

Financial Econometrics In Action: Analyzing Hedge Funds and Systemic Risk

Andrew W. Lo, MIT and NBER
Econometric Methods Lecture
July 16, 2010

Outline of Presentation

NBER

- Basic Facts About Hedge Funds
- Hedge-Fund Returns
- Hedge-Fund Risks and Liquidity
- Hedge Funds and Systemic Risk
- August 1998, August 2007,
May 2010,...

Basic Facts About Hedge Funds

References

- Fung, W. and D. Hsieh, 1999, “A Primer on Hedge Funds”, *Journal of Empirical Finance* 6, 309–331.
- Lo, A., 2002, “The Statistics of Sharpe Ratios”, *Financial Analysts Journal* 58, 36–52.
- Lo, A., 2008, *Hedge Funds: An Analytic Perspective*, Chapters 1–2. Princeton, NJ: Princeton University Press.

Unregulated Investment Companies

- For “qualified” (sophisticated) investors
- Need not satisfy regulatory requirements (few investment constraints)
- High fees, high performance (historically), and high attrition

Alfred Winslow Jones

- First “hedge fund” in 1949 (market exposure vs. stock selection):

$$\text{Market Exposure} = \frac{\text{Long Position} - \text{Short Position}}{\text{Capital}}$$

- Magnify stock selection (leverage). reduce market exposure (short positions)
- Hence the term “hedge”
- Charged 20% incentive fee
- Eventually included several managers (fund of funds)

What Are Hedge Funds?

NBER

An Example

- Suppose a mutual fund has \$10MM of capital
 - It can purchase \$10MM of IBM
 - If IBM goes up by 10%, mutual fund makes \$1MM
 - If IBM goes down by 10%, mutual fund loses \$1MM
- Suppose a hedge fund has \$10MM
 - It can purchase \$30MM of IBM (like a margin account)
 - It can simultaneously sell \$30MM of GE
 - If IBM goes up by 10%, hedge fund makes \$3MM
 - If GE goes down by 10%, hedge fund makes \$3MM
 - What if IBM goes down and GE goes up by 10%?

What Are Hedge Funds?

NBER

Today:

- Over 10,000 hedge funds worldwide, controlling \$1.7 trillion in assets
- Typical fee structure: 2% fixed, 20% incentive, high-water mark
- Most hedge funds are Registered Investment Advisors
- Most common legal form: Limited Liability Corporation (LLC)
- Most common corporate structure:
 - Management company (the business entity)
 - Fund (the assets), master-feeder structure

What Are Hedge Funds?

NBER

The Hedge-Fund Industry Is Heterogeneous:

- Closer to 20–30 cottage industries
- CSFB/Tremont Index Categories:

Hedge Funds	Event-Driven Multi-Strategy
Convertible Arbitrage	Fixed Income Arbitrage
Dedicated Shortseller	Global Macro
Distressed	Long/Short Equity
Emerging Markets	Managed Futures
Equity Market Neutral	Multi-Strategy
Event-Driven	Risk Arbitrage

- Does not include private equity, venture capital, real estate, natural resources, insurance

Why Should We Care About Hedge Funds?

- Hedge funds play a key role in the financial industry
 - During normal times, hedge funds are the “tip of the spear”
 - During bad times, hedge funds are the “canary in the cage”
- As unregulated entities, hedge funds innovate rapidly
- Due to leverage, hedge funds have disproportionate impact on markets
- Investors in hedge funds include:
 - Private investors
 - Fund of funds
 - Central banks and sovereign wealth funds
 - Insurance companies
 - Pension funds

What Are Hedge Funds?

NBER

Assets In The Hedge Fund Industry, 1990–2010

Sources: through Q4 2009 – HFR industry report. 2010 projections – based on CS analysis

What Are Hedge Funds?

NBER

Thought Leadership Series
APRIL 2009

CONTENTS

Introduction	1	The Hedge Fund of Tomorrow: Building an Enduring Firm
Chapter 1: State of the Industry	4	<ul style="list-style-type: none">The hedge fund industry is facing a transformational crisis. The industry must address key shortcomings in its business and operating models in order to position itself as the future of active asset management.
Chapter 2: The Evolving Operating Dynamic	13	<ul style="list-style-type: none">We forecast that hedge fund assets will reach almost \$2.6 trillion by the end of 2013, after reaching their low point in 2009.
Chapter 3: Future Demand Landscape	17	<ul style="list-style-type: none">Institutions are committed to hedge fund investing and accounted for less than 17% of net redemptions during 2008 and 2009. North American institutions will be the greatest source of institutional net flows into hedge funds between now and 2013.
Chapter 4: Blueprint for the Enduring Firm	28	<ul style="list-style-type: none">Global high-net-worth investors' commitment to hedge funds will depend on capital market conditions and hedge fund returns during the next several years. High-net-worth and retail investors accounted for more than 80% of redemptions for 2008 and 2009.
Parting Thoughts: The New Active Management	44	<ul style="list-style-type: none">Funds of hedge funds will maintain their role as the primary hedge fund distribution channel, capturing almost 60% of net flows between 2010 and 2013. Funds of hedge funds will likely oversee close to 50% of total hedge fund assets in 2013, compared with 36% in 2005 and 17% in 2000.
Acknowledgements	45	<ul style="list-style-type: none">Investors will carve their previously amorphous hedge fund allocation into three distinct categories: Market Directional Liquid, "Classic" Hedge Liquid and Illiquid. There is growing recognition that hedge funds may not be an asset class, but instead represent an investment framework applicable across all traditional asset classes and investment programs.
		<ul style="list-style-type: none">We predict that, regardless of capital market returns, "Classic" Hedge strategies will experience the most stable demand.
		<ul style="list-style-type: none">Successful hedge funds will rebuild their operating models. Managers will have to invest in robust systems, processes and controls and rely on independent third parties for key administrative and operational activities.
		<ul style="list-style-type: none">The Enduring Firm will be built upon a foundation of strong alignments. Hedge funds have to restructure fee models, liquidity terms and compensation, and align client requirements with business needs across four functional areas: management, operations, distribution and investments.
		<ul style="list-style-type: none">Fee models will evolve to ensure better, more stable revenues for managers. Performance fees will vary by strategy, firm and liquidity terms, and will incorporate rolling periods and deferrals.
		<ul style="list-style-type: none">There are four viable business models the hedge fund of tomorrow can pursue. The Multi-Capability Platform (a better designed and more durable model) will see the greatest growth in share.

 Casey Quirk

THE BANK OF NEW YORK MELLON

Exhibit 18: Projected Hedge Fund Assets by Scenario
December 2002 through December 2013

Source: Hedge Fund Research, The Bank of New York Mellon and Casey Quirk Analysis 2009

Exhibit 19: Cumulative Net Hedge Fund Flows by Investor Type
December 2008 through December 2013

Source: The Bank of New York Mellon and Casey Quirk Analysis 2009

Hedge Funds Are The “Galapagos Islands” of Finance

- Relatively low barriers to entry and exit
- High levels of compensation
- Competition and adaptation are extreme
- New “species” are coming and going constantly
- Strategies wax and wane over time:
 - Risk arbitrage waxing
 - Statistical arbitrage waning
- Supports Adaptive Markets Hypothesis (Lo, 2004, 2005)

Aggregate and Individual Data:

- CSFB/Tremont hedge-fund indexes
 - 14 indexes (13 style categories)
 - Jan 1994 to present
- TASS individual hedge-fund returns
 - Feb 1977 to present
 - Monthly returns, AUM, style, fund info
- Other sources for individual hedge-fund data
 - HFR, CISDM, MSCI, Eureka
 - Some overlap, but many unique funds in each dataset
 - See Fung and Hsieh (2007)

Intersections of Hedge-Fund Databases as of 2005

Source: Fung and Hsieh (2007)

Number of Funds in TASS, HFR, and CISDM Databases

Year	TASS (as of Feb 2005)				HFR (as of Jan 2005)				CISDM (as of Dec 2004)			
	Start	Entry	Exit	End	Start	Entry	Exit	End	Start	Entry	Exit	End
1994	650	211	29	832	823	270	23	1,070	513	224	25	712
1995	832	249	58	1,023	1,070	384	55	1,399	712	220	98	834
1996	1,023	295	119	1,199	1,399	374	171	1,602	834	293	87	1,040
1997	1,199	316	90	1,425	1,602	374	172	1,804	1,040	334	117	1,257
1998	1,425	307	145	1,587	1,804	381	320	1,865	1,257	290	192	1,355
1999	1,587	367	176	1,778	1,865	419	222	2,062	1,355	313	198	1,470
2000	1,778	365	206	1,937	2,062	407	310	2,159	1,470	256	191	1,535
2001	1,937	384	229	2,092	2,159	451	251	2,359	1,535	249	216	1,568
2002	2,092	406	233	2,265	2,359	489	252	2,596	1,568	257	233	1,592
2003	2,265	339	221	2,383	2,596	457	245	2,808	1,592	164	234	1,522
2004	2,383	250	193	2,431	2,808	329	198	2,939	1,522	133	340	1,315

Source: Fung and Hsieh (2007)

Change in Style Composition of TASS Hedge Funds (Percentage of Total AUM)

Year	Convertible Arbitrage	Dedicated Shorts	Emerging Market	Equity		Fixed				Other	Total # / \$b
				Market Neutral	Event Driven	Income Arbitrage	Macro	Long/Short Equity	Managed Futures		
Panel B. Assets Under Management											
1994	1%	0.3%	13%	2%	13%	7%	32%	26%	6%	0.3%	57.0
1995	2%	0.2%	10%	2%	13%	7%	30%	30%	6%	0.2%	72.3
1996	3%	0.3%	10%	3%	15%	8%	26%	30%	4%	0.5%	99.1
1997	4%	0.2%	10%	3%	16%	8%	26%	29%	3%	0.4%	144.6
1998	4%	0.4%	5%	4%	17%	8%	24%	33%	4%	0.4%	153.8
1999	4%	0.3%	5%	5%	16%	6%	15%	45%	3%	0.4%	197.2
2000	5%	0.3%	3%	6%	18%	5%	10%	49%	3%	0.3%	217.7
2001	8%	0.3%	3%	7%	20%	5%	9%	44%	3%	0.5%	261.4
2002	8%	0.5%	3%	8%	19%	6%	10%	38%	3%	4.5%	310.3
2003	8%	0.2%	3%	7%	17%	7%	11%	33%	5%	8.5%	489.5
2004	6%	0.2%	4%	5%	19%	7%	10%	32%	5%	10.1%	673.8

Source: TASS

Source: Fung and Hsieh (2007)

Basic Empirical Facts

NBER

Summary Statistics, Jan 1994 to Feb 2009

	Min	Mean	Median	Max	SD	Sharpe Ratio	Skew	Kurt	p_1
Credit Suisse Tremont Indexes									
Total	-90.6%	8.6%	9.4%	102.3%	7.9%	1.09	-0.17	28.59	22%
Distressed	-149.5%	10.1%	13.6%	49.1%	6.7%	1.50	-2.36	147.13	41%
Emerging Markets	-276.3%	7.5%	16.0%	197.0%	15.8%	0.48	-0.73	56.07	32%
Equity Market Neutral	-485.4%	5.9%	8.5%	39.1%	11.1%	0.53	-11.73	1804.07	8%
Event Driven	-141.3%	9.3%	11.7%	44.2%	6.1%	1.52	-2.68	176.56	39%
Event Driven Multi-Strategy	-138.3%	8.9%	10.8%	55.9%	6.5%	1.37	-2.06	127.89	33%
Fixed Income Arbitrage	-168.4%	3.7%	8.4%	24.8%	6.0%	0.61	-4.66	363.33	51%
Global Macro	-138.6%	12.4%	13.7%	127.2%	10.5%	1.18	-0.04	37.11	10%
Multi-Strategy	-88.2%	7.2%	9.1%	43.3%	5.5%	1.31	-1.91	77.85	33%
Risk Arbitrage	-73.9%	6.9%	6.9%	45.7%	4.3%	1.61	-1.09	62.02	31%
Convertible Arbitrage	-151.1%	5.9%	11.5%	68.6%	6.9%	0.85	-3.33	223.06	54%
Dedicated Short Bias	-104.3%	1.1%	-3.5%	272.5%	16.9%	0.06	0.76	20.46	9%
Long Short Equity	-137.2%	9.6%	9.5%	156.1%	10.2%	0.94	0.04	42.72	22%
Managed Futures	-112.3%	7.6%	4.2%	119.4%	11.8%	0.64	0.00	1.84	7%
S&P 500	-201.5%	6.1%	14.2%	117.4%	15.4%	0.40	-0.81	15.07	12%
Russell 3000	-213.4%	4.2%	14.5%	96.4%	15.5%	0.27	-0.93	18.29	15%
MSCI World	-228.5%	2.6%	11.1%	106.9%	15.0%	0.18	-1.04	25.80	17%
JPMorgan Hedged USD GBI Global	-25.6%	6.4%	6.9%	41.6%	3.3%	1.95	-0.15	4.09	24%
US Dollar	-72.2%	-0.3%	-1.3%	93.4%	7.8%	-0.04	0.24	7.95	10%
Euro	-116.3%	1.3%	2.7%	121.0%	9.7%	0.13	-0.03	16.07	8%
Yen	-180.1%	-0.2%	1.7%	122.4%	11.4%	-0.02	-0.52	30.77	3%
Oil	-388.3%	12.8%	15.5%	436.8%	32.1%	0.40	-0.12	13.11	7%
Gold	-208.6%	7.0%	3.6%	208.2%	15.0%	0.47	0.23	24.90	-9%
VIX	-183.4%	2.3%	-0.4%	246.0%	15.0%	0.15	1.12	78.53	1%

Sharpe Ratio Measures Reward/Risk Trade-Off

- For monthly returns:

$$\hat{\mu} = \frac{1}{T} \sum_{t=1}^T R_t , \quad \hat{\sigma} = \sqrt{\frac{1}{T-1} \sum_{t=1}^T (R_t - \hat{\mu})^2}$$
$$SR = \sqrt{12} \times \frac{\hat{\mu} - R_f}{\hat{\sigma}}$$

- Sometimes, R_f is assumed to be 0
- SR measures reward per unit risk
- Typical SR for long-only equities is 0.25 to 0.50
- Typical SR for liquid hedge funds is 0.25 to 1.00
- Typical SR for illiquid hedge funds is 0.50 to 1.50

High Sharpe Ratios May Be Due To:

- High-frequency trading (market-making)
- Illiquid securities (low volatility from smooth returns)
- Good information (too good?)
- Fraud?

Investors Are Drawn To
High Sharpe Ratios

Consider A Simple Example of Market-Making:

- Each day, you can make or lose 0.5%
- Probability of winning is 58%, probability of losing is 42%
- Expected return is 8 basis points a day (0.08%)
- Suppose risk-free rate is 1% per year
- Assume 250 days of independent bets
- Sharpe ratio is:

$$\begin{aligned} \text{SR} &= \frac{\mathbb{E}[\prod_{t=1}^{250} (1 + R_t)] - (1 + R_f)}{\sqrt{\text{Var}[\prod_{t=1}^{250} (1 + R_t) - 1]}} \\ &= \frac{22.1\% - 1\%}{9.3\%} = 2.22 \end{aligned}$$

An Aside On Estimating Sharpe Ratios (Lo, 2002):

- For IID returns with finite fourth moments:

$$\begin{aligned}\sqrt{T}(\hat{\mu} - \mu) &\stackrel{a}{\sim} \mathcal{N}(0, \sigma^2) \\ \sqrt{T}(\hat{\sigma}^2 - \sigma^2) &\stackrel{a}{\sim} \mathcal{N}(0, 2\sigma^4)\end{aligned}$$

$$\begin{aligned}\sqrt{T}(\widehat{SR} - SR) &\stackrel{a}{\sim} \mathcal{N}(0, V_{IID}) \\ V_{IID} &\equiv \left(\frac{\partial g}{\partial \mu}\right)^2 \sigma^2 + \left(\frac{\partial g}{\partial \sigma^2}\right)^2 2\sigma^4 \\ &= 1 + \frac{(\mu - R_f)^2}{2\sigma^2} = 1 + \frac{1}{2}SR^2\end{aligned}$$

$$SE(\widehat{SR}) = \sqrt{(1 + \frac{1}{2}SR^2)/T}$$

An Aside On Estimating Sharpe Ratios (Lo, 2002):

- For stationary and ergodic returns, use GMM:

$$\sqrt{T}(\widehat{\text{SR}} - \text{SR}) \stackrel{a}{\sim} \mathcal{N}(0, V_{\text{GMM}})$$

$$V_{\text{GMM}} = \frac{\partial g}{\partial \theta} \Sigma \frac{\partial g}{\partial \theta'}, \quad \text{SE}[\widehat{\text{SR}}] \stackrel{a}{=} \sqrt{\widehat{V}_{\text{GMM}}/T}$$

$$\widehat{\Sigma} = \widehat{\Omega}_0 + \sum_{j=1}^m \omega(j, m)(\widehat{\Omega}_j + \widehat{\Omega}'_j), \quad m \ll T$$

$$\widehat{\Omega}_j \equiv \frac{1}{T} \sum_{t=j+1}^T \varphi(R_t, \hat{\theta}) \varphi(R_{t-j}, \hat{\theta})', \quad \omega(j, m) \equiv 1 - \frac{j}{m+1}$$

$$\widehat{V}_{\text{GMM}} = \frac{\partial g(\hat{\theta})}{\partial \theta} \widehat{\Sigma} \frac{\partial g(\hat{\theta})}{\partial \theta'}$$

An Aside On Estimating Sharpe Ratios (Lo, 2002):

- Time aggregation:

$$\begin{aligned} R_t(q) &\equiv R_t + R_{t-1} + \cdots + R_{t-q+1} \\ \text{Var}[R_t(q)] &= \sum_{i=0}^{q-1} \sum_{j=0}^{q-1} \text{Cov}[R_{t-i}, R_{t-j}] = q\sigma^2 + 2\sigma^2 \sum_{k=1}^{q-1} (q-k)\rho_k \\ \text{SR}(q) &= \eta(q) \text{ SR} \\ \eta(q) &\equiv \frac{q}{\sqrt{q + 2 \sum_{k=1}^{q-1} (q-k)\rho_k}} \\ &= \sqrt{q} \text{ if } \rho_k \equiv 0 \text{ for all } k > 0 \end{aligned}$$

Basic Empirical Facts

NBER

Summary Statistics for Individual Mutual Funds and Hedge Funds

Fund	Start Date	End Date	Sample Size	Mean (%)	SD (%)	ρ_1 (%)	ρ_2 (%)	ρ_3 (%)	$\rho(Q_{11})$ (%)
Mutual Funds									
Vanguard 500 Index	Oct-76	Jun-00	286	1.30	4.27	-4.0	-6.6	-4.9	64.5
Fidelity Magellan	Jan-67	Jun-00	402	1.73	6.23	12.4	-2.3	-0.4	28.6
Investment Company of America	Jan-63	Jun-00	450	1.17	4.01	1.8	-3.2	-4.5	80.2
Janus	Mar-70	Jun-00	364	1.52	4.75	10.5	0.0	-3.7	58.1
Fidelity Contrafund	May-67	Jun-00	397	1.29	4.97	7.4	-2.5	-6.8	58.2
Washington Mutual Investors	Jan-63	Jun-00	450	1.13	4.09	-0.1	-7.2	-2.6	22.8
Janus Worldwide	Jan-92	Jun-00	102	1.81	4.36	11.4	3.4	-3.8	13.2
Fidelity Growth and Income	Jan-86	Jun-00	174	1.54	4.13	5.1	-1.6	-8.2	60.9
American Century Ultra	Dec-81	Jun-00	223	1.72	7.11	2.3	3.4	1.4	54.5
Growth Fund of America	Jul-64	Jun-00	431	1.18	5.35	8.5	-2.7	-4.1	45.4
Hedge Funds									
Convertible/Option Arbitrage	May-92	Dec-00	104	1.63	0.97	42.7	29.0	21.4	0.0
Relative Value	Dec-92	Dec-00	97	0.66	0.21	25.9	19.2	-2.1	4.5
Mortgage-Backed Securities	Jan-93	Dec-00	96	1.33	0.79	42.0	22.1	16.7	0.1
High Yield Debt	Jun-94	Dec-00	79	1.30	0.87	33.7	21.8	13.1	5.2
Risk Arbitrage A	Jul-93	Dec-00	90	1.06	0.69	-4.9	-10.8	6.9	30.6
Long/Short Equities	Jul-89	Dec-00	138	1.18	0.83	-20.2	24.6	8.7	0.1
Multi-Strategy A	Jan-95	Dec-00	72	1.08	0.75	48.9	23.4	3.3	0.3
Risk Arbitrage B	Nov-94	Dec-00	74	0.90	0.77	-4.9	2.5	-8.3	96.1
Convertible Arbitrage A	Sep-92	Dec-00	100	1.38	1.60	33.8	30.8	7.9	0.8
Convertible Arbitrage B	Jul-94	Dec-00	78	0.78	0.62	32.4	9.7	-4.5	23.4
Multi-Strategy B	Jun-89	Dec-00	139	1.34	1.63	49.0	24.6	10.6	0.0
Fund of Funds	Oct-94	Dec-00	75	1.68	2.29	29.7	21.1	0.9	23.4

Basic Empirical Facts

NBER

Correlations Between CS/Tremont Indexes and Other Indexes

January 1994 to February 2009

CS/Tremont HF Index	Gold	S&P 500	Russell 3000	MSCI World	JPM Bond	DXY	Euro	Yen	Oil	VIX
Total	12%	54%	57%	57%	6%	2%	-3%	28%	23%	-36%
Distressed	8%	61%	63%	64%	-10%	-4%	1%	13%	22%	-43%
Emerging Markets	17%	52%	54%	58%	-13%	1%	-4%	11%	16%	-41%
Equity Market Neutral	-15%	25%	27%	25%	-16%	-7%	2%	1%	19%	1%
Event Driven	9%	61%	64%	66%	-14%	-3%	0%	16%	25%	-46%
Event Driven Multi-Strategy	7%	54%	57%	59%	-16%	0%	-3%	18%	24%	-42%
Fixed Income Arbitrage	13%	31%	33%	36%	-3%	-12%	13%	35%	33%	-25%
Global Macro	10%	25%	26%	24%	23%	12%	-9%	35%	7%	-17%
Multi-Strategy	13%	30%	32%	38%	-11%	-22%	20%	14%	27%	-18%
Risk Arbitrage	17%	48%	52%	52%	-5%	-17%	17%	3%	15%	-47%
Convertible Arbitrage	15%	32%	34%	36%	-3%	-5%	5%	28%	21%	-31%
Dedicated Short Bias	-10%	-73%	-76%	-70%	12%	4%	1%	5%	-8%	50%
Long Short Equity	16%	63%	68%	67%	-1%	-14%	11%	6%	28%	-45%
Managed Futures	21%	-14%	-14%	-8%	25%	-21%	20%	-11%	12%	14%

Basic Empirical Facts

NBER

Mean and Median Absolute 60-Month Rolling Correlations Among All CSFB/Tremont Indexes, 199812 to 200902

Basic Empirical Facts

NBER

Mean and Median Absolute 60-Month Rolling Correlations Among All CSFB/Tremont Indexes, 199812 to 200902 w/o 199808

Hedge-Fund Returns

References

- Ackermann, C., McEnally, R. and D. Ravenscraft, 1999, "The Performance of Hedge Funds: Risk, Return, and Incentives", *Journal of Finance* 54, 833–874.
- Lo, A., 2008, "Where Do Alphas Come From?: A New Measure of the Value of Active Investment Management", *Journal of Investment Management* 6, 1–29.

Motivation

NBER

Total Return Comparison, Jan 1994 to Feb 2009

What Do We Mean By “Active” Management?

- Excess expected return above some benchmark
- “Active” bets means departures from the benchmark F_t
- Benchmarks are considered “passive”
 - Easy to achieve, very little skill involved, low fees
- Traditional measure of active management—IR:

$$R_{pt} - R_f = \alpha_p + \beta_p F_t + \epsilon_{pt}, \quad IR_p = \frac{\alpha_p}{\sigma_{\epsilon_p}}$$

- But what if there are other “systematic” factors?
- Such factors can yield positive IR, but require no skill

Motivation

NBER

- For example:

$$R_{it} - R_f = \beta_{1i} F_{1t} + \beta_{2i} F_{2t} + \cdots + \beta_{Ki} F_{Kt} + \epsilon_{it}$$

$$\mathbb{E}[R_{it}] - R_f = \beta_{1i} \mathbb{E}[F_{1t}] + \underbrace{\beta_{2i} \mathbb{E}[F_{2t}] + \cdots + \beta_{Ki} \mathbb{E}[F_{Kt}]}_{\alpha_i ??}$$

- In this case, excess returns may be passively achieved
- One natural implication: “hedge-fund beta” products
- So what do we really mean by “active management” in a multi-factor world?

⇒ **Where Do Alphas Come From?**

A New Definition of Active Management:

- Active management consists of time-varying portfolio weights based on information $\{\omega_{it}(\mathbf{X}_{t-1})\}$
- Passive management consists of either non-stochastic portfolios, or where the time-variation is not information-based, e.g., value-weighted portfolios, random portfolios
- To measure the value of active management, ask whether time-variation in weights increases expected return $E[R_t]$
- We don't need to know \mathbf{X}_{t-1} to estimate the value of active management

A New Measure of the Value of Active Management:

- Recall the definition of covariance:

$$\text{Cov}[X, Y] = E[XY] - E[X]E[Y]$$

$$E[XY] = \text{Cov}[X, Y] + E[X]E[Y]$$

- True for sample estimators as well:

$$\frac{1}{T} \sum_{t=1}^T X_t Y_t = \frac{1}{T} \sum_{t=1}^T (X_t - \hat{\mu}_x)(Y_t - \hat{\mu}_y) + \hat{\mu}_x \hat{\mu}_y$$

$$\hat{\mu}_x = \frac{1}{T} \sum_{t=1}^T X_t, \quad \hat{\mu}_y = \frac{1}{T} \sum_{t=1}^T Y_t$$

A New Measure

NBER

A New Measure of the Value of Active Management:

$$R_{pt} = \sum_{i=1}^n \omega_{it}(\mathbf{X}_{t-1}) R_{it}$$

$$\mathbb{E}[R_{pt}] = \sum_{i=1}^n \mathbb{E}[\omega_{it}(\mathbf{X}_{t-1}) R_{it}]$$

$$= \sum_{i=1}^n \text{Cov}[\omega_{it}(\mathbf{X}_{t-1}), R_{it}] + \sum_{i=1}^n \mathbb{E}[\omega_{it}(\mathbf{X}_{t-1})] \mathbb{E}[R_{it}]$$

$$\mathbb{E}[R_{pt}] = \sum_{i=1}^n \text{Cov}[\omega_{it}(\mathbf{X}_{t-1}), R_{it}] + \sum_{i=1}^n \bar{\omega}_i \mu_i$$

Active

Passive

A New Measure of the Value of Active Management:

$$\mathbb{E}[R_{pt}] = \sum_{i=1}^n \rho(\omega_{it}, R_{it}) \sigma_{\omega_i} \sigma_i + \sum_{i=1}^n \bar{\omega}_i \mu_i$$

- Two sources of expected returns:
 1. Average exposures to risk premia μ_i
 2. Correlation between weights and returns (asset-timing ability)
- Note: weights are determined prior to returns (otherwise, arbitrage is possible: buy low/sell high), hence they capture predictability of current asset returns by past information

A New Measure of the Value of Active Management:

$$\begin{aligned}\text{Active Ratio } \theta &\equiv \frac{\sum_{i=1}^n \rho(\omega_{it}, R_{it}) \sigma_{\omega_i} \sigma_i}{\mathbb{E}[R_{pt}]} \\ &= 1 - \frac{\sum_{i=1}^n \bar{\omega}_i \mu_i}{\mathbb{E}[R_{pt}]}\end{aligned}$$

- Active component can be estimated without covariances
- Active component can be estimated without weights ω_i
- In fact, only **average weights and returns** are needed
- Ideal for institutional investors of active managers and hedge funds (position transparency unnecessary)

Implicit Assumptions:

- Returns are stationary and parameters are known
- X_t is information (need not be private)

Properties of $\{\omega_{it}(X_{t-1})\}$ Determine Active Value-Added

- If weights are non-stochastic, covariances are 0
- If weights are uncorrelated with returns, covariances are 0
- Passive portfolio $\{\bar{\omega}_i\}$ earns risk premia $\{\mu_i\}$ on average
- Unlike IR, θ is a **dynamic** measure of predictability

Example 1

NBER

Month	ω_1	R_1	ω_2	R_2	R_p
Strategy A1					
1	75%	1.00%	25%	0.15%	0.79%
2	75%	2.00%	25%	0.15%	1.54%
3	75%	1.00%	25%	0.15%	0.79%
4	75%	2.00%	25%	0.15%	1.54%
5	75%	1.00%	25%	0.15%	0.79%
6	75%	2.00%	25%	0.15%	1.54%
7	75%	1.00%	25%	0.15%	0.79%
8	75%	2.00%	25%	0.15%	1.54%
9	75%	1.00%	25%	0.15%	0.79%
10	75%	2.00%	25%	0.15%	1.54%
11	75%	1.00%	25%	0.15%	0.79%
12	75%	2.00%	25%	0.15%	1.54%
Mean:	75.00%	1.50%	25.00%	0.15%	1.16%
SD:	0.00%	0.52%	0.00%	0.00%	0.39%
Corr[w,R]:	0.00%		0.00%		
Cov[w,R]:	0.00%	+	0.00%	=	0.00%
E[w]E[R]:	1.13%	+	0.04%	=	1.16%
Total:					1.16%
			θ :		0.00%

- Constant weights (no timing)
- No active management
- Active component: 0%
- Passive component: 100%

Example 1

NBER

Month	ω_1	R_1	ω_2	R_2	R_p
Strategy A2					
1	50%	1.00%	50%	0.15%	0.58%
2	100%	2.00%	0%	0.15%	2.00%
3	50%	1.00%	50%	0.15%	0.58%
4	100%	2.00%	0%	0.15%	2.00%
5	50%	1.00%	50%	0.15%	0.58%
6	100%	2.00%	0%	0.15%	2.00%
7	50%	1.00%	50%	0.15%	0.58%
8	100%	2.00%	0%	0.15%	2.00%
9	50%	1.00%	50%	0.15%	0.58%
10	100%	2.00%	0%	0.15%	2.00%
11	50%	1.00%	50%	0.15%	0.58%
12	100%	2.00%	0%	0.15%	2.00%
Mean:	75.00%	1.50%	25.00%	0.15%	1.29%
SD:	26.11%	0.52%	26.11%	0.00%	0.74%
Corr[w,R]:	100.00%		0.00%		
Cov[w,R]:	0.13%	+	0.00%	=	0.13%
E[w]E[R]:	1.13%	+	0.04%	=	1.16%
Total:					1.29%
			θ :		9.71%

- Time-varying weights
- Adds 0.13% per month
- Active component: 9.7%
- Passive component: 90.3%

Example 1

NBER

Month	ω_1	R_1	ω_2	R_2	R_p
Strategy A3					
1	100%	1.00%	0%	0.15%	1.00%
2	50%	2.00%	50%	0.15%	1.08%
3	100%	1.00%	0%	0.15%	1.00%
4	50%	2.00%	50%	0.15%	1.08%
5	100%	1.00%	0%	0.15%	1.00%
6	50%	2.00%	50%	0.15%	1.08%
7	100%	1.00%	0%	0.15%	1.00%
8	50%	2.00%	50%	0.15%	1.08%
9	100%	1.00%	0%	0.15%	1.00%
10	50%	2.00%	50%	0.15%	1.08%
11	100%	1.00%	0%	0.15%	1.00%
12	50%	2.00%	50%	0.15%	1.08%
Mean:	75.00%	1.50%	25.00%	0.15%	1.04%
SD:	26.11%	0.52%	26.11%	0.00%	0.04%
Corr[w,R]:	-100.00%		0.00%		
Cov[w,R]:	-0.13%	+ 0.00%		= -0.13%	
E[w]E[R]:	1.13%	+ 0.04%		= 1.16%	
Total:				1.04%	
		θ:		-12.05%	

- Time-varying weights
- Subtracts 0.13% per month
- Active component: -12.05%
- Passive component: 112.05%

Example 2

NBER

Market Timing

- Equities vs. cash, where equity returns follow AR(1):

$$R_t = \mu + \rho(R_{t-1} - \mu) + \epsilon_t$$

where $\rho \in (-1, 1)$, $\epsilon_t \sim \mathcal{N}(0, \sigma_\epsilon^2)$

- Consider 0/1 investment policy based on lagged return

$$\omega_t = \begin{cases} 1 & \text{if } R_{t-1} > \delta \\ 0 & \text{if } R_{t-1} \leq \delta \end{cases}$$

$$R_{pt} = \omega_t R_t + (1 - \omega_t) R_f$$

Example 2

NBER

Market Timing

- Then expected returns can be computed explicitly:

$$\begin{aligned}\mathbb{E}[R_{pt}] &= \text{Cov}[\omega_t, R_t] + \mathbb{E}[\omega_t]\mathbb{E}[R_t] + (1 - \mathbb{E}[\omega_t])R_f \\ &= \rho\sigma\phi\left(\frac{\delta - \mu}{\sigma}\right) + \mu\left(1 - \Phi\left(\frac{\delta - \mu}{\sigma}\right)\right) + \\ &\quad R_f\Phi\left(\frac{\delta - \mu}{\sigma}\right) \\ \theta &= \frac{\rho\sigma\phi\left(\frac{\delta - \mu}{\sigma}\right)}{\mathbb{E}[R_{pt}]}\end{aligned}$$

Example 2

NBER

$$R_f = 5\% / 12 , \quad \mathbb{E}[R_t] = 10\% / 12 , \quad \text{SD}[R_t] = 20\% / \sqrt{12}$$

α	ρ	Annualized					
		$E[R_{pt}]$	Active	Passive	%Active	$E[\omega_t]$	$1-E[\omega_t]$
-1.0%	-25%	1.6%	-6.6%	8.1%	-423.1%	62.5%	37.5%
-0.5%	-25%	1.2%	-6.7%	8.0%	-547.6%	59.1%	40.9%
0.0%	-25%	0.9%	-6.8%	7.8%	-720.9%	55.7%	44.3%
0.5%	-25%	0.7%	-6.9%	7.6%	-962.5%	52.3%	47.7%
1.0%	-25%	0.5%	-6.9%	7.4%	-1290.0%	48.8%	51.2%
-1.0%	0%	8.1%	0.0%	8.1%	0.0%	62.5%	37.5%
-0.5%	0%	8.0%	0.0%	8.0%	0.0%	59.1%	40.9%
0.0%	0%	7.8%	0.0%	7.8%	0.0%	55.7%	44.3%
0.5%	0%	7.6%	0.0%	7.6%	0.0%	52.3%	47.7%
1.0%	0%	7.4%	0.0%	7.4%	0.0%	48.8%	51.2%
-1.0%	25%	14.7%	6.6%	8.1%	44.7%	62.5%	37.5%
-0.5%	25%	14.7%	6.7%	8.0%	45.8%	59.1%	40.9%
0.0%	25%	14.6%	6.8%	7.8%	46.8%	55.7%	44.3%
0.5%	25%	14.5%	6.9%	7.6%	47.5%	52.3%	47.7%
1.0%	25%	14.3%	6.9%	7.4%	48.1%	48.8%	51.2%
-1.0%	50%	21.3%	13.1%	8.1%	61.8%	62.5%	37.5%
-0.5%	50%	21.4%	13.5%	8.0%	62.8%	59.1%	40.9%
0.0%	50%	21.5%	13.7%	7.8%	63.7%	55.7%	44.3%
0.5%	50%	21.4%	13.8%	7.6%	64.4%	52.3%	47.7%
1.0%	50%	21.3%	13.8%	7.4%	65.0%	48.8%	51.2%

The Sampling Interval

NBER

Consider Warren Buffett vs. Steven Cohen

- Buffett makes a few decisions per year
- Cohen makes a few decisions per minute
- One symptom: very different Sharpe ratios!
- How frequently do we need to sample their weights?

$$\widehat{\text{Cov}}[\omega_{it}(\mathbf{X}_{t-1}), R_{it}] = \frac{1}{T} \left\{ (\omega_{i1} - \bar{\omega}_i)(R_{i1} - \hat{\mu}_i) + (\omega_{i2} - \bar{\omega}_i)(R_{i2} - \hat{\mu}_i) + \vdots + (\omega_{iT} - \bar{\omega}_i)(R_{iT} - \hat{\mu}_i) \right\}$$

Do these terms capture the variation in the manager's weights, i.e., decisions?

The Sampling Interval

NBER

Case 1: Decision Interval Coincides with Sampling Interval

The Sampling Interval

NBER

Case 2: Decision Interval Longer Than Sampling Interval

The Sampling Interval

NBER

Case 3: Decision Interval Longer Than Sampling Interval

A New Measure

NBER

A New Measure of the Value of Active Management:

- Recall the definition of covariance:

$$\text{Cov}[X, Y] = E[XY] - E[X]E[Y]$$

$$E[XY] = \text{Cov}[X, Y] + E[X]E[Y]$$

- True for sample estimators as well:

$$\frac{1}{T} \sum_{t=1}^T X_t Y_t = \frac{1}{T} \sum_{t=1}^T (X_t - \hat{\mu}_x)(Y_t - \hat{\mu}_y) + \hat{\mu}_x \hat{\mu}_y$$

$$\hat{\mu}_x = \frac{1}{T} \sum_{t=1}^T X_t, \quad \hat{\mu}_y = \frac{1}{T} \sum_{t=1}^T Y_t$$

Example 1

NBER

Month	ω_1	R_1	ω_2	R_2	R_p
Strategy A1					
1	75%	1.00%	25%	0.15%	0.79%
2	75%	2.00%	25%	0.15%	1.54%
3	75%	1.00%	25%	0.15%	0.79%
4	75%	2.00%	25%	0.15%	1.54%
5	75%	1.00%	25%	0.15%	0.79%
6	75%	2.00%	25%	0.15%	1.54%
7	75%	1.00%	25%	0.15%	0.79%
8	75%	2.00%	25%	0.15%	1.54%
9	75%	1.00%	25%	0.15%	0.79%
10	75%	2.00%	25%	0.15%	1.54%
11	75%	1.00%	25%	0.15%	0.79%
12	75%	2.00%	25%	0.15%	1.54%
Mean:	75.00%	1.50%	25.00%	0.15%	1.16%
SD:	0.00%	0.52%	0.00%	0.00%	0.39%
Corr[w,R]:	0.00%		0.00%		
Cov[w,R]:	0.00%	+	0.00%	=	0.00%
E[w]E[R]:	1.13%	+	0.04%	=	1.16%
Total:					1.16%
			θ :		0.00%

- Constant weights (no timing)
- No active management
- Active component: 0%
- Passive component: 100%

Example 1

NBER

Month	ω_1	R_1	ω_2	R_2	R_p
Strategy A2					
1	50%	1.00%	50%	0.15%	0.58%
2	100%	2.00%	0%	0.15%	2.00%
3	50%	1.00%	50%	0.15%	0.58%
4	100%	2.00%	0%	0.15%	2.00%
5	50%	1.00%	50%	0.15%	0.58%
6	100%	2.00%	0%	0.15%	2.00%
7	50%	1.00%	50%	0.15%	0.58%
8	100%	2.00%	0%	0.15%	2.00%
9	50%	1.00%	50%	0.15%	0.58%
10	100%	2.00%	0%	0.15%	2.00%
11	50%	1.00%	50%	0.15%	0.58%
12	100%	2.00%	0%	0.15%	2.00%
Mean:	75.00%	1.50%	25.00%	0.15%	1.29%
SD:	26.11%	0.52%	26.11%	0.00%	0.74%
Corr[w,R]:	100.00%		0.00%		
Cov[w,R]:	0.13%	+	0.00%	=	0.13%
E[w]E[R]:	1.13%	+	0.04%	=	1.16%
Total:					1.29%
			θ :		9.71%

- Time-varying weights
- Adds 0.13% per month
- Active component: 9.7%
- Passive component: 90.3%

Example 1

NBER

Month	ω_1	R_1	ω_2	R_2	R_p
Strategy A3					
1	100%	1.00%	0%	0.15%	1.00%
2	50%	2.00%	50%	0.15%	1.08%
3	100%	1.00%	0%	0.15%	1.00%
4	50%	2.00%	50%	0.15%	1.08%
5	100%	1.00%	0%	0.15%	1.00%
6	50%	2.00%	50%	0.15%	1.08%
7	100%	1.00%	0%	0.15%	1.00%
8	50%	2.00%	50%	0.15%	1.08%
9	100%	1.00%	0%	0.15%	1.00%
10	50%	2.00%	50%	0.15%	1.08%
11	100%	1.00%	0%	0.15%	1.00%
12	50%	2.00%	50%	0.15%	1.08%
Mean:	75.00%	1.50%	25.00%	0.15%	1.04%
SD:	26.11%	0.52%	26.11%	0.00%	0.04%
Corr[w,R]:	-100.00%		0.00%		
Cov[w,R]:	-0.13%	+ 0.00%		= -0.13%	
E[w]E[R]:	1.13%	+ 0.04%		= 1.16%	
Total:				1.04%	
		θ:		-12.05%	

- Time-varying weights
- Subtracts 0.13% per month
- Active component: -12.05%
- Passive component: 112.05%

Example 2

NBER

Market Timing

- Equities vs. cash, where equity returns follow AR(1):

$$R_t = \mu + \rho(R_{t-1} - \mu) + \epsilon_t$$

where $\rho \in (-1, 1)$, $\epsilon_t \sim \mathcal{N}(0, \sigma_\epsilon^2)$

- Consider 0/1 investment policy based on lagged return

$$\omega_t = \begin{cases} 1 & \text{if } R_{t-1} > \delta \\ 0 & \text{if } R_{t-1} \leq \delta \end{cases}$$

$$R_{pt} = \omega_t R_t + (1 - \omega_t) R_f$$

Example 2

NBER

Market Timing

- Then expected returns can be computed explicitly:

$$\begin{aligned}\mathbb{E}[R_{pt}] &= \text{Cov}[\omega_t, R_t] + \mathbb{E}[\omega_t]\mathbb{E}[R_t] + (1 - \mathbb{E}[\omega_t])R_f \\ &= \rho\sigma\phi\left(\frac{\delta - \mu}{\sigma}\right) + \mu\left(1 - \Phi\left(\frac{\delta - \mu}{\sigma}\right)\right) + \\ &\quad R_f\Phi\left(\frac{\delta - \mu}{\sigma}\right) \\ \theta &= \frac{\rho\sigma\phi\left(\frac{\delta - \mu}{\sigma}\right)}{\mathbb{E}[R_{pt}]}\end{aligned}$$

Example 2

NBER

$$R_f = 5\% / 12 , \quad \mathbb{E}[R_t] = 10\% / 12 , \quad \text{SD}[R_t] = 20\% / \sqrt{12}$$

α	ρ	Annualized					
		$E[R_{pt}]$	Active	Passive	%Active	$E[\omega_t]$	$1-E[\omega_t]$
-1.0%	-25%	1.6%	-6.6%	8.1%	-423.1%	62.5%	37.5%
-0.5%	-25%	1.2%	-6.7%	8.0%	-547.6%	59.1%	40.9%
0.0%	-25%	0.9%	-6.8%	7.8%	-720.9%	55.7%	44.3%
0.5%	-25%	0.7%	-6.9%	7.6%	-962.5%	52.3%	47.7%
1.0%	-25%	0.5%	-6.9%	7.4%	-1290.0%	48.8%	51.2%
-1.0%	0%	8.1%	0.0%	8.1%	0.0%	62.5%	37.5%
-0.5%	0%	8.0%	0.0%	8.0%	0.0%	59.1%	40.9%
0.0%	0%	7.8%	0.0%	7.8%	0.0%	55.7%	44.3%
0.5%	0%	7.6%	0.0%	7.6%	0.0%	52.3%	47.7%
1.0%	0%	7.4%	0.0%	7.4%	0.0%	48.8%	51.2%
-1.0%	25%	14.7%	6.6%	8.1%	44.7%	62.5%	37.5%
-0.5%	25%	14.7%	6.7%	8.0%	45.8%	59.1%	40.9%
0.0%	25%	14.6%	6.8%	7.8%	46.8%	55.7%	44.3%
0.5%	25%	14.5%	6.9%	7.6%	47.5%	52.3%	47.7%
1.0%	25%	14.3%	6.9%	7.4%	48.1%	48.8%	51.2%
-1.0%	50%	21.3%	13.1%	8.1%	61.8%	62.5%	37.5%
-0.5%	50%	21.4%	13.5%	8.0%	62.8%	59.1%	40.9%
0.0%	50%	21.5%	13.7%	7.8%	63.7%	55.7%	44.3%
0.5%	50%	21.4%	13.8%	7.6%	64.4%	52.3%	47.7%
1.0%	50%	21.3%	13.8%	7.4%	65.0%	48.8%	51.2%

The Sampling Interval

NBER

Consider Warren Buffett vs. Steven Cohen

- Buffett makes a few decisions per year
- Cohen makes a few decisions per minute
- One symptom: very different Sharpe ratios!
- How frequently do we need to sample their weights?

$$\widehat{\text{Cov}}[\omega_{it}(\mathbf{X}_{t-1}), R_{it}] = \frac{1}{T} \left\{ (\omega_{i1} - \bar{\omega}_i)(R_{i1} - \hat{\mu}_i) + (\omega_{i2} - \bar{\omega}_i)(R_{i2} - \hat{\mu}_i) + \vdots + (\omega_{iT} - \bar{\omega}_i)(R_{iT} - \hat{\mu}_i) \right\}$$

Do these terms capture the variation in the manager's weights, i.e., decisions?

The Sampling Interval

NBER

Case 1: Decision Interval Coincides with Sampling Interval

The Sampling Interval

NBER

Case 3: Decision Interval Longer Than Sampling Interval

Consider Contrarian Trading Strategy:

- Lo and MacKinlay (1990)

$$\omega_{it}(k) = -\frac{1}{n}(R_{it-k} - R_{mt-k}) \quad i = 1, \dots, n$$

$$R_{mt-k} \equiv \frac{1}{n} \sum_{i=1}^n R_{it-k}$$

$$\forall t, k \quad \sum_{i=1}^n \omega_{it}(k) = 0 \quad , \quad I_t = \frac{1}{2} \sum_{i=1}^n |\omega_{it}(k)|$$

Empirical Analysis

NBER

- Profitability can be quantified:

$$\text{Profit } \pi_t(k) = \sum_{i=1}^n \omega_{it}(k) R_{it}$$

$$\begin{aligned}\mathbb{E}[\pi_t(k)] &= \frac{\boldsymbol{\iota}' \mathbf{\Gamma}_k \boldsymbol{\iota}}{n^2} - \frac{1}{n} \text{tr}(\mathbf{\Gamma}_k) - \frac{1}{n} \sum_{i=1}^n (\mu_i - \mu_m)^2 \\ &= \frac{1}{n^2} [\boldsymbol{\iota}' \mathbf{\Gamma}_k \boldsymbol{\iota} - \text{tr}(\mathbf{\Gamma}_k)] - \left(\frac{n-1}{n^2} \right) \cdot \text{tr}(\mathbf{\Gamma}_k) - \\ &\quad \frac{1}{n} \sum_{i=1}^n (\mu_i - \mu_m)^2\end{aligned}$$

Apply This To NASDAQ Size-Decile Returns

- January 2, 1990 to December 29, 1995
- Use only 5 smallest deciles to maximize returns
- May not be realistic, but is illustrative

Lead/Lag Effect Among NASDAQ Five Smallest Size-Decile Portfolios

	R_{1t+1}	R_{2t+1}	R_{3t+1}	R_{4t+1}	R_{5t+1}
R_{1t}	10.0%	21.5%	15.8%	18.1%	16.7%
R_{2t}	23.4%	15.4%	20.2%	19.7%	15.8%
R_{3t}	26.2%	25.0%	15.2%	23.9%	21.6%
R_{4t}	25.4%	27.0%	24.3%	18.2%	18.7%
R_{5t}	25.4%	26.6%	26.5%	26.2%	19.4%

Empirical Analysis

NBER

Cumulative Return of Contrarian Strategy on NASDAQ Deciles 1–5 January 2, 1990 to December 29, 1995

Summary Statistics for NASDAQ Deciles and Contrarian Strategy, Daily

January 2, 1990 to December 29, 1995

Statistic	Decile 1	Decile 2	Decile 3	Decile 4	Decile 5	R _{pt}
Mean*250	27.4%	17.5%	14.0%	13.7%	12.8%	31.4%
SD*sqrt(250)	12.2%	9.8%	8.9%	9.1%	9.5%	7.9%
SR*sqrt(250)	2.25	1.78	1.58	1.50	1.35	3.95
Min	-2.9%	-2.7%	-2.7%	-3.3%	-3.5%	-2.2%
Median	0.1%	0.1%	0.1%	0.1%	0.1%	0.1%
Max	6.7%	3.6%	2.0%	2.1%	2.3%	2.4%
Skew	0.6	0.0	-0.5	-0.7	-0.9	-0.1
XSKurt	5.1	2.4	2.1	3.1	3.9	1.7
ρ ₁	10.0%	15.4%	15.2%	18.2%	19.4%	4.7%
ρ ₂	10.3%	7.7%	10.1%	13.9%	10.5%	0.9%
ρ ₃	5.7%	4.2%	7.5%	9.2%	11.0%	7.5%

Measure of Active Management (Daily):

	Estimate	SE	t-stat
Portfolio Mean * 250	31.4%	0.3%	91.00
Risk Premia * 250	-0.6%	3.5%	-0.17
Active Component * 250	32.0%	3.5%	9.24
Active Ratio	101.9%	0.3%	354.40

- More than 100% of returns are active!
- Why is passive component negative? Mean reversion!
 - On average, holding losers and shorting winners is costly

Now Consider Monthly Transparency

- Manager provides month-end weights and monthly returns (summed) for all positions
- How informative is this information for the strategy?
- Note:

$$\begin{aligned} R_{pt} &= \sum_{i=1}^n \omega_{it} R_{it} \\ R_p(\text{Monthly}) &\approx \sum_{t=1}^{21} R_{pt} = \sum_{t=1}^{21} \sum_{i=1}^n \omega_{it} R_{it} = \sum_{i=1}^n \sum_{t=1}^{21} \omega_{it} R_{it} \\ &\neq \sum_{i=1}^n \omega_{i,21} \sum_{t=1}^{21} R_{pt} = \sum_{i=1}^n \omega_{i,21} R_i(\text{Monthly}) \end{aligned}$$

Summary Statistics for NASDAQ Deciles and Contrarian Strategy, Monthly

January 1990 to December 1995

Statistic	Decile 1	Decile 2	Decile 3	Decile 4	Decile 5	R _{pt}
Mean*12	27.5%	17.4%	13.9%	13.7%	12.8%	-4.0%
SD*sqrt(12)	20.6%	17.7%	15.6%	15.0%	15.9%	8.8%
SR*sqrt(12)	1.34	0.98	0.89	0.91	0.80	-0.45
Min	-8.0%	-11.3%	-9.0%	-9.7%	-11.4%	-6.6%
Median	1.6%	1.0%	1.2%	1.0%	1.5%	-0.5%
Max	26.4%	21.5%	18.1%	16.8%	16.2%	9.7%
Skew	1.2	0.9	0.7	0.5	0.1	1.2
XSKurt	3.3	3.0	2.1	2.0	1.2	4.7
ρ_1	36.4%	43.7%	43.2%	41.4%	45.0%	8.2%
ρ_2	17.3%	16.6%	18.9%	10.1%	13.7%	15.7%
ρ_3	-5.6%	-2.7%	-3.1%	-7.8%	-7.0%	-3.2%

Measure of Active Management (Monthly):

	Estimate	SE	t-stat
Portfolio Mean * 12	-4.0%	1.0%	-3.98
Risk Premia * 12	0.1%	4.0%	0.03
Active Component * 12	-4.1%	4.1%	-1.01
Active Ratio	102.6%	11.8%	8.66

- Total return is negative based on month-end weights!
- Active component is responsible for this negative return
- Results bear no relation to the daily strategy!

Extension To Multi-Factor Models

NBER

Consider Multi-Factor Model for Individual Securities:

$$R_{it} - R_f = \alpha_i + \beta_{1i} F_{1t} + \cdots + \beta_{Ki} F_{Kt} + \epsilon_{it}$$
$$\mathbb{E}[R_{it}] - R_f = \alpha_i + \beta_{1i} \mathbb{E}[F_{1t}] + \cdots + \beta_{Ki} \mathbb{E}[F_{Kt}]$$

Possible Factors:

- S&P 500
- Lehman Bond
- US Dollar
- GSCI
- VIX
- Credit
- MSCI
- U.S. Growth/Value
- U.S. Large/Small Cap
- Foreign Growth/Value
- Foreign Large/Small Cap
- Liquidity
- Option-Based Strategies
- Property & Casualty
- Real Estate
- Timber
- Hurricane
- Earthquakes

Extension To Multi-Factor Models

NBER

Now Consider An Active Manager:

$$R_{pt} - R_f = \sum_{i=1}^n \omega_{it} (\alpha_i + \beta_{i1} F_{1t} + \cdots + \beta_{iK} F_{Kt} + \epsilon_{it})$$

Security Selection

$$= \sum_{i=1}^n \omega_{it} \alpha_i + \left(\sum_{i=1}^n \omega_{it} \beta_{i1} \right) F_{1t} + \cdots +$$

Factor Exposures

Factor Timing

$$\left(\sum_{i=1}^n \omega_{it} \beta_{iK} \right) F_{Kt} + \sum_{i=1}^n \omega_{it} \epsilon_{it}$$

$$R_{pt} - R_f = \alpha_{pt} + \beta_{p1,t} F_{1t} + \cdots + \beta_{pK,t} F_{Kt} + \epsilon_{pt}$$

Extension To Multi-Factor Models

NBER

Expected Returns Are the Sum of Three Components:

1. Risk Premia (Average Betas)
2. Security Selection (Alpha)
3. Factor Timing (Time-Varying Portfolio Betas)

$$\begin{aligned}\mathbb{E}[R_{pt}] - R_f &= \mathbb{E}[\alpha_{pt}] + \mathbb{E}[\beta_{p1,t} F_{1t}] + \cdots + \mathbb{E}[\beta_{pK,t} F_{Kt}] \\ &= \sum_{i=1}^n \alpha_i \mathbb{E}[\omega_{it}] + \sum_{k=1}^K \text{Cov}[\beta_{pk,t}, F_{kt}] + \sum_{k=1}^K \mathbb{E}[\beta_{pk,t}] \mathbb{E}[F_{kt}]\end{aligned}$$

$$\mathbb{E}[R_{pt}] - R_f = \text{Security Selection} + \text{Factor Timing} + \text{Risk Premia}$$

Active

Passive

Extension To Multi-Factor Models

NBER

Expected Returns Are the Sum of Three Components:

1. Risk Premia (Average Betas)
2. Security Selection (Alpha)
3. Factor Timing (Time-Varying Portfolio Betas)

$$\mathbb{E}[\beta_{pk,t}] = \sum_{i=1}^n \beta_{ik} \mathbb{E}[\omega_{it}] , \quad k = 1, \dots, K$$

$$\text{Cov}[\beta_{pk,t}, F_{kt}] = \sum_{i=1}^n \beta_{ik} \text{Cov}[\omega_{it}, F_{kt}] , \quad k = 1, \dots, K$$

“Active” Management Involves Changing Weights

- Measure of active management must involve weights
- Correlation between weights and returns is key
- Good managers have large positive correlations
- Implies new definitions for “active” and “passive”
 - Constant- or undirected-weight component is “passive”
 - “Passive” is not always simple, but is often easier to implement
 - Investors should pay less for passive management
 - Investors should pay more for active management
- Implies new methods for performance attribution
 - Requires new data: average weights, average returns
 - Sampling interval must be at least as fine as decision interval
 - Factor models provide additional transparency

Hedge-Fund Risks and Liquidity

References

- Fung, W. and D. Hsieh, 2001, "The Risk in Hedge Fund Strategies: Theory and Evidence from Trend Followers", *Review of Financial Studies* 14, 313–341.
- Getmansky, M., Lo, A. and I. Makarov, 2004, "An Econometric Analysis of Serial Correlation and Illiquidity in Hedge-Fund Returns", *Journal of Financial Economics* 74, 529–609.
- Lo, A., 2001, "Risk Management For Hedge Funds: Introduction and Overview", *Financial Analysts Journal* 57, 16–33.

Hedge Fund Risk Exposures are Different:

- Heterogeneity of Hedge-Fund Styles

Long/Short Equity Fund

- Market Beta
- Industry/Sector Exposure
- Value/Growth
- Stock-Loan Constraints
- Execution Costs

Fixed-Income Arb Fund

- Yield Curve Model
- Credit Exposure
- Liquidity Exposure
- Leverage Constraints
- Macroeconomic Factors

- Phase-Locking Regime Shifts
- Nonlinearities

Correlation Analysis Can Be Misleading:

- Correlation Is A *Linear* Measure
- Hedge Fund Returns May Be *Nonlinear*
- One Example: “Phase-Locking”

$$R_{it} = \alpha_i + \beta_i \Lambda_t + Z_t I_t + \epsilon_{it}$$

$$I_t = \begin{cases} 0 & \text{with prob } p \\ 1 & \text{with prob } 1 - p \end{cases}$$

$$Z_t \sim \mathcal{N}(\mu_z, \sigma_z^2) , \quad \mu_z \ll 0 , \quad \sigma_z \gg \sigma_\epsilon$$

- When no event occurs ($I_t = 0$):

$$\begin{aligned}\text{Corr}[R_{it}, R_{jt}|I_t = 0] &= \frac{\beta_i \beta_j \sigma_\lambda^2}{\sqrt{\beta_i^2 \sigma_\lambda^2 + \sigma_{\epsilon_i}^2} \sqrt{\beta_j^2 \sigma_\lambda^2 + \sigma_{\epsilon_j}^2}} \\ &\approx 0 \quad \text{for } \beta_i, \beta_j \approx 0\end{aligned}$$

- When an event occurs ($I_t = 1$):

$$\begin{aligned}\text{Corr}[R_{it}, R_{jt}|I_t = 1] &= \frac{\beta_i \beta_j \sigma_\lambda^2 + \sigma_z^2}{\sqrt{\beta_i^2 \sigma_\lambda^2 + \sigma_z^2 + \sigma_{\epsilon_i}^2} \sqrt{\beta_j^2 \sigma_\lambda^2 + \sigma_z^2 + \sigma_{\epsilon_j}^2}} \\ &\approx \frac{1}{\sqrt{1 + \sigma_{\epsilon_i}^2/\sigma_z^2} \sqrt{1 + \sigma_{\epsilon_j}^2/\sigma_z^2}} \quad \text{for } \beta_i, \beta_j \approx 0\end{aligned}$$

- Unconditional Correlation:

$$\begin{aligned}\text{Corr}[R_{it}, R_{jt}] &= \frac{\beta_i \beta_j \sigma_\lambda^2 + p \sigma_z^2}{\sqrt{\beta_i^2 \sigma_\lambda^2 + p \sigma_z^2 + \sigma_{\epsilon_i}^2} \sqrt{\beta_j^2 \sigma_\lambda^2 + p \sigma_z^2 + \sigma_{\epsilon_j}^2}} \\ &\approx \frac{p}{\sqrt{p + \sigma_{\epsilon_i}^2 / \sigma_z^2} \sqrt{p + \sigma_{\epsilon_j}^2 / \sigma_z^2}} \quad \text{for } \beta_i, \beta_j \approx 0\end{aligned}$$

- Let $p = 0.001$, $\sigma_z = 10\sigma_\varepsilon$:

$$\Rightarrow \text{Corr}[R_{it}, R_{jt}] = 0.0099$$

Two-State Markov Regime-Switching Model:

$$R_t = I_t R_{1t} + (1 - I_t) R_{0t}$$
$$R_{it} \sim \text{IID } \mathcal{N}(\mu_i, \sigma_i^2) \quad i = 0, 1$$
$$P \equiv \begin{array}{cc} I_{t+1}=1 & I_{t+1}=0 \\ \begin{matrix} I_t=1 \\ I_t=0 \end{matrix} & \left(\begin{array}{cc} p_{11} & p_{12} \\ p_{21} & p_{22} \end{array} \right) \end{array}$$

Regime-Switching Probability Estimates for CSFB/Tremont Hedge-Fund Indexes

January 1994 to September 2006

Index	Current p_1						Annualized Mean		Annualized SD		Log(L)
		p_{11}	p_{21}	p_{12}	p_{22}		State 1	State 2	State 1	State 2	
Hedge Funds	100.0%	100.0%	1.2%	0.0%	98.8%	8.0%	12.5%	3.4%	9.9%	396.9	
Convertible Arbitrage	95.9%	90.1%	17.5%	9.9%	82.5%	15.5%	-2.3%	2.0%	5.8%	481.0	
Dedicated Shortseller	0.0%	24.0%	10.8%	76.0%	89.4%	-76.4%	10.2%	2.4%	15.8%	252.4	
Emerging Markets	100.0%	100.0%	1.2%	0.0%	98.8%	13.7%	6.5%	8.0%	20.3%	277.5	
Equity Mkt Neutral	100.0%	100.0%	1.2%	0.0%	98.8%	7.4%	11.4%	1.9%	3.4%	527.1	
Event Driven	99.7%	98.3%	45.9%	1.7%	54.1%	13.2%	-47.0%	3.8%	13.9%	454.7	
Distressed	99.7%	98.3%	57.4%	1.7%	42.6%	14.9%	-56.9%	4.6%	15.5%	429.3	
ED Multi-Strategy	99.8%	98.8%	42.7%	1.2%	57.3%	12.0%	-54.7%	4.5%	14.8%	435.0	
Risk Arbitrage	95.0%	92.7%	25.6%	7.3%	74.5%	8.5%	3.3%	2.6%	7.1%	473.8	
Fixed Income Arb	95.6%	95.6%	34.7%	4.4%	65.3%	9.1%	-12.9%	2.1%	6.4%	524.4	
Global Macro	100.0%	100.0%	1.2%	0.0%	98.8%	12.5%	14.0%	3.5%	14.2%	363.1	
Long/Short Equity	99.0%	98.9%	2.4%	1.1%	97.6%	7.7%	20.9%	6.3%	15.3%	348.8	
Managed Futures	0.0%	13.0%	2.2%	87.0%	97.8%	2.0%	6.7%	0.0%	12.0%	304.4	
Multi-Strategy	99.3%	98.8%	23.3%	1.2%	76.7%	10.6%	-7.5%	3.3%	9.3%	466.5	

Regime-Switching Probability Estimates for CSFB/Tremont Fixed-Income Arbitrage Index January 1994 to September 2006

Regime-Switching Probability Estimates for CSFB/Tremont Convertible Arbitrage Index

January 1994 to September 2006

Regime-Switching Probability Estimates for CSFB/Tremont Managed Futures Index

January 1994 to September 2006

Aggregate Hedge-Fund Indexes:

- Estimate Parameters Via MLE
- Estimate Unconditional State Probabilities
- Aggregate Probabilities Across Indexes

$$\hat{p}_{dt} \equiv \sum_{k=1}^{10} \text{Prob}(\text{Low-Mean State for Index } k)$$

Probabilities of Low-Mean States for CSFB/Tremont Indexes

January 1994 to September 2006

Definition of Liquidity:

- Price, Time, and Size
- Many Hedge Funds Are Not “Liquid”
- Liquidity Risk Has Multiple Dimensions
 - Valuation, Correlation, Timing
- Nothing Wrong With Illiquidity, If Fully Disclosed
- Problems When Illiquidity Is Not Recognized
- Simple Indicator of Illiquidity:

$$\rho_1 \equiv \text{Corr}[R_t, R_{t-1}]$$

Summary Statistics for Various Monthly Indexes

Series	Period	T	Mean (%)	SD (%)	$\hat{\rho}_1$ (%)	$\hat{\rho}_2$ (%)	$\hat{\rho}_3$ (%)	$\hat{\beta}$	R^2 (%)
Ibbotson Small Company	192601–200112	912	1.35	8.63	15.6	1.7	-10.6	1.27	66.9
Ibbotson Long-Term Government Bonds	192601–200112	912	0.46	2.22	6.7	0.3	-8.3	0.07	2.8
Ibbotson Long-Term Corporate Bonds	192601–200112	912	0.49	1.96	15.6	0.3	-6.0	0.08	5.2
Ibbotson Large Company	192601–200112	912	1.03	5.57	9.8	-3.2	-10.7	1.00	100.0
AXP Extra Income Fund (INEAX)	198401–200112	216	0.67	2.04	35.4	13.1	2.5	0.21	20.7
Vanguard 500 Index Trust (VFINX)	197609–200112	304	1.16	4.36	-2.3	-6.8	-3.2	1.00	100.0
CSFB/Tremont Indices:									
Aggregate Hedge Fund Index	199401–200210	106	0.87	2.58	11.2	4.1	-0.4	0.31	24.9
Convertible Arbitrage	199401–200210	106	0.81	1.40	56.6	42.6	15.6	0.03	1.1
Dedicated Short Bias	199401–200210	106	0.22	5.29	7.8	-6.3	-5.0	-0.94	58.6
Emerging Markets	199401–200210	106	0.54	5.38	29.4	1.2	-2.1	0.62	24.0
Equity Market Neutral	199401–200210	106	0.89	0.92	29.4	18.1	8.4	0.10	21.1
Event Driven	199401–200210	106	0.83	1.81	34.8	14.7	3.8	0.23	30.2
Fixed Income Arbitrage	199401–200210	106	0.55	1.18	39.6	10.8	5.4	0.02	0.7
Global Macro	199401–200210	106	1.17	3.69	5.6	4.6	8.3	0.24	7.5
Long/Short	199401–200210	106	0.98	3.34	15.9	5.9	-4.6	0.48	36.7
Managed Futures	199401–200210	106	0.55	3.44	3.2	-6.3	0.7	-0.12	2.5

Summary Statistics for Individual Mutual Funds and Hedge Funds

Fund	Start Date	End Date	Sample Size	Mean (%)	SD (%)	ρ_1 (%)	ρ_2 (%)	ρ_3 (%)	$\rho(Q_{11})$ (%)
Mutual Funds									
Vanguard 500 Index	Oct-76	Jun-00	286	1.30	4.27	-4.0	-6.6	-4.9	64.5
Fidelity Magellan	Jan-67	Jun-00	402	1.73	6.23	12.4	-2.3	-0.4	28.6
Investment Company of America	Jan-63	Jun-00	450	1.17	4.01	1.8	-3.2	-4.5	80.2
Janus	Mar-70	Jun-00	364	1.52	4.75	10.5	0.0	-3.7	58.1
Fidelity Contrafund	May-67	Jun-00	397	1.29	4.97	7.4	-2.5	-6.8	58.2
Washington Mutual Investors	Jan-63	Jun-00	450	1.13	4.09	-0.1	-7.2	-2.6	22.8
Janus Worldwide	Jan-92	Jun-00	102	1.81	4.36	11.4	3.4	-3.8	13.2
Fidelity Growth and Income	Jan-86	Jun-00	174	1.54	4.13	5.1	-1.6	-8.2	60.9
American Century Ultra Growth Fund of America	Dec-81	Jun-00	223	1.72	7.11	2.3	3.4	1.4	54.5
	Jul-64	Jun-00	431	1.18	5.35	8.5	-2.7	-4.1	45.4
Hedge Funds									
Convertible/Option Arbitrage	May-92	Dec-00	104	1.63	0.97	42.7	29.0	21.4	0.0
Relative Value	Dec-92	Dec-00	97	0.66	0.21	25.9	19.2	-2.1	4.5
Mortgage-Backed Securities	Jan-93	Dec-00	96	1.33	0.79	42.0	22.1	16.7	0.1
High Yield Debt	Jun-94	Dec-00	79	1.30	0.87	33.7	21.8	13.1	5.2
Risk Arbitrage A	Jul-93	Dec-00	90	1.06	0.69	-4.9	-10.8	6.9	30.6
Long/Short Equities	Jul-89	Dec-00	138	1.18	0.83	-20.2	24.6	8.7	0.1
Multi-Strategy A	Jan-95	Dec-00	72	1.08	0.75	48.9	23.4	3.3	0.3
Risk Arbitrage B	Nov-94	Dec-00	74	0.90	0.77	-4.9	2.5	-8.3	96.1
Convertible Arbitrage A	Sep-92	Dec-00	100	1.38	1.60	33.8	30.8	7.9	0.8
Convertible Arbitrage B	Jul-94	Dec-00	78	0.78	0.62	32.4	9.7	-4.5	23.4
Multi-Strategy B	Jun-89	Dec-00	139	1.34	1.63	49.0	24.6	10.6	0.0
Fund of Funds	Oct-94	Dec-00	75	1.68	2.29	29.7	21.1	0.9	23.4

At Least Five Possible Sources of Serial Correlation:

1. Time-Varying Expected Returns
2. Inefficiencies
3. Nonsynchronous Trading
4. Illiquidity
5. Performance Smoothing

For Alternative Investments, (4) and (5) Most Relevant:

- (1) Is implausible over shorter horizons (monthly)
- (2) Unlikely for highly optimized strategies
- (3) Is related to (4)
- (4) is common among many hedge-fund strategies
- (5) may be an issue for some funds

Why Is Autocorrelation An Indicator?

- If this pattern exists and is strong, it can be exploited
 - Large positive return this month \Rightarrow increase exposure
 - Large negative return this month \Rightarrow decrease exposure
 - This leads to higher profits, so why not?
- Two reasons that hedge funds don't do this:
 1. They are dumb (possible, but unlikely)
 2. They can't (assets are too illiquid)
- Illiquid assets creates the **potential** for fraud

How? Return-Smoothing

What Is Return-Smoothing?

- Inappropriate valuation of illiquid fund assets
- In very good months, report less profits than actual
- In very bad months, report less losses than actual

What's the Harm? Isn't This Just "Conservative"?

- No, it's fraud (GAAP fair value measurement, FAS 157)
- Imagine potential investors drawn in by lower losses
- Imagine exiting investors that exit with lower gains
- Imagine investors going in/out and "timing" these cycles
- Smoother returns imply higher Sharpe ratios (moth-to-flame)

Smooth Returns Are Not Always Deliberate

- What is the monthly return of your house?
- Certain assets and strategies are known to be illiquid
- Smoothness is created by “three-quote rule” (averaging)
- For complex derivatives, mark-to-model is not unusual
- But these situations provide **opportunities** for abuse
- What to look for:
 - Extreme autocorrelation (more than 25%, less than –25%)
 - Mark-to-model instead of mark-to-market
 - No independent verification of valuations
 - Secrecy, lack of transparency

Average ρ_1 for Funds in the TASS Live and Graveyard Databases February 1977 to August 2004

A Model of Smoothed Returns

- Suppose true returns are given by:

$$\begin{aligned} R_{it} &= \mu_i + \beta_i \Lambda_t + \epsilon_{it}, \quad E[\Lambda_t] = E[\epsilon_{it}] = 0 \\ \epsilon_{it}, \Lambda_t &\sim \text{IID} \\ \text{Var}[R_{it}] &\equiv \sigma_i^2 \end{aligned}$$

- Suppose observed returns are given by:

$$\begin{aligned} R_{it}^o &= \theta_0 R_{it} + \theta_1 R_{it-1} + \cdots + \theta_k R_{it-k} \\ \theta_j &\in [0, 1], \quad j = 1, \dots, k \\ 1 &= \theta_0 + \theta_1 + \cdots + \theta_k \end{aligned}$$

- This model implies:

$$\begin{aligned}
 E[R_{it}^o] &= c_\mu \mu_i = \mu_i & c_\mu &\equiv \theta_0 + \theta_1 + \cdots + \theta_k \\
 \text{Var}[R_{it}^o] &= c_\sigma^2 \sigma_i^2 \leq \sigma_i^2 & c_\sigma^2 &\equiv \theta_0^2 + \theta_1^2 + \cdots + \theta_k^2 \\
 \text{SR}_i^o &= c_s \text{SR}_i \geq \text{SR}_i & c_s &\equiv \frac{1}{\sqrt{\theta_0^2 + \cdots + \theta_k^2}} \\
 \beta_i^o &= c_\beta \beta_i \leq \beta_i & c_\beta &\equiv \theta_0
 \end{aligned}$$

$$\begin{aligned}
 \text{Cov}[R_{it}^o, R_{it-m}^o] &= \begin{cases} \left(\sum_{j=0}^{k-m} \theta_j \theta_{j+m} \right) \sigma_i^2 & \text{if } 0 \leq m \leq k \\ 0 & \text{if } m > k \end{cases} \\
 \text{Corr}[R_{it}^o, R_{it-m}^o] &= \begin{cases} \frac{\sum_{j=0}^{k-m} \theta_j \theta_{j+m}}{\sum_{j=0}^k \theta_j^2} & \text{if } 0 \leq m \leq k \\ 0 & \text{if } m > k \end{cases}
 \end{aligned}$$

- Estimate MA(2) via maximum likelihood:

$$R_{it}^o = \theta_0 R_{it} + \theta_1 R_{it-1} + \theta_2 R_{it-2}$$

$$R_{it} \sim \text{IID } \mathcal{N}(\mu_i, \sigma_i^2)$$

$$\text{subject to } 1 = \theta_0 + \theta_1 + \theta_2$$

Summary of MA(2) Parameter Estimates For TASS Hedge Funds

Monthly Data, November 1977 to January 2001

Category	N	MA(2) with Constrained Sum							
		$\hat{\theta}_0$		$\hat{\theta}_1$		$\hat{\theta}_2$		$\hat{\xi}$	
		Mean	SD	Mean	SD	Mean	SD	Mean	SD
Not Categorized	111	1.04	0.33	0.01	0.18	-0.05	0.23	1.27	1.06
US Equity Hedge	162	0.95	0.21	0.06	0.15	-0.01	0.15	1.00	0.54
European Equity Hedge	22	0.82	0.15	0.08	0.09	0.11	0.11	0.72	0.28
Asian Equity Hedge	5	0.94	0.30	0.05	0.19	0.01	0.11	1.00	0.71
Global Equity Hedge	27	0.91	0.14	0.11	0.10	-0.02	0.09	0.88	0.27
Dedicated Shortseller	7	1.03	0.20	0.03	0.12	-0.06	0.13	1.12	0.48
Fixed-Income Directional	13	0.76	0.17	0.15	0.10	0.08	0.12	0.67	0.27
Convertible Fund (Long Only)	15	0.84	0.35	0.18	0.08	-0.02	0.35	0.98	1.36
Event Driven	109	0.81	0.17	0.15	0.13	0.04	0.11	0.74	0.28
Non-Directional/Relative Value	85	0.82	0.24	0.09	0.25	0.09	0.14	0.82	0.62
Global Macro	24	0.95	0.18	0.08	0.11	-0.03	0.15	0.99	0.40
Global Opportunity	1	0.74	—	0.16	—	0.10	—	0.58	—
Natural Resources	3	0.91	0.19	0.02	0.11	0.07	0.09	0.87	0.34
Pure Leveraged Currency	26	1.10	0.34	0.03	0.13	-0.13	0.25	1.41	1.38
Pure Managed Futures	93	1.13	0.32	-0.05	0.22	-0.08	0.18	1.47	1.19
Pure Emerging Market	72	0.83	0.16	0.15	0.09	0.02	0.13	0.76	0.31
Pure Property	1	1.23	—	-0.31	—	0.07	—	1.62	—
Fund of Funds	132	0.85	0.21	0.13	0.13	0.03	0.13	0.81	0.50
All	908	0.92	0.26	0.08	0.17	0.00	0.17	0.98	0.76

Means and standard deviations of maximum likelihood estimates of MA(2) smoothing process $R_t^o = \theta_0 R_t + \theta_1 R_{t-1} + \theta_2 R_{t-2}$, $\xi \equiv \theta_0^2 + \theta_1^2 + \theta_2^2$, for 908 hedge funds in the TASS combined database with at least five years of returns history during the period from November 1977 to January 2001.

Managing Liquidity Exposure Explicitly

- Define a liquidity metric
- Construct mean-variance-liquidity-optimal portfolios
- Monitor changes in surface over time and market conditions
- See Lo, Petrov, Wierzbicki (2003) for details

$$\max_{\{\omega\}} \omega' \mu - \frac{\lambda}{2} \omega' \Sigma \omega + \phi \omega' l_t$$

subject to $1 = \omega'_1$, $0 \leq \omega$

Mean-Variance-Liquidity Surface

Tangency Portfolio Trajectories

Hedge Funds and Systemic Risk

References

- Acharya, V. and M. Richardson, eds., 2009, *Restoring Financial Stability: How to Repair a Failed System*. New York: John Wiley & Sons.
- Billio, M., Getmansky, M., Lo, A. and L. Pelizzon, 2010, “Econometric Measures of Systemic Risk in the Finance and Insurance Sectors”, SSRN No. 1571277.
- Chan, N., Getmansky, M., Haas, S. and A. Lo, 2007, “Systemic Risk and Hedge Funds”, in M. Carey and R. Stulz, eds., *The Risks of Financial Institutions and the Financial Sector*. Chicago, IL: University of Chicago Press.

Lessons From August 1998:

- Liquidity and credit are critical to the macroeconomy
- Multiplier/accelerator effect of leverage
- Hedge funds are now important providers of liquidity
- Correlations can change quickly
- Nonlinearities in risk and expected return
- Systemic risk involves hedge funds

But No Direct Measures of Systemic Risk

Five Indirect Measures:

1. Liquidity Risk
2. Risk Models for Hedge Funds
3. Industry Dynamics
4. Hedge-Fund Liquidations
5. Network Models (preliminary)

For More Details, See:

- Chan, Getmansky, Haas, and Lo (2005)
- Getmansky, Lo, and Makarov (2005)
- Lo (2008)
- Billio, Getmansky, Lo, and Pelizzon (2010)

Laboratory for
Financial
Engineering

Systemic Risk and Hedge Funds

Nicholas Chan, Mila Getmansky,
Shane M. Haas, and Andrew W. Lo

*NBER Conference on the
Risks of Financial Institutions
October 22–23, 2004*

Contributions

Laboratory for
Financial
Engineering

Two Themes: Liquidity and Nonlinearities

- Individual and Aggregate Measures of Illiquidity Exposure
- Aggregate Measures of Volatility and Distress in Hedge-Fund Sector
- Risk Models for Hedge Funds
- Hedge Funds and Banking Sector

Early Warning Signs

NBER

ρ^*_t Indicator

Laboratory for
Financial
Engineering

Individual Funds

© 2004 by Chan et al., All Rights Reserved

Page 15 of 34

Early Warning Signs

NBER

HF Distress Indicator

Laboratory for
Financial
Engineering

Aggregate Indexes

© 2004 by Chan et al., All Rights Reserved

Page 20 of 34

Early Warning Signs

NBER

Doomsday Clock

Laboratory for
Financial
Engineering

1947

1949

1988

1990

1991

1996

1998

2002

Conclusions

© 2004 by Chan et al., All Rights Reserved

Page 28 of 34

Doomsday Clock

Laboratory for
Financial
Engineering

Conclusions

© 2004 by Chan et al., All Rights Reserved

Page 34 of 34

Early Warning Signs

NBER

ECONOMIC VIEW
MARK GIMELIN

Is a Hedge Fund Shakeout Coming Soon? This Insider Thinks So

DEFERRED, the hedge fund world is probably the most secretive and almost impossible to penetrate. Open to all cultures and the wealthy, hedge funds offer sophisticated models of risk access to the stock market, bonds, currencies, and odd returns. According to Van Hedge Advisors, hedge fund assets have topped a trillion dollars.

The downside, unfortunately, is that occasionally the industry may be subject to catastrophic losses. In 1994, for example, any top hedge fund managers lost their jobs. Long Term Capital Management, the most famous hedge fund manager, was reminded of exactly this kind possibility with the apparent failure of a top hedge fund manager funded managed by the Bayview Group.

Andrew W. Lo, a finance professor at the Massachusetts Institute of Technology, has been studying hedge fund failures and risks, and he believes that another hedge fund shakeout is likely in the near future. Mr. Lo

ins a company, AlphaSimplex, that manages money for a reason to say hedge funds are troubled. But that is exactly what he says — a judge of unexpected theories.

Mr. Lo has been working on the economics of hedge funds since mid-1990's, but he started thinking seriously about how to measure risk across the industry in 1998. He was asked by the hedge fund manager to start his own hedge fund; it opened in 2003. He knew that unregulated investments were not well understood, so he began to research and about the risk level he would assume, so he started looking carefully at the return and risk of hedge funds.

Traditionally, economists have thought sat big up-and-down fluctuations in returns indicated risky investments, so many hedge

Andrew W. Lo of M.I.T. says he has found warning signs for the hedge fund industry.

fund managers have reported to have a pattern of growth and decline. But Mr. Lo quickly saw that lots of hedge funds were posting returns that were just too smooth to be realistic.

During the summer, he found hedge funds with highly diversified portfolios of investments — like real estate or exotic interest rate swaps — were posting returns that were even smoother than ever. In those cases, he concluded,

managers had no way to measure their fluctuation risk, so he developed a method for estimating how much riskiness there was in the hedge fund world. The approach lets economists measure industry-wide risk — the risk of the sum of the details of the investments — information that hedge funds just don't give out.

Now, in a paper to be published in the University of Chicago, Mr. Lo, working with

have been in 20 years. His work shows that the same pattern of investing procedure in the 1980s global hedge fund meltdown and the 1987 stock market crash.

But that's not the only reason for worry, says Mr. Lo. He thinks that there will be more problems than that was previously thought — and that another crisis is likely.

The 1998 panic, a general though not necessarily a cause of the Russian government's default on its debt. But Mr. Lo points out that a hedge fund manager who invests in the world's hedge fund investments were in Russian government bonds.

In his paper, he shows that the collapse of the Russian ruble was preceded by a noticeable series of months of mediocre performance. Mr. Lo argues that while hedge funds are not necessarily to blame, they can be caused by unforeseen events, the break-down is in the late stage of the process.

As the hedge fund manager's cash balance of the fee, he says, their managers feel the need to "borrow their way out of trouble," jacking their returns by borrowing more money to make bigger investments.

In turn, making the investment more leveraged creates risk. Hedge funds that are highly leveraged are vulnerable to both the market's ups and downs and to big brokerage firms — cut off credit when they think that their money may be at risk.

Mr. Lo thinks that lending would do exactly the opposite of what it is designed to do. That would force hedge funds to close out the kind of cycle that brought down Long Term Capital Management.

His argument suggests that the current situation is serious. His research indicates that the industry may have already passed the point of no return, which could be a prelude to crisis. He points to a downturn in April that hit virtually every category of hedge fund, pursuing every kind of strategy.

"The concern that I and others have is

that we're approaching the perfect financial storm where all the arrows line up in one direction," Mr. Lo says. "The more money that is invested in hedge funds, the bigger the storm will be."

What might set off a crash is a matter of guesswork, but Mr. Lo thinks that an oil-price increase to \$100 a barrel, a level predicted by some analysts, could do it.

The 1998 panic, a general though not necessarily a cause of the Russian government's default on its debt. But Mr. Lo points out that a hedge fund manager who invests in the world's hedge fund investments were in Russian government bonds.

In his paper, he shows that the collapse of the Russian ruble was preceded by a noticeable series of months of mediocre performance. Mr. Lo argues that while hedge funds are not necessarily to blame, they can be caused by unforeseen events, the break-down is in the late stage of the process.

As the hedge fund manager's cash balance of the fee, he says, their managers feel the need to "borrow their way out of trouble," jacking their returns by borrowing more money to make bigger investments.

In turn, making the investment more leveraged creates risk. Hedge funds that are highly leveraged are vulnerable to both the market's ups and downs and to big brokerage firms — cut off credit when they think that their money may be at risk.

Mr. Lo thinks that lending would do exactly the opposite of what it is designed to do. That would force hedge funds to close out the kind of cycle that brought down Long Term Capital Management.

His argument suggests that the

current situation is serious. His research indicates that the industry may have already passed the point of no return, which could be a prelude to crisis. He points to a downturn in April that hit virtually every category of hedge fund, pursuing every kind of strategy.

"The concern that I and others have is

"The nightmare script for Mr. Lo would be a series of collapses of highly leveraged hedge funds that bring down the major banks or brokerage firms that lend to them."

Some Experts Disagreed:

"In approaching its task, the Policy Group shared a broad consensus that the already low statistical probabilities of the occurrence of truly systemic financial shocks had **further declined over time.**"

– CRMPG II, July 27, 2005, p. 1

But CRMPG II Also Contained:

...Recommendations 12, 21 and 22, which call for urgent industry-wide efforts (1) to cope with serious “back-office” and potential settlement problems in the credit default swap market and (2) to stop the practice whereby some market participants “assign” their side of a trade to another institution without the consent of the original counterparty to the trade.
(CRMPG II, July 27, 2005, p. iv)

Firms Represented in CRMPG II:

- Bear Stearns
- Citigroup
- Cleary Gottlieb
- Deutsche Bank
- GMAM
- Goldman Sachs
- HSBC
- JPMorgan Chase
- Merrill Lynch
- Morgan Stanley
- Lehman Brothers
- TIAA CREF
- Tudor Investments

Granger Causality Is A Statistical Relationship

$$X_t = \sum_{j=1}^m a_j X_{t-j} + \sum_{j=1}^m b_j Y_{t-j} + \epsilon_t,$$
$$Y_t = \sum_{j=1}^m c_j X_{t-j} + \sum_{j=1}^m d_j Y_{t-j} + \eta_t,$$

- $Y \Rightarrow_G X$ if $\{b_j\}$ is different from 0
- $X \Rightarrow_G Y$ if $\{d_j\}$ is different from 0
- If both $\{b_j\}$ and $\{d_j\}$ are different from 0, feedback relation
- Consider causality among the monthly returns of hedge funds, publicly traded banks, brokers, and insurance companies

Granger Causality Networks

NBER

Jan1994-Dec1996

Granger Causality Networks

NBER

Jan2006-Dec2008

Granger Causality Networks

NBER

Jan1994-Dec1996

LTCM 1998

Internet
Bubble
Crash

Jan1999-Dec2001

Jan2002-Dec2004

Financial
Crisis of
2007-2009

P-Value<0.05

Granger Causality Networks

NBER

In	Out	In+Out
PRINCIPAL FINANCIAL GROUP INC BERKSHIRE HATHAWAY INC DEL INSTINET GROUP INC Cerberus International Ltd BERKSHIRE HATHAWAY INC DEL B M Kingdon Offshore Ltd Perry Partners LP LABRANCHE & CO INC KEYCORP NEW Sagamore Hill Ltd EDWARDS A G INC JEFFERIES GROUP INC NEW WADDELL & REED FINANCIAL INC BANK MONTREAL QUE AMERITRADE HOLDING CORP NEW INVESTORS FINANCIAL SERVS CORP STEWART W P & CO LTD TORONTO DOMINION BANK ONT MANULIFE FINANCIAL CORP Elliott International Ltd	WELLS FARGO & CO NEW PROGRESSIVE CORP OH BANK OF AMERICA CORP CITIGROUP INC STEWART W P & CO LTD FEDERAL NATIONAL MORTGAGE ASSN U B S AG UNITEDHEALTH GROUP INC INVESTMENT TECHNOLOGY GP INC NEW LEHMAN BROTHERS HOLDINGS INC T ROWE PRICE GROUP INC EATON VANCE CORP AMERICAN EXPRESS CO M B I A INC JEFFERIES GROUP INC NEW M B N A CORP Graham Global Investment K4D-15 RAYMOND JAMES FINANCIAL INC WACHOVIA CORP 2ND NEW AMBAC FINANCIAL GROUP INC	PRINCIPAL FINANCIAL GROUP INC STEWART W P & CO LTD INSTINET GROUP INC BERKSHIRE HATHAWAY INC DEL WELLS FARGO & CO NEW PROGRESSIVE CORP OH U B S AG JEFFERIES GROUP INC NEW BERKSHIRE HATHAWAY INC DEL B U B S AG UNITEDHEALTH GROUP INC INVESTMENT TECHNOLOGY GP INC NEW LEHMAN BROTHERS HOLDINGS INC T ROWE PRICE GROUP INC EATON VANCE CORP AMERICAN EXPRESS CO M B I A INC JEFFERIES GROUP INC NEW M B N A CORP Graham Global Investment K4D-10 RAYMOND JAMES FINANCIAL INC WACHOVIA CORP 2ND NEW AMBAC FINANCIAL GROUP INC
In from Other	Out to Other	In+Out Other
PRINCIPAL FINANCIAL GROUP INC BERKSHIRE HATHAWAY INC DEL INSTINET GROUP INC BERKSHIRE HATHAWAY INC DEL B M Kingdon Offshore Ltd Cerberus International Ltd LABRANCHE & CO INC Perry Partners LP WADDELL & REED FINANCIAL INC KEYCORP NEW EDWARDS A G INC STEWART W P & CO LTD BANK MONTREAL QUE AMERITRADE HOLDING CORP NEW INVESTORS FINANCIAL SERVS CORP JEFFERIES GROUP INC NEW Sagamore Hill Ltd TORONTO DOMINION BANK ONT MANULIFE FINANCIAL CORP Elliott International Ltd	WELLS FARGO & CO NEW PROGRESSIVE CORP OH BANK OF AMERICA CORP STEWART W P & CO LTD UNITEDHEALTH GROUP INC INVESTMENT TECHNOLOGY GP INC NEW CITIGROUP INC U B S AG FEDERAL NATIONAL MORTGAGE ASSN AMERICAN EXPRESS CO AMBAC FINANCIAL GROUP INC Kingate Global Ltd USD Shares T ROWE PRICE GROUP INC JEFFERIES GROUP INC NEW XL CAPITAL LTD M B N A CORP M B I A INC Graham Global Investment K4D-10 AMERICAN INTERNATIONAL GROUP INC ACE LTD	PRINCIPAL FINANCIAL GROUP INC STEWART W P & CO LTD BERKSHIRE HATHAWAY INC DEL WELLS FARGO & CO NEW INSTINET GROUP INC U B S AG BERKSHIRE HATHAWAY INC DEL B M Kingdon Offshore Ltd JEFFERIES GROUP INC NEW PROGRESSIVE CORP OH LABRANCHE & CO INC T ROWE PRICE GROUP INC Cerberus International Ltd INVESTMENT TECHNOLOGY GP INC NEW BANK OF AMERICA CORP KEYCORP NEW EDWARDS A G INC UNITEDHEALTH GROUP INC XL CAPITAL LTD Graham Global Investment K4D-10
Closeness	Eigenvector Centrality	
WELLS FARGO & CO NEW PROGRESSIVE CORP OH BANK OF AMERICA CORP CITIGROUP INC STEWART W P & CO LTD FEDERAL NATIONAL MORTGAGE ASSN U B S AG UNITEDHEALTH GROUP INC INVESTMENT TECHNOLOGY GP INC NEW LEHMAN BROTHERS HOLDINGS INC T ROWE PRICE GROUP INC EATON VANCE CORP AMERICAN EXPRESS CO M B I A INC JEFFERIES GROUP INC NEW M B N A CORP Graham Global Investment K4D-15 RAYMOND JAMES FINANCIAL INC WACHOVIA CORP 2ND NEW AMBAC FINANCIAL GROUP INC	PROGRESSIVE CORP OH WELLS FARGO & CO NEW BANK OF AMERICA CORP CITIGROUP INC STEWART W P & CO LTD UNITEDHEALTH GROUP INC FEDERAL NATIONAL MORTGAGE ASSN INVESTMENT TECHNOLOGY GP INC NEW AMBAC FINANCIAL GROUP INC M B N A CORP T ROWE PRICE GROUP INC XL CAPITAL LTD U B S AG Kingate Global Ltd USD Shares AMERICAN EXPRESS CO BlackRock Obsidian (Offshore) Fund LEHMAN BROTHERS HOLDINGS INC Crable Div Futures(4X composite) WASHINGTON MUTUAL INC M B I A INC	

**August 1998,
August 2007,
May 2010, ...**

References

- Khandani, A. and A. Lo, 2007, “What Happened To The Quants In August 2007?”, *Journal of Investment Management* 5, 29–78.
- Khandani, A. and A. Lo, 2010, “What Happened To The Quants In August 2007?: Evidence from Factors and Transactions Data”, to appear in *Journal of Financial Markets*.
- NANEX, 2010, “Analysis of the Flash Crash”,
http://www.nanex.net/20100506/FlashCrashAnalysis_CompleteText.html.

The Quant Meltdown of August 2007

NBER

Quantitative Equity Funds Hit Hard In August 2007

- Specifically, August 7–9, and massive reversal on August 10
- Some of the most consistently profitable funds lost too
- Seemed to affect only quants
- No real market news

What Is The Future of Quant?

- Is “Quant Dead”?
- Can “it” happen again?
- What can be done about it?

But Lack of Transparency Is Problematic!

- Khandani and Lo (2007, 2010)

Wall Street Journal

September 7, 2007

AUGUST AMBUSH

How Market Turmoil Waylaid the ‘Quants’

*Morgan Stanley Star Is
Among Those Battered;
No Time for Music Now*

By SCOTT PATTERSON
And ANITA RAGHAVAN

Peter Muller, a 43-year-old trader at Morgan Stanley, is used to markets behaving more or less as he expects. But in late July, some unusual patterns perplexed him. Certain investing strategies that historically had posted steady gains started faltering for no evident reason.

Soon, the unusual trading spread from U.S. to Japanese and European

Use Strategy As Research Tool

- Lehmann (1990) and Lo and MacKinlay (1990)
- Basic mean-reversion strategy:

$$\omega_{it} = -\frac{1}{N}(R_{it-k} - R_{mt-k}) , \quad R_{mt-k} \equiv \frac{1}{N} \sum_{i=1}^N R_{it-k}$$

$$\sum_{i=1}^N \omega_{it} = 0 \quad \text{Market Neutral}$$

$$I_t \equiv \frac{1}{2} \sum_{i=1}^N |\omega_{it}| \quad \text{Gross Long or Short Market Value}$$

$$R_{pt} \equiv \sum_{i=1}^n \omega_{it} R_{it} / I_t \quad \text{Unleveraged Return}$$

Use Strategy As Research Tool

- Linearity allows strategy to be analyzed explicitly:

$$\text{Profit } \pi_t(k) = \sum_{i=1}^n \omega_{it}(k) R_{it}$$

$$\begin{aligned}\mathbb{E}[\pi_t(k)] &= \frac{\boldsymbol{\iota}' \boldsymbol{\Gamma}_k \boldsymbol{\iota}}{n^2} - \frac{1}{n} \text{tr}(\boldsymbol{\Gamma}_k) - \frac{1}{n} \sum_{i=1}^n (\mu_i - \mu_m)^2 \\ &= \frac{1}{n^2} [\boldsymbol{\iota}' \boldsymbol{\Gamma}_k \boldsymbol{\iota} - \text{tr}(\boldsymbol{\Gamma}_k)] - \left(\frac{n-1}{n^2} \right) \cdot \text{tr}(\boldsymbol{\Gamma}_k) - \\ &\quad \frac{1}{n} \sum_{i=1}^n (\mu_i - \mu_m)^2\end{aligned}$$

Simulated Historical Performance of Contrarian Strategy

Year	Market Capitalization Deciles										All
	Smallest	Decile 2	Decile 3	Decile 4	Decile 5	Decile 6	Decile 7	Decile 8	Decile 9	Largest	
Average Daily Returns											
1995	3.57%	2.75%	1.94%	1.62%	1.07%	0.61%	0.21%	-0.01%	-0.02%	0.04%	1.38%
1996	3.58%	2.47%	1.82%	1.34%	0.84%	0.52%	0.19%	-0.11%	-0.04%	0.02%	1.17%
1997	2.83%	1.94%	1.34%	1.02%	0.62%	0.28%	0.04%	-0.12%	0.06%	0.14%	0.88%
1998	2.38%	1.45%	1.11%	0.62%	0.29%	0.03%	-0.04%	-0.12%	0.03%	0.10%	0.57%
1999	2.56%	1.41%	0.82%	0.38%	-0.01%	-0.11%	-0.21%	-0.35%	-0.01%	0.06%	0.44%
2000	2.58%	1.59%	0.92%	0.14%	0.03%	-0.02%	-0.14%	0.16%	0.00%	0.03%	0.44%
2001	2.15%	1.25%	0.57%	0.24%	-0.01%	0.06%	0.13%	-0.10%	-0.11%	-0.11%	0.31%
2002	1.67%	0.85%	0.53%	0.29%	0.28%	0.26%	0.28%	0.20%	0.11%	0.09%	0.45%
2003	1.00%	0.26%	-0.07%	0.04%	0.11%	0.20%	0.18%	0.15%	0.04%	0.05%	0.21%
2004	1.17%	0.48%	0.31%	0.38%	0.25%	0.29%	0.22%	0.15%	0.05%	-0.01%	0.37%
2005	1.05%	0.39%	0.13%	0.11%	0.09%	0.11%	0.05%	0.08%	0.01%	0.02%	0.26%
2006	0.86%	0.26%	0.11%	0.06%	0.05%	-0.02%	-0.02%	0.05%	0.06%	0.00%	0.15%
2007	0.57%	0.09%	0.08%	0.18%	0.16%	-0.08%	0.04%	-0.04%	0.00%	-0.04%	0.13%

A New Microscope

NBER

Simulated Historical Performance of Contrarian Strategy

Year	Market Capitalization Deciles										All
	Smallest	Decile 2	Decile 3	Decile 4	Decile 5	Decile 6	Decile 7	Decile 8	Decile 9	Largest	
Standard Deviation of Daily Returns											
1995	0.92%	0.88%	0.81%	0.82%	0.78%	0.77%	0.73%	0.67%	0.63%	0.65%	0.40%
1996	1.07%	1.00%	0.79%	0.81%	0.88%	0.84%	0.90%	0.90%	0.83%	0.73%	0.48%
1997	1.04%	0.98%	0.96%	0.96%	1.12%	1.00%	0.91%	0.99%	0.98%	0.77%	0.68%
1998	1.59%	1.67%	1.23%	1.22%	1.57%	1.25%	1.29%	1.43%	1.08%	1.00%	0.84%
1999	1.66%	1.82%	1.44%	1.44%	1.79%	1.57%	1.71%	1.70%	1.57%	1.07%	1.02%
2000	1.57%	1.69%	2.06%	1.89%	1.76%	2.15%	2.18%	2.29%	2.44%	2.56%	1.68%
2001	1.33%	1.26%	1.46%	1.62%	1.65%	1.64%	1.83%	1.91%	2.28%	2.29%	1.43%
2002	1.17%	0.89%	1.14%	1.07%	1.25%	1.11%	1.30%	1.42%	1.50%	1.50%	0.98%
2003	1.11%	0.81%	0.95%	0.89%	0.86%	0.81%	0.77%	0.76%	0.75%	0.56%	0.54%
2004	1.35%	1.01%	0.87%	0.76%	0.76%	0.78%	0.80%	0.74%	0.69%	0.57%	0.53%
2005	1.35%	0.80%	0.89%	0.70%	0.77%	0.77%	0.65%	0.73%	0.57%	0.56%	0.46%
2006	1.07%	0.90%	0.83%	0.84%	0.70%	1.07%	0.68%	0.68%	0.64%	0.61%	0.52%
2007	0.96%	1.02%	1.00%	0.99%	1.06%	1.44%	1.00%	0.87%	0.67%	0.56%	0.72%

Total Assets, Expected Returns, and Leverage

NBER

Basic Leverage Calculations

- Regulation T leverage of 2:1 implies

$$\$100\text{MM of Capital} \Rightarrow \text{Leverage} = \frac{|100| + |-100|}{100} = 2:1$$

- More leverage is available:

$$\$100\text{MM of Capital} \Rightarrow \text{Leverage} = \frac{|500| + |-500|}{100} = 10:1$$

- Leverage magnifies risk and return:

$$\theta:1 \Rightarrow \text{Leveraged Return} \equiv \frac{\theta}{2} R_{pt}$$

Total Assets, Expected Returns, and Leverage

NBER

How Much Leverage Needed To Get 1998 Expected Return Level?

- In 2007, use 2006 multiplier of 4
- 8:1 leverage
- Compute leveraged returns
- How did the contrarian strategy perform during August 2007?
- Recall that for 8:1 leverage:
 - $E[R_{pt}] = 4 \times 0.15\% = 0.60\%$
 - $SD[R_{pt}] = 4 \times 0.52\% = 2.08\%$

⇒ 2007 Daily Mean: **0.60%**

⇒ 2007 Daily SD: **2.08%**

Required Leverage Ratios For Contrarian Strategy To Yield
1998 Level of Average Daily Return

Year	Average Daily Return	Return Multiplier	Required Leverage Ratio
1998	0.57%	1.00	2.00
1999	0.44%	1.28	2.57
2000	0.44%	1.28	2.56
2001	0.31%	1.81	3.63
2002	0.45%	1.26	2.52
2003	0.21%	2.77	5.53
2004	0.37%	1.52	3.04
2005	0.26%	2.20	4.40
2006	0.15%	3.88	7.76
2007	0.13%	4.48	8.96

What Happened In August 2007?

NBER

Daily Returns of the Contrarian Strategy In August 2007

Date	Deciles by Market Capitalization										All
	Smallest	Decile 2	Decile 3	Decile 4	Decile 5	Decile 6	Decile 7	Decile 8	Decile 9	Largest	
7/30/2007	-0.28%	0.08%	7.85%	-1.43%	0.29%	0.91%	1.04%	1.51%	2.05%	0.71%	1.77%
7/31/2007	0.77%	4.41%	1.12%	2.20%	-2.53%	0.09%	-3.19%	1.94%	-1.23%	0.22%	1.46%
8/1/2007	6.10%	1.78%	-5.55%	1.39%	3.79%	-3.52%	-2.83%	-2.52%	-8.06%	-0.90%	0.43%
8/2/2007	3.54%	-3.04%	-0.46%	-2.68%	-3.77%	-10.79%	8.63%	6.12%	-2.97%	-0.77%	-1.22%
8/3/2007	-3.79%	-2.49%	-3.12%	0.24%	3.52%	0.05%	-2.49%	-4.35%	-2.29%	-2.74%	-0.10%
8/6/2007	-3.33%	-7.06%	-1.57%	-4.12%	5.47%	-5.47%	-4.75%	-2.86%	1.06%	3.08%	2.01%
8/7/2007	3.00%	1.03%	-6.55%	-11.65%	-6.01%	-2.79%	1.42%	-4.08%	-6.86%	-2.67%	-4.64%
8/8/2007	3.52%	-5.30%	-10.36%	-14.58%	-17.07%	8.65%	-8.94%	-13.85%	-5.06%	-5.91%	-11.33%
8/9/2007	3.66%	-7.42%	-15.46%	-11.08%	-12.72%	-15.78%	-13.06%	-17.33%	-10.32%	-5.22%	-11.43%
8/10/2007	-1.32%	14.62%	24.32%	31.58%	35.08%	30.67%	30.07%	26.79%	18.73%	9.55%	23.67%
8/13/2007	5.42%	-1.24%	-2.53%	-4.26%	-6.20%	-0.88%	-5.15%	-8.04%	-8.58%	-4.99%	-3.05%
8/14/2007	4.65%	3.64%	-1.02%	1.35%	2.23%	-1.12%	2.74%	-1.16%	0.66%	0.67%	0.33%
8/15/2007	3.52%	4.74%	-2.42%	-2.33%	-0.69%	-3.89%	-0.97%	-5.36%	-2.29%	-4.73%	-1.53%
8/16/2007	-5.03%	-2.16%	0.59%	-2.36%	-2.39%	-3.95%	-6.94%	-5.08%	1.08%	-7.31%	-3.24%
8/17/2007	14.30%	9.94%	0.41%	5.04%	5.32%	-2.07%	0.47%	-1.56%	1.24%	0.44%	1.53%
8/20/2007	15.02%	7.02%	1.42%	5.40%	2.03%	1.74%	4.88%	2.22%	1.57%	4.67%	4.58%
8/21/2007	4.98%	0.43%	0.02%	-1.80%	0.09%	-2.54%	-0.33%	-0.20%	0.74%	0.43%	0.24%
8/22/2007	-3.39%	-1.23%	-2.07%	-2.05%	-0.67%	-3.31%	-0.74%	-2.26%	1.57%	0.37%	-1.51%
8/23/2007	-0.14%	2.79%	2.79%	-0.64%	1.51%	4.15%	1.04%	-1.33%	1.28%	1.23%	1.31%
8/24/2007	2.47%	-1.13%	-0.26%	0.92%	3.70%	-0.23%	-0.29%	0.37%	-1.42%	2.43%	1.73%
8/27/2007	4.38%	2.80%	0.46%	0.78%	5.01%	-0.63%	1.58%	2.85%	2.84%	0.10%	2.99%
8/28/2007	1.64%	1.26%	0.34%	-2.45%	-2.56%	-1.99%	-1.33%	-1.77%	-1.88%	0.99%	-3.04%
8/29/2007	5.79%	0.31%	5.07%	8.32%	7.75%	-2.14%	5.67%	6.39%	3.63%	3.94%	7.06%
8/30/2007	4.27%	0.16%	2.46%	1.61%	3.55%	0.41%	-0.11%	-0.16%	0.47%	-0.19%	2.01%
8/31/2007	6.75%	3.86%	3.80%	-2.21%	0.21%	2.08%	-0.32%	-2.68%	0.02%	0.58%	1.46%

What Happened In August 2007?

NBER

Daily Returns of Various Indexes In August 2007

Date	S&P 500	S&P Small Cap 600	MSCI Emerging Markets	MSCI World ex. US	Lehman Aggregate US Gov. Index	Lehman US Universal Corp. High-Yield Index	Goldman Sachs Commodity Index	Trade Weighted USD Index	CBOE Volatility Index (VIX) Change
7/30/2007	1.03%	0.94%	0.87%	0.14%	-0.04%	0.18%	0.11%	-0.12%	-3.30
7/31/2007	-1.26%	-0.88%	1.67%	1.36%	0.17%	0.61%	1.18%	-0.10%	2.65
8/1/2007	0.73%	0.19%	-3.42%	-1.70%	0.04%	-0.15%	-1.34%	0.13%	0.15
8/2/2007	0.46%	0.98%	0.61%	0.62%	0.04%	0.53%	0.00%	-0.20%	-2.45
8/3/2007	-2.65%	-3.48%	-0.05%	-0.37%	0.29%	0.08%	-1.10%	-0.66%	3.94
8/6/2007	2.42%	1.35%	-1.99%	-0.57%	-0.14%	-0.29%	-2.76%	0.10%	-2.56
8/7/2007	0.62%	0.71%	0.45%	0.56%	-0.04%	0.38%	0.34%	0.28%	-1.04
8/8/2007	1.44%	1.52%	2.83%	1.88%	-0.48%	0.84%	-0.20%	-0.17%	-0.11
8/9/2007	-2.95%	-1.38%	-1.28%	-1.52%	0.31%	-0.07%	-0.37%	0.54%	5.03
8/10/2007	0.04%	1.01%	-3.30%	-2.85%	0.07%	-0.29%	-0.03%	-0.12%	1.82
8/13/2007	-0.03%	-0.84%	1.01%	1.08%	0.04%	0.34%	0.27%	0.46%	-1.73
8/14/2007	-1.81%	-1.87%	-1.42%	-1.10%	0.23%	-0.10%	0.35%	0.54%	1.11
8/15/2007	-1.36%	-1.45%	-2.39%	-1.52%	0.15%	-0.56%	0.80%	0.41%	2.99
8/16/2007	0.33%	1.70%	-5.63%	-2.91%	0.58%	-0.59%	-3.01%	-0.11%	0.16
8/17/2007	2.46%	2.30%	0.12%	0.96%	-0.28%	0.24%	1.49%	-0.37%	-0.84
8/20/2007	-0.03%	0.30%	3.78%	1.23%	0.23%	0.24%	-1.65%	-0.03%	-3.66
8/21/2007	0.11%	0.21%	-0.18%	0.61%	0.24%	0.19%	-1.14%	0.11%	-1.08
8/22/2007	1.18%	1.19%	2.58%	1.27%	-0.16%	0.37%	0.04%	-0.30%	-2.36
8/23/2007	-0.11%	-1.16%	1.76%	1.16%	-0.01%	0.22%	0.96%	-0.13%	-0.27
8/24/2007	1.16%	1.44%	0.44%	0.51%	-0.10%	0.04%	1.10%	-0.59%	-1.90
8/27/2007	-0.85%	-1.07%	1.90%	0.29%	0.23%	0.17%	0.28%	0.09%	2.00
8/28/2007	-2.34%	-2.70%	-0.85%	-1.26%	0.34%	-0.07%	-0.17%	0.02%	3.58
8/29/2007	2.22%	2.28%	-0.23%	0.04%	-0.09%	-0.06%	1.40%	-0.07%	-2.49
8/30/2007	-0.41%	-0.38%	1.31%	0.80%	0.29%	0.06%	0.15%	0.12%	1.25
8/31/2007	1.12%	1.28%	2.39%	1.58%	-0.16%	0.01%	0.48%	0.00%	-1.68

Comparing August 2007 To August 1998

NBER

Daily Returns of the Contrarian Strategy In August and September 1998

Date	Deciles by Market Capitalization										All
	Smallest	Decile 2	Decile 3	Decile 4	Decile 5	Decile 6	Decile 7	Decile 8	Decile 9	Largest	
8/3/1998	3.35%	1.75%	1.68%	0.15%	3.25%	-0.33%	0.40%	0.06%	0.62%	0.16%	1.01%
8/4/1998	-0.29%	2.16%	1.64%	-1.35%	-1.18%	-0.51%	-0.82%	-0.07%	-1.22%	-0.16%	-0.18%
8/5/1998	2.75%	1.93%	0.68%	2.60%	2.04%	0.93%	-0.57%	0.38%	-0.59%	2.56%	1.27%
8/6/1998	2.25%	1.68%	2.01%	0.36%	0.17%	-0.33%	-1.35%	0.15%	0.85%	1.34%	0.66%
8/7/1998	3.05%	2.99%	0.79%	0.26%	-0.23%	0.03%	0.12%	0.39%	2.93%	-0.10%	0.67%
8/10/1998	3.48%	1.69%	1.53%	0.91%	0.48%	2.23%	1.03%	-0.23%	0.68%	0.27%	1.27%
8/11/1998	2.34%	1.72%	0.81%	-0.24%	0.60%	1.18%	-0.36%	0.79%	-0.29%	-0.14%	0.59%
8/12/1998	4.83%	2.88%	2.71%	1.31%	0.96%	0.58%	2.01%	0.93%	1.00%	0.68%	2.04%
8/13/1998	3.74%	2.24%	0.88%	2.72%	0.37%	0.39%	1.03%	0.48%	-0.11%	0.04%	1.33%
8/14/1998	2.25%	1.64%	3.57%	1.42%	-0.46%	-0.05%	0.66%	-0.07%	0.77%	-0.42%	0.94%
8/17/1998	2.46%	2.48%	1.81%	0.11%	-0.32%	1.66%	-0.01%	-0.80%	0.11%	0.49%	0.96%
8/18/1998	4.31%	1.85%	1.75%	3.86%	0.35%	-0.16%	-2.12%	0.03%	0.29%	0.12%	0.87%
8/19/1998	2.60%	2.15%	1.16%	0.45%	-0.65%	-0.36%	0.34%	-0.80%	0.06%	-0.13%	0.63%
8/20/1998	1.60%	3.04%	1.49%	0.42%	-0.64%	0.55%	0.87%	-0.61%	-0.55%	-1.47%	0.46%
8/21/1998	2.26%	4.06%	2.18%	1.79%	1.03%	-0.06%	-0.28%	-0.51%	0.06%	-0.36%	1.04%
8/24/1998	5.35%	1.84%	4.13%	0.63%	-0.83%	0.13%	-1.57%	-1.02%	-0.68%	0.73%	0.90%
8/25/1998	2.05%	2.19%	1.76%	0.85%	-0.45%	-0.34%	0.91%	-1.46%	-0.48%	-0.56%	0.36%
8/26/1998	4.02%	1.39%	1.78%	0.81%	-0.31%	0.06%	-0.43%	1.03%	-0.65%	-0.26%	0.61%
8/27/1998	1.69%	1.15%	0.24%	-1.16%	-2.02%	-0.47%	-1.54%	-1.91%	-0.63%	-2.20%	-0.78%
8/28/1998	2.52%	2.29%	1.33%	1.35%	0.11%	1.12%	-1.29%	-1.32%	-1.18%	-0.36%	0.39%
8/31/1998	3.31%	1.79%	0.51%	-0.36%	-3.44%	-1.97%	-3.08%	-4.47%	-2.73%	-2.82%	-1.62%
9/1/1998	4.96%	4.42%	6.04%	4.67%	9.06%	6.68%	6.71%	6.67%	4.90%	6.10%	6.59%
9/2/1998	4.43%	2.74%	1.90%	0.82%	-1.33%	0.25%	0.86%	-0.39%	0.45%	0.33%	0.63%
9/3/1998	3.89%	3.78%	2.08%	2.09%	0.23%	-0.03%	0.79%	0.15%	0.51%	0.76%	1.41%
9/4/1998	5.10%	3.95%	2.09%	0.75%	-0.33%	-0.84%	-1.33%	-1.61%	-1.15%	-3.68%	0.26%

Comparing August 2007 To August 1998

NBER

Daily Returns of the Contrarian Strategy In August and September 1998

Date	Deciles by Market Capitalization										All
	Smallest	Decile 2	Decile 3	Decile 4	Decile 5	Decile 6	Decile 7	Decile 8	Decile 9	Largest	
9/8/1998	3.53%	3.40%	3.82%	0.57%	0.60%	0.82%	1.35%	1.05%	0.97%	3.73%	2.08%
9/9/1998	1.99%	3.62%	1.38%	1.15%	1.12%	1.66%	1.70%	2.10%	2.32%	2.92%	2.42%
9/10/1998	4.26%	2.68%	0.08%	2.05%	0.96%	-0.27%	0.64%	-0.86%	-0.67%	-2.16%	0.29%
9/11/1998	3.34%	3.17%	2.15%	0.77%	0.20%	0.50%	-0.95%	1.28%	-0.18%	0.15%	1.24%
9/14/1998	3.53%	3.58%	1.54%	0.83%	-0.20%	-0.42%	-0.47%	-0.50%	0.02%	-0.23%	0.33%
9/15/1998	3.62%	2.36%	1.34%	0.77%	-0.17%	-0.98%	-0.52%	-1.15%	-0.95%	-0.63%	0.14%
9/16/1998	2.71%	3.33%	0.89%	1.48%	0.58%	0.83%	0.00%	0.05%	1.53%	-0.04%	1.01%
9/17/1998	3.70%	2.24%	1.54%	1.56%	-0.95%	0.23%	1.10%	-0.40%	-0.86%	0.38%	0.79%
9/18/1998	4.01%	3.94%	2.67%	1.27%	2.55%	1.20%	-1.17%	-1.41%	-0.51%	-0.45%	1.07%
9/21/1998	3.22%	1.28%	1.86%	-0.61%	-0.87%	-0.09%	-2.22%	1.08%	-0.47%	-0.32%	0.19%
9/22/1998	3.26%	2.15%	1.68%	1.76%	-0.21%	-0.16%	-0.62%	-2.06%	-1.46%	0.16%	0.42%
9/23/1998	4.24%	2.16%	0.78%	-1.66%	-0.34%	-2.33%	-3.08%	-3.27%	-0.60%	-0.42%	-0.71%
9/24/1998	2.54%	1.47%	3.13%	1.60%	0.63%	-0.38%	-0.06%	-0.27%	0.59%	1.63%	1.21%
9/25/1998	2.28%	3.27%	0.16%	0.86%	0.28%	-0.90%	-0.66%	0.67%	1.16%	0.36%	0.61%
9/28/1998	4.24%	1.24%	1.81%	2.64%	0.52%	-1.30%	0.47%	-1.58%	-0.59%	0.16%	0.60%
9/29/1998	2.75%	1.48%	-0.07%	0.81%	-0.83%	-1.61%	-1.58%	-0.83%	-1.19%	-0.83%	-0.29%
9/30/1998	2.98%	0.41%	0.33%	-0.96%	0.01%	-1.00%	-1.78%	-0.41%	-0.10%	-0.74%	-0.33%

What Happened?

- Losses due to rapid and large unwind of quant fund (market-neutral)
- Liquidation is likely forced because of firesale prices (sub-prime?)
- Initial losses caused other funds to reduce risk and de-leverage
- De-leveraging caused further losses across broader set of equity funds
- Friday rebound consistent with liquidity trade, not informed trade
- Rebound due to quant funds, long/short, 130/30, long-only funds

Lessons

- “Quant” is not the issue; liquidity and credit are the issues
- Long/short equity space is more crowded now than in 1998
- Hedge funds provide more significant amounts of liquidity today
- Hedge funds can withdraw liquidity suddenly, unlike banks
- Financial markets are more highly connected \Rightarrow **new betas**

Construct Five Long/Short Factor Portfolios

- Book-to-Market
- Earnings-to-Price
- Cashflow-to-Price
- Price Momentum
- Earnings Momentum
- Rank S&P 1500 stocks monthly
- Invest \$1 long in decile 10 (highest), \$1 short in decile 1 (lowest)
- Equal-weighting within deciles
- Simulate daily holding-period returns

Factor-Based Strategies

NBER

Cumulative Returns of Factor-Based Portfolios January 3, 2007 to December 31, 2007

Factor-Based Strategies

NBER

Using Tick Data, Construct Long/Short Factor Portfolios

- Same five factors
- Compute 5-minute returns from 9:30am to 4:00pm (no overnight returns)
- Simulate intra-day performance of five long/short portfolios

What Happened To Market-Makers During August 2007?

- Simulate simpler contrarian strategy using TAQ data
 - Sort stocks based on previous m -minute returns
 - Put \$1 long in decile 1 (losers) and \$1 short in decile 10 (winners)
 - Rebalance every m minutes
 - Cumulate profits
- Profitability of contrarian strategy should proxy for market-making P&L
- Let m vary to measure the value of liquidity provision vs. horizons
- Greater immediacy \Rightarrow larger profits on average
- Positive profits suggest the presence of discretionary liquidity providers
- Negative profits suggest the absence of discretionary liquidity providers
- Given positive bid/offer spreads, on average, profits should be positive

Proxies for Market-Making Profits

NBER

Cumulative m -Min Returns of Intra-Daily Contrarian Profits for Deciles 10/1 of S&P 1500 Stocks July 2 to September 30, 2008

August 2007: A Preview of May 2010?

NBER

Profitability of Intra-Daily and Daily Strategies Over Various Holding Period, August 1–15, 2007

Panel A: High-Frequency Contrarian Strategy

Date	Average Return (bps)				
	5 Minutes	10 Minutes	15 Minutes	30 Minutes	60 Minutes
8/1/2007	5.06	6.81	5.15	8.02	7.37
8/2/2007	6.74	6.97	8.47	9.48	9.02
8/3/2007	4.28	2.93	1.77	1.47	-0.62
8/6/2007	-1.30	-2.57	-3.57	-8.75	-5.30
8/7/2007	-1.12	-6.32	-10.14	-14.55	-15.43
8/8/2007	-18.69	-31.60	-40.99	-56.82	-62.49
8/9/2007	-9.82	-16.86	-20.87	-27.65	-26.06
8/10/2007	-4.38	-11.41	-16.25	-25.15	-42.97
8/13/2007	-4.90	-10.29	-15.17	-23.18	-28.69
8/14/2007	5.39	7.72	8.30	10.12	10.28
8/15/2007	6.79	8.96	9.63	8.46	8.35
July Sigma	1.58	1.96	2.15	2.58	3.53

Panel B: Daily Contrarian Strategy

Portfolio Construction Date	Return (%)				
	Held 1 Day	Held 2 Days	Held 3 Days	Held 4 Days	Held 5 Days
8/1/2007	0.14%	-1.03%	-2.69%	-2.57%	-0.34%
8/2/2007	-0.76%	-1.62%	-2.57%	-2.63%	-2.79%
8/3/2007	-0.30%	-0.57%	0.65%	0.29%	2.04%
8/6/2007	-1.47%	-1.79%	-1.75%	1.24%	3.44%
8/7/2007	-2.88%	-4.49%	1.38%	4.00%	4.52%
8/8/2007	-3.99%	3.79%	7.81%	8.31%	8.20%
8/9/2007	6.85%	10.12%	9.83%	9.47%	8.96%
8/10/2007	-1.46%	-1.71%	-1.48%	-1.84%	-1.49%
8/13/2007	0.19%	0.82%	3.79%	4.61%	3.77%
8/14/2007	-0.95%	-0.83%	0.22%	0.34%	0.56%
8/15/2007	-1.34%	-0.58%	0.31%	0.76%	1.69%
January to July 2007	0.36%	0.49%	0.59%	0.66%	0.69%
2007 Sigma	0.8%	1.1%	1.2%	1.5%	1.5%

Graphics ScienceGL.com

Volume / / Jul 07 - Sep 07, 50000 by Market Cap Jun 29 Small to Large

Performance %

4.0

2.0

0

-2.0

-4.0

-6.0

-8.0

-10.0

-12.0

-14.0

-16.0

-18.0

-20.0

-22.0

-24.0

-26.0

-28.0

-30.0

-32.0

-34.0

-36.0

-38.0

-40.0

-42.0

-44.0

-46.0

-48.0

-50.0

-52.0

-54.0

-56.0

-58.0

-60.0

-62.0

-64.0

-66.0

-68.0

-70.0

-72.0

-74.0

-76.0

-78.0

-80.0

-82.0

-84.0

-86.0

-88.0

-90.0

-92.0

-94.0

-96.0

-98.0

-100.0

© 2010 by Andrew W. Lo, All Rights Reserved

Summary and Conclusions

References

- Lo, A., 2009, “Regulatory Reform in the Wake of the Financial Crisis of 2007–2008”, *Journal of Financial Economic Policy* 1, 4–43.
- Pozsar, Z., Adrian, T., Ashcraft, A. and H. Boesky, 2010, “Shadow Banking”, Federal Reserve Bank of New York Staff Report No. 458.

Topics for Future Research

NBER

- Time-varying parameters of hedge-fund returns
- Dynamic correlations, rare events, tail risk
- Funding risk, leverage, and market dislocation
- Hedge funds and the macroeconomy
- Welfare implications of hedge funds (how much is too much liquidity?)
- Industrial organization of the hedge-fund industry
- Incentive contracts and risk-taking

Current Trends In The Industry

NBER

- Hedge-fund industry has already changed dramatically
- Assets are near all-time highs again, and growing
- Registration is almost certain (majority already registered)
- Will likely have to provide more disclosure to regulators
 - Leverage, positions, counterparties, etc.
- Financial Stability Oversight Council will have access
- Office of Financial Research (Treasury) will manage data
- If Volcker Rule passes, more hedge funds will be created!
- Traditional businesses will move closer to hedge funds
- Market gyrations will create more opportunities and risks
- Hedge funds will continue to be at the leading/bleeding edge

Additional References

NBER

- Campbell, J., Lo, A. and C. MacKinlay, 1997, *The Econometrics of Financial Markets*. Princeton, NJ: Princeton University Press.
- Chan, N., Getmansky, M., Haas, S. and A. Lo, 2005, “Systemic Risk and Hedge Funds”, to appear in M. Carey and R. Stulz, eds., *The Risks of Financial Institutions and the Financial Sector*. Chicago, IL: University of Chicago Press.
- Getmansky, M., Lo, A. and I. Makarov, 2004, “An Econometric Analysis of Serial Correlation and Illiquidity in Hedge-Fund Returns”, *Journal of Financial Economics* 74, 529–609.
- Getmansky, M., Lo, A. and S. Mei, 2004, “Sifting Through the Wreckage: Lessons from Recent Hedge-Fund Liquidations”, *Journal of Investment Management* 2, 6–38.
- Haugh, M. and A. Lo, 2001, “Asset Allocation and Derivatives”, *Quantitative Finance* 1, 45–72.
- Hasanhodzic, J. and A. Lo, 2006, “Attack of the Clones”, *Alpha* June, 54–63.
- Hasanhodzic, J. and A. Lo, 2007, “Can Hedge-Fund Returns Be Replicated?: The Linear Case”, *Journal of Investment Management* 5, 5–45.
- Khandani, A. and A. Lo, 2007, “What Happened to the Quants In August 2007?”, *Journal of Investment Management* 5, 29–78.
- Khandani, A. and A. Lo, 2009, “What Happened to the Quants In August 2007?: Evidence from Factors and Transactions Data”, to appear in *Journal of Financial Markets*.
- Lo, A., 1999, “The Three P’s of Total Risk Management”, *Financial Analysts Journal* 55, 13–26.
- Lo, A., 2001, “Risk Management for Hedge Funds: Introduction and Overview”, *Financial Analysts Journal* 57, 16–33.
- Lo, A., 2002, “The Statistics of Sharpe Ratios”, *Financial Analysts Journal* 58, 36–50.

Additional References

NBER

- Lo, A., 2004, "The Adaptive Markets Hypothesis: Market Efficiency from an Evolutionary Perspective", *Journal of Portfolio Management* 30, 15–29.
- Lo, A., 2005, *The Dynamics of the Hedge Fund Industry*. Charlotte, NC: CFA Institute.
- Lo, A., 2005, "Reconciling Efficient Markets with Behavioral Finance: The Adaptive Markets Hypothesis", *Journal of Investment Consulting* 7, 21–44.
- Lo, A., 2008, "Where Do Alphas Come From?: Measuring the Value of Active Investment Management", *Journal of Investment Management* 6, 1–29.
- Lo, A., 2008, *Hedge Funds: An Analytic Perspective*. Princeton, NJ: Princeton University Press.
- Lo, A., 2008, "Hedge Funds, Systemic Risk, and the Financial Crisis of 2007–2008: Written Testimony of Andrew W. Lo", Prepared for the U.S. House of Representatives Committee on Oversight and Government Reform November 13, 2008 Hearing on Hedge Funds.
- Lo, A., 2009, "Regulatory Reform in the Wake of the Financial Crisis of 2007–2008", to appear in *Journal of Financial Economic Regulation*.
- Lo, A. and C. MacKinlay, 1999, *A Non-Random Walk Down Wall Street*. Princeton, NJ: Princeton University Press.
- Lo, A., Petrov, C. and M. Wierzbicki, 2003, "It's 11pm—Do You Know Where Your Liquidity Is? The Mean-Variance-Liquidity Frontier", *Journal of Investment Management* 1, 55–93.