
econstor
Make Your Publication Visible

A Service of

zbw
Leibniz-Informationszentrum
Wirtschaft
Leibniz Information Centre
for Economics

Hess, Dieter E.; Lüders, Erik

Working Paper

Accounting for stock-based compensation: an
extended clean surplus relation

ZEW Discussion Papers, No. 01-42

Provided in Cooperation with:
ZEW - Zentrum für Europäische Wirtschaftsforschung / Center for
European Economic Research

Suggested Citation: Hess, Dieter E.; Lüders, Erik (2001) : Accounting for stock-based
compensation: an extended clean surplus relation, ZEW Discussion Papers, No. 01-42

This Version is available at:
http://hdl.handle.net/10419/24464

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen
Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle
Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich
machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen
(insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten,
gelten abweichend von diesen Nutzungsbedingungen die in der dort
genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your
personal and scholarly purposes.

You are not to copy documents for public or commercial
purposes, to exhibit the documents publicly, to make them
publicly available on the internet, or to distribute or otherwise
use the documents in public.

If the documents have been made available under an Open
Content Licence (especially Creative Commons Licences), you
may exercise further usage rights as specified in the indicated
licence.

www.econstor.eu

Discussion Paper No. 01-42

Accounting for Stock-Based Compensation:
An Extended Clean Surplus Relation

Dirk Hess and Erik Lüders

Die Discussion Papers dienen einer möglichst schnellen Verbreitung von
neueren Forschungsarbeiten des ZEW. Die Beiträge liegen in alleiniger Verantwortung

der Autoren und stellen nicht notwendigerweise die Meinung des ZEW dar.

Discussion Papers are intended to make results of ZEW research promptly available to other
economists in order to encourage discussion and suggestions for revisions. The authors are solely

responsible for the contents which do not necessarily represent the opinion of the ZEW.

Download this ZEW Discussion Papers from our ftp server:

ftp://ftp.zew.de/pub/zew-docs/dp/dp0142.pdf

Non-Technical Summary

Employee stock option plans are becoming more and more a substantial part of

compensation schemes, not only in the U.S. but also in Germany. One reason is that

options are commonly seen as an appropriate instrument to resolve principal agent

problems since they may align employees’ and shareholders’ interests. In addition,

these programs allow companies applying U.S. accounting rules to hide a substantial

part of compensation cost.

Several problems for the valuation of companies arise from the current accounting

practice of footnote disclosure of stock-based compensation cost. Applying tradi-

tional valuation models leads to a significant over-estimation of fundamental stock

values. This is due to the fact that at least two key assumptions are violated. First, re-

ported earnings of companies granting stock options can be substantially overstated.

Second, traditional valuation models assume that the payment stream belongs to

current shareholders only. However, employee options create additional potential

shareholders.

This paper presents a new valuation model which explicitly accounts for the afore-

mentioned problems. Since the derived valuation formula allows to estimate the

fundamental value of stocks based exclusively on current accounting information,

the model can be easily implemented. As a major advantage, our model allows a

comparison of ’new-economy’ companies which rely heavily on stock options and

more traditional companies with less distorted stated earnings.

1

Accounting for stock-based compensation:
an extended clean surplus relation

Dieter Hess∗and Erik Lüders†

June 2001

Abstract

Residual income valuation is based on the assumption that the clean sur-
plus relation holds. As pointed out by Ohlson (2000), among others, the stan-
dard clean surplus relation is frequently violated. Moreover, standard residual
income valuation models rest on the implicit assumption that future stated
earnings belong to current shareholders only. This is clearly invalid for com-
panies granting employee options. In order to overcome these deficiencies, this
paper establishes an extension of the clean surplus relation and derives simple
analytical solutions for the value of outstanding stocks in terms of already
known accounting information.

JEL classification: M 41, G 12

Keywords: Residual income valuation; clean surplus accounting;
US-GAAP; employee stock option programs

∗Center of Finance and Econometrics (CoFE), University of Konstanz, D-78457 Konstanz,
Germany, e-mail: dieter.hess@uni-konstanz.de

†Centre for European Economic Research (ZEW), D-68161 Mannheim, Germany, and Center of
Finance and Econometrics (CoFE), University of Konstanz, D-78457 Konstanz, Germany, e-mail:
lueders@zew.de

1 Introduction

This paper analyzes the link between accounting information and stock prices on

the basis of an extended residual income valuation model in the spirit of Ohlson

(1995). Since stock-based compensation has become increasingly popular, especially

with so-called new-economy companies, this paper presents two extensions of previ-

ous residual income valuation models in order to carve out the value impact of this

new trend in employee compensation. First, by augmenting the standard clean sur-

plus relation with value relevant items, a simple analytical solution for the present

value of future distributions to stakeholders in terms of accounting information is

obtained. Second, by applying straightforward value-additivity arguments a rule for

sharing this present value among holders of stocks and options is derived, and thus

a formula for valuing stocks in the presence of employee options. Focusing on US

Generally Accepted Accounting Rules (US-GAAP), our model has implications for

the valuation of companies outside the US as well. German companies, for example,

can elect US-GAAP in order to report consolidated operations.1

Residual income valuation derives the fair value of stocks in terms of accounting

information, in particular, income adjusted for the cost of capital. This technique is

based on the assumption that the clean surplus relation (CSR) holds. This account-

ing identity states that the change in book value of equity is caused solely by stated

earnings and dividends. Unfortunately, the standard CSR is almost always violated

(see, for example Ohlson 2000). Major neglected items are capital in- and outflows.

1§292a(2) HGB exempts companies from presenting consolidated statements compliant with
German accounting standards if internationally accepted accounting rules are applied to report
consolidated operations. Furthermore, companies at the German Neuer Markt have to present
annual statements following either International Accounting Standards (IAS) or US-GAAP (section
7.3.2 FWB Rules and Regulations Neuer Markt).

1

Another critical item arises from the treatment of stock-based compensation. Even

after adjusting for capital contributions due to the exercise of stock options, the

CSR does not hold because companies usually receive large tax benefits which do

not pass through the profit and loss statement.2 In order to restore the viability of

residual income valuation this paper provides an extension of the CSR by explicitly

incorporating formerly neglected items.

Besides distorting the CSR, stock-based compensation raises another critical valua-

tion issue. Since the residual income valuation model is derived from the well-known

dividend discount model, distributions to shareholders determine the value of out-

standing stocks. The main problem is that using stated earnings overestimates the

stake of current shareholders in the potential distribution stream, since current US-

GAAP allow companies to hide a substantial part of stock-based compensation cost.

The Financial Accounting Standards Board’s Statement No. 123 (SFAS 123) ”en-

courages” all entities to measure the wage component provided by options applying

the so-called ”fair value method”. Nevertheless, it allows companies to continue rec-

ognizing compensation cost by the ”intrinsic value method” of Accounting Principal

Board Opinion No. 25 (APB 25). In other words, while SFAS 123 suggests to recog-

nize the full option value at grant according to an appropriate option pricing model,

APB 25 only requires to recognize the amount by which the stock price at grant

exceeds the exercise price, and thus, allows to ignore the time value of options.

As a consequence, hidden compensation cost can reach substantial amounts since

both, the number of granted options as well as their time value are by no means

2For example, in fiscal 2000 Cisco received a tax benefit of nearly $3.08 billion which compares
to a stated profit of $2.67 billion. In addition, the book value of equity increased by nearly $1.56
billion due to the increase of common stock issued into stock option and stock purchase programs.

2

negligible. Most stock options are granted at-the-money with a life of up to ten years

(see e.g. NCEO 2000), resulting in non-expensed time values which frequently exceed

25% of current share prices. Evidence for the strongly increasing number of stock

option grants is provided, for example, by Core, Guay, and Kothari (2000) who find

that the median number of shares reserved for stock options increased from 4.6%

of outstanding shares in 1985 to 8.9% in 1995.3 The National Center for Employee

Ownership (NCEO 2000) estimates that seven to ten million employees receive stock

options as of May 2000, up from around 1 million in 1991.4 Since most companies

opt for footnote disclosure, reported earnings can be way overstated.5 For example,

Hess and Lüders (2001) document that average stated earnings of NASDAQ 100

companies in fiscal 1999 would have been reduced by more than 20% if companies

had applied the fair-value method.6

Interestingly, after the FASB announced that it would mandate stock option ex-

pensing, it was confronted with immense lobbying. 7 Although the ”Board continues

to believe that financial statements would be more relevant and representationally

faithful if the estimated fair value of employee stock options was included in deter-

3See also Core and Guay (2000) who state: ”In some companies stock options are used so
extensively that institutional shareholders have begun recently to refuse approving increases in the
number of shares available for options.”.

4Evidence for the overboarding use of stock options is also provided, for example, by Carson
(2000), Towers Perrin (2000), and Callies and Sareen (2000).

5See, for example, Hess and Lüders (2001) who find that only one company out of the NASDAQ
100 index applies the fair value method in the financial year 1999.

6On the basis of option grants for 144 S&P companies, a study conducted by Federal Reserve
economists estimates that stated earnings would have been 10.5% lower (see Liang and Sharpe
1999). Investigating ’America’s biggest companies’, Smithers & Co. find even larger numbers (see
”Called to account”, Economist, January 27, 2001).

7See, for example, Dechow et al (1996), Freeman and Larsen Jr. (2000), or Street et al (1997) for
a detailed description and analysis of lobbying activities. Dechow et al investigate the characteristics
of firms submitting comment letters lobbying against mandatory stock option expensing. They find
that top-executives in these firms receive a greater proportion of their compensation from stock
options, as compared to their peers in the same industries.

3

mining an entity’s net income, just as all other forms of compensation are included”,8

it nevertheless decided not to mandate a charge to earnings. A major reason may be

that ”the nature of the debate threatened the future of accounting standards setting

in the private sector.”9

Yet, only a few studies address the question whether investors are aware of stock

options. Moreover, their results are contradictory. For example, Aboody (1996) finds

a negative relation between stock prices and the estimated value of outstanding em-

ployee options. In contrast, Rees and Stott (1998) find a positive relation between

stock returns and stock options expense disclosed in the footnotes for fiscal year 1996.

The inconsistency of these results may be due to the fact that they are based on

ad-hoc regression specifications, related only loosely to residual income valuation.10

Moreover, the empirical assessment of fundamental value based on standard residual

income valuation models has to be interpreted very carefully, especially when com-

panies significantly substitute ordinary wage components by employee stock option

grants.11

The extended valuation model presented in this paper points out an avenue for

further empirical research by giving rise to some immediately testable implications.

In particular, our model permits to estimate and test whether stock prices are driven

by fundamentals, controlling explicitly for stock option cost. It is also possible to test

8Financial Accounting Standard Board Statement No. 123, paragraph 61, final version October
1995.

9Financial Accounting Standard Board Statement No. 123, paragraph 59, final version October
1995.

10For an overview of regression specifications used in the context of fundamental asset pricing
see, for example, Dechow et al (1999).

11For applications of the model established by Ohlson (1995) and Feltham, Ohlson (1995, 1999)
based on the standard CSR see, for example, Dechow, Hutton, and Sloan (1999), Liu and Ohlson
(2000), Tse and Yaansah (1999), Sougiannis and Yaekura (2000).

4

whether the established sharing rule for the value of expected distributions to holders

of shares and options is violated. Thus, the model gives rise to some straightforward

tests of whether investors are aware of hidden stock-based compensation cost.12

This could provide a better understanding why so many companies opt for footnote

disclosure of stock-based compensation in order to avoid a charge to earnings.

The paper is organized as follows. Section 2 discusses value relevant items to be

included into the standard clean surplus relation and delineates residual income val-

uation on the basis of an extended clean surplus relation. In section 3, the impact

of stock-based compensation on the valuation of stocks is analyzed. In particular,

the distribution of value between current shareholders and option holders is derived

based on straightforward no-arbitrage arguments. Section 4 derives an expression

in terms of already known accounting data employing the earnings dynamics intro-

duced by Ohlson (1995). Section 5 concludes.

12This aspect of informational efficiency has been questioned, recently. For example, Hess and
Lüders (2000) argue that companies might successfully exploit accounting rules for employee op-
tions (see also Franke 2000 and Adam-Müller and Wangler 2001). This is in line with the findings of
Yermack (1998) that companies play down the value of CEO options. He suspects that companies
might also try to curb disclosed employee compensation.

5

2 An extended clean surplus relation

The standard clean surplus relation requires that the book value of equity, Bt, at

the end of period t differs from the previous period’s book value only by period t’s

earnings Xt and dividends Dt (see e.g. Lücke 1955 or Ohlson 1995):

Bt = Bt−1 + Xt −Dt

This relation assumes that all items, besides dividends, which affect the book value

of equity must pass through the profit and loss statement. However, this relation

rarely holds since the statement of shareholders’ equity contains a variety of other

items. As an illustration, table 1 displays empirically relevant items for selected

NASDAQ companies (i.e. the largest three in terms of book value), taken from their

fiscal 1999 filings with the Securities and Exchange Commission (SEC). These items

can be classified into two groups. The first group can be seen as adjustments to

dividends Dt. Items falling into the second group augment stated earnings Xt.

First, consider items representing dividend substitutes. For example, a stock repur-

chase program works like an additional dividend while the issuance of new stock

may be seen as a negative dividend.13 In order to obtain the total payment stream

to shareholders, period t’s dividend has to be corrected for capital outflows to share-

holders (COt) as well as capital inflows to the firm (CIt). In the below given extended

CSR, any financing activity which leads to an increase of equity is captured by CIt.

This includes the issuance of new common stock in a secondary public offering as

13However, as known from the Modigliani and Miller theorem, the value of the firm is solely
affected by investment activities. For example, a stock split or a stock dividend increases the
number of shares, but not the total value of outstanding shares. In contrast, the issuance of new
stock increases market capitalization, but if issued at fair price, old shareholders’ wealth is not
impaired.

6

well as treasury stock sold in the market.14 The same line of reasoning leads to an

inclusion of a stock repurchase or the purchase of treasury stock into COt.

Table 1: Items affecting the clean surplus relation - largest 3 NASDAQ companies

Deviation from
Total Equity Capital Stated the standard CSR

Balance outflows inflows Tax net w/o adj. with adj.
Begin End to stake- to the Divi- bene- Other income for capital for capital
of FY of FY holders firm dends fit items APB flows flows

Bt−1 Bt −COt CIt −Dt TBt OIt Xapb
t

WCOM 45,241 51,238 0 1,115 -72 820 121 4,013 -2,056 -941
(0.0%) (2.5%) (−0.2%) (1.8%) (0.3%) (8.9%) (−4.5%) (−2.1%)

INTC 23,377 32,535 -4,612 3,128 -366 506 3,188 7,314 -2,210 -3,694
(−19.7%) (13.4%) (−1.6%) (2.2%) (13.6%) (31.3%) (−9.5%) (−15.8%)

MSFT 16,627 28,438 -2,950 3,104 -28 3,107 1,121 7,785 -4,054 -3,900
(−17.7%) (18.7%) (−0.2%) (18.7%) (6.7%) (46.8%) (−24.4%) (−23.5%)

Displayed are items in the shareholders’ equity statement for fiscal 1999, for selected companies
out of NASDAQ 100 index (in millions of US $). The largest three companies in terms of book
value of equity are given, i.e. Worldcom (WCOM), Intel (INTC), and Microsoft (MSFT). The
first column (Bt−1) displays the total book value of equity at the beginning of a financial year,
the second column displays the end of period book value, Bt. In addition, capital outflows
to stakeholders (COt), capital inflows to the firm (CIt), dividends (Dt), tax benefits (TBt),
all other items affecting the book value of equity but not earnings (OIt), and stated earnings
(Xapb

t) are given. Deviations from the CSR are reported in the last two columns, first, without
adjusting for capital flows (Bt−1 − Dt + Xapb

t − Bt), and second, after adjusting for capital flows
(Bt−1 −COt + CIt −Dt + Xapb

t −Bt). In brackets, these figures are given as a percentage of Bt−1.
All figures are derived from the companies’ filings with the SEC.

In addition to these common and obvious financing activities, stock-based com-

pensation includes capital inflows to the firm as well. Although they represent an

injection of new funds, these offerings are not public since participation is restricted

14Note that a stock split as well as a stock dividend does not lead to a cash flow, and thus is not
included here.

7

to (selected) employees. Consider a company that grants employee options. If an op-

tion is exercised, the option holder receives a share. This may be newly issued stock,

or treasury stock which the company has bought back previously in the market. In

return, the company receives the strike price. Note that the net capital inflow would

have been the same if the company had sold a new share in the market and settled

the option in cash. In both cases, the net capital inflow to the firm arising from the

exercise is equal to the strike price. Hence, this amount will be captured by CIt. If

the company does not want to increase the number of outstanding shares by issuing

new stocks, it has to buy back the necessary number of shares in the market, either

at exercise or previously.15 Therefore such a transaction will be treated in the same

way as a regular stock repurchase, and thus goes into COt.
16

All of the above discussed activities associated with stock-based compensation can

be classified as financing activities. Since they affect the distributions to current and

future shareholders they have to be included into the first group, i.e. dividend sub-

stitutes. As can be seen from table 1, these items can lead to substantial distortions.

For example, without adjusting for capital in- and outflows, the CSR for Microsoft’s

fiscal 1999 is imbalanced by roughly $4 billion, or 24% of its begin-of-period book

value. Adjusting for net capital inflows will only slightly reduce this imbalance. In

contrast, Worldcom’s CSR does almost hold.

15Whether it does so at the time of grant or at the time of exercise just determines how much
the company will loose from this transaction. Buying the shares at grant minimizes the loss given
the options will be exercised.

16Assuming exercise, the net capital inflow over time will be zero if the company grants at-the-
money options (i.e. with a strike price equal to the current market price) and at the same time
buys these shares in the market. While it has to pay the current stock price in t1 (COt1), it will
get back exactly this amount (CIt2) in t2, i.e. at exercise.

8

The second group of items are associated with income. For example, the tax treat-

ment of employee options can lead to substantial tax benefits which do not directly

affect stated earnings. Although the exercise gains employees realize do not have to

be recognized as compensation costs in the profit and loss statement to shareholders,

the internal revenue code allows a company to deduct this amount from its taxable

income in the case of non-qualified stock options or disqualifying disposition of qual-

ified stock option stock.17 This results in a tax benefit which is passed through the

equity statement but not through the income statement. In order to account for

its effect on the book value of equity it is captured by TBt. In addition, all other

items which can be interpreted as adjustments to stated earnings and not as divi-

dend substitutes are collected in the term OIt. Again, these items affect the book

value of equity but do not pass through the profit and loss statement. Basically,

these are ’unrealized gains (losses) on investments’ and ’foreign currency transla-

tion adjustments’ which are usually included in the so-called ’other comprehensive

income’.

Considering the aforementioned items separately, an extended version of the clean

surplus relation (in terms of stated earnings) may be written as

Bt = Bt−1 + Xapb
t −Dt + CIt − COt + OIt + TBt (1)

To emphasize that companies commonly apply APB 25, stated earnings are denoted

by Xapb. Substituting the difference in book values, ∆Bt = Bt − Bt−1, as well as

the net capital outflows to shareholders, NCOt = COt − CIt, equation (1) can be

rewritten as

∆Bt = Xapb
t −Dt −NCOt + OIt + TBt (2)

17See, for example, Carbery and Weeden (2000).

9

Assuming that the payment stream to shareholders is completely described by the

dividend stream, the fair value of an investment in stocks is given by the well-known

dividend discount model. Obviously, in the presence of the aforementioned dividend

substitutes (i.e. NCOt 6= 0) the net distributions to shareholders D′
t have to be

considered instead, where D′
t = Dt + NCOt. Then, the present value of the total

payment stream is simply given by

Vt(D
′) =

∞∑
τ=1

Et

[
D′

t+τ

]

(1 + r)τ
(3)

where Et[·] denotes conditional expectation given the information at time t. In or-

der to keep things simple, risk aversion as well as time varying interest rates are

ignored here.18 Rewriting the extended clean surplus relationship (2) in terms of net

distributions (Dt+NCIt = −∆Bt+Xapb
t +OIt+TBt) and inserting into (3) yields19

Vt(D
′) =

∞∑
τ=1

Et

[
−∆Bt+τ + Xapb

t+τ + OIt+τ + TBt+τ

]

(1 + r)τ
(4)

Thus, equation (4) gives the present value of future distributions to shareholders.

Vt(D
′) represents the fair value of common stocks attributable to current share-

holders only under the assumption that all future claimants have to pay the fair

value for their stake in this payment stream. Note that this is not the case with

stock-based compensation since employees receive stocks at a discount or get stock

options without paying their fair value. The problem arises from the fact that APB

25 does not require to charge the costs of these programs to stated earnings. Thus,

based on stated earnings the valuation equation (4) fails to account for the employ-

ees’ stake in future distributions. Therefore, in the following section equation (4) is

18Assuming the standard clean surplus relation holds, Feltham and Ohlson (1999) show that the
standard residual income valuation model (e.g. Feltham and Ohlson 1995) is easily extended to
incorporate risk adjustments and time varying interest rates.

19That the dividend discount model may be written in terms of accounting data is well known.
See, for example, Edwards and Bell (1961) or Peasnell (1981).

10

developed further in order to explicitly account for the value impact of stock-based

compensation.

3 Residual income valuation in the presence of

stock-based compensation

Earnings compliant with SFAS 123 are denoted by Xsfas
t . Then, the additionally

recognized compensation by applying SFAS 123 instead of APB 25 is captured by

the difference ARsfas
t = Xapb

t − Xsfas
t . Substituting Xapb

t = Xsfas
t + ARsfas

t into

equation (4) and rearranging yields

Vt(D
′) =

∞∑
τ=1

Et

[
−∆Bt+τ + Xsfas

t+τ + OIt+τ + TBt+τ

]

(1 + r)τ
+

∞∑
τ=1

Et

[
ARsfas

t+τ

]

(1 + r)τ
(5)

In the presence of stock-based compensation, the value Vt(D
′) must be shared among

three groups of stakeholders: anyone who holds stocks at time t,20 employees who

already hold options at time t, and employees who will be given stock options or

employee stock in periods after time t.21 The first term on the right hand side of

equation (5) represents the total present value of outstanding stocks, Vt(S
o), and of

already outstanding options, Vt(O
o):

Vt(S
o) + Vt(O

o) =
∞∑

τ=1

Et

[
−∆Bt+τ + Xsfas

t+τ + OIt+τ + TBt+τ

]

(1 + r)τ
(6)

Hence, equation (6) captures all relevant accounting items describing the present

value of payments to holders of already outstanding shares and options. The left

20This includes employees who have already received stocks in connection with stock purchase
or stock option plans.

21Especially employee stock purchases at a price below the market price have to be considered,
too, if no compensation cost is recognized for the discount.

11

hand side of this equation, i.e. the market value of these securities, can be written

as

Vt(S
o) + Vt(O

o) = N s
t P s

t + N o
t P o

t (7)

where P o
t (P s

t) denotes the fair value of options (market price of stocks) at time t,

and N o
t (N s

t) the number of outstanding options (stocks). Neglecting stock purchase

programs as well as accrual issues, the additionally recognized part of compensation

cost in future earnings, ARsfas, will be different from zero only if options (with a

non-zero strike price) will be granted to employees after time t. The present value of

additionally recognized compensation cost applying SFAS 123 is then given by the

second right-hand side term in equation (5):

Vt(AR) =
∞∑

τ=1

Et

[
ARsfas

t+τ

]

(1 + r)τ

This term may be interpreted as the present value of future option grants, Vt(O
f),

under certain assumptions. Especially, one has to assume that an appropriate option

pricing model is applied.22 Neglecting effects arising from employee stock purchase

programs, in addition, all options have to be granted at-the-money in order that

the difference Xapb − Xsfas reflects the total value of employee options. Indeed,

US companies grant primarily at-the-money options (see e.g. NCEO 2000). If, for

example, in-the-money options are granted the intrinsic value at the grant date has

22As shown by Acharya et al (2000) among others, CEO options might be more appropriately
valued by a model which includes resetting features. For empirical evidence on resetting CEO
options see, for example, Brenner et al (2000), or Chance et al (2000). Yermack (1998) presumes
that the value of executive options will be underestimated by the regular Black-Scholes model since
CEOs are able to influence dividend policy, and in addition, may base their exercise decision on
inside information. In contrast, Huddart (1994) claims that the basic Black-Scholes model largely
overestimates the value of employee options. An alternative model for employee stock options is
presented by Aboody (1996).

12

to be recognized as compensation cost which reduces both, Xapb and Xsfas. In this

case, the difference does not capture the total option value at grant, and the total

present value of future options grants Vt(O
f) is larger than Vt(AR). Nevertheless,

the difference Vt(O
f)− Vt(AR) does not show up in eq (6) since it is treated like a

regular wage component which reduces stated earnings.

With Et [bt+n] / (1 + r)n → 0 for n →∞, equation (6) can be rewritten as

Vt(S
o) + Vt(O

o) = Bt +
∞∑

τ=1

Et

[
−rBt+τ−1 + Xsfas

t+τ + OIt+τ + TBt+τ

]

(1 + r)τ

Substituting Xaa
t = +Xsfas

t+τ +OIt+τ +TBt+τ−rBt−1, one obtains an equation similar

to the standard residual income valuation model:

Vt(S
o) + Vt(O

o) = Bt +
∞∑

τ=1

Et

[
Xaa

t+τ

]

(1 + r)τ (8)

As a reference to Ohlson (1992), Xaa
t may be termed augmented abnormal earnings.

Hence, on the basis of simple no-arbitrage arguments one arrives at a residual income

valuation model in the spirit of Ohlson (1995) which accounts for the effects of

employee stock and option programs. In contrast to Ohlson, however, the resulting

present value does not represent the value of stocks alone, instead this value has to

be shared between holders of stocks and options.

4 Conditioning on currently known information

Valuing stocks on the basis of equation (8) is complicated by the fact that it involves

earnings forecasts with infinite horizon. Although in general, analysts’ estimates may

be used, such forecasts are rarely available for a horizon beyond three to five years.

13

An intriguing approach to incorporate long-term forecasts based on currently avail-

able information is introduced by Ohlson (1995). He assumes a vector autoregressive

process in order to jointly model the time series properties of abnormal earnings Xa
t

as well as related other information νt, e.g. analysts’ estimates. Conditional on the

information available at time t, the solution for the value of equity is found in terms

of the predictable components of the system. This is intuitively appealing, since it

exploits predictability in abnormal earnings as well as other value relevant informa-

tion which, for example, may stem from analysts.

Ohlson’s residual income valuation model builds on stated earnings because he as-

sumes that earnings are attributable to shareholders only and that the standard

CSR holds. Then, abnormal earnings represent the part of earnings exceeding the

required capital charge. However, as delineated above, both assumptions rarely hold

since under current accounting rules various items by-pass the profit and loss state-

ment. Thus, ordinary abnormal earnings defined on the basis of stated earnings

do not correctly measure the creation of shareholders’ wealth. The above defined

augmented abnormal earnings were derived in order to overcome these deficiencies.

Since augmented abnormal earnings do precisely reflect the part of earnings exceed-

ing the required capital charge which determines the creation of wealth, they fit

exactly into the Ohlson dynamic.

We assume a earnings dynamic corresponding to one used by Ohlson (1995). Re-

placing Xa
t by Xaa

t , Ohlson’s driftless vector autoregressive (VAR) process of order

one can be written as

Xaa
t = ωXaa

t−1 + νt−1 + ε1,t

νt = γνt−1 + ε2,t

14

where εi,t, i = 1, 2, denote i.i.d. error terms and |ω| < 1 as well as |γ| < 1 are

autoregressive parameters. Deriving conditional expectations of abnormal earnings

and inserting into the present value equation (8) one obtains an expression similar

to Ohlson (1995), i.e.

Vt(S
o) + Vt(O

o) = Bt + α1X
aa
i,t + α2νt (9)

with

α1 =
1 + r

ω − 1− r

α2 =
1 + r

(1 + r − ω) (1 + r − γ)

Equation (9) shows that Ohlson’s residual income residual income valuation formula

holds when a correct measure for wealth creation (Xaa) is used and the resulting

present value is corrected for the stake of option holders.

Note that the specific dynamics assumed by Ohlson (1995) and Feltham and Ohlson

(1999) can be easily modified in order to test for more appropriate forecasting spec-

ifications. For example, Bar-Yosef et al (1996) scrutinize the assumed dynamics and

analyze alternative specifications of VAR processes.23 Whether or not the Ohlson dy-

namic is best suited to exploit predictability in (abnormal) earnings is an empirical

question and therefore not pursued here.

5 Conclusions

Residual income valuation depends on the clean surplus relation. As pointed out

by Ohlson (2000), among others, the standard clean surplus relation rarely holds.

23Based on the Akaike information criterion, they conclude that a lag structure of two might
be more appropriate. However, the optimal lag structure seems to depend on the variable to be
forecasted.

15

Furthermore, given the current accounting practice, a residual income valuation

model based on stated earnings overestimates the fair value of outstanding stocks

since it does not account for the cost of stock option programs. Therefore, the

paper generalizes the standard clean surplus relation and presents an extension to

the seminal Ohlson model. Based on straightforward value additivity arguments

simple analytical solutions for the fair value of stocks are derived removing the

aforementioned distortions which hinder the applicability of the standard valuation

approach. As a by-product, it follows immediately from our model that earnings

compliant with SFAS 123 are more appropriate than earnings applying APB 25 to

derive the value of outstanding stocks.

Moreover, the paper devises a viable alternative model for testing valuation issues

in connection with accounting data. In particular, the model allows to investigate

the issue of stock-based compensation. Thus far, this issue has been addressed on

the basis of more or less ad-hoc regression specifications connected only loosely

to residual income valuation. In contrast, the presented model permits to derive

straightforward tests whether investors take into account the value of outstanding

and newly granted employee stock options.

Acknowledgements

For invaluable discussions we are indebted to Günter Franke, Christian Gaber,

Joachim Inkmann, Mathias Külpmann, Jan P. Krahnen, and Winfried Pohlmeier.

We have also strongly benefited from comments by Axel Adam-Müller, Nikolaus

Hautsch, Markus Hetzer, Frank Gerhard, Stefan Klotz, Erik Lehmann, May H. Lo,

Raimond Maurer, Lisa Meulbroeck, Harris Schlesinger, Michael Schröder, Piet Sercu,

Christina J. Sinn, and participants of the 4th Conference of the Swiss Society for

Financial Market Research in Bern and the 18th Annual Meeting of the French

16

Finance Association in Namur. Earlier versions of this paper have been presented

at the Universities of Frankfurt and Konstanz and the Centre for European Eco-

nomic Research in Mannheim. All remaining errors are our sole responsibility. Dieter

Hess appreciates financial support by the Deutsche Forschungsgemeinschaft (DFG,

project HE 3180/1). In addition, we are both grateful for financial support by the

Center of Finance and Econometrics (CoFE) and the Centre for European Economic

Research (ZEW).

Appendix: Multivariate earnings dynamics – Proof of equa-
tion (9)

Define a two-element vector zt = [Xa
t , νt]

′ consisting of abnormal earnings Xa
t and

of any other information νt. z′ denotes the transpose of z. Ohlson assumes that zt

follows a vector autoregressive (VAR) process of order one with zero drift:

zt = Czt−1 + et

where et denotes a (2 × 1) vector of i.i.d. residuals, i.e. et = [ε1,t, ε2,t]
′, and C a

(2× 2) coefficient matrix in which the off-diagonal elements are restricted to 1 and

0:

C =

[
ω 1
0 γ

]

ω and γ, are autoregressive parameters. Furthermore, abnormal earnings Xa
t are

given by

Xa
t = a′zt

where a specifies the relation between zt and abnormal earnings Xa
t . In the Ohlson

model this is simply a = [1, 0]′.

Conditional expectations are given by

Et[zt+s] = Cszt

where Cs is the matrix product Πs
i=1C. Furthermore, define R = 1+ r. Substituting

conditional expectations into Ohlson’s valuation equation

Vt = Bt +
∞∑

s=1

R−sEt

[
Xa

t+s

]
(10)

17

yields

Vt −Bt =
∞∑

s=1

R−sa′Cszt = a′
(∞∑

s=1

R−sCs

)
zt

With D = R−1C the well-known model of Ohlson (1995) is obtained as

Vt −Bt = a′D[I−D]−1zt (11)

where I is a (2× 2) identity matrix. Since

[I−D]−1 =



−R/(ω −R) R/((ω −R)(γ −R))

0 −R/(ω −R)


 ,

eq. (11) can rewritten as

Vt = Bt + α1X
a
i,t + α2νt

with

α1 =
1 + r

ω − 1− r

α2 =
1 + r

(1 + r − ω) (1 + r − γ)

Note that our valuation equation (8), i.e.

Vt(S
o) + Vt(O

o) = Bt +
∞∑

τ=1

Et

[
Xaa

t+τ

]

(1 + r)τ

differs slightly from eq. (10). Assuming the same dynamics as Ohlson for augmented

abnormal earnings and additional information, i.e. zt = [Xaa
t , νt]

′ and inserting con-

ditional expectations into eq. (8) yields eq. (9), i.e

Vt(S
o) + Vt(O

o) = Bt + α1X
aa
i,t + α2νt

with α1 and α2 as defined above.

18

References

Aboody, D. (1996): “Market Valuation of Employee Stock Options,” Journal of

Accounting and Economics, 22, 357–91.

Acharya, V. V., K. John, and R. K. Sundaram (2000): “On the optimality

of resetting executive stock options,” Journal of Financial Economics, 57.

Adam-Müller, A., and C. Wangler (2001): “Das Positionspapier der Ar-

beitsgurppe Stock Options des Deutschen Standardisierungsrates,” FINANZ BE-

TRIEB, Beilage Kapitalmarktorientierte Rechnungslegung, 1, 1–12.

Anonymous (2001): “Called to account,” The Economist, January 27, pp. 15–17.

Bar-Yosef, S., J. L. Callen, and J. Livnat (1996): “Modeling Dividends,

Earnings, and Book Value Equity: An Empirical Investigation of the Ohlson Val-

uation Dynamics,” Review of Accounting Studies, 1, 207–224.

Brenner, M., R. K. Sundaram, and D. Yermack (2000): “Altering the terms

of executive stock options,” Journal of Financial Economics, 57, 103–128.

Callies, C. A., and P. Sareen (2000): “Stock Options Creating Wealth for the

Lucky Few,” in: Equity Research, February 7, 2000, Credit Swiss First Boston.

Carbery, E., and R. Weeden (2000): “A Primer on Stock Options for Employ-

ees,” in The Stock Options Book, ed. by National Center of Employee Ownership,

NCEO, Oakland, 3rd ed.

Carson, J. (2000): “US Economic Perspectives - Stock Option Study of S&P 500

Companies,” in: Global Economic and Strategic Research, July 14, 2000, UBS

Warburg.

Chance, D. M., R. Kumar, and R. B. Todd (2000): “The ’repricing’ of exec-

utive stock options,” Journal of Financial Economics, 57, 129–154.

Core, J. E., and W. R. Guay (2000): “Stock Option Plans for Non-Executive

Employees,” Discussion paper, SSRN, forthcoming in: Journal of Financial Eco-

nomics.

19

Core, J. E., W. R. Guay, and S. Kothari (2000): “The Economic Dilution

of Employee Stock Options: Diluted EPS for Valuation and Financial Reporting,”

Discussion paper, SSRN.

Dechow, P. M., A. P. Hutton, and R. G. Sloan (1996): “Economic con-

sequences of accounting for stock-based compensation,” Journal of Accounting

Research, 34, 1–20.

(1999): “An empirical assessment of the residual income valuation model,”

Journal of Accounting and Economics, 26, 1–34.

Edwards, E. O., and P. W. Bell (1961): The Theory and Measurement of

Business Income. University of California Press.

Feltham, G. A., and J. A. Ohlson (1995): “Valuation and Clean Surplus Ac-

counting for Operating and Financial Activities,” Contemporary Accounting Re-

search, 11(2), 689–731.

(1999): “Residual Earnings Valuation With Risk and Stochastic Interest

Rates,” Accounting Review, 74(2), 165–183.

Franke, G. (2000): “Deutsche Finanzmarktregulierung nach dem Zweiten

Weltkrieg zwischen Risikoschutz und Wettbewerbssicherung,” Discussion Paper

00-31, Center of Finance and Econometrics, University of Konstanz.

Freeman, G. R., and G. A. Larsen Jr. (2000): “The Market’s Reaction To The

FASB Stock-based Compensation Project,” Journal of Applied Business Research,

13(4), 83–91.

Hess, D., and E. Lüders (2000): “Do companies exploit accounting rules for

broad-based stock option plans? A case study,” Discussion Paper 00-27, Center of

Finance and Econometrics, University of Konstanz.

(2001): “Mitarbeiter Optionen steigern den ausgewiesenen Gewin: Eine

Studie des NASDAQ 100,” FINANZ BETRIEB, Beilage Kapitalmarktorientierte

Rechnungslegung, 1, 12–17.

20

Huddart, S. (1994): “Employee Stock Options,” Journal of Accounting and Eco-

nomics, 18(2), 207–231.

Liang, J. N., and S. A. Sharpe (1999): “Share Repurchases and Employees

Stock Options and their Implications for S&P 500 Share Retirements and Expected

Returns,” Discussion Paper 59, Federal Reserve Board, Staff Studies.

Liu, J., and J. A. Ohlson (2000): “The Feltham-Ohlson (1995) Model: Empirical

Implications,” Journal of Accounting, Auditing & Finance, pp. 321–331.

Lücke, W. (1955): “Investitionsrechnung auf der Grundlage Ausgaben oder

Kosten?,” Zeitschrift fü handelswissenschaftliche Forschung, 7, 310–324.

NCEO (2000): Current Practices in Stock Option Plan Design, revised and ex-

panded edition. National Center for Employee Owernership, Oakland, CA.

Ohlson, J. A. (1992): “The theory of value and earnings, and an introduction to

the Ball-Brown analysis,” Contemporary Accounting Research, 8, 1–19.

(1995): “Earnings, Book Values, and Dividends in Equity Valuation,” Con-

temporary Accounting Research, 11(2), 661–687.

(2000): “Residual Income Valuation: The Problems,” Discussion paper,

New York University, March 2000.

Peasnell, K. (1981): “On Capital Budgeting and Income Measurement,” Abacus,

pp. 361–381.

Rees, L., and D. Stott (1998): “The Value-Relevance of Stock-Based Employee

Compensation Disclosures,” Discussion paper, Washington State University, De-

cember 1998.

Sougiannis, T., and T. Yaekura (2000): “The Accuracy and Bias of Equity

Values Inferred from Analysts’ Earnings Forecasts,” Discussion paper, University

of Illinois at Urbana-Champaign.

Street, D. L., D. R. Fordham, and A. Wayland (1997): “Stock Options as a

Form of Ccompensation for American Executives: Impact on Accounting Rules of

21

Themes and Arguments Reported in Newspapers and Business Magazines, 1975–

1993,” Critical Perspectives on Accounting, 8(3), 211–42.

Towers Perrin (2000): “The Cost of Management Incentives: How Much Cash

and Stock Do Companies Use?,” CompScan Report, Towers Perrin, Valhalla, NY.

Tse, S. Y., and R. A. Yaansah (1999): “An Analysis of Historical and Future-

Oriented Information in Accounting-Based Security Valuation Models,” Contem-

porary Accounting Research, 16(2), 347–380.

Yermack, D. (1998): “Companies’ Modest Claims about the Value of CEO Stock

Option Awards,” Review of Quantitative Finance and Accounting, 10, 207–26.

22

