
Marketing and Branding Research 3(2016) 24-40

MARKETING AND BRANDING

RESEARCH

WWW.AIMIJOURNAL.COM

INDUSTRIAL

MANAGEMENT

INSTITUTE

Comparison of stock valuation models with
their intrinsic value in Tehran Stock

Exchange

Ali Amiri1, Hamid Ravanpaknodezh2, Akbar Jelodari3*

1PhD in Accounting, Faculty Member, Islamic Azad University, Bandar Abbas, Iran
2PhD in Accounting, Faculty Member, and director of Qeshm Institute of Higher Education, Hormozgan, Iran

3MA Student of financial Management, Qeshm Institute of Higher Education, Hormozgan, Iran

 ABSTRACT

Keywords:
Stock, Stock Valuation
Models, Intrinsic Value of the
Market

Stock evaluation is one of the most important and most complex operational
processes in the stock exchange. In financial markets, the pricing of tradable
assets plays a basic role in resource allocation. After initial stock valuation of
listed companies in Tehran Stock Exchange, some changes were observed in prices
with the value set by the Stock Exchange. The aim of this study was to determine
the model applied in the formation of stock prices in the stock market to find an
appropriate market value model among value-based valuation models. To test the

models of stock valuation, ordinary least square regression was used. Also,
EViews software was used for further data analysis. The sample included all the
companies listed in Tehran Stock Exchange from 2008 till 2013. Based on the

stratified random sampling, each industry was selected as a category and using
Cochran formula, sample size of 40 participants was determined from each
category. The data analysis indicated that the price-to-book ratio (P/B ratio) had
the highest adjustment factor and had been set as the best stock valuation model.

Correspondence:

akbar.jelodari@gmail.com

 ©AIMI Journals

Introduction
Daily, hundreds of companies enter into stock market by issuing stocks for the first time to
raise the required capitals for the expansion of their business. That is why it is important for
companies that set price for the stocks to represent the true value of assets and development

25 Marketing and Branding Research 3(2016)

and growth opportunities in the future. This is despite the fact that the studies done by many
researchers in the field of issuing securities, especially stock indicate; they state that the price
set for the companies’ stocks and securities with their intrinsic value is not favorable and
makes investors to increase their profits in short term by buying stocks of the company and
subsequently benefit from abnormal rate of returns. It is clear that this issue apart from
distorting the market performance brings large losses for the enterprises issuing stocks.
 Changes in stock prices are the most important topics of interest for every investor.
Investors who invest for long-term goals are sensitive to changes of stock price and react to
them. Change in prices is an important and effective source of information for assessing
firms’ situation, evaluating comparatively other enterprises, estimating managers’
performance, and most importantly is influential in investment decisions.
 Fluctuation of stock price on the stock exchange is ordinary and necessary. The stock
price is affected by many factors including internal and external organizational factors and
each of these factors affect it differently. Predicting price changes requires behavioral
patterns of stock prices. If the behavioral patterns be detectable, shareholders with an
assessment of their stocks and other stocks in the market can choose the best stocks; and
consequently, they can keep, sell, or partly replace their stock with other stocks. Investors
deserve to receive timely, relevant, and effective information. Changes in stock prices are an
important source of information and help them to evaluate the entity’s situation and
managers’ performance and decisions. So the most important thing for companies and
investors is to predict price changes.
 In the 60s, studies were done to predict prices, find the impact of information on prices, on
stock market behavior, and finally it was aimed to find out how to change the price and the
relationship of these changes in capital market. The result of this research led to the creation
of a hypothesis about how the capital market functions as the efficient market. The aim of
this study was to assess the reaction of the stock market in the acquisition and processing of
information and the urgent impact of information on the stock price without a certain
tendency.
 Market efficiency hypothesis is the result of Fama's research (1991) which confirms the
lack of correlation between the prices and it is because of the full and unbiased distribution of
information in the market and no relevant information should be overlooked. Since the
introduction of the above hypothesis, the capitalist countries gave special attention to
efficient capital market. In such a situation (functioning of the market), the price of securities
will be determined fairly and investors will gain more confidence. Otherwise, when there is
lack of effectiveness, it is possible to predict the price and consequently make a group to
benefit at the expense of others through transactions process. Note that the efficiency issue is
not just black or white. The market is not perfectly efficient or completely inefficient.
 For the development of stock exchange as an organized institution for the capital market,
the behavior of stock prices is an important issue for buyers, brokers, stock managers, and
government. Therefore, there is an urgent need to understand the underlying factors
explaining the price of these assets. Financial theory states that the value of a stock is equal to
the present value of its expected earnings. The ambition to apprehend the stock pricing in the
lack of a uniform and same set of variables which are illustrative for future assumed results

 Amiri, Ravanpaknodezh & Jelodari
26

lead to quick appearance of stock valuation models while nearly all stock valuation models
and frameworks are based on a theoretical framework. In today's world, privatization and
turning vastly towards buying and selling stocks requires extensive research in the field of
finance and accounting. One of the key areas is the studies done to determine the factors
affecting stock prices. Iran’s stock market is increasingly growing and it is one of the most
important mechanisms in the development of the economic structure and its importance is
growing day to day. One reason for the continuous increase of companies listed in the stock
exchange is the government’s privatization policy with the aim of reducing state
administration and transferring state-owned enterprises to the private sector. Another reason
relates to non-member private enterprises which try to achieve acceptable management
standards and financial reporting as soon as possible to gain access to this large capital
market. In other countries, the companies that want to determine the value of stocks and sell
their stocks to the public use the services offered by the financial institutions and investment
banks. In Iran, due to the nascent capital market and the lack of investment banks, Tehran
Stock Exchange is practically responsible for determining the base price. Any inaccuracy in
this stage can lead to disastrous results.
 In the case of licensed companies, the stock must be priced by the valuation or pricing
committee of the stock exchange and the prices must be released later on. But often after a
short time, automated process of stock price formation in the stock exchange which is due to
the supply and demand of stocks as well as expectations of shareholders and investors causes
significant changes in the price offered by the pricing committee. As a result, stock prices
face significant rise or fall in the market. It seems that this is due to the inconsistency
between the valuation models used in the pricing committee of stock exchange with
governing thought and conditions in market. The aim of this study was to compare the price
of stocks in Tehran Stock Exchange with the prices obtained from theoretical models of stock
valuation. In this study, variables such as earnings per share, net profit margin, the percentage
of dividend, beta, dividend growth rate, benefits paid, and the economic environment are
tested. This research can be used by individuals, institutions and different organizations. The
organizations which use the results of this research are Stock Exchange, investment
companies, finance companies, brokerage firms, creditors, banks, and shareholders. The
government is one of the main beneficiaries which for privatizing and transferring the state-
owned shares need a model of determining the price of the stock in a way that both sides
(government and buyer) could make profit. Investors buy stocks in the pursuit of higher
returns than other investment opportunities. In this regard, the main factor for the transfer of
capital stock is the price of the securities offered in stock exchange which are determined at
the outset. In inefficient markets, prices of the day on securities are highly far from their
inherent price and the information distributed in the market does not affect the price of
securities. This means that in such a market, systematic investment decisions and allocation
of capital requires stock valuation using valid scientific methods; because the market price is
not trustable or at least discovering price in short-term cannot be achieved due to the
fluctuation and unrealistic price in the market.

27 Marketing and Branding Research 3(2016)

 Privatization and stock valuation of companies subject to transferring capital stock are two
important issues on the country. In recent years in many countries regardless of the level of
development and the political situation, the wide range of public sector assets is transferred to
the private sector. It is believed that privatization involves issues such as economic
incentives, attracting management and technological resources of the private sector,
expanding ownership in the form of shareholdings, and reducing enormous debts of the
public sector.
 Public offering of stocks is one of the most common methods of transferring state-owned
enterprises to the private sector. In this way, the government offers all or a large part of its
transferable stocks to the public. The only thing that government or the organization of
transferring stock can do is to specify the base price of its stocks in the Stock Exchange and
offer for sale to the general public. Therefore, in Iran during the transfer of profit-seeking
enterprises especially at a time when the stock exchange draws particular interest from
investors and government circles, pressure from the privatization organization on government
to transfer the stocks has been increased and evaluating and determining the base price for
profit-seeking enterprises that is subject to privatizing is important. Being the economy in the
transition period creates situation that evaluating and determining the base price for the
companies subject to transfer becomes very difficult.
 There are generally two approaches to stock assessment: Some experts believe that the
prices of company stocks are obtained from the total price of the components of its assets
(land, buildings, plant, and machinery) after deducing debts (first theory); and some of the
experts believe that given the uncertain life of companies, the stocks of a company are equal
with the present discounted value of its cash earnings which is due to the risk factor and the
cost of financing (second theory). In other words, when the assets of a company can create
value for the company's stock, the company's management makes best use of that asset and
brings good returns for shareholders. So, if because of external or internal factors the level of
profitability be low, the value of its stocks will be lower.
 According to the second theory, determining the value of the stocks subject to transferring
because of different levels of performance in different years and due to the problems
presented above in Iran is difficult. Even in Western capitalist countries that have developed
capital markets and their stocks traded more than 200 years, determining the value of their
stocks are confronted with many problems.
 In most developed countries, stock valuation in companies that intend to sell their stocks
to the public is done by financing institutions or investment banks. These institutions having
a long experience in determining value of their stocks determine stock prices taking into
account the general situation in the capital market, analysis of financial condition and
facilities of the country, and the outlook for profitability of the corporate as well as the
similar company's stock price. In addition to stock valuation, these institutions are
responsible to offering and selling stocks to the public. The price of stocks of companies
whose stocks are first offered to the public is usually considered less than the stock price of
the companies that have a long history of stock trading. It is so because of the high risk and
concerns about the absence of transaction prices and also due to the uncertain liquidity. Since
other countries have certain rules on the disclosure of comprehensive information in the

 Amiri, Ravanpaknodezh & Jelodari
28

companies whose stocks are offered to the public, this institutions are responsible for
providing information manual about the company's affairs. This information is provided by
its validity and its integrity is confirmed by the authorities; therefore, to a large extent
people’s confidence to invest in the stocks are increased.
 In Iran due to the nascent capital markets and lack of investment banks, Tehran Stock
Exchange is held responsible for determining the base price. Unfortunately, the lack of full
respect for scientific principles and regarding state institution's view in terms of stock
valuation, have caused the price set for the stocks has no close and systematic association
with the value of such stocks.
 Regarding the assumption of continuing activities of companies and being unlikely to
dissolve companies, the value of stocks are usually determined on the basis of the time period
of shares value receipt and the risk of future profits. For those shareholders who gain special
interests through the control of the company, the value of company stock could be further
from the present and future value.
 The most important task of the stock exchange is creating a consistent and efficient market
for securities, so that at any moment securities can be traded with a fair price close to the
previous transaction price. Therefore, the stock exchange must be able to provide sufficient
liquidity for investors. In such a market, investors will be able to convert their securities into
cash immediately or their assets will be invested in securities.
 Another important task of the stock exchange is determining the price of securities. Price
in this market is determined based on purchase and sale orders (supply and demand) of
securities. All orders for the purchase and sale of securities are sent to the stock exchange
from around the country and stock prices are determined according to the amount of supply
and demand. According to the information published on the market, an efficient market
should continuously evaluate securities and reflect its effect on prices of securities; in other
words, in the stock exchange, price of securities shows sensitivity to changes and various
events.
 A variety of internal and external factors affect stock price. Internal factors include rate of
return on assets, the amount of development plans and its rate of return, rate of financing or
capital costs, management function, and the company's cash flow dividend, respectively.
External factors involve inflation, the security of investment, tax rate on profits from stock,
weaknesses and duplication of information, a brief coefficient, executive and regulatory risks,
and stagnation.
 In stock exchange, there is a lot of sensitivity to the price trend. This led to regular
analyses of developments relating to such a phenomenon. Securities analyst uses two
methods for determining the value of the common stock. The first view is technical analysis
or the Chartists. Chartists believe that there is no possibility to calculate the intrinsic value of
stock. They believe that the market has undergone a quasi-psychological state and history
always repeats itself. Historical trend of patterns repeat pricing process at any time. By
examining past trends, future trends can be predicted. The aim is not just to determine long-
term changes, but the purpose is the use of short-term opportunities and charting and
obtaining process is the most famous used tool. The second view is the fundamental analysis

29 Marketing and Branding Research 3(2016)

or fundamentalists’ views. This group believes that per share has intrinsic value. To
determine the intrinsic value, it is necessary to study the firm and the whole economy deeply
relying on all received information. They believe that stock prices have no specific trend and
by studying historical trends, predicting the future price is impossible. Following this, the
stock market has no memory and prices vary randomly. They consider chartists the diviners
of the profession.

The Method for Determining Price in Tehran Stock Exchange
In Tehran stock exchange pricing committee is responsible for determining the base price for
the stocks listed in stock exchange. The formula used to determine the base price is as
follows:

Value per share =

 In this formula, EPS1 is the forecast of earnings per share in the following year and k is
the discount rate or expected rate of return to shareholders. Three different rates (12%, 15%,
and 18%) are respectively applied to determine the base, average, and ceilings prices.
Recently, due to the stock market downturn and increased risk, K rates have been increased.
 To be able to do its duty properly, stock exchange must be effective and efficient. Many
requirements which are necessary for an efficient stock exchange are as follows (Rao
Romesh, 1989):

1) Ease of flow and broad access to information of market for the public
2) The balance between risk and return
3) Determining the price of securities based on supply and demand
4) The lack of a significant difference between price and value inherent in securities
5) The capability of market liquidity
6) No individual's ability to unilaterally change in prices

 These features, in fact, are created because of perfectly competitive markets which are
highly similar to the stock exchange market. Therefore, a high degree of efficiency is
resultant from a high degree of proximity of stock exchange market to perfectly competitive
markets.

The Literature Review
One of the important questions raised for the form of financial investment decisions is related
to the nature and behavior of securities prices, in particular, stocks. In this regard, various
theories were proposed to make systematic the relationship between stock prices and factors
affecting it such as return and risk. And, several studies were conducted to determine the
stock price in Tehran Stock Exchange.

The Relationship between Systematic Risk of Common Stock and Stock Returns
In This study, monthly returns and systematic risk factor of the stocks of companies listed in
Tehran Stock Exchange were calculated for a period of 48 months from 2002 until the ends

 Amiri, Ravanpaknodezh & Jelodari
30

of 2006. Then, the beta of these companies was divided for 8 portfolios and SML capital
market line is drawn. Regarding the correlation between systemic risk and portfolio
efficiency, the results showed a significant correlation between systemic risk and stock
returns (Shafizadeh, 1996).

The Relationship between the Stock Price and the Intrinsic Value of Companies Listed
in Tehran Stock Exchange
This study included all companies in Tehran Stock Exchange during 2003-2006. In this
study, stock values of companies that had significant ß were calculated and finally the
relationship between price and value was tested. The result indicated that the null hypothesis
was rejected and there was a significant correlation between price and value of stocks
(Salami, 2002).

Evaluation of the Tendency of Systemic Risk of the Stocks in Tehran Stock Exchange
This study included all companies in Tehran Stock Exchange during 2003-2007 and future
betas of companies present in Tehran Stock Exchange were estimated based on adjusted
historical betas, i.e. after adjusting for historical betas based on current and expected changes
in the conditions and also the basic features of the company, the future beta is estimated. The
result can be expressed as follows:
1. The systemic risk of company's stocks in Tehran Stock Exchange tended to a systemic risk
of the market over time;
2. The distribution of stock returns of most companies over 2003 to 2007 was abnormal;
3. Simple regression model which was fitted to estimate the beta of a large number of
companies was not significant (Panahi Jahanabad, 2007).

Determining the Intrinsic Value of the Stocks of Companies Listed in Tehran Stock
Exchange for the Automobile Industry
This study is based on logical and reasonable relations of traded prices of common stock of
the company with their intrinsic value. In this study, the intrinsic value of the companies was
calculated by different techniques such as discounted cash flows and H method. The result
represented a logical relationship of the traded prices of stocks with the intrinsic value of
company's stock of SAIPA and Iran Khodro as the largest Iranian auto manufacturer
(Tahmasbi, 1998).
 Therefore, during recent years, many articles about pricing and stock price prediction
developed that their aim was to offer models for the prediction of stock prices by regression
model, neural networks, and other methods. In this context, Stewart (1990) examined the
relationship between economic benefits and the market value of the company. He placed a
sample of 613 companies in 25 portfolios and ranked them in terms of economic benefits and
changes in the economic benefit. He found a strong correlation between economic profit and
market value added (MVA) as well as a stronger correlation between changes in economic
benefits and changes in the MVA. This deep correlation led the researchers to conclude that
the MVA is largely consistent with economic benefits (Stewart, 1990).

31 Marketing and Branding Research 3(2016)

 Damodaran (1996) proposed the model of stock valuation i.e. stock price to sales (P/S)
model that depends linearly on four main variables. These variables include the percentage of
dividend, dividend growth rate, beta, and profit margins. Damodaran’s model accounted
26/77٪ of the price changes for 1995. He also found that the coefficients of all variables were
consistent with their expectations.
 Vaez, Abzari, and Jamali (1991) investigated the predictability of stock price, the
efficiency rate, and how expectations are formed in Tehran Stock Exchange using the capital
asset pricing model. First, the intrinsic value of the company’s stocks were examined by
using CAPM model; then, the relationship between the stock price and intrinsic value of
stock were regarded for companies that their systematic risk was significant. In this study, the
relationship between current and past returns of stock was tested to evaluate the performance
and efficiency of the stock market. Finally, the formation of expectations using ECM model
was investigated. The results revealed that within CAPM model, stock price changes was due
to the intrinsic value of a stock.
 Blum and Friend (1973) as the first researchers of CAPM attempted to estimate beta and
then, they formed portfolio based on the obtained beta. They placed the stocks which had low
beta in one portfolio and stocks with high beta on other portfolio. Their study showed that
through the creation of portfolio and diversification, investment risk is reduced. Although
CAPM model states that in the calculation of the expected return, the width of the source is
the risk-free rate of return and the beta coefficient is the expected market return minus the
risk-free rate of return, however, researchers, namely Blume and Friend (1973), Fama and
MackBeth (1973), and Fama and French (1992) revealed that the risk-free rate of return was
greater than the width of the source and Stambaugh (1982) in his study on the width of the
source showed that source width of the time-series regression for securities with low beta was
positive and for securities with large beta it was negative.
 In 2004, CRPS Research Center estimated stocks beta of companies present in stock
markets such as NYSE, AMEX, NASDAQ for the years 1928-2003; then, it held 10
portfolios based on the ranking of betas of companies, and after that it calculated the rate of
return on portfolio for the coming 12 months. This process was repeated for the years 1928-
2003. The study indicated that the average of portfolio had inverse relationship with the
historical beta. Sharpe’s CAPM model says that source width is equal to the risk-free rate of
return and the slope coefficient of the equation of the expected rate of return is equal to the
excess of the expected rate of return in the market. CRPS Research Center used interest rates
of America Treasury as risk-free return to estimate the regression of expected return during
the years 1928-2003. The study found that the relationship between beta and average return
for the portfolio was much less than Sharp’s prediction. Returns for portfolio with low-beta
were very high and for the portfolio with high beta was very low. For example, it was
predicted that returns of the lowest beta portfolio (3/8%) was almost 11% and returns with
the highest beta portfolio (8/16%) was equal to 13/7%.
 Fama and MacBeth (1973) assessed the linear relationship of beta and expected rate of
return. For this purpose, they inserted square beta into the model and then, they analyzed their
significance. Their study indicated that this parameter did not explain the expected rate of
return.

 Amiri, Ravanpaknodezh & Jelodari
32

 Some researchers made objection to CAPM. In the first study done by Basu (1997), stocks
were arranged based on the price per share ratio (E/P). Then, he showed that the future
returns for share with a high ratio E/P were higher than the returns predicted by the CAPM
model. In order to reject the CAPM, Banz (1981) confirmed that in the capital market, the
average return of stocks of small companies was more than the amount predicted by the
CAPM model.
 Fama and French (1995) offered empirical evidence of CAPM failure. They stated that
the company size, the ratio of earnings of per share to the share price (E/P), the ratio of debt
to companies’ assets and the ratio of book value to market value, and the amount of
explaining the expected return were increased by ß. Chan, Hamao, and Lakonishok (1991)
found a strong correlation between the book value to market value (B/M) of stock and
average returns for the Japanese market. Also, Capaul, Rowley, and Sharpe (1993) revealed
the same effect of ratio of book value to market value of the stock (B / M) for the stock
market of four European countries. Sorensen and Williamson (1980) valued 150 stocks of
companies listed in S & P400 in December 1980 using the present value of dividends. They
comprised 5 portfolios enjoying the difference between the market price and the values
obtained from the model. They observed that the portfolio which its intrinsic value exceeded
the market value, revealed positive deviation of returns by the capital asset pricing model
whereas the portfolio which its intrinsic value was less than market value showed a negative
deviation.
 Kaplan and Roback (1995) offered evidence of the ability of the discounted cash flows
model in explaining exchange value for 51 samples of stocks. The results showed that the
median of the estimate of the value of the cash flow’s model were 10% of the market value.
And, this model functioned better compared to models based on comparable companies.
 Frankel and Lee (1998) in a study found that the abnormal returns compared to
estimations based on earnings and book values or a combination of both explained a
considerable part of stock price changes.
 Tehrani (1995) examined factors affecting the stock price in the stock exchange such as
earnings per share, dividends, and growth rate and he found that earning per share and
dividends on stocks were identified as the most influential factors.
 In another study done by Havasbeigi (1997), the value of stock and its intrinsic value
during 1993-1996 based on Gordon model were compared. His main research hypothesis was
that there is no significant difference between the transaction price and the intrinsic value.
The results showed that in the years 1993 and 1994, there was a significant difference
between the intrinsic value and the trading value, but in the years 1995 and 1996, there was a
significant difference. This means that in the years 1993 and 1994, the model was efficient in
the market and in 1995 and 1996, it was inefficient.
 Mojtahedzadeh and Jahankhani (2003) introduced the model of stimulus value, free cash
flow, and economic value added. They expressed that the discounted cash flows model shows
the true value of companies through discounting future cash flows. But this method of
determining the value does not provide meaningful scale for assessing companies'
performance and progress. Finally, they introduced the model of economic value added and

33 Marketing and Branding Research 3(2016)

suggested that this model offers a clear principle for evaluating the performance of a new
investment project or implementing a new strategy.
 Also a lot of empirical research was done on the stock’s price using different models. The
models used include the random walk model and filter rules. In Random walk model, short-
term changes cannot be predicted and changes randomly move around their actual values.
This does not mean that the price for a series of numbers is random; but basically, the prices
are the best estimate for the true value. Theorists of this model argue that price changes are
independent from each other and there is no correlation for price fluctuation. Price changes
and thus returns are like a series of random numbers and cannot be predicted using past
prices.
 For the first time, Roberts (1959) stated that the diagram of a series of numbers that
randomly extracted a series of charts is like stock prices. He suggested to the Chartists that if
they look for a particular trend in both diagrams, they will find these points.
 In another study by Osborne (1959) as a physicist, a number of stock prices were studied
and it was found that these prices are consistent with the physical laws of motion of tiny
particles. The variance of price changes in a relatively long time intervals increases with the
square of the numbers over time. The concept of this increase was that the logarithm of the
price changes is independent of each other. Fama (1970) also examined the daily stock price
changes for 5 year and gained the correlation coefficient of +0/03.
 Using regression analysis, flow test and variance ratio test on the weighted index of stock
in Taiwan Stock Exchange, Locke (1995) found evidences to confirm random walk
hypothesis. In short, all the evidences from empirical research confirmed random walk
hypothesis and showed that changes in stocks prices are largely independent of each other.

Research Hypotheses
According to the chosen model, the following four hypotheses are formulated:

H1: The price of stocks in Tehran Stock Exchange has no significant difference with the
prices resulting from the application of present value model of future stock earnings.
H2: The price of stocks in Tehran Stock Exchange has no significant difference with the
prices resulting from the application of the Gordon Model with the fixed growth rate.
H3: The price of stocks in Tehran Stock Exchange has no significant difference with the
prices resulting from the application of Walter Evaluation Model.
H4: The price of stocks in Tehran Stock Exchange has no significant difference with the
prices resulting from the application of the model on the basis of price to book value (P/B).

Method
The methodology used in this study was quasi-experimental design. To test stock valuation
models, ordinary least square regression was used. The data generally were collected using
the information in website of Tehran Stock Exchange. In order to analyze data, EViews
software was used due to its ability in ensuring the absence of correlation and heterogeneity
of variance. The value of the Durbin-Watson (DW) was applied to test correlation and ARCH
test was used to evaluate the absence of the problem of unequal variants in the regression. In

 Amiri, Ravanpaknodezh & Jelodari
34

addition, to determine the best model as well as the ranking, the adjusted coefficient of
determination were employed and to test the basic conditions of regression equation, various
tests such as t-test, LM test, Fuller test, and Perron test were used.

Participants
The study population included all companies listed in Tehran Stock Exchange which have
been active in the Stock Exchange from 2008 till 2013. On the basis of stratified random
sampling, each industry was selected as category and using Cochran formula, sample size of
40 participants was determined from each category. The statistical sample was selected from
six industry including food industry, chemical industry, non-metallic products, motorcycle,
and heavy metals.
For sample selection, the following criteria were considered:

1. Companies’ information is available for all years studied;
2. The fiscal year ended to March;
3. Trading interval should not be more than six months;
4. and it should not relate to financial intermediation

Research Models

1) The present value of future stock returns

6
6

5
5

4
4

3
3

2
2

1
1

)1()1()1()1()1()1(K

D

K

D

K

D

K

D

K

D

K

D
Pv



















D1 ... D5 = stock dividend for a period of 6 years (2008 to 2013), P6 = stock price at the end
of the sixth year, K = rate of return expected by investors on a five-year period

2) Gordon valuation model with constant interest rate in future

D1 = profit of the first studied year, k = rate of return expected by investors, g = dividend
growth rate

3) Walter valuation model

D = Price per share, E = earnings per share, r = internal rate of return, k = Rate of return
expected by investors

4) The price to book value (P/B)

P/B= α0+ α1 Betait+ α2 Growthit+ α3ROEit+ α4 Payoutit+ εT
Betait = systemic risk, Growthit = Dividend growth rate, Payoutit = Percentage of dividend,
ROEit = return on equity

35 Marketing and Branding Research 3(2016)

Data Collection
To collect the required information, the questionnaires made by the researcher himself
consisting of twenty-seven questions and also the stock valuation models were employed. To
assess the reliability of valuation models questionnaire, Cronbach's alpha coefficient was
used in SPSS software and the reliability was determined as 0/94. To check the validity of the
questionnaire, the content validity was used. For this purpose, five experts in management
made their corrective recommendations to the questionnaire. In a preliminary test, 30
questionnaires were distributed among the population. Validity was verified by examining
internal consistency and to analyze the data, both descriptive and inferential statistics were
used. Descriptive statistics were used for the analysis of properties of the data collection and
inferential statistics were used for statistical analysis of questionnaire. The research data of
companies listed in Tehran Stock Exchange were gathered using the information website of
Tehran Stock Exchange and also by the use of Tadbirpardaz software. Publications, annual
reports and other reports of Tehran Stock Exchange, and audited financial statements of
company were used too.

Results
H1: Comparison of prices from the present value model of future cash flows with the market
price assuming expected rate of return resulting from capital asset pricing

 Table 1 shows the distribution frequency of the price difference resulting from the present
value model of future cash flows compared to the market price assuming the expected rate of
return resulting from capital asset pricing model.

Table 1
The Distribution Frequency of the Price Difference Resulting from the Present Value Model of Future Cash
Flows Compared to the Market Price Assuming the Expected Rate of Return Resulting from Capital Asset
Pricing Model

fc Fc f Number of
Companies

The Difference of the Theoretical
Value with the Base Price

The Range of Changes
(Percentage)

0.35 14 0.35 14 PV<P0 Less than- 20%

0.5 20 0.15 6 PV> P0 Between 20% to 0

0.55 22 0.05 2 PV>P0 Between 0 to 20%

1 30 0.45 18 PV<P0 More than 20%

 Table 1 represents that in eight companies (20% of all companies), valuation model offered
a price nearly similar to market price (with a difference of 20%), eighteen companies (45% of
all companies) valuation model offered a price more than the market price (more than a
difference of 20%), and in fourteen companies (35% of all companies) valuation model
offered a price less than the market price (more than a difference of 20%).
 The most expensive market price compared to the valuation model was related to Pars and
Primrose chemical company and the cheapest price was related to Fiber Company.

H2: Comparison of the price of the Gordon model with the market price assuming the rate of
return of the capital resulting from capital asset pricing model

 Amiri, Ravanpaknodezh & Jelodari
36

Table 2 presents the frequency distribution of the price difference resulting from Gordon
model compared to market price assuming expected rate of return resulting from capital asset
pricing model

Table 2
The Frequency Distribution of the Price Difference Resulting from Gordon Model Compared to Market Price
Assuming Expected Rate of Return Resulting from Capital Asset Pricing Model

fc Fc f Number of
Companies

The Difference of the
Theoretical Value with the

Base Price

The Range of Changes
(Percentage)

0.5 20 0.5 20 PV<P0 Less than- 20%

0.575 23 0.75 3 PV>P0 Between 20% to 0

0.625 25 0. 5 2 PV>P0 Between 0 to 20%

1 40 0.375 15 PV<P0 More than 20%

 Table 2 reveals that in five companies (12.5% of all companies) Gordon model offered a
price nearly similar to market price (with a difference of 20%), in fifteen companies (37/5%
of all companies) the model offered a price more than the market price (more than a
difference of 20%), and in 20 companies (50% of the companies), the model offered a price
less than the market price (more than a difference of 20%).
 The most expensive price compared to price model was related to Hekmatan Sugar
Company and the cheapest price was related to Paxan Company.

H3: Comparison of the price resulting from Walter model with market price assuming a rate
of return resulting from the capital asset pricing model

Table 3 illustrates the frequency distribution of the price difference resulting from Walter
model compared to assuming a rate of return resulting from the capital asset pricing model.

Table 3
The Frequency Distribution of the Price Difference Resulting from Walter Model Compared to Assuming a Rate
of Return Resulting from the Capital Asset Pricing Model

fc Fc f Number of
Companies

The Difference of the
Theoretical Value with the

Base Price

The Range of Changes
(Percentage)

0.175 7 0.175 7 PV<P0 Less than- 20%

0.375 23 0.2 8 PV> P0 0 to 20%

0.425 25 0. 05 2 PV>P0 0 to 20%

1 40 0.575 23 PV<P0 More than 20%

 Table 3 shows that only ten companies (25% of all companies) of Walter Model offered a
price nearly similar to the market price (with a difference of 20%), twenty three companies
(57.5% of all companies) of the model offered a price more than the market price (more than
a difference of 20%), and in seven companies (17.5% of all companies), the model offered a
price less than the market price (more than a difference of 20%).

37 Marketing and Branding Research 3(2016)

 Meanwhile, the most expensive price compared to the market price was related to the
Hekmatan Sugar Company and cheapest price was related to Fiber Company.

H4: The result of P/B model indicated that the company's growth and return on equity played
a significant role in determining the P/B ratio. The coefficient of determination for several
years is arranged as 29%, 45%, 76%, 81%, 51%, 80%, respectively which is relatively high.
Adjusted coefficient of determination for the combined data was 80%. The results obtained
from this model are compatible with Damodaran's results (1996).

P/B= α0+ α1 Betait+ α2 Growthit+ α3ROEit+ α4 Payoutit+ εT

 Table 4 presents the results of P/B Ratio.

Table 4
The Results of P/B Ratio

Durbin-
Watson

The coefficient
of determination

Payoutit ROEit Growthit Betait α0 Year

2.12 0.80 0 3.72 -0.78 0.02 0.63 Pool

 (0.02) (11.24)** (-3.22)** (0.3) (6.4)**

1.78 0.78 0.01 14.16 -3.19 -0.15 -1.65 1387

 (0.4) (12.22 **) (-1.47) (-0.2) (-0.98)

1.97 0.46 -0.01 8.03 2.59 -3.7 1.75 1388

 (-0.31) (6.74 **) (0.94) (-1.9)* (1.35)

2.39 0.80 -0.01 10.39 0.2 -0.85 -0.97 1389

 (-1.74) (13.99 **) (0.14) (-1.19) (-1.8)

2.37 0.74 0 8.27 -2.42 -0.36 -0.34 1389

 (-0.73) (12.06 **) (-1.56) (-0.51) (-0.69)

2.19 0.40 0 4.5 -0.15 0.03 0.5 1390

 (0.72) (4.81 **) (-0.18) (0.22) (1.71)*

2.09 0.22 0 3.1 -2.56 0.69 0.89 1392

 (-.27) (2.73 **) (-2.61)** (2.62)** (2.82)**

Note: * and ** show the error level of 1% and 5%, respectively and the numbers in the parentheses indicate the
size of the t-statistic.

Conclusion
The aim of this study was to compare the price of stocks in Tehran Stock Exchange with the
prices resulting from various theoretical models. In this regard, four valuation models
introduced in the theory of financial management were selected and real information of the
companies was placed in each of the models during study period and stock prices obtained
from the model were compared with the market price and finally it was observed that there
was no conformity between prices in the market with the prices of the models. Some factors
including the inability of the market to provide timely and useful information to predict future
cash flows, investors’ unawareness of theoretical models of valuation, investors' inability, the
use of information and financial indicators to measure the expected rate of return and
investment risk, emerging capital market, and high risk of investment by managers are among
the most important factors upon which the truth behind activities of the market of securities
transactions is different from the theoretical foundations.

 Amiri, Ravanpaknodezh & Jelodari
38

 In this study, according to the estimated regression equation for the companies operating in
Tehran Stock Exchange based on monthly data of 2008-2013 for a period of six years, the
relationship between the stock price and the intrinsic value of stocks using theses four models
is included as follows:
 Greater t-value of variable coefficient of stock value as well as significant F represents that
it is influenced by the changes in the intrinsic value of the stock price within the framework
of the CAPM model.
 According to the definition of the efficiency of the stock market, if their efficiency which
is affected by changes in stock prices yield significant relationship with their performances in
the past, the market is inefficient. The companies which have significant beta, if they come
into account as example, it happens only for Sufian cement companies, Alborz investment
SAIPA, petrochemical investment and Qazvin glass. Therefore, the market has no required
efficiency.
 However, when the stock price changes are due to the intrinsic value of stock, it implies
the market efficiency. So, according to the above criteria, the market is efficient. In justifying
observed contradiction, it should be noted that efficiency is searchable in a static and
dynamic context. Thus, if in a given time period, e.g. April 2014, there was a significant
relationship between stock price and intrinsic value, it is concluded that Tehran Stock
Exchange in April 2014 was statically efficient. In this context, regulation policies of stock
market should be focused on providing dynamic efficiency. On the other hand, the stock
market at a specific time (in this study, the years 2008-2013) was inefficient because of the
relationship of stock returns at a particular period with the previous period. In general, the
market at a specific time period can be effective but not efficient in a long-term period.
 As mentioned above, in most of the surveyed companies, stock returns had a significant
relationship with its past returns. However, according to ECM model, when the ECT
coefficient which represents the speed of adjustment is close to -1, it indicates that a large
amount of errors of earlier period have been adjusted in each period. Therefore, the
adjustment to the balance is done quickly. In the current study, ECT coefficient of the
companies is close to -1. Thus, the errors of the prior period are adjusted in the current period
and people in shaping their expectations largely do not repeat past errors. That is, the speed of
adjustment of errors in the adaptive expectations model is high. Based on the research results,
none of these valuation models (model 1, 2, and 3) provide a price close to market prices.
And, in the comparison of the results, it can be concluded that in case of the rate of the return
of capital asset pricing model, the price resulting from Walter model is closer than the other
two models to the market price. This model provides a sample price close to the market price
for ten companies from forty companies, whereas this number is indicative of the present
value of future cash flows of eight companies and also five companies using Gordon model.
 In the case of using the expected rate of return resulting from capital asset pricing model,
it is observed that in the present value of future cash flows models and Walter model, the
price resultant from the model is more than the market price for most companies and only
Gordon model provides a price less than the market price; so that the price resultant from the
present value model of future cash flows for eighteen companies, i.e. 45% of the all

39 Marketing and Branding Research 3(2016)

companies is more than the market price and for the fourteen companies, i.e. 35% of all
companies is less.
 The price resultant from Gordon model for twenty companies, i.e. 50% of all companies
are less than the market price and the price resultant from Walter model for twenty three
companies i.e. 57.5% of all companies is more than the market price.
 In Iran, variables of earnings per share, dividend per share, systemic risk, net profit
margin, and return on equity are the major factors in determining stock prices of listed
companies in Tehran Stock Exchange.
 To activate the stock market, it is recommended that Tehran stock exchange officials
refrain as much as possible to determine the base price of stock and leave it to the
professional independent organization. Following this, if it is inevitable to determine the base
price of the stock at the absence of these organizations, it is suggested that according to the
analysis of the mentioned industry and company, discount rate appropriate to the risk of
investing in stocks must be calculated as well as the growth rate of future earnings
commensurate with the increase of the strength of corporate profits and using a relevant
formula, the value of each stock must be determined.
 Instead of controlling the fluctuation of stock prices in the stock market, it will be better to
provide an appropriate condition for the professionals to be active in market and gradually
increase the number of people who have the expertise to assess the stock. Given that the
value of the stock is not possible without accurate and timely information, the management of
stock exchanges should make highly intensive efforts to persuade or compel the company to
release the right information and the information should be updated for the short periods of
three months too. Following this, the stock exchange should provide the condition of creating
financial service institutions and investment companies which their main tasks are the
analysis of political, economic, and financial information and make recommendations for
buying and selling stocks. Managers and planners of Stock Exchange as well as economic
planners should adopt appropriate strategies to achieve efficiency in stock exchange as the
infrastructure of investment development. Investors with analytical review of data and
estimates of future status should intend to buy or sell them and also, the non-quantitative
factors should be considered in the future studies.

References

Banz, R. W. (1981). The Relationship between return and market value of common stock Journal of Financial Economics,
9(1), 3–18.

Basu, S. (1977). Investment performance of common stocks in relation to their price‐earnings ratios: A test of the efficient
market hypothesis. The Journal of Finance, 32(3), 663–682.

Blume, M. E., & Friend, I. (1973). A new look at the capital asset pricing model. Journal of Finance, 28(1), 19–33.

Capaul, C., Rowley, I., & Sharpe, W. F. (1993). International value and growth returns. Financial Analysts Journal, 49(1),

27–36.

Chan, L. K. C., Hamao, Y., & Lakonishok, J. (1991). Fundamentals and stock returns in Japan. Journal of Finance, 46,

1739–1764.

Damodaran, A. (1996). Investment valuation: Tools and techniques for determining the value of any asset. New York: John

Wiley & Sons.

Fama F. E. (1970). The behavior of stock market prices. Journal of Business, 38, 34–105.

 Amiri, Ravanpaknodezh & Jelodari
40

Fama, E. F. (1991). Efficient Capital Markets: II. The Journal of Finance, 46, 1575–1617.

Fama, E. F., & MacBeth, J. D. (1973). Risk, return, and equilibrium: Empirical tests, Journal of Political Economy, 81(3),

607–636.

Fama, E. F., & French, K. R. (1992). The cross-section of expected stock returns, Journal of Finance, 47(2), 427–465.

Fama, E. F., & French, K. R. (1995). Size and book-to-market factors in earning and return, Journal of Finance, 51, 55–84.

Frankel, R., & Lee, C. (1998). Accounting valuation, market expectation and the book to market effect. Journal of
Accounting Research, 25, 283–319.

Havasbeigi, R. (1997). Comparison of stock valuation theories with the actual process of price changes in the stock
exchange (Unpublished master's thesis). Tehran University, Iran.

Kapalan, S., & Ruback, R. (1995). The valuation of cash flow forecasts: An empirical Analysis. Journal of Finance, 50,
1059–1094.

Locke, E., A. (1995).Beyond determinism and materialism, or isn’t it time we took consciousness seriously? Journal of
Behavior Therapy & Experimental Psychiatry, 26, 265–273.

Mojtahedzadeh, V., & Jahankhani, A. (2003). Valuation of companies. Tehran: Rahbord Press.

Osborne, M. F. M. (1959). Brownian motion in the stock market. Operations Research, 7, 145–73.

Panahi Jahanabad, A. (2007). Evaluation of systemic risk in Tehran Stock Exchange (Unpublished master's thesis). Allameh
Tabatabai University, Iran.

Rao Romesh, K. S. (1989). Fundamentals of financial management. India: Maxwell, Macmillan.

Roberts, H. V. (1959). Stock market patterns and financial analysis: Methodological suggestions. Journal of Finance, 14–10.

Salami, A. B. (2002). Turbulence testing in the returns of stocks in Tehran Stock Exchange. Economic Research Journal, 5,
35–73.

 Shafizadeh, A. (1996). The relationship between systematic risk and stock returns (Unpublished master's thesis). Tehran
University, Iran.

Sorensen, E. H., & Williamson, D. A. (1980). Some evidence on the value of the dividend discount model. Financial analyst

Journal, 41, 60–69.

Stambaugh, R. (1982). On the exclusion of assets from tests of the two- parameter model: A sensitivity analysis. Journal of

Financial Economics, 10(3), 237–268.

Stewart, G. B. (1990). Announcing the Stem Stewart performance 1000: A new way of viewing corporate America. Journal
of Applied Corporate Finance, 3, 38–55.

Tahmasbi, D. (1998). Determining the intrinsic value of the stock for automobile industry in Tehran Stock Exchange
(Unpublished master's thesis). Allameh Tabatabai University, Iran.

Tehrani, R. (1995). Factors affecting the price of shares in Tehran Stock Exchange (Unpublished doctoral dissertation).
Tehran University, Iran.

Vaez, M., Abzari, M., & Jamali, S. J. (1991). The feasibility of Tehran Stock Price index forecasting by using CAPM model.
Journal of Knowledge and Development, 15, 49–71.

