ELSEVIER

Contents lists available at ScienceDirect

Journal of Banking & Finance

journal homepage: www.elsevier.com/locate/jbf

Can we forecast the implied volatility surface dynamics of equity options? Predictability and economic value tests

Alejandro Bernales a,b,*, Massimo Guidolin c

- ^a Universidad de Chile (Centro de Economía Aplicada y Centro de Finanzas Departamento de Ingenieria Industrial), Chile
- ^b Banque de France, France

ARTICLE INFO

Article history: Received 6 July 2012 Accepted 3 June 2014 Available online 23 June 2014

JEL classification: C53 G13

G17

Keywords: Equity options Index options Implied volatility surface Predictability Trading strategies

ABSTRACT

We examine whether the dynamics of the implied volatility surface of individual equity options contains exploitable predictability patterns. Predictability in implied volatilities is expected due to the learning behavior of agents in option markets. In particular, we explore the possibility that the dynamics of the implied volatility surface of individual stocks may be associated with movements in the volatility surface of S&P 500 index options. We present evidence of strong predictable features in the cross-section of equity options and of dynamic linkages between the volatility surfaces of equity and S&P 500 index options. Moreover, time-variation in stock option volatility surfaces is best predicted by incorporating information from the dynamics in the surface of S&P 500 options. We analyze the economic value of such dynamic patterns using strategies that trade straddle and delta-hedged portfolios, and find that before transaction costs such strategies produce abnormal risk-adjusted returns.

© 2014 Elsevier B.V. All rights reserved.

1. Introduction

Contrary to the constant volatility assumption of Black and Scholes' (1973) model (henceforth, BS), the volatilities implicit in option contracts written on the same underlying asset differ across strike prices and time-to-maturities. This phenomenon is known as the implied volatility surface (henceforth, *IVS*). In addition, there is abundant empirical evidence of predictable movements of the *IVS* (e.g., Dumas et al., 1998; Cont and Fonseca, 2002; Gonçalves and Guidolin, 2006; Fengler et al., 2007). These studies show that the shape of the *IVS* in its two key dimensions, moneyness and time-to-maturity, evolves over time in ways that can be forecasted using simple models. However, the financial literature has focused its attention mainly on the predictability of the *IVS* of index options, such as S&P 500 options. As a result, the existence of similar dynamics involving

the *IVS* of individual equity options has remained relatively underresearched. Moreover, the existence of potential dynamic relationships between the *IVS* of options written on equities and the *IVS* of index options has not been investigated, even though it may be of great practical importance. For instance, the dynamics in the *IVS* of index options could help traders and hedgers anticipate movements in the *IVS* of individual equity options, which may be highly valuable for the design of either speculative or hedging strategies. The objective of our paper is therefore to fill these gaps by studying firstly the unexplored predictable dynamics in the *IVS* of equity options, and secondly, their relationships with movements in the volatility surface implicit in index option contracts.

There are both strong academic and practical reasons to pursue a systematic investigation of the *IVS* dynamics in individual equity options. From an academic perspective, Gonçalves and Guidolin (2006) have analyzed how predictable the S&P 500 *IVS* has been over a 1992–1998 sample. They find that predictability of the S&P 500 *IVS* is strong, but fail to find compelling evidence that such predictable movements may easily translate in positive riskadjusted profits net of sensible trading costs. Therefore, they conclude that their findings fail to represent first-order evidence that contradicts the efficient market hypothesis. On the one hand,

^c Bocconi University and IGIER, Italy

^{*} Corresponding author at: Universidad de Chile (Centro de Economía Aplicada y Centro de Finanzas – Departamento de Ingenieria Industrial), Chile, and Banque de France, France. Tel.: +56 2 29 78 49 12.

E-mail addresses: abernales@dii.uchile.cl (A. Bernales), massimo.guidolin@uni-bocconi.it (M. Guidolin).

¹ See, e.g., Rubinstein (1985), Campa and Chang (1995), and Das and Sundaram (1999)

this result provides a motivation to investigate whether alternative segments of the equity options market can be isolated in which *IVS* predictability may not only hold as a statistical fact, but also signal the existence of important pockets of market inefficiency. In fact, we would expect that such pockets of inefficiency may exist exactly with reference to options that are less liquid than S&P 500 index options. On the other hand, especially if the efficient market hypothesis is imposed so that any *IVS* predictability is traced back to either micro-structural imperfections or to unobserved and hard-to-estimate time-varying risk premia, financial economists might have a lot to learn from a careful study of the cross-sectional differences and/or economic value "scores" caused by *IVS* predictability.²

Understanding the IVS dynamics of equity options is not only crucial to participants in option markets such as market makers. option traders, or investors who aim at hedging equity option positions. Knowledge of the dynamic process of the IVS is also relevant for investment decisions in other markets, because options have been commonly used to obtain forward-looking market information. Forward-looking analyses based on option market information rely on the assumption that option prices should reveal agents' expectations about prospective economic scenarios, where the horizons of investors' forecasts correspond to the expiry dates of traded option contracts.³ In practice, trading desks are often interested in estimating the dynamic process followed by the IVS of individual equity options, with the objective of taking positions to hedge existing portfolios or other over-the-counter exotic derivatives offered to institutional customers. However, because trading volume may often be lumpy in individual equity option markets, it is at least doubtful that real-time updates of the entire equity option IVS may be feasible in practice. In fact, a non-negligible portion of all existing equity options may be classified as infrequently traded securities. Therefore, given that investors are eager to learn any new information relevant to predict an equity option IVS in real time, they are likely to be ready to avail themselves also of information revealed by transactions involving more liquid but related contracts, such as those typically written on major market indices.⁴ Consequently, in this paper we also test whether there is any forecasting power in movements in the S&P 500 index IVS for subsequent dynamics in the IVS of individual stock options. In this context, it is surprising that empirical research on derivatives has remained scarce when it comes to investigating the relationships between the IVS of equity options and the IVS of market index. This may also be seen as an additional and novel contribution of our paper: in the same way that all students of finance apply the simple CAPM in their analyses, by which individual stock volatility moves proportionally with market volatility (e.g., as represented by the S&P 500 index), in our paper we test whether such relationship may also hold for the *IV* surfaces of equity and index options.⁶

In our paper, we use daily data from individual equity and S&P 500 index options traded on the U.S. markets over the period 1996-2006. The choice of a sample that stops at the end of 2006 is intended to provide evidence on the cross-sectional predictability dynamics in equity option IVS that is free from the effects of the recent U.S. financial turmoil of 2007-2009. Our modelling strategy is simple (one may argue, so simple to be tempting to many trading desks) and based on a two-stage econometric approach. First, we characterize the IVS of equity options and the IVS of S&P 500 index options by fitting on daily basis a straightforward deterministic IVS model. In this deterministic IVS model the dependent variable is implied volatility (henceforth, also shortened as IV), and the explanatory variables are factors related to key observable option contract features such as strike prices and time-to-maturities. Second, for each equity option we estimate a second-stage VARX predictive model in which the endogenous variables are the time series coefficients estimated from the deterministic IVS models concerning each stock option in the first stage; while the exogenous variables are the time series coefficients estimated from deterministic IVS models for S&P 500 index options. In the following, we often refer to such VARX model as the 'dynamic equity-SPX IVS model'. Finally, the dynamic equity-SPX IVS model is used to recursively compute H-day-ahead forecasts for the IVS of individual equity options, where H is set to be 1, 3, 5, 7, and 9 days. The goal of our paper consists of assessing whether such a recursive, two-stage approach yields IV and option price forecasts that display adequate statistical accuracy (relative to benchmarks) and/ or that may support valuable trading strategies.

We find evidence of strong cross-sectional relationships between the implied volatility surfaces of individual equity and S&P 500 index options. Moreover, we show that a remarkable amount of the variation in the IVS of stock options can be predicted using past dynamics in the IVS of S&P 500 index options. Firstly, we compare our VARX-type model (the dynamic equity-SPX IVS model) with a simpler VAR-type dynamic equity IVS model. This VAR-type dynamic equity IVS model follows a similar two-stage procedure as the dynamic equity-SPX IVS model describe above, but this benchmark model does not take into account the information from the IVS of S&P 500 index options. In particular, when we compare both models we find that the predictable dynamics in the IVS of stock options are better characterized by the VARX model that use the information in recent movements in the S&P 500 index IVS. The dynamic equity-SPX IVS model yields a superior one-dayahead forecasting performance in comparison to the VAR-type framework that only includes information from past movements of the IVS of stock options. The intuition for this result comes from the slow updating process of the equity option IVS caused by the often modest trading frequency of a large fraction of stock option contracts. As a result, when such an updating is allowed to include information revealed by recent movements in the S&P 500 index IVS, the resulting forecasts out-perform the VAR-type model and other benchmarks, such as an ad-hoc 'Strawman' random walk model for the first-stage deterministic IVS equity option coefficients (which is also used in Dumas et al. (1998), and Christoffersen and Jacobs (2004) and an option-GARCH model for American-style option contracts (see Duan and Simonato, 2001).

Furthermore, we also investigate the economic value of the predictable dynamics uncovered in the cross-section of the stock option *IVS*. We build a number of trading strategies that exploit

 $^{^2}$ Examples of predictability "scores" are the root mean-squared prediction error or the mean absolute prediction error for h-step ahead BS implied volatilities. Examples of economic value "scores" are average trading profits or realized Sharpe ratios from trading strategies built from a given *IVS* dynamic model. Section 4 provides details on all the criteria used in our paper to measure predictability and its economic value.

³ Option prices have been recently used on many occasions to capture forward-looking information on the dynamic process of asset returns (e.g., Xing et al., 2010; Bakshi et al., 2011), their realized volatilities (e.g., Christensen and Prabhala, 1998; Busch et al., 2011), risk premiums (e.g., Duan and Zhang, 2010), betas (e.g., Siegel, 1995; Chang et al., 2009), correlation coefficients (e.g., Driessen et al., 2009), and to solve forward-looking asset allocation problems (e.g., Kostakis et al., 2011).

⁴ In Section 2 we report market statistics concerning the trading activity levels on equity and index options. These statistics confirm, as one would expect, that index options are much more actively traded than even the most liquid individual equity options.

⁵ See also Dennis and Mayhew (2002) and Dennis et al. (2006), although they do not directly explore the association of shape characteristics of equity option and the index *IVS*. Dennis and Mayhew (2002) find that the skew of the risk neutral density implied by equity options is more negative when there is a high at-the-money implied volatility of S&P 500 index options; Dennis et al. (2006) use a relationship similar to the CAPM for implied volatilities (using at-the-money short-term contracts) and find an implied idiosyncratic volatility in equity options.

⁶ Equity options and S&P 500 index options are also known as stock options and SPX options, respectively. In what follows, we will use any of these expressions/acronyms interchangeably, without any special or technical meaning.

the one-day-ahead forecasts of implied volatilities computed from the dynamic equity-SPX IVS model, and we compare their profits to those obtained by the benchmarks models discussed above. Of course, the idea of evaluating models under realistic economic loss functions typical of market traders-such as the profits derived from simple trading strategies—is not new in option markets (see, e.g., Day and Lewis, 1992; Harvey and Whaley, 1992; Bollen et al., 2000; Gonçalves and Guidolin, 2006; Goyal and Saretto, 2009). However, such an effort becomes particularly crucial in the presence of complex back-testing exercises in which a relatively high number of parameters need to be recursively estimated, and hence an economic evaluation represents a natural and also interpretable way to guard against the dangers of over-fitting. Moreover, as already discussed, such trading strategies will allow us to ask whether any statistical evidence of predictable dynamics may represent a violation of the classical efficient market hypothesis. In this paper, we use straddle and delta-hedged strategies. which are free of risks caused by changes in the prices of the underlying stocks. We simulate daily \$1000 fixed-investment strategies that buy and sell straddles and delta-hedged option portfolios based on a simple principle: an option contract is purchased (sold) when a given model anticipates that the implied volatility for that option contract will increase (decrease) between t and t + 1. We find evidence of significant alphas using an asset pricing factor model that takes into account specific factors related to option securities, as in Coval and Shumway (2001).8 However, most of this risk-adjusted profitability disappears when transaction costs are incorporated into the analysis, which is consistent with the efficiency of option markets, similarly to the results in Gonçalves and Guidolin (2006).

Our findings suggest that richer economic models such as those incorporating structural frameworks describing the investors' learning process might explain the predictable dynamic process on the equity option *IVS*. ⁹ For instance, in relation to GARCH type models commonly used to predict stock return volatilities (probably the most popular dynamic model used in financial economics), Engle (2001) writes that: "Such an updating rule is a simple description of adaptive or learning behavior and can be thought of as Bayesian updating" (p. 160). In a similar way, our two-stage VARX-type models of the *IVS* dynamics may simply be stylized and yet powerful descriptive models hiding the way information is processed and spreads throughout a range of option markets.

The recent literature contains a number of studies about the *IVS* dynamics of index options; however the studies that have examined possible predictability patterns in the *IVS* of individual equity options are limited. Moreover, we currently have no knowledge of any links (simultaneous or predictive) between the *IVS* of stock options and the index (market) *IVS*. Nevertheless, a number of papers are related to our efforts. Gonçalves and Guidolin (2006) find predictable dynamics in the *IVS* of S&P 500 index options using a two-stage approach in a similar fashion to our paper. In addition, a number of papers have explored the index *IVS* movements using principal component analysis (e.g., Skiadopoulos et al., 1999; Cont and Fonseca, 2002; Fengler et al., 2003), semiparametric models (e.g., Fengler et al., 2007), stochastic volatility models (e.g., Christoffersen et al.,

2009), and using a Kalman filter approach (e.g., Bedendo and Hodges, 2009). Turthermore, recent contributions have examined the dynamics of higher order risk-neutral moments, but also in this case of index options (e.g., Panigirtzoglou and Skiadopoulos, 2004; Neumann and Skiadopoulos, 2013). Finally, there are some studies that have explored a range of interesting features of individual equity options, although their focus is never on the *IVS* dynamics. For instance, Goyal and Saretto (2009) detect predictability patterns in equity options based on differences between historical realized and implied volatilities from at-the-money one-month option contracts. They report abnormal risk-adjusted returns from trading strategies. Additionally, Dennis and Mayhew (2000, 2002) analyze different factors that may explain the volatility smile and risk-neutral skewness for short-term equity options, but any potential predictability is ignored. The propert of the p

The paper is organized as follows. Section 2 describes the data. Section 3 introduces the deterministic *IVS* model used to characterize the *IVS* as well as the cross-sectional *IVS* relationships between equity and index options. Section 4 presents the approach for modelling the joint dynamics of the *IVS*s of equity and index options; additionally this section reports the key results on statistical and economic measures to evaluate the predictability patterns in the *IVS* of equity options. Section 5 concludes.

2. The data

We use data on daily equity and S&P 500 index option prices (American and European styles, respectively), spanning all calls and puts traded on the complete set of option trading venues in the United States. This information is extracted from the Option-Metrics database, covering the period between January 4, 1996 and December 29, 2006. The data include daily closing bid and ask quotes, volume, strike prices, expiration dates, underlying asset prices, dividends paid on each underlying asset, and the yield curve of riskless interest rates. Peported option prices are bid-ask quote midpoints. We assume that dividend cash flows are perfectly anticipated by market participants as in Bakshi et al. (1997) and Dumas et al. (1998). In addition, we calculate the implied volatilities for American options using a binomial tree model under Cox et al.'s (1979) approach; we numerically invert BS model to obtain implied volatilities in the case of European-style contracts. 13

We apply four exclusionary criteria to filter out observations that are not likely to represent traded prices in well-functioning and liquid option markets. First, we eliminate all observations that violate basic no-arbitrage bounds, such as upper and lower bounds for call and put prices and call-put parity relationships (i.e., equalities in the case of European options and weaker bounds in the case

 $^{^{\,7}}$ This trading rule rests on the fact that option prices are positively related to implied volatilities.

⁸ Goyal and Saretto (2009) use the same factor model to evaluate abnormal returns of option trading strategies based on differences between realized volatilities and atthe-money one-month implied volatilities.

⁹ For instance, Timmermann (2001) shows in the stock market that the predictability patterns in stock returns can be explained by the learning process followed by investors. Although the literature regarding learning models that explain the predictable dynamics of option prices is limited, Ederington and Lee (1996) and Beber and Brandt (2006, 2009) present intuitive studies about the connection between learning and prices in option markets.

¹⁰ In addition, some papers have investigated the predictability of IVs for particular index option contracts, typically at-the-money short-term contracts (e.g., Harvey and Whaley, 1992; Konstantinidi et al., 2008).

¹¹ Recently, Chalamandaris and Tsekrekos (2010) have reported predictable dynamics in the *IVS* of over-the-counter (OTC) currency options, which shows that predictability patterns are not unique to index options in accordance with the evidence presented in this paper.

¹² Battalio and Schultz (2006) have reported that the OptionMetrics database records option quotes and underlying stock prices with some minor time differences, which may represent a potential source of biases when arbitrage conditions are the main subject of investigation (e.g., the put-call parity). Using similar arguments to Goyal and Saretto (2009) about the irrelevance of this problem for their objectives, this feature of the data does not pose a problem for our research design because any residual non-synchronicity between option and stock prices would merely create spurious in-sample evidence of predictability, which is most likely punished by genuine recursive out-of sample strategies that are appropriately back-tested in recursive experiments, as we compute in this paper.

¹³ Of course, alternative approaches to extract implied volatilities from American options might have been used; however we consistently use the same model for all options and thus the small errors generated by Cox et al.'s (1979) approach should average out to zero.

Table 1Summary statistics of implied volatilities across moneyness and time-to-maturity for equity options and for S&P 500 index options.

	Short-term (6 < cale	end. days ≤ 12	20)	Medium-term (120 < calend. days \leqslant 240)			Long term (240 < calend. days)		
	Average trading freq. (%)	Mean IV (%)	Std. dev. IV (%)	Average trading freq. (%)	Mean IV (%)	Std. dev. IV (%)	Average trading freq. (%)	Mean IV (%)	Std. dev. <i>IV</i> (%)
Panel A: equi	ty options								
<i>K</i> / <i>S</i> ≤ 0.94	45.94	42.27	17.34	35.20	37.63	14.87	8.07	36.56	14.10
$0.94 < K/$ $S \le 0.98$	46.87	39.33	17.11	36.63	36.48	14.77	8.36	35.72	14.14
$0.98 < K/$ $S \le 1.02$	47.23	37.84	17.23	38.48	35.67	14.88	8.52	35.32	14.30
$1.02 < K/$ $S \le 1.06$	46.11	37.70	17.11	38.53	35.28	14.81	8.53	34.92	14.48
1.06 < K/S	42.86	39.23	17.28	36.66	35.20	15.03	8.20	34.46	14.30
Panel B: S&P	500 options								
$K/S \leqslant 0.94$	100.00	23.45	6.73	92.55	20.86	5.08	68.35	20.38	4.89
$0.94 < K/$ $S \le 0.98$	100.00	19.47	6.06	95.30	19.37	5.01	75.66	19.16	4.78
$0.98 < K/$ $S \le 1.02$	100.00	16.57	5.85	97.69	18.00	4.95	86.65	18.21	4.76
$1.02 < K/$ $S \le 1.06$	100.00	15.83	5.92	93.49	17.19	5.03	72.22	17.85	4.90
1.06 < K/S	99.10	17.47	6.49	88.07	16.66	5.05	66.33	16.87	4.88

Notes: The table contains summary statistics for implied volatilities across moneyness () and time-to-maturity (calendar days to the expiration). Panel A (Panel B) reports statistics for equity options (market S&P 500 index options). IV is the implied volatility, is the strike price, and is the underlying asset price. The table presents trading frequencies, means, and standard deviations. The trading frequency is defined as the percentage of trading days in which we observe at least one trade for an option contract with specific characteristics (given by the moneyness and the time-to-maturity). The data cover the period between January 4, 1996 and December 29, 2006.

of American-style contracts). Second, as argued in Dumas et al. (1998), we drop all option contracts with less than six trading days or with more than one year to expiration, as their prices usually contain little information regarding the *IVS*. Third, similarly to Dumas et al. (1998) and Heston and Nandi (2000), we exclude contracts whose moneyness is either less than 0.9 or in excess of 1.1 because their prices are usually rather noisy, especially in the case of individual equity options of American style. ¹⁴ Fourth, following Bakshi et al. (1997) and Gonçalves and Guidolin (2006), we exclude contracts with price lower than \$0.30 for equity options and \$3/8 for S&P 500 index options, to avoid the effects of price discreteness on the *IVS* shape. ¹⁵

We select the 150 equity options with the highest average daily trading volume over our sample period. Table 1 shows summary statistics for implied volatilities for these 150 equity options (Panel A, where we present averages across different individual equity contracts) and for S&P 500 index options (Panel B). This table presents statistics for data classified into a number of categories across moneyness and time-to-maturity. The moneyness categories are five (with break-points given by 0.94, 0.98, 1.02, and 1.06) and the maturity categories are three (short term options have a time to expiration between 7 and 120 days; medium term options have a time to expiration between 121 and 240 days; and long term options exceed 241 days to expiration). Besides reporting sample means and standard deviations for implied volatilities, we include a measure of trading frequency which is defined as the percentage of trading days in which we observe a non-zero trading volume for any of the option contracts in each of the categories defined in the table. Table 1 emphasizes the existence of remarkable differences in implied volatilities across moneyness and time-to-maturity for both individual equity and S&P 500 options. Therefore, this table shows the existence of an IVS for both types of options. In addition, even though in this paper we mostly focus on the sub-set of equity options with the highest trading volume, Table 1 reveals substantial differences in the average trading frequency of equity vs. S&P 500 index options: the trading index for S&P 500 options across all moneyness and maturity categories is at least 200% higher than it is for individual stock options. For instance, the mean trading frequencies for at-the-money (ATM) equity options are 47.23% (short-term contracts), 38.48% (medium-term), and 8.52% (long-term). On the opposite, the trading frequency for S&P 500 index options are 100%, 97.69%, and 86.65%, respectively. The difference in mean trading frequency between the average long term stock option and SPX is indeed massive. In spite of these differences, following Goval and Saretto (2009), we do not impose any constraints restricting option contracts to be traded for it to be included in our sample. This is because bid-ask quotes recorded on days without transactions still provide useful information that we want to capture through our approach. For instance, it is true that investors will observe bid and ask prices in the market that are not supported by actual transactions; however trading desks can use the information from bid and ask prices to forecast the IVS in following periods. Moreover, any usage in forecasting of stale information not supported by actual trades ought to be punished in subsequent, recursive out-of-sample experiments, which represent the core of our research design.

The differences in trading activity reported in Table 1 suggest that changes in the IVS shape of S&P 500 ("market portfolio") options might be more quickly incorporated into prices than they do for equity options. Therefore, if the IV surfaces of equity and of S&P 500 index options were dynamically related, investors could use the information obtained from the index IVS to predict changes in each individual equity IVS. The hypothesis by which the IVS of equity options and the IVS of index options are related, with the latter potentially predicting the former, is explored in depth in Section 4. However, Fig. 1 provides preliminary, suggestive evidence that such a link may actually be strong. Fig. 1 displays the IVS of S&P 500 index options and the IVS of General Electric Co. options on two consecutive trading days (October 3, 2005 and October 4, 2005). For both the S&P 500 and General Electric Co., Fig. 1 shows a pronounced smile shape in the IVS of short-term option contracts on October 3, 2005, which progressively weakens (i.e., the IVS "flattens") as time-to-maturity increases. Interestingly, on the next day (October 4, 2005) both IV surfaces fail to present a smile shape across moneyness; instead they take up a shape that is commonly

¹⁴ We define the moneyness ratio as $Mon \equiv \frac{K}{5}$, where K and S are the strike price and the underlying asset price, respectively.

¹⁵ This is due to the proximity of these prices to the minimum tick size: for equity options the minimum tick is \$0.05 while for index options the minimum tick is \$1/16.

Fig. 1. Changes in the implied volatility surface between two consecutive trading days for S&P 500 index options and for General Electric Co. options. The figure shows the *IVS* of S&P 500 index options (two upper windows) and the *IVS* of General Electric Co. options (two lower windows) on two consecutive trading days: October 3, 2005 and October 4. 2005.

called a "skew" (asymmetric smile). Fig. 1 therefore shows one example supporting the hypothesis that the *IVS* of individual equity options and the *IVS* of S&P 500 index options could be related in the cross-section, and they could move over time in similar ways. In the following sections, we perform statistical and economic tests to document any significance of these dynamic relationships.

3. Modelling the implied volatility surface

A convenient and simple way to capture the key features of the shape of the IVS is by fitting a simple, deterministic IVS model. This model consists of a linear regression in which the dependent variable is the implied volatility of each contract and the explanatory variables are transformations of moneyness and time-to-maturity indicators. This type of representation is often called "deterministic" because all the explanatory variables are fully observable and correspond to simple transformations of key contract parameters. Dumas et al. (1998), Peña et al. (1999), and Gonçalves and Guidolin (2006) present competing specifications within the general class of polynomial/spline deterministic IVS models. We adopt the functional form proposed and successfully applied by Gonçalves and Guidolin (2006), because in their empirical study they estimate a range of alternative model specifications and find that other competing representations yield a worse fit to option data.16

Suppose that the number of option contracts written on the same underlying asset observed on a given day is N and thus $\{\sigma_i\}_{i=1}^N$ is the full set of implied volatilities on the option contracts indexed by i. At one point in time, the deterministic linear function used in our paper is

$$ln\sigma_i = \beta_0 + \beta_1 M_i + \beta_2 M_i^2 + \beta_3 \tau_i + \beta_4 (M_i \cdot \tau_i) + \varepsilon_i, \tag{1}$$

where the random error term (assumed to be white noise) is represented by ε_i , τ_i is time-to-maturity, and M_i is time-adjusted moneyness (see, e.g., Tompkins, 2001; Tompkins and D'Ecclesia, 2006) is defined as:

$$M_i \equiv \frac{\ln\left(\frac{K_i}{\exp(r_i\tau_i)S - FVD_i}\right)}{\sqrt{\tau_i}}.$$
 (2)

Here K_i is the strike price, S is the underlying asset price, r_i is the riskless nominal interest rate that depends on the option contract i through its time-to-maturity, and FVD_i is the forward value until expiration of all future dividends to be paid by the underlying asset (assumed to be perfectly anticipated by market participants).

In Eq. (1), β_0 is the intercept/level coefficient which in a Black and Scholes' (1973) world, where volatility is constant, should equal the common log-volatility implicit in all option contracts (i.e., $\beta_0 = \ln \sigma_1 = \dots = \ln \sigma_N$ while $\beta_j = 0$ for $j = 1, \dots, 4$). The moneyness (smile/skew) slope of the *IVS* is characterised by the coefficient β_1 . β_2 captures the curvature of the *IVS* in the moneyness dimension, β_3 reflects the maturity (term-structure) slope, and β_4 describes possible interactions between the moneyness and time-to-maturity dimensions. The coefficients in Eq. (1) are recursively estimated at daily frequency for each group of option contracts written on the same underlying asset; a procedure that we

¹⁶ Similarly to Gonçalves and Guidolin (2006), in unreported analyses, we experiment with alternative functional forms. We find that the strength of the *IVS* predictability captured by these alternative specifications is weaker and yields lower economic value (trading profits). Detailed results are available upon request.

Table 2Summary Statistics of deterministic *IVS* model coefficients estimated by GLS for equity options and for market S&P 500 index options.

Coefficients statistics	Mean	Std. dev.	Skew	Exc. kurt.	Min.	Max.	t-Test	ADF	F-test	LB(1)	LB(3)
Panel A: equity	options										
β_0	-1.01	0.30	0.28	0.69	-1.78	-0.03	-51.49 (97.33)	-4.80 (98.00)		779.23 (100.00)	3022.05 (100.00)
β_1	-0.22	1.03	0.79	260.71	-15.45	16.03	-2.01 (48.75)	-31.10 (100.00)		21.80 (51.33)	30.12 (71.33)
β_2	0.41	9.94	0.76	372.00	-151.97	172.70	0.63 (29.11)	-30.27 (100.00)		17.03 (42.66)	50.41 (70.66)
β_3	-0.05	0.21	-0.59	40.80	-1.80	1.58	-1.37 (60.78)	-15.14 (100.00)		206.36 (97.33)	985.35 (98.66)
β_4	-0.23	1.93	-1.49	237.12	-30.76	26.65	-0.61 (20.83)	-32.72 (100.00)		20.48 (74.00)	86.81 (80.00)
R^2	0.69	0.02	-1.60	2.85	0.03	0.96		,	20.75 (79.93)	35.65 (92.66)	133.52 (95.33)
RMSE	0.01	0.01	8.38	148.47	0.00	0.33				28.07 (83.33)	58.68 (94.00)
Panel B: S&P 50	0 options										
β_0	-1.73	0.32	-0.03	-0.56	-2.43	-0.87	-320.88 (100.00)	-4.47 (100.00)		980.62 (100.00)	6858.89 (100.00)
β_1	-0.89	0.36	-0.72	0.52	-2.30	0.49	-16.22 (93.92)	-10.55 (100.00)		95.99 (100.00)	273.88 (100.00)
β_2	0.37	0.66	0.45	1.23	-2.12	3.97	2.42 (71.08)	-18.49 (100.00)		59.23 (100.00)	247.25
β_3	0.08	0.17	-0.28	-0.03	-0.60	0.56	4.93 (85.49)	-9.69 (100.00)		309.26 (100.00)	(100.00) 1786.68 (100.00)
β_4	-0.60	0.43	-1.56	18.37	-6.95	1.31	-3.09 (65.34)	-28.04		27.52	106.58
R^2	0.78	0.20	-1.85	3.46	0.16	0.98		(100.00)	382.85	(100.00) 39.60 (100.00)	(100.00) 129.31 (100.00)
RMSE	0.01	0.01	22.67	661.59	0.00	0.25			(100.00)	(100.00) 13.70 (100.00)	(100.00) 26.55 (100.00)

Notes: The table shows average summary statistics for daily GLS coefficient estimates, the R^2 , and the root mean squared error (RMSE) of the model introduced in Eq. (1). Panel A concerns average estimates and regression statistics across days in the sample and in the cross-section of stock options; panel B concerns average estimates across days for S&P 500 index options. ADF is value of the Augmented Dickey Fuller test (an intercept has been included in the test equation). LB(1) and LB(3) are the values of the Ljung–Box test statistics using one and three lags, respectively. The data cover the period between January 4, 1996 and December 29, 2006. The percentage of statistics with a significant value (using a standard 10% size) for each of the diagnostic tests is reported in parentheses The values in parentheses for the LB(1) and LB(3) statistics are percentages of significant values (at 10%) based on time series computed on each set of individual option contracts.

perform by means of generalized least squares (GLS), as recommended by Hentschel (2003).¹⁷

As a result of the application of this procedure, we obtain 151 daily (vector) time series of coefficients for the deterministic IVS model in Eq. (1), because in our sample we have a total of 150 "sets" of equity options (characterized by their underlying name) and one single set of S&P 500 index options. Table 2 reports summary statistics for the GLS coefficient estimates, the R^2 , and the root mean squared error (RMSE) of the deterministic IVS model using equity options (Panel A) and S&P 500 index options (Panel B), obtained over time. 18 We also include, for each time series of fist-stage coefficients, the outcomes of an Augmented Dickey Fuller (ADF) test (an intercept has been included in the test equation but this hardly affects the rejection results). Table 2 shows that on average, the values of the R^2 and the F-statistics for equity options are 0.69 and 20.17, respectively; while for S&P index options we obtain an average R^2 of 0.78 and an average F-statistic of 382.85. Therefore, there is a sense in which, at least on average, our deterministic IVS model fits index options data better than it fits individual equity options, although the difference is far from massive. Although, in the daily time series for individual stock options not all estimated coefficients in Eq. (1) are individually significant, Table 2 emphasizes that the qualitative features of the IVS are common across index and stock options, with implied volatility declining in moneyness, increasing in the square of moneyness, and decreasing as a function of the interaction between moneyness and time-to-maturity. This finding of implied volatilities declining in the level of moneyness and increasing in the square of moneyness yields an asymmetric smile shape that is what the literature has typically reported (see among the others Dumas et al., 1998; Neumann and Skiadopoulos. 2013; Xing et al., 2010). The only coefficient that carries a different estimated sign for individual equity options vs. the S&P 500 market index, is β_3 : this implies that while the SPX *IVS* tends to be upward sloping as a function of maturity, on average the IVS of stock options slightly declines. Table 2 also presents prima-facie evidence of predictability patterns in the IV surfaces of equity options and S&P 500 index options: All the coefficients of the deterministic *IVS* model estimated with both option groups present on average significant serial correlation detected using the Ljung-Box test with one and three lags, LB(1) and LB(3), respectively. However, the null hypothesis of a unit root is rejected for all the first-step estimated coefficients. This finding also justifies a VAR-based modelling choices adopted in the following.

As previously stated, one of the objectives of our paper is to explore the relationships between the *IV* surfaces of equity and market index options. Consequently, Fig. 2 shows the evolution of daily cross-sectional averages (over different underlying stocks) of the coefficients of the deterministic *IVS* model estimated with equity options, along with the coefficients for the *IVS* of S&P 500 options. Fig. 2 shows evidence of co-movements between each pair of coefficient time series; this is visible with little effort in the case of the coefficients β_0 and β_3 . In fact, there is significant linear correlation between the *IVS* coefficients characterizing individual

¹⁷ Hentschel (2003) shows that linear models of option implicit volatilities should not be estimated by simple ordinary least squares (OLS) because of the presence of pervasive measurement errors in implied volatilities (e.g., due to bid-ask spread bounce and/or minimum tick size rules) that may introduce heteroskedasticity and autocorrelation in OLS residuals. As a result, standard OLS estimates need to be presumed to be inefficient. For a detailed description of the implementation of the GLS method suggested by Hentschel (2003) to deterministic *IVS* models, see Appendix B in Gonçalves and Guidolin (2006).

¹⁸ In Appendix A, we present the same summary statistics as in Table 2 but using ordinary least squares (OLS) as a robustness check.

equity options and the *IVS* of index options: Table 3 presents a correlation analysis applied to the individual *IVS* coefficients extracted from stock as well as from S&P 500 options: on average, there are many significant correlations between the two (sets of) *IV* surfaces. In fact, some of these pair-wise correlations originate significant estimates in more than 90% of the cross-section of equity options. The results presented in Table 3 provide some preliminary support to the hypothesis that the *IVS* of equity options may be related to the market index *IVS*.

4. Modelling the joint dynamics of equity and market implied volatility surfaces

In this section we examine the time series as well as the crossdynamics of the IV surfaces of both equity and index options. On the one hand, in Section 3 we have reported high levels of predictability as measured by the autocorrelations of the deterministic IVS coefficients for equity options (see Table 2); these are also observable for the IVS of S&P 500 index, consistent with the findings in Goncalves and Guidolin (2006). On the other hand, we have obtained evidence of cross-sectional linkages between individual equity IVS coefficients and those for index options (see Fig. 2 and Table 3). These findings suggest that the IVS of equity options could be characterised through a dynamic multivariate model that includes historical equity IVS movements—as measured by the time series of daily IVS coefficients obtained from (1)—as well as the dynamics of the SPX IVS. Therefore, the objective of this section is to investigate whether the predictability of implied volatilities of individual equities may benefit, both in a purely statistical perspective and through economic value tests, from the incorporation of information on historical dynamics in the S&P 500 IVS. To pursue this goal, we propose a simple vector time series model of VARX(p,q) type to be fitted to the series of daily coefficients from the deterministic IVS models of equity and market S&P 500

$$\hat{\boldsymbol{\beta}}_{t}^{Eq} = \gamma + \sum_{i=1}^{p} \boldsymbol{\Phi}_{j} \hat{\boldsymbol{\beta}}_{t-j}^{Eq} + \sum_{k=1}^{q} \boldsymbol{\Psi}_{k} \hat{\boldsymbol{\beta}}_{t-k}^{SPX} + \boldsymbol{u}_{t} \quad \boldsymbol{u}_{t} \sim \textit{IIDN}(0, \boldsymbol{\Omega}), \tag{3}$$

where $\hat{\pmb{\beta}}_t^{Eq} \equiv [\beta_{0t}^{Eq}\beta_{1t}^{Eq}\beta_{2t}^{Eq}\beta_{3t}^{Eq}\beta_{4t}^{Eq}]$ is the 5 × 1 vector time series of the first-stage estimated coefficients specific to individual equity options obtained on a recursive daily basis from GLS estimations of the regression model in (1), and $\hat{\pmb{\beta}}_t^{SPX}$ is a similar 5 × 1 vector time series of estimated coefficients characterizing the *IVS* of S&P 500 options. We select the number of lags in the model (p and q), via minimization of the Bayes–Schwarz criterion, after setting an arbitrary maximum value of three for both sets of parameters. ¹⁹ The model introduced in (3) is a simple vector time series model, which we use to forecast the *IVS* of equity options using recent co-movements in the *IVS* from equity options themselves and from S&P 500 options. ²⁰

For both testing and comparative purposes, besides the dynamic equity-SPX *IVS* model in Eq. (3), we also estimate and back-test four benchmark models. The first benchmark model nests Eq. (3) because it is derived by imposing the restrictions that $\Psi_k \equiv \mathbf{o}$ for k = 1, ..., q, where $\mathbf{0}$ is a matrix of zeros. Therefore, the

first benchmark model is a simple VAR(*p*) model where the information on past dynamics in the index *IVS* is disregarded:

$$\hat{\boldsymbol{\beta}}_{t}^{Eq} = \boldsymbol{\delta} + \sum_{j=1}^{p} \boldsymbol{\Theta} \hat{\boldsymbol{\beta}}_{t-j}^{Eq} + \mathbf{v}_{t} \quad \mathbf{v}_{t} \sim IIDN(0, \Xi).$$
(4)

Also in this case, we select *p* by minimizing the Bayes-Schwarz criterion with a pre-selected maximum number of three lags. The comparison of the model in (4) with the dynamic equity-SPX *IVS* in (3) allows us to ask whether the index *IVS* dynamics may contain any useful and additional information on predictable movements in the cross-section of equity *IV* surfaces.

As a second benchmark, we entertain an ad-hoc 'Strawman' model which has been used by Dumas et al. (1998) and Christoffersen and Jacobs (2004). This ad-hoc model is a simple random walk process for each of the coefficients of the deterministic IVS of equity options. Under this naive benchmark, the best prediction for tomorrow's coefficients (hence, the forecast of the shape of the IVS) is simply given by today's values (i.e., $\hat{\beta}_{I}^{Eq} = \hat{\beta}_{I-1}^{Eq}$).

The third benchmark follows Harvey and Whaley (1992) and fits a random walk model for the first-step IVS coefficients but instead to the individual implied volatilities directly. This benchmark has been frequently used in the literature (see, e.g., Konstantinidi et al., 2008) and it implies a no-change prediction for IVs of a given moneyness and time-to-maturity.²¹

The fourth benchmark model is Duan and Simonato's (2001) American option GARCH model, which posits the following stochastic process for the underlying stock returns:²²

$$r_{t+1} = r^f - (1/2)h_{t+1} + \sqrt{h_{t+1}} z_{t+1}^*$$

$$h_{t+1} = \omega + \beta h_t + \gamma h_t (z_t^* - \delta - \psi)^2$$
(5)

In recent years, a number of discrete-time single-factor GARCH models have been proposed in the applied econometrics literature, that, when applied to option pricing, have shown performances often comparable to more complex frameworks, such as multi-factor models. For instance, using S&P 500 index options, Heston and Nandi (2000) report the superior performance of their NGARCH(1,1) model for European-style options over the ad-hoc 'Strawman' model (our second benchmark model). The choice of our fourth American option GARCH benchmark aims at comparing the performance of the model in Eq. (3) with a different dynamic model in which the evolution of the quantity of interest-here volatility-is explicitly parameterized and estimated in one single step from option prices, instead of resorting to two steps, as in our baseline strategy. Implicitly, a Reader may consider the GARCH option pricing benchmark as an attempt to tease out from the data (especially in terms of economic value performances) whether and how our two-step estimation approach may capture any additional source of predictability in option prices, when standard time series models face difficulties in taking such dynamics into account. In practice, we use nonlinear least square (NLS) methods to recursively estimate on a daily basis the parameters of Duan and Simonato's (2001) American option GARCH model. In our NLS estimation program, we minimize the sum of the squared differences between the volatilities implicit in

 $^{^{19}}$ The arbitrary choice of three as the maximum value for p and q is based on the analysis presented in Gonçalves and Guidolin (2006), where they show that parsimonious models with few lags tend to outperform richer models. In Section 5 we perform further robustness checks concerning the choice of p and q and the effects of imposing restrictions on the structure of the VARX framework.

²⁰ The VARX model can be understood as a reduced form characterising the time variation in the equity option *IVS* that may result from learning dynamics characterizing investors in option markets, (see e.g., Guidolin and Timmermann, 2003, or David and Veronesi, 2002).

²¹ We have also experimented with a generalization to an AR(1) model fitted to individual implied volatilities but in this case estimation turned out to be problematic because for many stock options, trading is sufficiently "thin" and missing daily observations typical, to prevent estimation of an AR(1) model to provide useful trading signals.

Notice that in American-style options such as stock options, early exercise decisions due volatility dynamics should be taken into account in the calculation of the future value of the option. Therefore, it is important to consider all possible paths that the conditional volatility can follow in American-style options when GARCH-type models are used in option valuation. Duan and Simonato (2001) develop a numerical pricing method using Markov chains to deal with this issue which takes future volatility dynamics into account.

Fig. 2. Evolution of coefficients of the deterministic implied volatility surface model estimated by GLS for equity options and for S&P 500 index options. The figure shows the time variation of daily cross-sectional averages of the coefficients of the deterministic *IVS* model in Eq. (1) estimated with equity options along with the estimated coefficients that describe the *IVS* of S&P 500 index options using the same model. The data cover the period between January 4, 1996 and December 29, 2006.

option contracts and the implied volatilities obtained by inverting Duan and Simonato's (2001) American option GARCH model. The main purpose of using estimators that are based on minimizing differences between market and implied quantities in the volatility space is to preserve full consistency with our dynamic equity-SPX *IVS* model, which is also estimated within the implied volatility space. 23,24

Because our use of information criteria may have led to specify an excessive number of lags, we have also implemented versions of the VAR and VARX(p,q) models in Eqs. (3) and (4) *after* performing

²³ For an illustration of the use of NLS estimation in the implied volatility space, see lackwerth (2000)

standard causality tests that constrain to zero in a second estimation step all the coefficients that carry p-values below 0.1 from a first stage.²⁵ We have also entertained a simple model, in which the number of lags is fixed (i.e., p = 1 and q = 1), as common in the empirical literature. Finally, we have also recursively estimated and obtained forecasts from one last VARX(p,q) model similar to Eq. (3) but including one lag of realized volatility in the spirit of Chalamandaris and Rompolis (2012):

$$\hat{\boldsymbol{\beta}}_{t}^{Eq} = \gamma + \sum_{j=1}^{p} \Phi_{j} \hat{\boldsymbol{\beta}}_{t-j}^{Eq} + \sum_{k=1}^{q} \Psi_{k} \hat{\boldsymbol{\beta}}_{t-k}^{SPX} + \Theta s_{t} + \boldsymbol{u}_{t}$$

²⁴ We are grateful to Jin-Chuan Duan for sharing his codes implementing Duan and Simonato's (2001) American option GARCH model. We obtain the following average e s t i m a t e s i n o u r r e c u r s i v e e x e r c i s e : $h_{t+1} = 1.14 \cdot 10^{-6} + 0.87 h_t + 0.06 h_t (z_t^* - 0.01 - 0.44)^2$. These imply that on average there is a high persistence which is common for this kind of frameworks (i.e., $0.87 + 0.06(1 + (0.01 + 0.44)^2) = 0.94$). In addition, Duan and Simonato's (2001) model leads to an average predictive RMSE of 0.045, which is a rather impressive predictive performance, given that the model is characterized by only five parameters.

²⁵ The restrictions are obtained as follows. First, we estimate the same unrestricted VARX(1,1) described above for each of the 150 equity options (using the full sample 1996–2006); in a second step, we drop all coefficients that are not significant using a *t*-test at a 10% size in at least half of the individual, single-name options. The restricted model we have obtained is shown in Appendix B, Table B.1. For consistency, this restricted model is compared to another, restricted VAR (1) model, obtained in a similar way, i.e., by estimating an unrestricted VAR(1) as in Eq. (4) of the main text for each of the 150 equity options and then setting to zero all coefficients that are not significant (using a *t*-test at a 10% size) for at least half of the equity options.

Table 3Cross-sectional relationships of *IVS* features characterised by the deterministic *IVS* model estimated on equity options and on S&P 500 index options.

	$\beta_{0, \text{Equities}}$	$\beta_{1, \text{Equities}}$	$\beta_{2, \text{Equities}}$	$\beta_{3, \text{Equities}}$	$\beta_{4, \text{Equities}}$	$\beta_{0,SPX}$	$\beta_{1,SPX}$	$\beta_{2,SPX}$	$\beta_{3,SPX}$	$\beta_{4,SPX}$
	Correlations									
$\beta_{0, \text{Equities}}$	1.00									
	(100.00)									
$\beta_{1,Equities}$	-0.17	1.00								
	(91.33)	(100.00)								
$\beta_{2,Equities}$	-0.09	-0.21	1.00							
	(74.00)	(90.66)	(100.00)							
$\beta_{3,Equities}$	-0.54	-0.13	0.07 (82.66)	1.00						
	(99.33)	(86.66)		(100.00)						
$\beta_{4,Equities}$	0.01 (77.33)	-0.66	0.02 (88.66)	0.15 (78.00)	1.00					
		(98.66)			(100.00)					
$\beta_{0,SPX}$	0.68 (98.00)	-0.04	-0.03	-0.28	0.06 (62.00)	1.00 (100.00)				
		(52.66)	(49.33)	(96.00)						
$\beta_{1,SPX}$	-0.29	0.02 (52.00)	-0.02	-0.14	0.03 (48.66)	-0.34	1.00 (100.00)			
	(97.33)		(44.00)	(84.66)		(100.00)				
$\beta_{2,SPX}$	-0.19	-0.04	0.05 (54.00)	0.05 (67.33)	-0.02	-0.25	-0.19	1.00 (100.00)		
	(95.33)	(46.00)			(41.33)	(100.00)	(100.00)			
$\beta_{3,SPX}$	-0.49	-0.02	0.01 (46.66)	0.31 (92.00)	-0.05	-0.75	-0.59	0.06 (100.00)	1.00 (100.00)	
	(96.00)	(38.00)			(57.33)	(100.00)	(100.00)			
$\beta_{4,SPX}$	0.08 (84.00)	0.02 (32.66)	0.02 (29.33)	0.03 (59.33)	0.03(42.00)	0.11 (100.00)	-0.37	-0.48	-0.01	1.00
							(100.00)	(100.00)	(100.00)	(100.00)

Notes: The table contains the average value of a correlation analysis of time series coefficients of the deterministic IVS model for market S&P 500 index options and for each individual set of equity options written on the same underlying stock. Daily coefficients from the deterministic IVS model are estimated by GLS. The data cover the period between January 4, 1996 and December 29, 2006. The percentage of correlations with significant estimated correlations is reported in parentheses (using a 10% test size); therefore the values in parentheses report percentages across the number of individual equity option time series (i.e., in total 150 different time series, each correlated with the coefficients characterizing the S&P 500 IVS).

where s_t is the realized standard deviation at t of log-returns on the underlying asset using the previous 21 trading days, and Θ is a diagonal matrix and the number of lags is determined via minimization of the Bayes–Schwarz criterion.

4.1. Statistical measures of predictability

We use a recursive back-testing exercise to systematically evaluate the out-of-sample (one-day-ahead) performance of all models using three main statistical measures. We report the root mean squared forecast error (RMSE) and the mean absolute forecast error (MAE), calculated both in the implied volatility and in the option price spaces. In addition, we compute the mean correct prediction of direction of change (MCPDC) statistic. The MCPDC is defined as the percentage of predictions for which changes of the predicted variables have the same direction/sign as the realized movements marked by the same variable over the prediction horizon. Also in this case, we calculate MCPDC for both implied volatilities and option prices.

The recursive, out-of-sample nature of the exercise is structured in the following way. First, we estimate on a recursive daily basis all dynamic models, in which estimation is performed using sixmonth rolling windows of data (i.e., between day t - (252/2) and day t). Second, we compute from all models one-day-ahead predictions of implied volatilities; and then we calculate prices for each option contract using the binomial tree method of Cox et al.'s (1979). In the case of the dynamic equity-SPX IVS and VAR(p) models, we forecast one-day-ahead coefficients of the deterministic IVS function for equity options using Eqs. (3) and (4), respectively. In addition, in the case of the benchmark ad-hoc 'Strawman' model, the IVS coefficient forecasts are simply obtained from the random walk law of motion $\hat{\beta}_t^{Eq} = \hat{\beta}_{t-1}^{Eq}$. For these three models, we then obtain implied volatility predictions for all equity option contracts using Eq. (1) (i.e., plugging into the deterministic IVS function the predicted coefficients derived from any of the three dynamic frameworks). In the case of Duan and Simonato's (2001) American option GARCH model, implied volatilities are directly obtained from iterating the model one day forward. Nevertheless, we do not have predictions for one-day ahead stock prices and interest rates to calculate option price forecasts. Therefore, following Gonçalves and Guidolin (2006), we assume that the best oneday-ahead predictions for stock prices and interest rates are today's prices and rates, which seems to be consistent with the bulk of the literature on the efficient market hypothesis. The expected impact of this martingale assumption for stock prices and interest rates in terms of measurement error is to induce biases in the coefficients of the econometric tests which may make them drift away from significance; as a result, there is no reason to suspect that our findings can be mostly driven by these measurement errors. Moreover, any potential effect deriving from this assumption is mitigated by our use of trading strategies that are completely hedged against the effects of changes in the prices of the underlying stock, such as at-the-money straddles and deltahedged positions.26

We report in Table 4 our out-of-sample statistical indicators of predictive accuracy to assess the performance of the dynamic equity-SPX *IVS* model vs. the benchmarks. We also include in this table the 'pure' random walk model for implied volatilities, in which the best prediction of tomorrow's implied volatility for an option contract is today's level. Table 4 shows that the dynamic equity-SPX *IVS* model outperforms all benchmark models in both the implied volatility and the option price spaces. It is interesting to observe that the dynamic equity-SPX *IVS* VARX model has a superior performance when compared to the VAR model, where the former model takes into account the dynamics of the market index *IVS* while the latter does not include such information. This result starts providing some validation of our conjecture that the *IV* surfaces of equity and market index options are not only related in the cross-section, as shown in Table 3, but also dynamically.

²⁶ It is also easy to appreciate that the opposite assumption that tomorrow's stock prices and interest rates were known in advance would create a dangerous mixture between the predictive power of a model for the IVS and the assumed perfect foresight for stock prices and interest rates. Therefore, assuming additional forecast models for stock prices and/or interest rates would make it difficult to distinguish between such models and IVS models as the main drivers of realized out-of-sample results.

Table 4Statistical measures of predictability to evaluate the forecasting performance of the dynamic equity-SPX *IVS* model vs. benchmark models.

	RMSE	MAE	MCPDC (%)	RMSE	MAE	MCPDC (%)		
	Implied vola	tilities		Option price	Option prices			
VARX (equity and SPX IVS dynamics)	0.039	0.028	59.63	0.483	0.392	54.03		
VAR (only equity IVS dynamics)	0.046	0.037	56.68	0.619	0.484	52.90		
Random walk IVS ('Strawman')	0.059	0.049	53.23	0.739	0.649	51.08		
Option GARCH(1,1)	0.053	0.044	54.79	0.712	0.569	52.45		
Random walk IV	0.049	0.041	NA	0.641	0.503	NA		

Notes: The table contains average out-of-sample statistical measures of predictability to evaluate the forecasting properties of the dynamic equity-SPX IVS model (Eq. (3)) and of benchmark models. The measures are calculated in both the implied volatility and in the option price spaces. The four benchmark models are: (i) a VAR(p) model that takes into account only the past dynamics in the IVS of individual equity options written on the same underlying stock (Eq. (4)); (ii) a simple random walk model for the coefficients of the deterministic IVS framework; (iii) Duan and Simonato's (2001) American option GARCH model; and (iv) a 'pure' random walk model for individual implied volatilities. In the table, RMSE is the root mean squared forecast error, MAE is the mean absolute forecast error, and MCPDC is the mean correct prediction of direction of change statistic. The MCPDC cannot be computed for the 'pure' random walk model because this model, by construction, forecasts no change in implied volatilities between time t and any future date.

Therefore, movements in the S&P 500 index *IVS* provide additional and valuable information to anticipate the equity option *IVS* dynamics. In addition, it is important to emphasize the good out-of-sample results for the dynamic equity-SPX *IVS* model in the perspective of the measure evaluating the forecasting power for the direction of change (i.e., the MCPDC). Table 4 shows that the average MCPDC using the dynamic equity-SPX *IVS* model is 59.63% (54.03%) in the space of implied volatilities (options prices). This statistic is intrinsically related to the economic measures of predictability based on trading strategies which will be analyzed in the next section, because signals to buy or sell entirely depend on the direction of change of forecasts on implied volatilities.²⁷

In Table 4, it is important to emphasize that the values of the MCPDC measure exceed 50% for all the models. In a no-predictability environment, we should expect values for the MCPDC measure around 50% for all modelling approaches; however the results of Table 4 suggest that we can forecast that the *IVS* of equity option even using simple models.

Table 5 shows the results of equal predictive accuracy tests for each of the four benchmark models against the dynamic equity-SPX IVS model, in which we use the methodology proposed by Diebold and Mariano (1995) applied to the one-day-ahead forecasts presented in Table 4. As a loss function to construct the test statistic, we use the differences between the squared forecast errors from the dynamic equity-SPX IVS model and the squared forecast error from each of the benchmark models. A Newey-West, 1987 heteroskedasticity and autocorrelation consistent (HAC) variance estimator is used to calculate the Diebold and Mariano (1995) statistic. Table 5 shows that the average test statistic in the cross-section of stock options is negative and significant, which indicates that a VARX framework outperforms a simpler VAR model. Moreover, the out-of-sample performance of the dynamic equity-SPX IVS model is significantly superior in the vast majority of the pair-wise comparisons. Moreover, Table 5 shows that the null hypothesis of equal predictive accuracy for the dynamic equity-SPX IVS model and benchmark models is rejected for at least 73% of equity options in either the implied volatility or the option price spaces.

We repeat the same analyses presented in Tables 4 and 5 using forecast horizons of 3, 5, 7 and 9 days. Also in this case, we find a superior performance of our dynamic equity-SPX IVS model over the benchmark models. In particular, Fig. 3 shows the patterns in the out-of-sample RMSE as a function of the horizon and emphasizes that as expected, forecast accuracy declines with the latter. However, the VARX framework dominates the RMSE-based ranking at all horizons, and in fact the measured distance between the VARX framework and the next best model (a VAR(p) that omits the information in the dynamics of the SPX surface), increases with the horizon. Even though the economic value tests that follow focus on the one-day horizon, unreported results support the notion that a VARX generates higher economic value than the benchmarks at all horizons. Therefore, the results of Tables 4 and 5 have led to two key conclusions concerning the predictability of the IVS of equity options, which we are about to further examine to assess their economic value: first, there is evidence of predictable dynamics in the IVS of equity options; and second, the movements in the IVS of index options provides useful information to forecast the IVS of individual equity option contracts.

A Table B.1 reported in Appendix B also shows the predictive accuracy results obtained with reference to the additional benchmarks obtained by imposing restrictions on the VAR and VARX(p, q) models. Interestingly, the unrestricted VARX(p, q) model (in which the number of lags is allowed to go up to three), reaches a stronger forecasting performance in both the IV and option price spaces. Interestingly, the realized-volatility augmented model yields comparable accuracy, albeit slightly inferior. For instance, in the IV space, an unrestricted VARX(p,q) model yields a RMSE of 0.039 and a MCPDC of 59.6%, to be compared to 0.040 and 58.8% from a model that includes lagged realized volatility; a similar result is obtained in the pricing space, where a flexible VARX model outperforms both a VARX(1,1) fitted to all individual equity option names and an extended model that includes lagged realized volatility, following Chalamandaris and Rompolis (2012).

4.2. The Economic Value of Predictability

The results from the statistical analysis in Section 4.1 show the existence of widespread predictability in the dynamics of the *IVS* of equity options; moreover, such predictability is greatly increased when we allow past movements in the S&P 500 *IVS* to predict subsequent shapes in the cross-section of stock option *IV* surfaces. However, it is reasonable to object that—although this may be encouraging—such empirical findings tell us little about whether any of such predictability might be actually exploited by option market investors. Consequently, we evaluate the existence of any

²⁷ In unreported in-sample statistical analysis we find that the dynamic equity-SPX *IVS* model yields the best in-sample fit among all models. For instance, the dynamic equity-SPX *IVS* model leads on average to an in-sample RMSE of 0.034 and 0.431 for implied volatilities and option prices, respectively; the VAR(*p*) model that includes only past information on *IVS* dynamics for equity options implies on average RMSEs of 0.041 and 0.584, respectively. The random walk *IVS* 'Strawman' and the 'pure' random walk implied volatility models yield in the in-sample analysis the same performance as the out-of-sample analysis presented in Table 4, because they do not require (by construction) additional parameter estimation or filtering. Therefore, the random walk *IVS* 'Strawman' model yields in-sample RMSEs of 0.059 and 0.739 for implied volatilities and option prices, respectively. The 'pure' random walk implied volatility model leads to average RMSEs 0.049 and 0.641, respectively. Finally, Duan and Simonato's (2001) American option GARCH leads to average in-sample RMSEs of 0.045 for implied volatilities and 0.674 for prices. Complete results on recursively estimated coefficients and in-sample fit are available upon request.

Table 5Equal predictive accuracy tests of the dynamic equity-SPX *IVS* model against benchmark models.

	VAR only equity IVS dynamics	Random walk IVS 'Strawman'	Option GARCH(1,1)	Random walk IV
Panel A: implied volatilities Comparative accuracy test Panel B: option prices	-4.89 (73.33)	-11.34 (88.00)	-7.39 (81.33)	-5.98 (78.66)
Comparative accuracy test	-5.04 (75.33)	-12.81 (89.33)	-8.93 (83.33)	-6.17 (77.33)

Notes: The table shows average cross-sectional Diebold and Mariano's (1995) test statistics computed from a loss function based on the difference between the RMSEs from the dynamic equity-SPX IVS model (Eq. (3)) and a few benchmark models. The test statistics are computed both with reference to forecast error losses defined with reference to the implied volatility (Panel A) and the option price (Panel B) spaces. The benchmark models are those described in Table 4. The Newey-West, 1987 heteroskedasticity and autocorrelation consistent (HAC) variance estimator is used to calculate the Diebold and Mariano (1995) test. The percentage of test statistics that in the cross-section of stock options lead to rejection of the null hypothesis in tests at a 10% size are reported in parentheses.

Fig. 3. Predictability analysis using different forecasting horizons. The figure shows the root mean squared forecast error (RMSE) of implied volatilities for different forecasting horizons comparing the forecasting accuracy of the dynamic equity-SPX IVS model and of a few benchmarks: (i) a VAR(p) model that takes into account only the past dynamics in the IVS of individual equity options written on the same underlying stock; (ii) a simple random walk model for the coefficients of the deterministic IVS function; (iii) Duan and Simonato's (2001) American option GARCH model; and (iv) a 'pure' random walk model for implied volatilities.

abnormal returns using two different and simple trading strategies, which exploit the one-day-ahead predictions generated by the dynamic equity-SPX IVS model and the benchmark models in very intuitive ways. In fact, the trading strategies follow a straightforward rule: when a dynamic model forecasts that the implied volatility of a given option contact will increase (decrease) between (trading) day t and t+1, that option contract is purchased (sold) on day t to profit from potential option price movements. For this reason, we have already emphasized how the previously reported MCPDC statistics may be crucial because they are conjectured to be highly correlated to the profits of the trading strategies. Note that because of their extreme simplicity, the trading strategies pursued in this paper have to be interpreted as providing at best a lower bound on the actual profits that a sophisticated, real-world trading desk may eventually achieve using models such as ours.

We generate trading portfolios based on (ATM forward) straddle and delta-hedged option strategies, because both are free of risks caused by changes in the prices of the underlying stocks. The first trading strategy consists of a portfolio composed of plain-vanilla straddle positions. A straddle strategy involves trading a combination of a call and a put option contracts with the same strike prices and expiration dates. A long straddle (in which options are purchased) is equivalent to a pure bet on a high(er) future volatility. A short straddle (in which options are sold) is equivalent to a pure bet on a low(er) future volatility. We focus on ATM-forward straddles of various maturities, because only these contracts imply a zero delta. The second trading strategy consists of an even simpler portfolio that only contains delta-hedged positions. Delta-hedged positions are established by

trading adequate volumes of the underlying stock on the basis of the option delta.²⁸ In practice, on every day in our back-testing period, we invest a fixed amount of \$1000 net in each straddle portfolio and an amount of \$1000 net in each delta-hedged portfolio. Both types of portfolios are re-balanced every day so that the initial \$1000 investment remains constant over time. Profits and losses are then recorded and used in the analyses that follow.

More specifically, in the case of a straddle portfolio, let Q_t be the number of option contracts written on the same underlying stock that should be traded following the trading rule introduced above. In addition, let $V_t^{traddle}$ be the total value of all ATM straddle positions in the portfolio on day t, which depends on Q_t . Given that the straddle portfolio involves buying and selling multiple calls and puts, we can write $V_t^{traddle}$ as:

$$V_{t}^{Straddle} = \sum_{m \in O_{t,-}} (C_{m,t} + P_{m,t}) - \sum_{m \in O_{t,-}} (C_{m,t} + P_{m,t})$$
(6)

where $Q_{t,+}(Q_{t,-})$ is the sub-set of call and put contracts that should be purchased (sold), and $C_{m,t}$ ($P_{m,t}$) denotes the call (put) price of the option contracts in each sub-set. In the scenario that the net cost of the portfolio is positive (i.e., $V_t^{Straddle} > 0$), we purchase the quantity $X_t^{Straddle} = \$1000/V_t^{Straddle}$ in units of the straddle portfolio, for a total cost of \$1000. As a result, the one-day net gain, $G_{t+1}^{Straddle}$, is:

$$C_{t+1}^{Straddle} = X_t^{Straddle} \left[\sum_{m \in Q_{t,+}} ((C_{m,t+1} + P_{m,t+1}) - (C_{m,t} + P_{m,t})) \right] + X_t^{Straddle} \left[\sum_{m \in Q_{t,-}} (-(C_{m,t+1} + P_{m,t+1}) + (C_{m,t} + P_{m,t})) \right].$$
(7

However, under a scenario in which the net cost of the straddle portfolio is negative (i.e., $V_t^{Straddle} < 0$), we sell the quantity $X_t^{Straddle} = \$1000/|V_t^{Straddle}|$ in units of the straddle portfolio, which yields a cash inflow of \$1000, and we invest the \$1000 generated in this way plus the \$1000 initially on hand at the riskless interest rate over one day. Therefore, in this case the net gain is $G_{t+1}^{Straddle} + \$2000 \cdot (\exp(r_t/252) - 1)$, where $G_{t+1}^{Straddle}$ is calculated using Eq. (7).

The same course of action is applied to delta-hedged portfolios. Let V_t^{D-H} be the total value of all delta-hedged positions on day t in a delta-hedged portfolio which also depends on Q_t ; therefore we can write V_t^{D-H} as:

$$V_{t}^{D-H} = \sum_{m \in Q_{t,+}^{cull}} (C_{m,t} - S_{t} \Delta_{m,t}^{C}) + \sum_{m \in Q_{t,+}^{put}} (P_{m,t} + S_{t} \Delta_{m,t}^{P}) - \sum_{m \in Q_{t,-}^{cull}} (C_{m,t} - S_{t} \Delta_{m,t}^{C}) - \sum_{m \in Q_{m,t}^{put}} (P_{m,t} + S_{t} \Delta_{m,t}^{P})$$

$$(8)$$

 $^{^{28}}$ In the case of delta-hedged positions, implied deltas of equity option contracts are calculated using a binomial tree model following Cox et al.'s (1979) approach that accommodates the American style of individual equity options.

where $Q_{t,+}^{call}(Q_{t,-}^{call})$ is the sub-set of call contracts that have to be purchased (sold), while $Q_{t,+}^{put}(Q_{t,-}^{put})$ is the sub-set of put contracts that should also be purchased (sold), S_t is the price of the underlying stock, and $\Delta_{m,t}^{C}$ ($\Delta_{m,t}^{P}$) is the absolute value of the call (put) option delta. Similarly to straddle portfolios, in the case that the net value of the delta-hedged portfolio is positive (i.e., $V_t^{D-H}>0$), we purchase the quantity $X_t^{D-H}=\$1000/V_t^{D-H}$ in units of the delta-hedged portfolio, for a total cost of \$1000. Consequently, the one-day net gain (G_{t+1}^{D-H}) is:

$$G_{t+1}^{D-H} = X_{t}^{D-H} \left[\sum_{m \in Q_{t,+}^{call}} ((C_{m,t+1} - S_{t+1} \Delta_{m,t}^{C}) - (C_{m,t} - S_{t} \Delta_{m,t}^{C})) \right]$$

$$+ X_{t}^{D-H} \left[\sum_{m \in Q_{t,+}^{put}} ((P_{m,t+1} + S_{t+1} \Delta_{m,t}^{P}) - (P_{m,t} + S_{t} \Delta_{m,t}^{P})) \right]$$

$$+ X_{t}^{D-H} \left[\sum_{m \in Q_{t,-}^{call}} (-(C_{m,t+1} - S_{t+1} \Delta_{m,t}^{C}) + (C_{m,t} - S_{t} \Delta_{m,t}^{C})) \right]$$

$$+ X_{t}^{D-H} \left[\sum_{m \in Q_{t,-}^{put}} (-(P_{m,t+1} + S_{t+1} \Delta_{m,t}^{P}) + (P_{m,t} + S_{t} \Delta_{m,t}^{P})) \right].$$
 (9)

However, when the net cost of the portfolio is negative (i.e., $V_t^{D-H} < 0$), we sell the quantity $X_t^{D-H} = \$1000/|V_t^{D-H}|$ in units of the delta-hedged portfolio, which generates a cash inflow of \$1000, and we invest the \$1000 so generated together with the \$1000 initially available at the riskless interest rate over one day. In this case, the net gain is $G_{t+1}^{D-H} + \$2000 \cdot (\exp(r_t/252) - 1)$, where G_{t+1}^{D-H} is obtained from Eq. (9).

Table 6 presents summary statistics for the average profits over time and across equity options in the cross-section—obtained from trading ATM straddle portfolios (Panel A) and delta-hedged portfolios (Panel B). Table 6 gives evidence on the economic value of the IVS predictability generated by the dynamic equity-SPX IVS model vs. the benchmark models. In addition, we include two further passive strategies (Panel C): the first passive benchmark follows a simple 'S&P 500 Buy and Hold' strategy (i.e., a daily investment of \$1000 in the S&P 500 index); and the second passive benchmark consists of an effortless investment of \$1000 at the riskless interest rate rolled over time, which only yields the time value of money (at least as a first approximation). Table 6 shows the superiority of the dynamic equity-SPX IVS model over all benchmark models under both the straddle-based and the deltahedged strategies. The dynamic equity-SPX IVS model produces significant profits in more than 71% (59%) of the straddle (deltahedged) portfolios with an average Sharpe ratio of 14.89% (5.67%). Of course, such daily Sharpe ratios are simply stunning, but we need to be reminded at this point that Table 6 does not take into account transaction costs and other frictions.³⁰ Because our trading strategies imply a need to potentially trade hundreds of options every day, this may be overly costly and expose an investor to massive risks (even under delta-hedging) that the Sharpe ratio may not fully take into account. Table 6 reports that delta-hedged portfolios are less profitable than straddle portfolios due to a one key reason: while straddle strategies take full advantage of predictability patterns in implied volatilities because they trade only equity option contracts, delta-hedged positions involve the need to invest in (or borrow) underlying shares, for which none of the models estimated in this paper is specifically designed to forecast. Although this may represent a reason to attach more weight to the straddle-based economic values than to delta-hedge based strategies, in our view it remains valuable to also report results for the latter as they truly represent a lower bound for the obtainable trading profits from trading on the entire IVS, i.e., for all strikes and maturities. In any event, the resulting Sharpe ratios are high and average mean profits statistically significant also in the case of simple, delta-hedged strategies.

Many Readers may object that the brilliant daily performances reported in Table 6 are the consequence of an exposition to high risks that the simple Sharpe ratio fails to control for. Therefore, in Table 7 we supplement the Sharpe ratios in Table 6 with abnormal return calculations, which are obtained through an asset pricing model that includes specific factors that the literature has shown to capture risk exposures for option portfolios (see, e.g., Coval and Shumway, 2001). The factor model adopted in our analysis has the traditional functional form:

$$R_{port} = \alpha_{port} + \mathbf{B}'_{nort}\mathbf{F}_t + e_{port} \tag{10}$$

where R_{port} is the excess return on either the ATM straddle or deltahedged trading strategies described above, \mathbf{F}_t is a vector of risk factors, and e_{port} is a random error term that captures any idiosyncratic or unexplained risk. Therefore, a significant positive value of α_{port} can be interpreted as an abnormal return relative to the factor model in Eq. (10). In relation to the risk factors, we use the three Fama–French (1993) factors, the Carhart's (1997) momentum factor, and an option volatility factor as in Coval and Shumway (2001). The Coval and Shumway (2001) option volatility factor is based on the returns on one ATM short-term position on S&P 500 index options. In particular, in the case of straddle portfolios, the option volatility factor is the excess return of a straddle position which is zero-beta (ZbStrad – r_f), while in the case of delta-hedged portfolios this factor is calculated using the excess return of a deltahedged position on a call option contract (DhCall – r_f).

Table 7 reports the average parameter estimates for the asset pricing factor model in Eq. (10) using the returns of straddle portfolios (Panel A) and the returns of delta-hedged portfolios (Panel B). Table 7 shows that the dynamic equity-SPX IVS model yields the highest average alpha amongst all the models, under both the straddle and the delta-hedged strategy. Such an alpha is 4% a day on average, and the alphas are statistically significant in almost 6% of the cross-section of stock options. This figure is indeed consistent with the idea that, at least before any frictions are taken into account, there may be pockets of unexploited value in the large majority of the U.S. stock options market. It is interesting to notice that on average, both portfolio strategies based on the equity-SPX IVS model imply a positive average loading on the option volatility factor. This means that abnormal returns are still present after a positive exposure to the Coval and Shumway (2001) option factor. The percentage of equity options with significant loadings on the market factor is also remarkable, which is higher for delta-hedged portfolios than for straddle portfolios. This is likely due to the fact that delta-hedged strategies have one of their component positions coming from trading shares of the underlying

In Table 8 we ask instead whether it may be that the exceptionally high trading profits reported in Table 6, and the positive abnormal performances listed in Table 7 may simply depend on the fact that up to this point in this paper we have failed to take transaction costs into account. Dynamic transaction costs are incorporated using the effective bid-ask spreads that are available in our data set, in which we buy (sell) option contracts and stocks at the ask (bid) price over time. However, the effec-

We invest only the \$1000 originally available at the riskless interest rate for one day in the (unlikely) case in which $V_t^{Straddle} = 0$ or $V_t^{D-H} = 0$.

 $^{^{30}}$ The Sharpe ratios in Table 6 are reported in percentage terms. For instance, a 15.2% a day translates (using a simple square-root conversion) into a $0.152 \times (252)^{1/2} = 2.41$ annualized Sharpe ratio.

Table 6 Economic value of *IVS* predictability-based trading strategies (before transaction costs).

	Mean profit (%)	Std. dev. profit (%)	t-Test	Sharpe ratio (%)
Panel A: straddle portfolios (with at-the-mone)	y contracts)			
VARX (equity and SPX IVS dynamics)	4.42	31.46	7.51 (71.33)	14.89
VAR (only equity IVS dynamics)	3.53	29.11	6.43 (59.33)	10.28
Random walk IVS ('Strawman')	1.67	33.03	3.11 (50.66)	5.28
Option GARCH(1,1)	3.07	41.89	4.10 (61.33)	6.42
Panel B: delta-hedged portfolios				
VARX (equity and SPX IVS dynamics)	1.82	30.17	2.89 (59.33)	5.67
VAR (only equity IVS dynamics)	1.44	28.41	2.46 (56.00)	4.88
Random walk IVS ('Strawman')	0.71	32.97	1.09 (19.33)	2.02
Option GARCH(1,1)	1.06	40.43	1.33 (35.33)	2.49
Panel C: Benchmark Portfolios				
S&P buy and hold	0.04	1.11	1.27 (0.00)	2.22
T-Bill Portfolio	0.02	0.01	73.62 (100.00)	0.00

Notes: The table shows summary statistics for recursive out-of-sample daily measures of economic value to evaluate the forecasting power of the dynamic equity-SPX IVS model (Eq. (3)) and of the benchmarks described in Table 4. The economic measures of predictability are based on profits from straddle portfolios (Panel A) and delta-hedged portfolios (Panel B), before transaction costs. We invest \$1000 net on straddle portfolios and \$1000 net on delta-hedged portfolios on each day in the sample. We re-balance every day so that the \$1000 investment remains constant over time. Straddle portfolios include straddle positions following the rule in Eq. (6) based on only ATM contracts; while delta-hedged portfolios follow the rule described in Eq. (8). The percentage of profitability measures that in the cross-section of options are significant using a test size of 10% are in parentheses.

Table 7Risk-adjusted returns from option trading strategies (before transaction costs).

	VARX equity and SPX IVS dynam.	VAR only equity IVS dynam.	Random walk IVS 'Strawman'	Option GARCH(1,1)
Panel A: straddle	e portfolios (with at-the-money contracts)			
Alpha	0.04 (59.33)	0.03 (56.67)	0.02 (47.33)	0.03 (51.33)
MKT-r _f	-0.74 (39.33)	-0.65 (30.67)	-0.53 (28.00)	-0.62 (31.33)
SMB	-0.47 (9.33)	-0.40 (12.00)	-0.63 (19.33)	-0.48(14.00)
HML	-0.93 (12.67)	-0.91 (18.67)	-0.82 (20.00)	-0.67 (9.33)
MOM	0.35 (10.67)	0.37 (8.67)	0.53 (7.33)	0.31 (12.67)
ZbSTrad-r _f	0.14 (42.67)	0.10 (39.33)	0.10 (40.00)	0.14 (42.67)
R^2	0.08 (22.00)	0.07 (21.33)	0.08 (18.67)	0.09 (20.67)
Panel B: delta-h	edged portfolios			
Alpha	0.02 (55.33)	0.01 (47.33)	0.01 (15.33)	0.01 (32.00)
MKT-r _f	1.90 (63.33)	1.47 (59.33)	2.33 (68.00)	1.52 (62.66)
SMB	0.08 (14.66)	0.06 (11.33)	0.03 (7.33)	0.06 (8.66)
HML	-0.32 (12.00)	-0.24 (10.66)	-0.18 (14.66)	-0.28(13.33)
MOM	0.09 (14.66)	0.08 (13.33)	0.07 (9.33)	0.08 (10.66)
DhCall-r _f	0.25 (38.00)	0.23 (34.66)	0.279 (30.66)	0.383 (39.33)
R^2	0.06 (24.66)	0.04 (21.33)	0.04 (19.33)	0.05 (22.66)

Notes: The table contains average parameter estimates for the asset pricing factor model in Eq. (10) estimated on excess returns of straddle portfolios (Panel A) and deltahedged portfolios (Panel B). ATM Straddle and deltahedged portfolios are formed as in Table 6 and they are based on forecasts of the dynamic equity-SPX IVS model (Eq. (3)) and of benchmark models. The asset pricing factor model includes the Fama and French (1993) three factors (i.e., excess market returns, size-sorted returns, and HML returns), the Carhart's (1997) momentum factor (MOM), and the Coval and Shumway's (2001) option volatility factor built from one at-the-money short-term position on S&P 500 index option contracts. The option volatility factor in the case of straddle portfolios is the excess return of a straddle position which is zero-beta (ZbStrad-rf); while the option volatility factor in the case of delta-hedged portfolios is calculated using the excess return of a delta-hedged position on a call option contract (DhCall-r_f). The percentage of the cross-section of the 150 equity options with significant parameters using a 10% test size is reported in parentheses; while the percentage of asset pricing models across the equity options with a significant F-statistic using a 10% test size is also reported in parentheses below the R².

tive bid-ask spreads could be different from the quoted spreads. For instance, Battalio et al. (2004) show that the effective spread in equity options is around 0.8 times the quoted spread. Therefore, Table 8 presents the profits generated by the trading strategies after netting transaction costs out using a conservative effective bid-ask spread equal to 0.5 times the quoted spread. Table 8 shows that straddle and delta-hedged trading strategies built on the *IVS* forecasts derived from all models under consideration imply large negative average profits and Sharpe ratios in the cross-section. Furthermore, although at least 80% (even in the best case) of the equity options imply statistically significant negative returns in the cross-section, it must be emphasized that we obtain negative profits from both strategies for all equity options (which is not directly reported in Table 8).³¹ In addition,

Table 8 highlights that delta-hedged portfolios give less negative returns than straddle portfolios do. These differences are explained by the low level of transaction costs for stocks in relation to options (i.e., stocks tend to display on average narrower relative bid-ask spreads than option contracts).

Nevertheless, in spite of the impact of transaction costs on the economic profits of our trading strategies, we emphasize that we have anyway reported the existence of clear predictability patterns in the *IVS* of equity options, and this holds both in a statistical and in an economic value perspective. Moreover, these results support our conjecture that the information captured in the movements of the *IVS* of index options can help forecast subsequent dynamics in the *IVS* of equity options. These predictable features of the equity option *IVS* are obviously relevant to operators in derivatives markets, as well as to all investors that may want to use option prices and implied volatility to extract forward-looking information on the state of the economy.

Similarly to Gonçalves and Guidolin (2006), these findings by which trading strategies have a hard time producing positive

³¹ We have also experimented with a different level for the effective bid-ask spread in unreported results. In this case, we assume that the effective bid-ask spread is equal to 1.0 times the quoted spread. As one would expect, the results show even more negative profits than those presented in Table 8.

 Table 8

 Economic value of IVS Predictability-based trading strategies (after transaction costs).

	Mean profit (%)	Std. dev. profit (%)	t-Test	Sharpe ratio (%)
Panel A: straddle portfolios (with at-the-money	contracts)			
VARX (equity and SPX IVS dynamics)	-8.53	41.44	-10.45 (86.66)	-21.39
VAR (only equity IVS dynamics)	-10.76	42.98	-12.99 (87.33)	-24.78
Random walk IVS ('Strawman')	-12.26	47.20	-13.58 (89.33)	-26.86
Option GARCH(1,1)	-11.68	45.82	-13.12 (90.66)	-25.07
Panel B: delta-hedged portfolios				
VARX (equity and SPX IVS dynamics)	-5.73	38.30	-7.74 (81.33)	-15.45
VAR (only equity IVS dynamics)	-6.52	39.76	-8.87 (84.66)	-16.32
Random walk IVS ('Strawman')	-7.42	46.12	-8.42 (87.33)	-16.73
Option GARCH(1,1)	-7.08	42.43	-9.18 (88.66)	-17.07

Notes: The table shows out-of-sample economic measures of predictability of the dynamic equity-SPX IVS model (Eq. (3)) and of benchmark models. Benchmark models are described in Table 4. The measures of profitability are based on the profits from ATM straddle (Panel A) and delta-hedged portfolios (Panel B) after transaction costs. Straddle and delta-hedged portfolios are formed as in Table 6. Transaction costs are incorporated by setting them to equal the effective bid-ask spread. We use a conservative effective bid-ask spread that is 0.5 times the quoted spread. The percentage of t-test statistics across the 150 sets of equity option contracts that lead to a rejection of the null hypothesis of zero mean profits using a 10% size test is reported in parenthesis.

Table A.1Summary statistics of deterministic *IVS* model coefficients estimated by OLS for Equity options and for market S&P 500 index options.

Coefficients statistics	Mean	Std. dev.	Skew	Exc. kurt.	Min.	max.	t-Test	ADF	F-test	LB(1)	LB(3)
Panel A: equity	options										
β_0	-1.01	0.30	0.26	0.61	-1.81	-0.01	-54.43 (99.26)	-5.13 (98.67)		867.26 (100.00)	3971.0626 (100.00)
β_1	-0.19	1.06	0.36	257.28	-15.68	16.40	-2.04 (50.04)	-32.10 (100.00)		23.27 (52.66)	34.83 (74.00)
β_2	0.33	9.30	1.27	373.44	-144.64	160.84	0.84 (38.90)	-30.59 (100.00)		19.81 (44.66)	51.79 (72.00)
β_3	-0.05	0.23	-0.40	35.82	-1.81	1.63	-1.11 (57.21)	-15.05 (100.00)		238.56 (99.33)	1147.01 (99.33)
β_4	-0.30	2.06	-1.43	215.50	-31.55	27.01	-0.65 (22.32)	-32.67 (100.00)		27.49 (75.33)	99.69 (80.66)
R^2	0.75	0.21	-1.20	1.10	0.04	0.99		(100,00)	28.68 (84.88)	39.61 (100.00)	150.87 (100.00)
RMSE Panel B: S&P 50	0.00	0.01	11.85	283.21	0.00	0.31			, ,	31.21 (85.33)	60.19 (88.00)
β_0	-1.75	0.32	0.01	-0.53	-2.44	-0.85	-263.25 (100.00)	-4.84 (100.00)		1064.92 (100.00)	7786.29 (100.00)
β_1	-0.80	0.41	-0.39	0.23	-2.17	0.48	-17.18 (96.16)	-22.83 (100.00)		107.97 (100.00)	333.21 (100.00)
β_2	0.72	0.85	1.53	3.84	-1.21	6.07	3.90 (72.27)	-27.09 (100.00)		65.45 (100.00)	263.62 (100.00)
β_3	0.11	0.20	-0.28	-0.10	-0.60	0.81	5.38 (87.33)	-10.86 (100.00)		323.40 (100.00)	2416.80 (100.00)
β_4	-0.89	0.83	-1.51	4.72	-6.94	1.30	-3.22 (69.99)	-36.64 (100.00)		30.89 (100.00)	108.68 (100.00)
R^2	0.85	0.14	-1.73	3.22	0.17	0.99		(-20.00)	518.54 (100.00)	43.04 (100.00)	136.56 (100.00)
RMSE	0.00	0.01	22.20	814.67	0.00	0.18			(100.00)	43.81 (100.00)	54.34 (100.00)

Notes: The table shows average summary statistics for daily OLS coefficient estimates, the R^2 , and the root mean squared error (RMSE) of the model introduced in Eq. (1). Panel A concerns average estimates and regression statistics across days in the sample and stock options in the cross-section; panel B concerns average estimates across days for S&P 500 index options. ADF is value of the Augmented Dickey Fuller test (an intercept has been included in the test equation). LB(1) and LB(3) are the values of the Ljung–Box test statistics using one and three lags, respectively. The data cover the period between January 4, 1996 and December 29, 2006. The percentage of statistics with a significant value (using a standard 10% size) for each of the diagnostic tests is reported in parentheses The values in parentheses for the LB(1) and LB(3) statistics are percentages of significant values (at 10%) based on time series computed on each set of individual option contracts.

returns after transaction costs induce two key implications.³² First, although dynamic predictability in the *IVS* is statistically strong, only investors (trading desks) that can economize on transaction costs by trading inside the bid-ask spread may actually turn such predictability into effective realized profits. Second, our earlier evidence of predictability in the *IVS* does not necessarily imply that option markets may fail to be efficient, at least in a weak-form sense. However, one must be careful before concluding that as a result of market efficiency, the past dynamics of the *IVS* carries no useful information for market operators interested in estimating the dynamic process

followed by the *IVS* of individual equity options. In fact, we show clear evidence suggesting predictable dynamics in *IVS* equity options which can be used by trading desks for their hedging and general forecasting goals related to portfolio management, for instance connecting the shape and dynamics of individual equity *IVS* to forward-looking prediction of expected stock returns (see e.g., Xing et al., 2010).

4.3. Additional trading strategies

In unreported results we have examined two additional trading rules that are applied to straddle and delta-hedged portfolios to mitigate the large negative effects of transaction costs on profits. Nevertheless, these trading rules also produce negative profits on

³² This remark applies also to the additional results in Section 4.3, when the trading strategies are set up to limit the amount of contracts effectively traded.

straddle and delta-hedged portfolios, under forecasts produced by all the IVS models pursued in our paper. First, we select only one option contract for the straddle strategies and one option contract for the delta-hedged strategies per each of the 150 sets of option contracts written on the same underlying stock. One contract is picked daily per each option set which produces the highest expected (ex-ante) trading profit after transaction costs using ATM straddle positions, and the other contract is selected in the same way according to ex-ante expected utility profit maximization under the delta-hedged strategies. The expected transaction costs are calculated according to a round-trip logic as today's transaction costs—as measured by 0.5 times bid-ask spread—multiplied by two. Subsequently, we invest \$1000 daily in the straddle position and \$1000 in the delta-hedged position following the rules set out in Section 4.2. The key intuition for this trading rule is to decrease transaction costs caused by the need of trading multiple contracts under the strategies used so far in our study.

Second, following Harvey and Whaley (1992), we use strategies that are constrained to only purchase/sell contracts that are at-themoney and short-term; and so we generate a single straddle position and a single delta-hedged position on a daily basis. Obviously, this is a neat way to reduce the overall amount of transaction costs charged on the trading investor. However, also these constrained trading system ends up producing negative returns after netting transaction costs out under all *IVS* forecast models.

5. Conclusion

In this paper we have studied the predictability patterns in the *IVS* of individual equity options. In addition, we explored the

existence of dynamic linkages between the *IV* surfaces of equity and S&P 500 index options. We use a simple two-stage modelling approach. In the first stage, we characterise the daily shape of the *IVS* of equity and index options by fitting a simple deterministic *IVS* model. In the second stage, we estimate a VARX-type model to forecast the equity option *IVS*. This VARX model uses the historical coefficients of the deterministic *IVS* model estimated in the first stage, which describe the recent dynamics of the *IVS*s of equity and index options.

We find that there are strong cross-sectional and dynamic relationships between the IVS of equity options and the IVS of index options. In addition, we show that the two-stage procedure not only generates an accurate forecasting that outperforms in a statistical sense the predictions produced by competing models of common use in the literature; it also produces abnormal returns when trading strategies are back-tested in a recursive out-of-sample exercise. However, the trading profits disappear when we take into account transaction costs, which is consistent with the hypothesis of efficient option markets. In spite of the effects of transaction cost on the profits of our trading strategies, it is important to indicate that in any case we show evidence that there are predictability pattern in the IVS of equity options; and thus these predictability features of equity option can be used by diverse agents in option markets and other markets given that option contracts are usually used to obtain forward-looking information.

Finally, the two stage modelling approach presented is simple and intuitive; nevertheless the results motivate the exploration of future research endeavours. For example, a complete economic learning model to explain the sources and structure of the predictability patterns in the implied volatility surface is beyond the scope

 Table B.1

 Robustness analysis to evaluate the forecasting performance of the dynamic equity-SPX IVS model vs. additional benchmark models.

	RMSE	MAE	MCPDC (%)	RMSE	MAE	MCPDC (%)		
	Implied vola	tilities	<u>.</u>	Option price	Option prices			
VARX (equity and SPX IVS dynamics)	0.039	0.028	59.63	0.483	0.392	54.03		
Model I	0.043	0.030	55.45	0.505	0.406	52.78		
Model II	0.047	0.039	54.31	0.637	0.508	51.01		
Model III	0.044	0.031	54.82	0.533	0.440	51.51		
Model IV	0.052	0.042	52.60	0.667	0.525	50.19		
Model V	0.040	0.029	58.82	0.491	0.401	53.38		

Notes: The table contains a robustness analysis based on the same out-of-sample statistical measures of predictability as in Table 4 in the main text, to evaluate the forecasting properties of the baseline dynamic equity-SPX *IVS* model relative to five additional benchmarks. The forecasting accuracy measures are calculated in the implied volatility and in the option price spaces. Model I is a VARX(1,1) where the number of lags is fixed (i.e., p = 1 and q = 1). Model II is a VARX(1,1) model. To obtain the structure of model III we estimate an unrestricted VARX(1,1) as in Eq. (3) of the main text for each of the 150 equity options (using data from a complete time series for the sample 1996–2006), and then we drop all coefficients that are not significant (using a t-test at 10% size) in at least half of the equity options. Thus, model III can be written as:

$$\hat{\pmb{\beta}}_{t}^{Eq} = \pmb{\gamma} + \begin{pmatrix} \phi_{1,1} & \phi_{1,2} & 0 & \phi_{1,4} & 0 \\ \phi_{2,1} & \phi_{2,2} & \phi_{2,3} & 0 & \phi_{2,4} \\ \phi_{3,1} & \phi_{3,2} & \phi_{3,3} & 0 & 0 \\ \phi_{4,1} & 0 & 0 & \phi_{4,4} & \phi_{4,5} \\ \phi_{5,1} & \phi_{5,2} & 0 & \phi_{5,4} & \phi_{5,5} \end{pmatrix} \hat{\pmb{\beta}}_{t-1}^{Eq} + \begin{pmatrix} \psi_{1,1} & \psi_{1,2} & 0 & \psi_{1,4} & 0 \\ \psi_{2,1} & \psi_{2,2} & 0 & 0 & 0 \\ \psi_{3,1} & 0 & \psi_{3,2} & 0 & 0 \\ \psi_{4,1} & 0 & 0 & \psi_{4,4} & 0 \\ \psi_{5,1} & \psi_{5,2} & 0 & \psi_{5,4} & \psi_{5,5} \end{pmatrix} \hat{\pmb{\beta}}_{t-k}^{SPX} + \mathbf{u}_{t}$$

Model IV is also a restricted VAR(1) model, which is obtained by estimating an 'unrestricted' VAR(1) as in Eq. (4) for each of the 150 equity options (also with the complete time series between 1996 and 2006); we set to zero all coefficients that are not significant (using a *t*-test at a 10% size) for at least half of the equity options. Model IV is:

$$\hat{\pmb{\beta}}_t^{Eq} = \gamma + \begin{pmatrix} \phi_{1,1} & \phi_{1,2} & 0 & \phi_{1,4} & 0 \\ \phi_{2,1} & \phi_{2,2} & \phi_{2,3} & 0 & \phi_{2,4} \\ \phi_{3,1} & \phi_{3,2} & \phi_{3,3} & 0 & 0 \\ \phi_{4,1} & 0 & 0 & \phi_{4,4} & \phi_{4,5} \\ \phi_{5,1} & \phi_{5,2} & 0 & \phi_{5,4} & \phi_{5,5} \end{pmatrix} \hat{\pmb{\beta}}_{t-1}^{Eq} + \pmb{u}_t$$

Model V is a VARX(p,q) model similar to Eq. (3) but including the realized volatility in the spirit of Chalamandaris and Rompolis (2012):

$$\hat{\boldsymbol{\beta}}_{t}^{Eq} = \gamma + \sum_{i=1}^{p} \Phi_{j} \hat{\boldsymbol{\beta}}_{t-j}^{Eq} + \sum_{k=1}^{q} \Psi_{k} \hat{\boldsymbol{\beta}}_{t-k}^{SPX} + \Theta s_{t} + \mathbf{u}_{t}$$

where S_t is the realized standard deviation at t of log-returns on the underlying asset using the previous 21 trading days, and Θ is a diagonal matrix with elements θ_0 , θ_1 , θ_2 , θ_3 and θ_4 ; the number of lags to be used in model V (p and q) is determined via minimization of the Bayes–Schwarz criterion.

of this study. Although the mapping between our two-stage approach and the optimizing behaviour of a representative investor who learns the process of the underlying asset is not straightforward, our results suggest the presence of a strong Markov structure in the IVS. Additionally, a learning process followed by option market participants could provide an explanation for the existence of a precisely estimable dynamic relationship between the IVS of equity options and the IVS of market index options. These relationships could be understood by using models of agents' cognitive mechanisms after changes of global fundamental variables or economic news which affect option pricing and the IVSs for all option securities. Moreover, it would be interesting to analyze a possible relationship between the IVS shape dynamics of equity options and equity features (e.g. leverage, liquidity, betas, among others), while it may also prove useful to study the dynamic relationships among the IV surfaces of options written on different equities which are in the same industry or in other economically relevant sub-groups.

Acknowledgements

The authors would like to thank one anonymous referee and participants to the 5th CSDA Conference on Computational & Financial Econometrics (London), the 30th International Symposium on Forecasting (San Diego) the European Financial Management Association (Aarhus), Henley Business School ICMA Centre at the University of Reading, the IFABS Valencia Conference, the INFINITI Conference on International Finance (Dublin), the Institute for Advanced Studies in Vienna, and the University of Exeter for their comments on earlier versions of this paper.

Appendix A.

In this appendix we report summary statistics for the deterministic *IVS* model (Eq. (1)) recursively estimated by OLS. This represents a robustness check of the GLS estimates for the same model presented in Table 2. Table A.1 shows the OLS coefficients, the R^2 coefficients, and the RMSE statistics of the deterministic *IVS* model estimated using equity options (Panel A) and index S&P 500 index options (Panel B). Table A.1 shows that on average in the cross-section of stock options, OLS coefficients are similar to those estimated by GLS as in Table 2. The goodness of fit measures show that GLS estimation yields R^2 and RMSE statistics that are marginally lower than OLS estimates. In addition, the similar values of the LB(1) and LB(3) statistics in Table A.1 and Table 2 suggest that predictability patterns of the *IVS*s discussed in the main text are independent of the estimation approach.

Appendix B.

In this appendix we report statistics concerning the one-day ahead predictive performance of a few additional benchmarks described in Section 4 of the paper.

References

- Bakshi, G., Cao, C., Chen, Z., 1997. Empirical performance of alternative option pricing models. Journal of Finance 52, 2003–2049.
- Bakshi, G., Panayotov, G., Skoulakis, G., 2011. Improving the predictability of real economic activity and asset returns with forward variances inferred from option portfolios. Journal of Financial Economics 100, 475–495.
- Battalio, R., Schultz, P., 2006. Options and the bubble. Journal of Finance 61, 2071–2102.
- Battalio, R., Hatch, B., Jennings, R., 2004. Toward a national market system for U.S. exchange-listed equity options. Journal of Finance 59, 933–962.
- Beber, A., Brandt, M.W., 2006. The effect of macroeconomic news on beliefs and preferences: evidence from the options market. Journal of Monetary Economics 53, 1997–2039.

- Beber, A., Brandt, M.W., 2009. Resolving macroeconomic uncertainty in stock and bond markets. Review of Finance 13, 1–45.
- Bedendo, M., Hodges, S., 2009. The dynamics of the volatility skew: a Kalman filter approach. Journal of Banking and Finance 33, 1156–1165.
- Black, F., Scholes, M., 1973. The pricing of options and corporate liabilities. Journal of Political Economy 81, 637–654.
- Bollen, N., Gray, S., Whaley, R., 2000. Regime-switching in foreign exchange rates: evidence from currency option prices. Journal of Econometrics 94, 239–276.
- Busch, T., Christensen, B.J., Nielsen, M.Ø., 2011. The role of implied volatility in forecasting future realized volatility and jumps in foreign exchange, stock, and bond markets. Journal of Econometrics 160, 48–57.
- Campa, J., Chang, K., 1995. Testing the expectations hypothesis on the term structure of volatilities. Journal of Finance 50, 529–547.
- Carhart, M., 1997. On persistence in mutual fund performance. Journal of Finance 52, 57–82.
- Chalamandaris, G., Rompolis, L.S., 2012. Exploring the role of the realized return distribution in the formation of the implied volatility smile. Journal of Banking and Finance 36, 1028–1044.
- Chalamandaris, G., Tsekrekos, A.E., 2010. Predictable dynamics in implied volatility surfaces from OTC currency options. Journal of Banking and Finance 34, 1175–1188.
- Chang, B.Y., Christoffersen, P., Jacobs, K., Vainberg, G., 2009. Option-implied measures of equity risk. Working Paper. McGill University.
- Christensen, B.J., Prabhala, N., 1998. The relation between implied and realized volatility. Journal of Financial Economics 50, 125–150.
- Christoffersen, P., Jacobs, C., 2004. The importance of the loss function in option valuation. Journal of Financial Economics 72, 291–318.
- Christoffersen, P.F., Heston, S., Jacobs, K., 2009. The shape and term structure of the index option smirk: why multifactor stochastic volatility models work so well. Management Science 55, 1914–1932.
- Cont, R., Fonseca, J., 2002. Dynamics of implied volatility surfaces. Quantitative Finance 2, 45–60.
- Coval, J., Shumway, T., 2001. Expected option returns. Journal of Finance 56, 983–1009.
- Cox, J., Ross, S., Rubinstein, M., 1979. Option pricing: a simplified approach. Journal of Financial Economics 7, 229–263.
- Das, S., Sundaram, R., 1999. Of smiles and smirks: a term structure perspective. Journal of Financial and Quantitative Analysis 34, 211–239.
- David, A., Veronesi, P., 2002. Option prices with uncertain fundamentals. Working Paper. University of Chicago.
- Day, T., Lewis, C., 1992. Stock market volatility and the information content of stock index options. Journal of Econometrics 52, 267–287.
- Dennis, P., Mayhew, S., 2000. Implied volatility smiles: Evidence from options on individual equities. Working Paper. University of Virginia.
- Dennis, P., Mayhew, S., 2002. Risk-neutral skewness: evidence from stock options. Journal of Financial and Quantitative Analysis 37, 471–493.
- Dennis, P., Mayhew, S., Stivers, C., 2006. Stock returns, implied volatility innovations, and the asymmetric volatility phenomenon. Journal of Financial and Quantitative Analysis 41, 381–406.
- Diebold, F., Mariano, R., 1995. Comparing predictive accuracy. Journal of Business and Economic Statistics 13, 253–263.
- Driessen, J., Maenhout, P.J., Vilkov, G., 2009. The price of correlation risk: evidence from equity options. Journal of Finance 64, 1377–1406.
- Duan, J., Simonato, J., 2001. American option pricing under GARCH by a Markov chain approximation. Journal of Economic Dynamics and Control 25, 1689– 1718.
- Duan, J. C., Zhang, W., 2010. Forward-looking market risk premium. Working Paper. National University of Singapore.
- Dumas, B., Fleming, J., Whaley, R., 1998. Implied volatility functions: empirical tests. Journal of Finance 53, 2059–2106.
- Ederington, L., Lee, J.H., 1996. The creation and resolution of market uncertainty: the impact of information releases on implied volatility. Journal of Financial and Quantitative Analysis 31, 513–539.
- Engle, R.F., 2001. GARCH 101: the use of ARCH/GARCH models in applied econometrics. Journal of Economic Perspectives 15, 157–168.
- Fama, E., French, K., 1993. Common risk factors in the returns on stocks and bonds.
- Journal of Financial Economics 33, 3–56.
 Fengler, M.R., Härdle, W.K., Villa, C., 2003. The dynamics of implied volatilities: a common principal components approach. Review of Derivatives Research 6, 179–202.
- Fengler, M., Hardle, W., Mammen, E., 2007. A semiparametric factor model for implied volatility surface dynamics. Journal of Financial Econometrics 5, 189–218.
- Gonçalves, S., Guidolin, M., 2006. Predictable dynamics in the S&P 500 index options implied volatility surface. Journal of Business 79, 1591–1636.
- Goyal, A., Saretto, A., 2009. Cross-section of option returns and volatility. Journal of Financial Economics 94, 310–326.
- Guidolin, M., Timmermann, A., 2003. Option prices under Bayesian learning: implied volatility dynamics and predictive densities. Journal of Economic Dynamics and Control 27, 717–769.
- Harvey, C., Whaley, R., 1992. Market volatility prediction and the efficiency of the S&P 100 index options market. Journal of Financial Economics 31, 43–73.
- Hentschel, L., 2003. Errors in implied volatility estimation. Journal of Financial and Quantitative Analysis 38, 779–810.
- Heston, S., Nandi, S., 2000. A closed-form GARCH option valuation model. Review of Financial Studies 13, 585–625.
- Jackwerth, J., 2000. Recovering risk aversion from option prices and realized returns. Review of Financial Studies 13, 433–451.

- Konstantinidi, E., Skiadopoulos, G., Tzagkaraki, E., 2008. Can the evolution of implied volatility be forecasted? Evidence from European and US implied volatility indices. Journal of Banking and Finance 32, 2401–2411.
- Kostakis, A., Panigirtzoglou, N., Skiadopoulos, G., 2011. Market timing with optionimplied distributions: a forward-looking approach. Management Science 57, 1231–1249.
- Neumann, M., Skiadopoulos, G., 2013. Predictable dynamics in higher order risk-neutral moments: evidence from the S&P 500 options. Journal of Financial and Quantitative Analysis 48, 947–977.
- Newey, W., West, K., 1987. A simple positive semi-definite, heteroskedastic and autocorrelation consistent covariance matrix. Econometrica 55, 703–708.
- Panigirtzoglou, N., Skiadopoulos, G., 2004. A new approach to modeling the dynamics of implied distributions: theory and evidence from the S&P 500 options. Journal of Banking and Finance 28, 1499–1520.
- Peña, I., Rubio, G., Serna, G., 1999. Why do we smile? On the determinants of the implied volatility function. Journal of Banking and Finance 23, 1151–1179.

- Rubinstein, M., 1985. Nonparametric tests of alternative option pricing models using all reported trades and quotes on the 30 most active CBOE option classes from August 23, 1976 through August 31, 1978. Journal of Finance 40, 455–480.
- Siegel, A.F., 1995. Measuring systematic risk using implicit beta. Management Science 41, 124–128.
- Skiadopoulos, G., Hodges, S., Clewlow, L., 1999. The dynamics of the S&P 500 implied volatility surface. Review of Derivatives Research 3, 263–282.
- Timmermann, A., 2001. Structural breaks, incomplete information, and stock prices. Journal of Business and Economic Statistics 19, 299–314.
- Tompkins, R.G., 2001. Stock index futures markets: stochastic volatility models and smiles. Journal of Futures Market 21, 43–78.
- Tompkins, R.G., D'Ecclesia, R.L., 2006. Unconditional return disturbances: a non-parametric simulation approach. Journal of Banking and Finance 30, 287–314.
- Xing, Y., Zhang, X., Zhao, R., 2010. What does individual option volatility smirk tell us about future equity returns? Journal of Financial and Quantitative Analysis 45, 641–662.