t}{\alpha} \right)$$
(31)

which can be written as the ordinary differential equation:

$$V_t^2 \frac{\partial \sigma}{\partial V_t} = \alpha^2 \delta(\sigma_t - \eta \sigma_z) - V_t \sigma_t \tag{32}$$

It can be verified by differentiation that the generic solution to this ODE is given by

$$\sigma(V_t) = \frac{1}{V_t} e^{-\frac{\alpha^2 \delta}{V_t}} \left[c - \alpha^2 \delta \eta \sigma_z \int_{-\frac{\alpha^2 \delta}{V_t}}^{\infty} \frac{e^{-u}}{u} du \right]$$
(33)

where c is an arbitrary constant of integration. We thus obtain a closed form solution to the rational expectations equilibrium for the single risky asset case.

Note the multiplicity of equilibria. There is one distinct rational expectations equilibrium for each choice of c. This is so even though the structure of the REE is similar across the choice of the scaling factor c. We return to discuss the role of c later in our paper.

The equilibrium drift μ_t (the expected instantaneous return on the risky asset) can be solved analogously, and is given by

$$\mu_t = r + \frac{\sigma_t}{2\alpha\eta\sigma_z} \left\{ \alpha\sigma_t^2 - \eta\sigma_z + (\sigma_t - \eta\sigma_z) \left[2\alpha^2 r + \frac{\alpha^2\delta}{V_t} - 2 \right] \right\}$$
(34)

We can see that μ_t depends on the diffusion σ_t , so that when the expression in the square brackets is positive, μ_t is increasing in σ_t . Thus, even though traders are risk-neutral, they are prevented by their VaR constraint from fully exploiting all positive expected return opportunities. The larger is σ_t , the tighter is the risk constraint, and hence the higher is the expected return μ_t . Note that the expression in the square brackets is positive when V_t is small, which is consistent with the VaR constraint binding more tightly. The information contained in the equilibrium drift μ_t and its relationship with the diffusion σ_t can be summarized better in the expression for the Sharpe ratio, which is:

$$\frac{\mu_t - r}{\sigma_t} = \frac{1}{2\alpha\eta\sigma_z} \left\{ \alpha\sigma_t^2 - \eta\sigma_z + (\sigma_t - \eta\sigma_z) \left[2\alpha^2 r + \frac{\alpha^2\delta}{V_t} - 2 \right] \right\}$$
(35)

The countercyclical shape of the Sharpe Ratio follows directly from the shape followed by the diffusion coefficient σ_t .

3.1 **Properties of Equilibrium**

We illustrate the properties of our model graphically. Figure 1 plots the equilibrium diffusion σ_t and the drift μ_t as a function of the state variable V_t . The parameters chosen for this plot were r = 0.01, $\delta = 0.5$, $\alpha = 5$, $\sigma_z = 0.4$, $\eta = 1$ and c = 10.

Note that σ_t is non-monotonic, with a peak when V_t is low.² We can understand this pattern in terms of the amplifying demand response discussed earlier. In figure 3, we plot the portfolio of the trader as a function of V_t , and note that as V_t increases, the trader takes an increasingly large position in the risky security. When the holding of the bond $b_t B_t$ turns negative, the

 $^{^{2}}$ Also see Mele (2007) for a discussion of the stylized facts, and for a model generating countercyclical statistics in a more standard framework.

interpretation is that the trader is leveraged, and is financing his long position in the risky security with debt. Then, as discussed above, the demand response of the trader to price changes amplifies initial price shocks. When there is a positive shock to the price, equity increases at a faster rate than total assets, so that leverage falls, and the VaR constraint becomes slack. The trader than loads up on the long position. In other words, a positive shock to price leads to greater *purchases* of the security, putting further upward pressure on the price.

What figure 1 reveals is that such a feedback effect is strongest for an intermediate value of V_t . This is so, since there are two countervailing effects. If V_t is very small - close to zero, say - then there is very little impact of the active trader's purchase decision on the price of the security. Therefore, both σ_t and μ_t are small. At the opposite extreme, if V_t is very

large, then the trader begins to act more and more like an unconstrained trader. Since the trader is risk-neutral, the expected drift μ_t is pushed down to zero, and the volatility σ_t declines.

However, at an intermediate level of V_t , the feedback effect is maximized, where a positive price shock leads to greater purchases, which raises prices further, which leads to greater purchases, and so on. This feedback effect increases the equilibrium volatility σ_t . Due to the risk constraint, the riskneutral traders behave "as if" they were risk averse, and the equilibrium drift μ_t reflects this feature of the model. The expected return μ_t rises with σ_t .

Indeed, as we have commented already, the Lagrange multiplier associated with the risk constraint is the Sharpe ratio in this simple one asset context. The Lagrangian is plotted in Figure 2. We see that the Sharpe ratio is also single-peaked, rising and falling in roughly the same pattern with σ_t and μ_t .

3.2 Interpreting Equilibrium Volatility

We can offer the following intuition for the exact form taken by our ordinary differential equation (32), and for the multiplicity of the equilibrium. For the purpose of illustration, let us set the parameters so that $\alpha = \delta = 1$. Then, the equilibrium price satisfies

$$\ln P_t = rt + \eta z_t + \tilde{\sigma}_t V_t$$

where we denote by $\tilde{\sigma}_t$ the active trader's conjecture about price volatility. From Itô's Lemma,

$$\sigma_{t} = \eta \sigma_{z} + \underbrace{\tilde{\sigma}_{t} \times (\text{diffusion of } V_{t})}_{\text{vol due to FI's wealth-VaR effect}} + \underbrace{V_{t} \times (\text{diffusion of } \tilde{\sigma}_{t})}_{\text{vol due to changing beliefs}} = \eta \sigma_{z} + V_{t} \left[\tilde{\sigma}_{t} + V_{t} \frac{\partial \tilde{\sigma}}{\partial V_{t}} \right]$$

At equilibrium, $\sigma_t = \tilde{\sigma}_t$, which gives us the key ordinary differential equation (32).

Note the way that the active trader's equity V_t affects the solution. When $V_t = 0$, provided that the conjectured $\tilde{\sigma}$ is well-defined, at an equilibrium we have $\sigma_t = \eta \sigma_z$, the fundamental volatility. In this sense, the excess volatility above the fundamental volatility, given by $\sigma_t - \eta \sigma_z$ is the *endogenous risk* generated by the presence of active traders. It is the additional volatility

that is generated due to the presence of traders who react to outcomes, and who in turn affect those outcomes themselves.

To see this, begin at the point where V = 0 and raise V to a small positive number $\epsilon > 0$ under the assumption that the active traders conjecture that increased V leads to an increase in conjectured volatility $\tilde{\sigma}$. Then, we must have an increase in actual σ_t . Under the conjectured increase in $\tilde{\sigma}$, we have

$$\sigma(\epsilon) = \eta \sigma_z + \text{positive term} \\ > \sigma(0)$$

In other words, if the traders held the belief that σ increases initially with V, then such beliefs would be confirmed in equilibrium.

The multiplicity of equilibrium associated with the arbitrary constant of integration c can be understood in this context. The constant c is a measure of the conjectured sensitivity between the state variable V_t and the diffusion σ_t . If the active traders conjecture that c is large (so that the feedback effects are assumed to be large), then they will act in such a way as to bring about the large feedback effects. The fact that the equilibrium condition results in a first-order ordinary differential equation means that there is some indeterminacy in tying down exactly how strong the feedback effects are from purely the consistency requirement that equilibrium reasoning imposes.

To summarize, the price-taking FIs' market actions are expected, and at equilibrium confirmed, to influence the evolution of the price process themselves. While the intrinsic uncertainty (here the residual demand valuation shocks) is the only randomness in the economy, it gets multiplied many fold by the presence of active traders, especially if they are undercapitalized. This we refer to as the phenomenon of *endogenous risk* (Danielsson and Shin (2003)). Risk is endogenous since FIs are not subjected to any fundamental preference or endowment shocks, and yet they add risk in a systematic, substantial, self-fulfilling and auto-exciting way.

The mechanism driving our one-factor model with a single state variable V_t is the channel of endogenous risk appetite. In downturns, the VaR constraints bind harder, inducing feedbacks as asset sales beget asset sales, delevering begets delevering, and forcing the FIs to act in ever more risk-averse ways. Our model has the feature that once a crisis hits and risk-aversion and all the other factors peak, it will take time for risk-aversion to come down. This is borne out in the data as well (see Coudert et al (2008)). This is because the effect of risk-aversion on markets does not vanish after the

uncertainty is resolved and the extent of the crisis becomes acknowledged. Our model predicts (consistent with the evidence) that risk aversion comes down over time as the financial cycle improves and the capital basis of FIs replenishes to more normal levels. There may then in fact obtain a long period of "moderation" with low volatility and high risk-appetite, such as the one that preceded the current crisis. During periods of moderation the economy is perceived to be far away from any serious pain points, as reflected in low Lagrange multipliers on risk constraints. The capital write-downs in 2007 and 2008 caused bank equity to shrink considerably, ending the "great moderation" and allowing the endogenous risk mechanism detailed above to hit the FI sector with full force.

While the single-factor version of our model performs well along some dimensions, there is no doubt that the world is more complex and has many factors. For instance, in our single factor model, we cannot accommodate history dependence on V_t . The outcome depends on the current value of V_t only, and not on the path it took to reach the current level.

Allowing history dependence would enrich the dynamics considerably. History dependence may amplify the feedback effects considerably. Although such factors would not be needed to get sizable effects, there are certainly numerous other stylized facts that would need further factors to be explained satisfactorily. For instance the idea that the longer the period of high risk appetite, the larger the vulnerabilities that build up, and therefore the larger the resulting instabilities, would need a multi factor representation.

3.3 Volatility of Volatility

Major recent interest has been raised both in academia and by practitioners for the study of the volatility of volatility. There seems to be a consensus forming that the volatility of volatility (vol of vol) is itself random, rather than stable or mean-reverting over time, as well as being countercyclical (e.g. Pan (2002), Jones (2003), Corsi et al (2005)). In this simple one-factor model, vol of vol is generated by the dynamics of the capital process, which in turn depends on σ_t . So changing levels of volatility of the risky asset imply a high vol of vol of the risky asset.

Formally, vol of vol is the absolute value of the diffusion coefficient σ_t^{σ} in $d\sigma_t = \mu_t^{\sigma} dt + \sigma_t^{\sigma} dW_t$. It satisfies, by Itô's Lemma, the following equation.

$$\sigma_t^{\sigma} = \frac{V_t}{\alpha} \frac{\partial \sigma}{\partial V_t} = \frac{1}{\alpha V_t} \left[\alpha^2 \delta(\sigma_t - \eta \sigma_z) - V_t \sigma_t \right]$$
(36)

Figure 4 plots both σ_t and σ_t^{σ} . As we can see, our model generates a relationship that bears some resemblance to a countercyclical vol of vol. Whenever vol is increasing (either as equity is very small and growing, or very large and falling) vol becomes more volatile (the variance of vol goes up) and does so faster than vol itself. As equity further converges to that level at which vol is maximal, the variance of vol decreases again, indicating that the rate of change in vol diminishes as the maximal level of vol is getting closer.

This seems to be borne out in the data. Jones (2003) estimates a constantelasticity of variance (CEV) generalization of the variance process in Heston (1993) and finds that on average vol of vol is higher when the level of vol is higher. This holds in our model for all levels of capital except those levels in a neighborhood of the maximal vol level. Because Jones imposes an exogenous monotonic relationship between vol and vol of vol of the CEV type, the local non-monotonicity around the critical equity level that we find cannot be captured.

Similarly, when vol of vol is viewed as a function of capital (rather than as a function of vol as in Jones), vol of vol seems to predict market downturns two years hence.³ As capital levels are reduced, volatility increases but vol of vol increases and picks up the majority of its increment earlier than the spike in volatility itself (see Figure 4). By the time capital is further reduced to a level at which volatility is maximal (and is therefore not changing for small changes of equity), vol of vol needs to go to zero. This is because by Itô's Lemma the vol of the vol is proportional to the slope of the vol curve, which is zero at the maximum.

This logic also implies that a one-factor model cannot generate vol of vol that is much higher than vol itself during a crisis, although it can generate a vol of vol that is a multiple of the vol during periods of sufficient capitalization.

3.4 Derivatives Pricing Implications

It is well known that the Black-Scholes-Merton (Black and Scholes (1973), Merton (1973)) implied volatilities exhibit a negative skew in moneyness K/Sthat is fading with longer time to maturity (see for instance Ait-Sahalia and Lo (1998) for a formal econometric analysis). The usual intuition for the relative over-pricing of out-of-the-money (OTM) puts compared to OTM calls within the Black-Scholes-Merton model relies on the fact that OTM puts offer valuable protection against downside "pain points," and that such a downside either is expected to occur more frequently than similar upside movements or at least occurs in more volatile environments than would a similar upside movement.

In our framework the REE volatility function $|\sigma_t|$ largely depends negatively on trading capital V_t (except for very small values of V_t). Capital being random, volatility is stochastic. Since the value of the underlying risky asset – being the only one it can be viewed as the overall market index – depends positively on bank capital over a large range of capital levels, but its volatility depends mostly negatively on bank capital, one can expect that

³Mele (2008), personal communication.

the option generated implied volatility skew appears in equilibrium.

If one focuses on the at-the-money (ATM, moneyness of one) across various capital levels, one sees that the ATM implied vols (which would in this model be equivalent to the VIX) are counter-cyclical as well (again excluding FI capitals close to the zero-capital boundary). A healthier economy with higher capital levels has a lower VIX, and worsening economic circumstances lead to a higher VIX. This is a well-established empirical fact, so much so that the VIX is also referred to as the "investor fear gauge."

Plot 7 gives the usual IV surface in (K/S, maturity) space. We see the skew for each maturity, as well as a flattening over longer maturities. The flattening is due to the fact that over a longer horizon bank equity will more likely than not have drifted upwards and further out of the danger zone.

4 Equilibrium in the General Case

We now turn to the case with N risky assets and look for an equilibrium in which the prices of risky assets follow:

$$\frac{dP_t^i}{P_t^i} = \mu_t^i dt + \sigma_t^i dW_t \tag{37}$$

where W_t is an $N \times 1$ vector of independent Brownian motions, and where μ_t^i and σ_t^i are terms to be solved in equilibrium. The demand shocks of the passive traders are given by

$$dz_t^i = \sigma_z^i dW_t \tag{38}$$

where σ_z^i is a $1 \times N$ vector that governs which Brownian shocks affect the passive traders' demands.

4.1 Solution for Case with N Risky Assets

We denote conjectured quantities with a tilde. For instance, conjectured drift and diffusion terms are $\tilde{\mu}, \tilde{\sigma}$ respectively and the actual drift and diffusions are μ and σ respectively. For notational convenience, we define the scaled reward-to-risk factor

$$\lambda_t := \frac{1}{\sqrt{\xi_t}} \Sigma_t^{-1} (\mu_t - r) \tag{39}$$

Also, we use the following shorthand.

$$\beta_t^i := \frac{1}{\sqrt{\xi_t}} (\mu_t^i - r) \tag{40}$$

$$\epsilon_t^i := \frac{1}{\alpha^2 \delta^i} \beta_t^i + \frac{V_t}{\alpha^2 \delta^i} \frac{\partial \beta_t^i}{\partial V_t} \tag{41}$$

and where

$$\frac{\partial \epsilon_t^i}{\partial V_t} = \frac{2}{\alpha^2 \delta^i} \frac{\partial \beta_t^i}{\partial V_t} + \frac{V_t}{\alpha^2 \delta^i} \frac{\partial^2 \beta_t^i}{\partial V_t^2}$$

Under some conditions to be verified, we can compute the *actual* drift and diffusion terms of dP_t^i/P_t^i as a function of the conjectured drift and diffusion terms. By Itô's Lemma applied to (19) we have:

$$\sigma_t^i = \tilde{\epsilon}_t^i V_t \tilde{\lambda}_t^\top \tilde{\sigma}_t + \eta \sigma_z^i \tag{42}$$

We denote the $N \times 1$ vector of ones by $\mathbf{1}_N$, and the operator that replaces the main diagonal of the identity matrix by the vector v by Diag(v). Also, for simplicity we write r for $r\mathbf{1}_N$. Then we can stack the drifts into the vector μ_t , the diffusion coefficients into a matrix σ_t , etc.

We can solve the fixed point problem by specifying a beliefs updating process $(\tilde{\mu}, \tilde{\sigma})$ that when entered into the right hand side of the equation, generates the true return dynamics. In other words, we solve the fixed point problem by solving for self-fulfilling beliefs $(\tilde{\mu}_t, \tilde{\sigma}_t)$ in the equation:

$$\begin{bmatrix} \tilde{\mu}_t \\ \tilde{\sigma}_t \end{bmatrix} = \begin{bmatrix} \mu_t(\tilde{\mu}_t, \tilde{\sigma}_t) \\ \sigma_t(\tilde{\mu}_t, \tilde{\sigma}_t) \end{bmatrix}.$$
(43)

By stacking into a diffusion matrix, at a REE the diffusion matrix satisfies

$$\sigma_t = V_t \epsilon_t \lambda_t^{\dagger} \sigma_t + \eta \sigma_z \tag{44}$$

Using the fact that $\lambda_t^{\top} \sigma_t \sigma_t^{\top} = \beta_t^{\top}$, σ_t satisfies the following matrix quadratic equation $\sigma_t \sigma_t^{\top} = \eta \sigma_z \sigma_t^{\top} + V_t \epsilon_t \beta_t^{\top}$ so that

$$(\sigma_t - \eta \sigma_z) \sigma_t^\top = V_t \epsilon_t \beta_t^\top \tag{45}$$

The return diffusion in equilibrium is equal to the fundamental diffusion $\eta \sigma_z$ – the one occurring with no active FIs in the market – perturbed by an additional low-rank term that incorporates the rational equilibrium effects of the FIs on prices. Therefore, we have a decomposition of the diffusion matrix into that part which is due to the fundamentals of the economy, and the part which is due to the endogenous amplification that results from the actions of the active traders. The decomposition stems from relation (42) (keeping in mind that $\frac{V_t}{\alpha}\lambda_t\sigma_t$ equals the diffusion term of equity)

$$\sigma_t^i = \underbrace{\left(\frac{1}{\alpha\delta^i}\beta_t^i\right)}_{\text{feedback effect on vol}} (\text{vol of capital}) + \underbrace{\left(\frac{V}{\alpha\delta^i}\frac{\partial\beta_t^i}{\partial V_t}\right)}_{\text{feedback effect on vol}} (\text{vol of capital}) + \eta\sigma_z^i$$

24

We now solve for a representation of σ_t . Solutions to quadratic matrix equations can rarely be guaranteed to exist, much less being guaranteed to be computable in closed form. We provide a representation of the solution, should a solution exist. This solution diffusion matrix can be shown to be nonsingular, guaranteeing endogenously complete markets by the second fundamental theorem of asset pricing.

Denote the scalar

$$e_t := 1 - V_t \lambda_t^{\top} \epsilon_t$$

It follows from the Sherman-Morrison theorem (Sherman and Morrison (1949)) that $e_t = \text{Det}[I - V_t \epsilon \lambda_t^{\top}]$ and that if (and only if) $e_t \neq 0$ (to be verified in equilibrium) we can represent the diffusion matrix:

$$\sigma_t = \eta \left[\frac{V_t}{1 - V_t \lambda_t^\top \epsilon_t} \epsilon_t \lambda_t^\top + I \right] \sigma_z \tag{46}$$

We then have the following result.

Proposition 1 The REE diffusion matrix σ_t and the variance-covariance matrix Σ_t are non-singular, and

$$\sigma_t^{-1} = \frac{1}{\eta} \sigma_z^{-1} \left[I - V_t \epsilon_t \lambda_t^\top \right]$$
(47)

Proof. By the maintained assumption that σ_z is invertible, the lemma follows directly if we were able to show that $\left[\frac{V_t}{e_t}\epsilon_t\lambda_t^\top + I\right]$ is invertible. From the Sherman-Morrison theorem, this is true if $1 + \frac{V_t}{e_t}\lambda_t^\top \epsilon_t \neq 0$, which simplifies to $1 \neq 0$. The expression for the inverse is the Sherman-Morrison formula.

4.2 The Symmetric N > 1 Case

We examine a special case that allows us to solve for the equilibrium in closed form. The benefit of this is that we are able to reduce the dimensionality of the problem back to one and utilize the ODE solution from the single risky asset case. Our focus here is on the correlation structure of the endogenous returns on the risky assets. Assumption (Symmetry, S) The diffusion matrix for z is $\tilde{\sigma}_z I_N$ where $\tilde{\sigma}_z > 0$ is a scalar and where I_N is the $N \times N$ identity matrix. Also, $\delta^i = \delta$ for all *i*.

The symmetry assumption enables us to solve the model in closed form and examine the changes in correlation.

Together with the i.i.d. feature of the demand shocks we conjecture a REE where $\mu_t^i = \mu_t^1$, $\beta_t^i = \beta_t^1$, $\lambda_t^i = \lambda_t^1$, $\epsilon_t^i = \epsilon_t^1$, $\sigma_t^{ii} = \sigma_t^{11}$ and $\sigma_t^{ij} = \sigma_t^{12}$, $i \neq j$. First, notice that $\epsilon_t \lambda_t^\top = \epsilon_t^1 \lambda_t^1 \mathbf{1} \mathbf{1}^\top$, and that $\epsilon_t^\top \lambda_t = N \epsilon_t^1 \lambda_t^1$, where **1** is a $N \times 1$ vector of ones (so that $\mathbf{1} \mathbf{1}^\top$ is the $N \times N$ matrix with the number 1 everywhere).

From (46) we see that the diffusion matrix is given by

$$\eta \sigma_z \left(\frac{V_t \lambda_t^1 \epsilon_t^1}{1 - N V_t \lambda_t^1 \epsilon_t^1} \mathbf{1} \mathbf{1}^\top + I \right)$$
(48)

From here the benefit of symmetry becomes clear. At an REE we only need to solve for one diffusion variable, $\sigma_t^{ii} = \sigma_t^{11}$, since for $i \neq j$ the cross effects $\sigma_t^{ij} = \sigma_t^{12} = \sigma_t^{11} - \eta \tilde{\sigma}_z$ are then determined as well. Recall that σ_t^{ij} is the measure of the effect of a change in the demand shock of the *j*th security on the price of the *i*th security, and not the covariance. In other words, it governs the comovements between securities that would otherwise be independent. Define by $x_t \equiv x(V_t)$ the solution to the ODE (32) with η replaced by $\frac{\eta}{N}$, i.e. x_t is equal to the right-hand-side of (33) with η replaced by $\frac{\eta}{N}$. The proof of the following proposition is in the appendix.

Proposition 2 Assume (S). The following is an REE.

The REE diffusion coefficients are $\sigma_t^{ii} = x_t + \frac{N-1}{N}\eta\tilde{\sigma}_z$, and for $i \neq j$, $\sigma_t^{ij} = x_t - \frac{1}{N}\eta\tilde{\sigma}_z$. Also, $\Sigma_t^{ii} = Var_t(return on security i) = \eta^2\tilde{\sigma}_z^2 + \frac{1}{N}(N^2x_t^2 - \eta^2\tilde{\sigma}_z^2)$, and for $i \neq j$, $\Sigma_t^{ij} = Cov_t(return on security i, return on security j) = \frac{1}{N}(N^2x_t^2 - \eta^2\tilde{\sigma}_z^2)$ and $Corr_t(return on security i, return on security j) = \frac{Nx_t^2 - \frac{1}{N}\eta^2\tilde{\sigma}_z^2}{Nx_t^2 + \frac{N-1}{N}\eta^2\tilde{\sigma}_z^2}$.

Risky holdings are $D_t^i = \frac{V_t}{\alpha N^{3/2} x_t}$. The risk-reward relationship is given by

$$\frac{\mu_t^i - r}{x_t} = \frac{1}{2\alpha \frac{\eta}{N}\tilde{\sigma}_z} \left\{ \alpha \left(x_t + \frac{N-1}{N}\eta \tilde{\sigma}_z \right)^2 - \frac{\eta}{\sqrt{N}}\tilde{\sigma}_z + \sqrt{N} \left(x_t - \frac{\eta}{N}\tilde{\sigma}_z \right) \left[2\alpha^2 r + \frac{\alpha^2 \delta}{V_t} - 2 \right] \right\}$$
(49)

The intuition and form of the drift term is very similar to the N = 1 case and reduces to it if N is set equal to 1.

With multiple securities and with active banks, each idiosyncratic shock is transmitted through the system. On the one hand this means that less than the full impact of the shock on security *i* will be transmitted into the security return *i*, potentially leading to a less volatile return. The reason is that a smaller fraction of the asset portfolio is invested in security *i*, reducing the extent of the feedback effect. On the other hand, the demand shocks to securities other than *i* will be impounded into return *i*, potentially leading to a more volatile return, depending on the extent of mutual cancellations due to the diversification effect on the FIs' equity. In a world with multiple risky securities satisfying the assumptions in the proposition, the extent of contagion across securities is given by $\sigma_t^{ij} = x_t - \frac{1}{N}\eta\tilde{\sigma}_z$, for $i \neq j$. In the absence of FIs, $x_t = x(0) = \frac{1}{N}\eta\tilde{\sigma}_z$, so any given security return is unaffected by the idiosyncratic shocks hitting other securities.

For comparison purposes, denote the scalar diffusion coefficient from the N = 1 case, as given by (33), by $\sigma_t^{N=1}$, and fix c = 0. The first direct effect can be characterized as follows: $\sigma_t^{11} < \sigma_t^{N=1}$ iff $\eta \tilde{\sigma}_z < \sigma_t^{N=1}$. In words, each security return is affected less by its own noise term than in a setting with only this one security, for small levels of capital. The reason for this latter effect lies in the fact that any given amount of FI capital needs to be allocated across multiple securities now. For capital levels larger than the critical level V^* : $\sigma_t^{N=1}(V^*) = \eta \tilde{\sigma}_z$, the direct effect is larger than in the N = 1 economy⁴ because the (now less constrained) risk-neutral FIs tend to absorb aggregate return risk as opposed to idiosyncratic return risk. Whereas all uncertainty vanishes in the N = 1 case since FIs insure the residual demand when capital becomes plentiful $(\lim_{V\to\infty} \sigma_t^{N=1} = 0)$, with N > 1 on the other hand individual volatility remains $(\lim_{V\to\infty} \Sigma_t^{11} = \frac{N-1}{N}\eta^2 \tilde{\sigma}_z^2 > 0)$ but the fact that correlations tend to -1 means that $\lim_{V\to\infty} Var(return on the equilibrium portfolio) = 0$. So again as FI capital increases, aggregate equilibrium return uncertainty is washed out, even though returns continue to have idiosyncratic noise.

Combining direct and indirect effects, return variance is lower in the multi security case if V is small: $\Sigma_t^{11} < (\sigma_t^{N=1})^2$ iff $\eta^2 \tilde{\sigma}_z^2 / N^2 < x_t^2$. Still, as in the N = 1 case securities returns are more volatile with active banks $(V_t > 0)$, provided capital is not too large.

⁴For instance, as $V \to \infty$, we have $\lim_{V\to\infty} \sigma_t^{11} = \frac{N-1}{N} \eta \tilde{\sigma}_z > 0 = \lim_{V\to\infty} \sigma_t^{N=1}$.

Diversification across the N i.i.d. demand shocks lessens the feedback effect on prices to some extent. Since the VaR constraints bind forcefully for small levels of capital, the fact that idiosyncratic shocks are mixed and affect all securities implies that security returns become more correlated for small capital levels. FIs tend to raise covariances by allowing the i.i.d. shocks that affect security i to be also affecting security $j \neq i$ through their portfolio choices. This effect has some similarities to the wealth effect on portfolio choice described by Kyle and Xiong (2001). The intuition is as follows. Without FIs, returns on all securities are independent. With a binding VaR constraint, in the face of losses, FIs' risk appetite decreases and they are forced to scale down the risk they have on their books. This leads to joint downward pressure on all risky securities.

This effect is indeed confirmed in an REE, leading to positively correlated returns. This effect is consistent with anecdotal evidence on the loss of diversification benefits suffered by hedge funds and other traders who rely on correlation patterns, when traders are hit by market shocks. The argument also works in reverse: as FIs start from a tiny capital basis that does not allow them to be much of a player and accumulate more capital, they are eager to purchase high Sharpe ratio securities. This joint buying tends to raise prices in tandem.

Figure 8 shows the correlation as a function of V for the c = 0 case.

As can be seen on Figure 8, variances move together, and so do variances with correlations. This echoes the findings in Andersen et al (2001) who show that

"there is a systematic tendency for the variances to move together, and for the correlations among the different stocks to be high/low when the variances for the underlying stocks are high/low, and when the correlations among the other stocks are also high/low."

They conjecture that these co-movements occur in a manner broadly consistent with a latent factor structure (the x process in our model).

4.3 Path simulation

5 Concluding Remarks

We have examined a rational expectations model of stochastic volatility with the feature that traders act as if their preferences are changing in response to market outcomes. In this sense, we have shown how risk appetite and risk are determined together and how both are tied to market outcomes. The channel through which such apparent preferences and beliefs are linked are the risk constraints. As risk constraints bind harder, effective risk aversion of the traders also increases. We have argued that this simple story of risk aversion feedbacks can explain much of the observed counter-cyclical features of volatility, vol of vol, correlations, implied vols, risk premia and Sharpe ratios. They can all be thought of as being driven by the single factor of endogenous risk aversion.

Our discussion has focused purely on the positive questions, rather than normative, welfare questions on the appropriate role of financial regulation and other institutional features. We recognize that such normative questions will be even more important going forward, especially in the light of the experiences gained in the financial crisis of 2007-8. Brunnermeier et al. (2009), Danielsson and Zigrand (2008) and Morris and Shin (2008) are recent discussions on how the debate on the future of financial regulation can take account of the themes explored here.

Appendix

Lemma 3 [Properties of the diffusion term][**S1**] $\lim_{V_t\to 0} \sigma(V_t) = \eta \sigma_z$

[S2] $\lim_{V_t\to\infty} \sigma(V_t) = 0$ and $\lim_{V_t\to\infty} V_t \sigma(V_t) = \infty$ **[S3]** $\lim_{V_t\to0} \frac{\partial\sigma}{\partial V_t} = \frac{\eta\sigma_z}{\alpha^2\delta}$ and $\lim_{V_t\to0} \frac{\partial^2\sigma}{\partial V_t^2} = \frac{4\eta\sigma_z}{(\alpha^2\delta)^2}$. [Call $f(V) := \frac{\sigma_t - \eta\sigma_z}{V_t}$ and notice that $\lim_{V\to0} f(V) = \lim_{V\to0} \frac{\partial\sigma}{\partial V}$. Since we know the expression for $\frac{\partial\sigma}{\partial V}$ by (32), we see that the problem can be transformed into $\lim f = \lim_{V_t} \frac{1}{V_t} [\alpha^2 \delta f(V) - \sigma]$. In turn, we can replace $\frac{\sigma_t}{V_t}$ definitionally by $f + \frac{\eta\sigma_z}{V}$ to get to $\lim f = \lim \frac{f(V)[\alpha^2 \delta - V] - \eta \sigma_z}{V}$. If $\lim f$ is not equal to the constant given here, then the RHS diverges. Since the denominator of the RHS converges to zero, so must the numerator. Thus the constant is the one shown here. The proof of the second limit is similar.

[S4] $\{V^* \in \mathbb{R} : \sigma(V^*) = 0\}$ is a singleton. At V^* , σ is strictly decreasing. [The second observation comes from (32) while the first one comes from the fact that the mapping $V \mapsto \int_{-\frac{\alpha^2 \delta}{V}}^{\infty} \frac{e^{-u}}{u} du$ is a bijection between \mathbb{R}_+ and \mathbb{R} , so for each chosen c, there is a unique V(c) setting $\left[c - \alpha^2 \delta \eta \sigma_z \int_{-\frac{\alpha^2 \delta}{V(c)}}^{\infty} \frac{e^{-u}}{u} du\right] =$ 0./

[S5] $\sigma(V)$ has exactly one minimum and one maximum. The minimum is at V' s.t. $\sigma(V') < 0$. The maximum is at V'' s.t. $\sigma(V'') > 0$.

Proof of Proposition 2 First, we can read off (48) the variables of interest as $\sigma_t^{ii} = \eta \tilde{\sigma}_z \left(\frac{V_t \epsilon_t \lambda_t}{1 - N V_t \epsilon_t \lambda_t} + 1 \right)$ and $\sigma_t^{ij} = \sigma_t^{12} = \eta \tilde{\sigma}_z \frac{V_t \epsilon_t \lambda_t}{1 - N V_t \epsilon_t \lambda_t} = \sigma_t^{11} - \eta \tilde{\sigma}_z.$

Next, we compute the variance-covariance matrix, the square of the diffusion matrix (48):

$$\Sigma_t = \sigma_t \sigma_t = \eta^2 \tilde{\sigma}_z^2 [I_N + m_t \mathbf{1} \mathbf{1}^\top] = \eta^2 \tilde{\sigma}_z^2 I_N + g_t \mathbf{1} \mathbf{1}^\top$$

where

$$m_t := N \left(\frac{V_t \epsilon_t^1 \lambda_t^1}{1 - N V_t \epsilon_t^1 \lambda_t^1} \right)^2 + 2 \frac{V_t \epsilon_t^1 \lambda_t^1}{1 - N V_t \epsilon_t^1 \lambda_t^2}$$
$$= \frac{1}{\eta^2 \tilde{\sigma}_z^2} (\sigma_t^{11} - \eta \tilde{\sigma}_z) \left[2\eta \tilde{\sigma}_z + N (\sigma_t^{11} - \eta \tilde{\sigma}_z) \right]$$
$$g_t := m_t \eta^2 \tilde{\sigma}_z^2$$

where we used the fact that $\eta \tilde{\sigma}_z \frac{V_t \epsilon_t^1 \lambda_t^1}{1 - N V_t \epsilon_t^1 \lambda_t^1} = \sigma_t^{11} - \eta \tilde{\sigma}_z$. Then insert Σ_t into the reward-to-risk equation $\Sigma_t \lambda_t^1 \mathbf{1} = \frac{\mu_t^1 - r}{\sqrt{\xi}} \mathbf{1}$ to get $\sqrt{\xi_t} \lambda_t^1 \left[\eta \tilde{\sigma}_z + N(\sigma_t^{11} - \eta \tilde{\sigma}_z) \right]^2 =$ $\mu_t^1 - r.$

Next compute ξ_t . By definition, $\xi_t := (\mu_t^1 - r)^2 \mathbf{1}^\top \Sigma_t^{-1} \mathbf{1}$. Since $1 + g_t (\eta \tilde{\sigma}_z)^{-2} N \neq 0$, by the Sherman-Morrison theorem we see that

$$\Sigma_t^{-1} = (\eta \tilde{\sigma}_z)^{-2} I - \frac{g_t}{(\eta \tilde{\sigma}_z)^4 + N(\eta \tilde{\sigma}_z)^2 g_t} \mathbf{1} \mathbf{1}^{\mathsf{T}}$$

and therefore that

$$\xi_t = (\mu_t^1 - r)^2 N(\eta \tilde{\sigma}_z)^{-2} \left[1 - \frac{Ng_t}{(\eta \tilde{\sigma}_z)^2 + Ng_t} \right]$$

Inserting the expression for ξ_t into the expression for λ_t^1 we get, using the fact that $[\eta \tilde{\sigma}_z + N(\sigma_t^{11} - \eta \tilde{\sigma}_z)]^2 = Ng_t + (\eta \tilde{\sigma}_z)^2$,

$$\lambda_t^1 = \frac{\iota_A \iota_B}{\sqrt{N} [\eta \tilde{\sigma}_z + N(\sigma_t^{11} - \eta \tilde{\sigma}_z)]}$$

where $A := \mu_t^1 - r$ and $B := N\sigma_t^{11} - (N-1)\eta\tilde{\sigma}_z$. Using again the fact that $[\eta\tilde{\sigma}_z + N(\sigma_t^{11} - \eta\tilde{\sigma}_z)]^2 = Ng_t + (\eta\tilde{\sigma}_z)^2$, we see that

$$\beta_t^1 = \iota_A \iota_B \frac{1}{\sqrt{N}} \left[\eta \tilde{\sigma}_z + N(\sigma_t^{11} - \eta \tilde{\sigma}_z) \right]$$

By definition of ϵ_t^1 :

$$\epsilon_t^1 = \frac{1}{\alpha^2 \delta} \iota_A \iota_B \left[\frac{1}{\sqrt{N}} [\eta \tilde{\sigma}_z + N(\sigma_t^{11} - \eta \tilde{\sigma}_z)] + V_t \sqrt{N} \frac{\partial \sigma_t^{11}}{\partial V_t} \right]$$
(50)

Inserting all these expressions into the equation for σ_t^{11} , $\sigma_t^{11} = \eta \tilde{\sigma}_z \frac{1-(N-1)V_t \lambda_t^1 \epsilon_t^1}{1-NV_t \lambda_t^1 \epsilon_t^1}$ and defining $x_t := \frac{1}{N} \eta \tilde{\sigma}_z + (\sigma_t^{11} - \eta \tilde{\sigma}_z)$, the resulting equation is the ODE (32) with η replaced by η/N and where $\sigma(V)$ is replaced by x(V).

As to risky holdings, we know that $D_t = \frac{V_t}{\alpha} \lambda_t$. Noticing that $\eta \tilde{\sigma}_z + N(\sigma_t^{ii} - \eta \tilde{\sigma}_z) = Nx_t$, we find that $\lambda_t^1 = \frac{1}{N^{3/2}x_t}$ from which the expression for D_t follows.

Finally we compute the risk premia. Using Ito's Lemma on (19) we get

$$\mu_t^i - \frac{1}{2} (\sigma_t^{11})^2 = \alpha \epsilon_t^1 (\text{drift of } V_t) + rdt + \frac{1}{2} \alpha \frac{\partial \epsilon_t^1}{\partial V_t} (\text{diffusion of } V_t)^2$$

Now the drift of equity can be seen to be equal to

drift of
$$V_t = rV_t + D_t^{\top}(\mu_t - r) = rV_t + (\mu_t^1 - r)\frac{V_t}{\alpha\sqrt{N}x_t}$$

and using $\sigma_t = (x_t - \frac{1}{N}\eta\tilde{\sigma}_z)\mathbf{1}\mathbf{1}^\top + \eta\tilde{\sigma}_z I$ the squared diffusion term can be verified to be equal to $\frac{V_t^2}{\alpha^2}$. The drift equation becomes

$$\left(\mu_t^1 - r\right) \left[1 - \epsilon_t^1 \frac{V_t}{\sqrt{N}x_t}\right] = \frac{1}{2} (\sigma_t^{11})^2 + \alpha^2 \epsilon_t^1 r V_t + \frac{1}{2} \frac{V_t^2}{\alpha} \frac{\partial \epsilon_t^1}{\partial V_t}$$

We can rewrite (5) by inserting the ODE for x_t to get rid of the partial derivative term:

$$\epsilon_t^1 = \iota_A \iota_B \frac{\sqrt{N}}{V_t} \left(x_t - \frac{\eta}{N} \tilde{\sigma}_z \right)$$

Performing the differentiation of ϵ_t^1 and inserting into the drift equation completes the proof.

References

- Abel, A. B. (1988), "Stock Prices under Time-Varying Dividend Risk: an Exact Solution in an Infinite-Horizon General Equilibrium Model," Journal of Monetary Economics 22, 375-393.
- [2] Adrian, Tobias, Erkko Etula and Hyun Song Shin (2009) "Risk Appetite and Exchange Rates" working paper.
- [3] Adrian, Tobias, Emanuel Moench and Hyun Song Shin (2009) "Financial Intermediation, Asset Prices and Macroeconomic Dynamics" working paper.
- [4] Adrian, Tobias and Hyun Song Shin (2007) "Liquidity and Leverage," forthcoming in the *Journal of Financial Intermediation*
- [5] Adrian, Tobias and Hyun Song Shin (2008) "Financial Intermediary Leverage and Value at Risk," working paper, Federal Reserve Bank of New York and Princeton University. Federal Reserve Bank of New York Staff Reports, 338.

- [6] Aït-Sahalia, Yacine and Andrew Lo (1998), "Nonparametric Estimation of State-Price Densities Implicit in Financial Asset Prices," Journal of Finance, 53, 499-547.
- [7] Aiyagari, S. Rao and Mark Gertler (1999) " "Overreaction" of Asset Prices in General Equilibrium," Review of Economic Dynamics 2, pp. 3-35.
- [8] Andersen, Torben and Tim Bollerslev and Francis Diebold and Heiko Ebens (2001), "The distribution of realized stock return volatility," Journal of Financial Economics, 61, 43-76.
- [9] Barberis Nick, and Ming Huang and Tano Santos (2001), "Prospect Theory and Asset Prices," Quarterly Journal of Economics 116, pp. 1-53.
- [10] Basak, Suleyman and Domenico Cuoco (1998), "An Equilibrium Model with Restricted Stock Market Participation," Review of Financial Studies 11, 309-341.
- [11] Basak, Suleyman, and Benjamin Croitoru (2000) "Equilibrium mispricing in a capital market with portfolio constraints," The Review of Financial Studies 13, pp 715-748.
- [12] Black, Fischer (1976) "Studies of stock price volatility changes," Proceedings of the 1976 Meetings of the American Statistical Association, Business and Economical Statistics Section, pp 177-181.
- [13] Black, Fischer (1990) "Mean Reversion and Consumption Smoothing," Review of Financial Studies 3, 107-114.
- [14] Black, Fischer and Myron Scholes (1973) "The Pricing of Options and Corporate Liabilities," Journal of Political Economy, 81, 637-654.
- [15] Bernardo, Antonio E. and Ivo Welch, 2004, "Financial Market Runs," Quarterly Journal of Economics, 119, 135-158.
- [16] Brunnermeier, Markus (2008) "De-Ciphering the Credit Crisis of 2007," forthcoming, Journal of Economic Perspectives.

- [17] Brunnermeier, Markus, Andrew Crockett, Charles Goodhart, Avinash Persaud and Hyun Song Shin (2009) Fundamental Principles of Financial Regulation, 11th Geneva Report on the World Economy
- [18] Brunnermeier, Markus and Lasse Pedersen (2009) "Market Liquidity and Funding Liquidity," Review of Financial Studies, 22, 2201-2238.
- [19] Campbell, John (2003), "Consumption-Based Asset Pricing," in Constantinides, G.M., M. Harris and R. M. Stulz (Editors): Handbook of the Economics of Finance (Volume 1B: chapter 13), 803-887.
- [20] Campbell, John and John Cochrane (1999), "By Force of Habit: A Consumption-Based Explanation of Aggregate Stock Market Behavior," Journal of Political Economy, 107, 205-251.
- [21] Chabakauri, Georgy (2008) "Asset Pricing in General Equilibrium with Constraints," working paper, London Business School
- [22] Chan, Y.L. and L. Kogan (2002) "Catching Up with the Joneses: Heterogeneous Preferences and the Dynamics of Asset Prices," Journal of Political Economy 110, 1255-1285.
- [23] Corsi, Fulvio and Uta Kretschmer, Stefan Mittnik, and Christian Pigorsch (2005), "The Volatility of Realized Volatility," Working Paper No. 2005/33, Center for Financial Studies, Frankfurt
- [24] Coudert, Virginie and Mathieu Gexa (2008), "Does risk aversion drive financial crises? Testing the predictive power of empirical indicators," Journal of Empirical Finance Volume 15, Issue 2, March 2008, Pages 167-184
- [25] Danielsson, Jon, Paul Embrechts, Charles Goodhart, Felix Muennich, Con Keating, Olivier Renault and Hyun Song Shin (2001) "An Academic Response to Basel II" Financial Markets Group Special Paper 130 http://hyunsongshin.org/www/basel2.pdf
- [26] Danielsson, Jon, Hyun Song Shin (2003) "Endogenous Risk" in Modern Risk Management: A History, Risk Books, 2003
- [27] Danielsson, Jon, Hyun Song Shin and Jean-Pierre Zigrand (2004) "The Impact of Risk Regulation on Price Dynamics" *Journal of Banking and Finance*, 28, 1069-1087

- [28] Danielsson, Jon and Jean-Pierre Zigrand (2008) "Equilibrium Asset Pricing with Systemic Risk", *Economic Theory*, 35, 293-319
- [29] Deutsche Bundesbank (2005), "Risk appetite in a dynamic financial market environment," Monthly Report, October 2005.
- [30] Etula, Erkko (2009) "Risk Appetite and Commodity Returns" working paper, Harvard University.
- [31] Fama, Eugene and Ken French (1988), "Permanent and Temporary Components of Stock Prices," Journal of Political Economy 96, 246-273.
- [32] Gai, Prasanna and Nicholas Vause (2005), "Measuring investors' risk appetite," Bank of England Working Paper no. 283
- [33] Garleanu, Nicolae and Lasse Heje Pedersen (2009) "Margin-Based Asset Pricing and Deviations from the Law of One Price," working paper.
- [34] Geanakoplos, John (1997) "Promises, Promises" In W.B. Arthur, S. Durlauf and D. Lane (eds.), The Economy as an Evolving Complex System, II. Reading MA: Addison-Wesley, 1997, pp. 285-320.
- [35] Geanakoplos, John (2009) "The Leverage Cycle" forthcoming in the NBER Macroeconomics Annual.
- [36] Geanakoplos, John and William Zame (2003) "Liquidity, Default, and Crashes: Endogenous Contracts in General Equilibrium," Advances in Economics and Econometrics: Theory and Applications, Eighth World Conference, Volume II, Econometric Society Monographs (2003), pp. 170-205.
- [37] Gennotte, Gerard and Hayne Leland (1990) "Hedging and Crashes", American Economic Review, 999–1021.
- [38] Gromb, Denis and Dimitri Vayanos (2002) "Equilibrium and Welfare in Markets with Financially Constrained Arbitrageurs," Journal of Financial Economics 66, pp. 361-407.
- [39] He, Zhiguo and Arvind Krishnamurthy (2007) "Intermediary Asset Pricing," working paper, Northwestern University.

- [40] Heston, S. (1993), "A closed-form solution for options with stochastic volatility with applications to bond and currency options," Review of Financial Studies 6, 327-343.
- [41] Jones, Christopher (2003), "The dynamics of stochastic volatility: evidence from underlying and options markets," Journal of Econometrics, 116, 181-224.
- [42] Kyle, A. S. and Xiong, Wei (2001) "Contagion as a Wealth Effect" Journal of Finance, 56, 1401 - 1440.
- [43] Holmström, Bengt, and Jean Tirole (1998) "Private and Public Supply of Liquidity," Journal of Political Economy 106, pp. 1-40.
- [44] Kashyap, Anil, Raghuram Rajan and Jeremy Stein (2008) "Rethinking Capital Regulation" paper prepared for the Federal Reserve Bank of Kansas City Symposium at Jackson Hole, 2008.
- [45] Mele, Antonio (2007), "Asymmetric Stock Market Volatility and the Cyclical Behavior of Expected Returns," Journal of Financial Economics 86, 446-478 (2007)
- [46] Merton, Robert (1973), "Theory of Rational Option Pricing," Bell Journal of Economics and Management Science, 4, 141-183.
- [47] Morris, Stephen and Hyun Song Shin (2004) "Liquidity Black Holes" Review of Finance, 8, 1-18
- [48] Morris, Stephen and Hyun Song Shin (2008) "Financial Regulation in a System Context," working paper, Princeton University.
- [49] Oehmke, Martin (2008) "Liquidating Illiquid Collateral" working paper, Columbia University GSB
- [50] Pan, Jun (2002), "The jump-risk premia implicit in options: evidence from an integrated time-series study," Journal of Financial Economics, 63, 3-50.
- [51] Pavlova, Anna and Roberto Rigobon (2008) "The Role of Portfolio Constraints in the International Propagation of Shocks," Review of Economic Studies 75, 1215-1256

- [52] Rytchkov, Oleg (2008) "Dynamic Margin Constraints," working paper, University of Texas
- [53] Schwert, G (1989) "Why Does Stock Market Volatility Change Over Time?," Journal of Finance 44, 1115, 1153.
- [54] Sherman, J. and W. J. Morrison (1949) "Adjustment of an inverse matrix corresponding to changes in the elements of a given column or a given row of the original matrix," Ann. Math. Statist., 20, 621.
- [55] Shleifer, Andrei, and Robert Vishny (1992), Liquidation values and debt capacity: A market equilibrium approach, Journal of Finance, 47: 1343-1366.
- [56] Shleifer, Andrei and Robert Vishny (1997) "The Limits of Arbitrage" Journal of Finance, 52, 35-55.
- [57] Woodford, M. (1986), Stationary Sunspot Equilibria in a Finance Constrained Economy, Journal of Economic Theory, 40: 128-137.
- [58] Woodford, M. (1988), "Expectations, Finance and Aggregate Instability" in Finance Constraints, Expectations and Macroeconomics (M. Kohn and S. C. Tsiang, eds., New York: Oxford University Press), pp. 230-261.
- [59] Xiong, Wei (2001) "Convergence Trading with Wealth Effects: An Amplification Mechanism in Financial Markets", Journal of Financial Economics 62, 247-292