Investments

Lecture 7

Factor Models

- It is difficult, sometimes even impossible, to construct the efficient frontier without making further assumptions about the returngenerating process.
- One process we've already seen is the market model (single index model):

$$\widetilde{r}_{i} = \alpha_{iI} + \beta_{iI}\widetilde{r}_{I} + \widetilde{\varepsilon}_{iI}$$

Factor model

- A small number of underlying basic sources of randomness: factors
- Note that the factors can be anything
 - They can be macroeconomic variables (inflation, GDP-growth, ...)
 - They can be average industry returns
 - They can be statistical factors, which do not have any economic meaning

Single-factor model

$$\widetilde{r}_{i} = a_{i} + b_{i}\widetilde{I} + e_{i}$$

where

 $E[e_{i}] = 0$
 $E[e_{i}(\widetilde{I} - \overline{I})] = 0$

Statistical Properties of Singlefactor Model

$$\bar{r}_i = a_i + b_i \bar{I}$$

$$\sigma_i^2 = b_i^2 \sigma_I^2 + \sigma_{e_i}^2$$

$$\sigma_{ij} = b_i b_j \sigma_I^2, \qquad i \neq j$$

$$b_i = \text{cov}(r_i, I) / \sigma_I^2$$

4

Multifactor model

$$R_{i} = a_{i} + b_{i1}I_{1} + b_{i2}I_{2} + \dots + b_{in}I_{n} + e_{i}$$

$$E(e_{i}e_{j}) = 0, i \neq j$$

$$E[e_{i}(I_{j} - \bar{I}_{j})] = 0$$

Factors could be correlated.

$$cov(r_i, I_1) = b_{i1}\sigma_{I_1}^2 + b_{i2}\sigma_{I_1I_2}$$
$$cov(r_i, I_2) = b_{i2}\sigma_{I_2}^2 + b_{i1}\sigma_{I_1I_2}$$

Stock Return Characteristics and 2-Factor Models

Expected Return

$$E(\widetilde{r_i}) = \alpha_i + b_{i1}E(I_1) + b_{i2}E(I_2)$$

Variance

$$\sigma_i^2 = b_{i1}^2 \sigma_{I_1}^2 + b_{i2}^2 \sigma_{I_2}^2 + 2b_{i1}b_{i2} \operatorname{cov}(I_1, I_2) + \sigma_{e_i}^2$$

4

Stock Return Characteristics

Covariance

$$\sigma_{ij} = b_{i1}b_{j1}\sigma_{I_1}^2 + b_{i2}b_{j2}\sigma_{I_2}^2 + (b_{i1}b_{i2} + b_{i2}b_{j1})\cos(I_1, I_2)$$

Portfolio Characteristics

Factor loadings, etc. are weighted average of component loadings:

$$\beta_{pj} = \sum_{i=1}^{N} X_i \beta_{ij}$$

Example

Calculate the expected return and standard deviation of the following portfolio:

Security	Zero Factor	Factor 1 Sensitivity	Factor 2 Sensitivity	Nonfactor Risk	Proportion
A	2%	.3	2	196	.7
В	3	.5	1.8	100	.3

Factor 1 (2) has an expected value of 15% (4%) and a standard deviation of 20% (5%). The factors are uncorrelated.

Selection of factors

- External factors: GDP, CPI, ...
- Extracted factors:
 - Constructed from returns of securities
 - Industrial factors
 - Complex ways
- Firm characteristics: effective additions

Example: 3-Factor Model

- 3-Factor Model (Fama-French)
 - 1st factor: Market Premium (r_M r_F)
 - The difference between the market return and the riskfree rate
 - 2nd factor: Small-Stock Premium ($r_S r_L$)
 - The difference between the return of small and large companies, measured according to their market capitalization
 - 3nd factor: Value-Stock Premium ($r_V r_G$)
 - The difference between the return of value and growth stocks. Value stocks are mature companies and growth stocks are companies with large growth potential

Example: 3-Factor Model

- You estimate the 3-Factor model for a mutual fund. You get the following betas:
 - Market beta: $\beta_M = 1.30$
 - Size beta: $\beta_S = 0.45$
 - Value beta: $\beta_V = -0.25$
- What investment strategy does the fund follow?

Example: 3-Factor Model

- In one month the fund has an excess return of 12% above the risk-free interest rate
- The factor returns are as follows:
 - Market premium: $r_M r_F = 10\%$
 - Small-stock premium: $r_S r_L = -2\%$
 - Value-stock premium: r_V r_G = -3%
- What is the abnormal return (the alpha) of the fund?

Why are Factor Models Useful?

- Imposing a factor structure makes estimating the efficient frontier possible.
 - If you can identify portfolios that have only factor risk in them, they can be used to build the efficient frontier.
 - The returns on these portfolios are called factor mimicking returns.

Example: Building "factor mimicing portfolios"

Suppose three investments x, y, and z have the following returns:

$$\widetilde{r}_{x} = 0.08 + 2\widetilde{F}_{1} + 3\widetilde{F}_{2} + \varepsilon_{x}$$

$$\widetilde{r}_{y} = 0.10 + 3\widetilde{F}_{1} + 2\widetilde{F}_{2} + \varepsilon_{y}$$

$$\widetilde{r}_{z} = 0.10 + 3\widetilde{F}_{1} + 5\widetilde{F}_{2} + \varepsilon_{z}$$

To form the factor 1 portfolio solve the system:

$$2X_{x} + 3X_{y} + 3X_{z} = 1$$

$$3X_{x} + 2X_{y} + 5X_{z} = 0$$

$$X_{x} + X_{y} + X_{z} = 1$$

■ This gives: $X_x = 2$; $X_y = 1/3$; $X_z = -4/3$

■ Hence (what are we assuming?): $\widetilde{R}_{p1} = 0.06 + \widetilde{F}_1 + 0\widetilde{F}_2$

and the factor premium is:

$$\lambda_1 = 0.06 + \overline{F_1} - r_f$$

Building the Efficient Frontier using Factor-Mimicking Portfolios

 When the efficient frontier has only factor risk, we can restrict our attention to the factor-mimicking returns only.

CAPM as a factor model

The assumption of efficiency

 CAPM: Market Portfolio is THE meanvariance efficient portfolio (in terms of Sharpe Ratio)

Multi-factor Model: Not necessarily

Another Way of Writing Factor Model

$$\widetilde{r}_{i} = E(\widetilde{r}_{i}) + b_{i,1}\widetilde{f}_{1} + b_{i,2}\widetilde{f}_{2} + \dots + \widetilde{e}_{i}$$

$$E(\widetilde{f}_{j}) = 0$$

This means that, instead of defining an f directly as economic growth, we would have to define it as the deviation of economic growth from what was expected.

Arbitrage Pricing Theory (APT)

- Arbitrage: the law of one price
- Less strict assumptions:
 - Utility function: not necessary
 - More than mean and variance
 - Still homogeneous belief
 - Return generating process
 - Infinite number of securities

Example

Arbitrage

- An arbitrage is a trading strategy that generates only positive cash flows
 - No initial investment is required upfront
 - Strictly positive cash flows occur either today or sometimes in the future
 - Under no conditions can you lose any money
 - Arbitrages follow from mispricings of assets

Arbitrage

- Pricing restrictions in the APT come from the Absence of Arbitrage.
- Absence of Arbitrage in Financial markets means that no security exists which has a price <= 0 and a payoff >0.
 - Also, no security can be created which has this property.

Arbitrage (cont.)

- This rule also implies that:
 - Two securities that always have the same payoff must have the same price.
 - No security exists which has a zero price and a strictly positive payoff.
- In an efficiently functioning financial market arbitrage opportunities cannot exist (for very long).

Arbitrage (cont.)

- Unlike for equilibrium rules such as the CAPM, arbitrage rules require only that there be one intelligent investor in the economy.
 - This is why derivatives security pricing models do a better job of predicting prices than equilibrium based models.
 - we will see how to apply the same concept to pricing portfolios of assets.
- If arbitrage rules are violated, then unlimited risk-free profits are possible.

APT

$$\widetilde{R}_{i} = a_{i} + b_{i1}\widetilde{I}_{1} + b_{i2}\widetilde{I}_{2} + \dots + b_{in}\widetilde{I}_{n} + e_{i}$$

$$E(e_{i}e_{j}) = 0, \ i \neq j$$

$$E[e_{i}(I_{j} - \overline{I}_{j})] = 0$$

Independence assumptions!

Suppose asset returns are given by:

$$r_i - r_F = \alpha_i + \beta_i [r_M - r_F] + \varepsilon_i$$

You have the following assets:

• Asset S:
$$E(r_S)=15\%$$
 $\beta_S=1$ $\sigma_S=40\%$

• Asset D:
$$E(r_D)=5\%$$
 $\beta_D=1$ $\sigma_D=40\%$

• Market:
$$E(r_M)=10\%$$
 $\beta_M=1$ $\sigma_M=20\%$

■ T-Bills:
$$r_F=2\%$$
 $\beta_F=0$ $\sigma_F=0\%$

What could you do?

- Buy S and short-sell D
 - If we ignore margin requirements, then you do not need to put any money down. You just use the proceeds from the shortsale of D to buy S
 - What is the expected return and the variance of your portfolio?

- Buy S and short-sell D
 - The return of this portfolio is:

$$\begin{split} \widetilde{r}_{P} &= \widetilde{r}_{S} - \widetilde{r}_{D} \\ &= \alpha_{S} - \alpha_{D} + \left[\beta_{S} - \beta_{D}\right] \left[\widetilde{r}_{M} - r_{F}\right] + \widetilde{\varepsilon}_{S} - \widetilde{\varepsilon}_{D} \\ &= \alpha_{S} - \alpha_{D} + \widetilde{\varepsilon}_{S} - \widetilde{\varepsilon}_{D} \\ &= 0.1 + \widetilde{\varepsilon}_{S} - \widetilde{\varepsilon}_{D} \end{split}$$

Example of Trading Strategy

The expected return is:

$$E(r_P) = \alpha_S - \alpha_D = 10\%$$

The variance and standard deviation are:

$$Var(r_P) = Var(\varepsilon_S - \varepsilon_D) = 2Var(\varepsilon) = 0.24$$

$$\sigma_P = \sqrt{Var(r_P)} = \sqrt{0.24} = 49\%$$

 Note that the variance of the firm-specific risk is given by the variance of the individual stocks minus the systematic variance:

$$Var(\varepsilon_i) = \sigma_i^2 - \beta^2 \sigma_M^2 = 0.4^2 - 1^2 \times 0.2^2 = 0.12$$

Example of Trading Strategy

- Note that this strategy is very risky with an expected return of 10% and a standard deviation of 49%
- What happens to the risk if we include additional stocks?
 - Suppose we have two stocks of type S and two stocks of type D
 - Buy half of each S-stock and short-sell half of each D-stock

Example of Trading Strategy

This portfolio has the following returns:

$$r_{P} = 0.5(r_{S,1} + r_{S,2}) - 0.5(r_{D,1} + r_{D,2})$$

$$= \alpha_{S} - \alpha_{D} + 0.5(\varepsilon_{S,1} + \varepsilon_{S,2} - \varepsilon_{D,1} - \varepsilon_{D,2})$$

$$E(r_{P}) = \alpha_{S} - \alpha_{D} = 10\%$$

$$Var(r_{P}) = Var(0.5(\varepsilon_{S,1} + \varepsilon_{S,2} - \varepsilon_{D,1} - \varepsilon_{D,2}))$$

$$= 0.25 \times Var(\varepsilon_{S,1} + \varepsilon_{S,2} - \varepsilon_{D,1} - \varepsilon_{D,2})$$

$$= 0.25 \times 4 \times Var(\varepsilon) = Var(\varepsilon) = 0.12$$

$$\sigma_{P} = \sqrt{Var(r_{P})} = \sqrt{0.12} = 35\%$$

- By introducing additional assets we can decrease the firm-specific risk through diversification
- By short-selling asset D and by buying asset S we completely eliminate systematic risk
- Thus, the total risk of this trading strategy approaches zero if the number of available stocks increases

4

Example of Trading Strategy

You can show that the variance of the portfolio with N assets is:

$$Var(r_P) = \frac{2}{N} Var(\varepsilon)$$

 Thus, as the number of assets increases, the risk of our portfolio will go towards zero

Standard Deviation of Trading Strategy

Trading Strategy

- If we have 10,000 stocks of each type, then the standard deviation of the portfolio decreases to just 0.5%
- Now, this strategy looks very attractive and many investors will undertake this trading strategy
- What happens to the prices of the stocks and their alphas?

- In equilibrium, such attractive trading strategies are not possible
- What happens to the stock prices and the alphas if many investors follow such trading strategies?

Arbitrage Pricing

- The alpha of a large number of assets can not deviate from zero in equilibrium
- This implies that almost all assets have zero alphas:

$$r_i - r_F = \beta_i [r_M - r_F] + \varepsilon_i$$

Portfolio & Individual Security Comparison

Portfolio

Individual Security

Disequilibrium Example

Disequilibrium Example

- Short Portfolio C
- Use funds to construct an equivalent risk higher return Portfolio D
 - D is comprised of A & Risk-Free Asset
- Arbitrage profit of 1%

The Arbitrage Pricing Theory

The CAPM is a one factor model:

$$r_i - r_F = \beta_i [r_M - r_F] + \varepsilon_i$$

The APT is a multi-factor model:

$$r_i - r_F = \beta_i^1 \left[r^1 - r_F \right] + \dots + \beta_i^N \left[r^N - r_F \right] + \varepsilon_i$$

- Note that the factors can be anything
 - They can be macroeconomic variables (inflation, GDP-growth, ...)
 - They can be average industry returns
 - They can be statistical factors, which do not have any economic meaning

Example: 3-Factor Model

- 3-Factor Model (Fama-French)
 - 1st factor: Market Premium (r_M r_F)
 - The difference between the market return and the riskfree rate
 - 2nd factor: Small-Stock Premium ($r_S r_L$)
 - The difference between the return of small and large companies, measured according to their market capitalization
 - 3nd factor: Value-Stock Premium ($r_V r_G$)
 - The difference between the return of value and growth stocks. Value stocks are mature companies and growth stocks are companies with large growth potential

Chen, Roll and Ross (1986)

- Monthly and annual unanticipated growth in industrial production (YP, MP)
- Changes in expected inflation, as measured by the change in r_{TBill} (DEI).
- Unexpected inflation (UI)
- Unanticipated changes in risk premiums, as measured by rBaa - rAAA (UPR). This is often called the "Default Spread"
- Unanticipated changes in the slope of the term structure, as measured by r_{T-Bond}-r_{T-Bill}. (UTS). This is often called the "Term Spread"

Example: one-factor model

Do these expected returns and factor sensitivities represent an equilibrium?

i	E[ri]	bi
Stock 1	15%	0.9
Stock 2	21	3.0
Stock 3	12	1.8

Arbitrage portfolio

$$X_1 + X_2 + X_3 = 0$$

$$b_1 X_1 + b_2 X_2 + b_3 X_3 = 0$$

$$\bar{r}_1 X_1 + \bar{r}_2 X_2 + \bar{r}_3 X_3 > 0$$

Let's figure out the arbitrage portfolio together!

APT more formally

$$\widetilde{R}_{i} = a_{i} + b_{i1}\widetilde{I}_{1} + b_{i2}\widetilde{I}_{2} + \dots + b_{in}\widetilde{I}_{n} + e_{i}$$

$$E(e_{i}e_{j}) = 0, \ i \neq j$$

$$E[e_{i}(I_{j} - \overline{I}_{j})] = 0$$

- Independence assumptions! We can create well-diversified portfolios.
- No arbitrage between them -> expected returns

Generally in equilibrium we have

$$\bar{r}_i = \lambda_0 + b_{i1}\lambda_1 + b_{i2}\lambda_2 + \dots + b_{in}\lambda_n$$

 λ_i : factor i risk premium

In equilibrium

Suppose

$$\lambda_0 = 8\%$$

$$\lambda_1 = 4\%$$

$$\lambda_{1} = 4\%$$

What are the equilibrium prices of 3 stocks?

Recall Chen, Roll and Ross (1986)

$$\widetilde{r}_{i} = E(\widetilde{r}_{i}) + b_{i,1}\widetilde{f}_{1} + b_{i,2}\widetilde{f}_{2} + \dots + \widetilde{e}_{i}$$

$$E(\widetilde{f}_{i}) = 0$$

This means that, instead of defining an f directly as economic growth, we would have to define it as the deviation of economic growth from what was expected.

A Simple Example

	IBM
Boom Payoff (Pr=0.5)	140
Bust Payoff (Pr=0.5)	100
$E(CF_1)$	120
Time 0 Price	100
Discount Rate	20%

 Remember that Expected Return is precisely equivalent to the Discount Rate that investors are applying to the expected cash flows.

	IBM	DELL
Boom Payoff (Pr=0.5)	140	160
Bust Payoff (Pr=0.5)	100	80
$E(CF_1)$	120	120
Time 0 Price	100	?
Discount Rate	20%	?

- The price investors will pay for DELL will be less than \$100, even though DELL's expected cash flows are the same as IBM's.
- The discount rate investors will apply to DELL's cash flows will be higher than the 20% applied to IBM's cash flows.
- The expected return investors will require from DELL will be higher than the IBM's expected return of 20%.
- How do we calculate DELL's discount rate?

How this relates to APT

- Calculating the business cycle factor fBC in the two states. The indicator is one (at the end of the next year) if the economy is in an expansion, and zero if the economy is in a recession.
- Assuming there is a 50%/50% chance that we will be in an expansion/recession, the expected value of the indicator is 0.5.
- This means that the business-cycle factor has a value of 0.5 = 1-0.5 if the economy booms, and -0.5 = 0-0.5 if the economy goes bust.

	IBM	DELL
Boom Payoff (Pr=0.5)	140	160
Bust Payoff (Pr=0.5)	100	80
$E(CF_1)$	120	120
Time 0 Price	\$100	\$90
Discount Rate	20%	33.33%

For simplicity, let's assume that investors are only willing to buy up all of DELL's shares if the price of DELL is \$90, or, equivalently, that the discount rate that they will apply to DELL is 33.33%

Factor Loading

- The way of doing this is just running a time-series regression of the returns of IBM on the factor.
- Here, since there are only two things that can happen at each point in time (a boom or a bust), estimating the coefficients is the same as finding the coefficients that fit the equations in the boom, and in the bust.

$$0.40 = E(r_{\text{IBM}}) + b_{\text{IBM,BC}} \cdot 0.5$$

 $0.00 = E(r_{\text{IBM}}) + b_{\text{IBM,BC}} \cdot -0.5$

Factor Loading Results

- Solving these gives E(ribm) = 0.20 (which we already knew) and bibm, BC =0.4.
- Since DELL's returns in the boom and bust are 77.78% and -11.11%, respectively, similar calculations for DELL gives E(rdell) = 0.3333 and bdell,BC = 0.8889.

Factor Risk Premium

 To go from factor loadings to discount factors, we have to evaluate the APT Pricing Equation.

$$\overline{r}_i = \lambda_0 + b_{i1}\lambda_1 + b_{i2}\lambda_2 + \dots + b_{in}\lambda_n$$

 λ_i : factor i risk premium

- The factor risk premium is a measure of how much more investors discount a stock as a result of having one extra unit of risk relating to the BC factor.
- Let's calculate the BC factor risk premium together!
- Now you can apply this risk premium to other stocks.

Factor Forecasts

- How do we forecast stock returns?
- Estimate factor betas (loadings), then forecast factor returns
- The simplest approach to forecasting factor is to calculate a history of factor returns and take their average.
 - A factor relationship is more stable than a stock relationship
- Factor forecasts are difficult beyond historical averages

Stock	Industry	Growth	Bond β	Size	ROE	Beta
American Express	Financial services	0.17	-0.05	0.19	-0.28	1.16
AT&T	Telephones	-0.16	0.74	1.47	-0.59	0.84
Chevron	Energy reserves and production	-0.53	-0.24	0.83	-0.72	0.70
Coca-Cola	Food and beverage	-0.02	0.30	1.41	1.48	1.06
Disney	Entertainment	0.13	-0.86	0.71	0.42	1.13
Dow Chemical	Chemical	-0.64	-0.92	0.48	0.22	1.13
DuPont	Chemical	-0.10	-0.74	1.05	-0.41	0.93
Eastman Kodak	Leisure	-0.19	-0.30	0.39	-0.55	0.94
Exxon	Energy reserves and production	-0.67	0.03	1.67	-0.27	0.71
General Electric	Heavy electrical	-0.24	0.13	1.56	0.15	1.10
General Motors	Motor vehicles	2.74	-1.80	0.73	-1.24	1.25
IBM	Computer hardware	0.51	-0.62	1.16	-0.62	1.11
International Paper	Forest products and paper	-0.23	-1.08	0.01	-0.49	1.08
Johnson & Johnson	Medical products	-0.12	0.68	1.06	0.78	1.07
McDonalds	Restaurant	-0.16	0.28	0.55	0.24	1.06
Merck	Drugs	-0.04	0.46	1.37	2.28	1.10
ЗМ	Chemical	-0.22	-0.69	0.78	0.20	0.91
Philip Morris	Tobacco	-0.01	0.30	1.60	1.22	1.02
Procter & Gamble	Home products	-0.32	0.80	1.12	0.41	1.05
Sears	Department stores	-0.34	-1.29	0.45	-0.69	1.10

Factor forecasts: An example

- The factor forecasts are 2% for growth, 2.5% for bond beta, -1.5% for size and 0% for ROE.
- 8% for the chemical industry, and 6% for all the other industries.
- CAPM forecast is 6% market excess return
- E.g. IBM:
 - Factor model: 0.06+0.51* 0.02+(-0.61*0.025)+1.16*(-0.015) -0.62*0=3.7%

Stock	Industry	APT	САРМ	APT- CAPM
American Express	Finance services	5.93%	6.96%	-1.03%
AT&T	Telephones	5.33%	5.04%	0.29%
Chevron	Energy reserves and production	3.10%	4.20%	-1.11%
Coca-Cola	Food and beverage	4.60%	6.36%	-1.77%
Disney	Entertainment	3.05%	6.78%	-3.74%
Dow Chemical	Chemical	3.70%	6.78%	-3.08%
DuPont	Chemical	4.38%	5.58%	-1.21%
Eastman Kodak	Leisure	4.29%	5.64%	-1.36%
Exxon	Energy reserves and production	2.23%	4.26%	-2.03%
General Electric	Heavy electrical	3.51%	6.60%	-3.10%
General Motors	Motor vehicles	5.89%	7.50%	-1.62%
IBM	Computer hardware	3.73%	6.66%	-2.93%
International Paper	Forest products and paper	2.83%	6.48%	-3.66%
Johnson & Johnson	Medical products	5.87%	6.42%	-0.55%
McDonalds	Restaurant	5.56%	6.36%	-0.81%
Merck	Drugs	5.02%	6.60%	-1.59%
3M	Chemical	4.67%	5.46%	-0.80%
Philip Morris	Tobacco	4.33%	6.12%	-1.79%
Procter & Gamble	Home products	5.68%	6.30%	-0.62%
Sears	Department stores	1.42%	6.60%	-5.18%

- First, define a qualified model
- Second, find the correct set of factor forecasts

A qualified model

Go far... but how far is far enough?

 Any factor model that is good at explaining the risk of a diversified portfolio (in terms of e.g. adjusted R2) should be (nearly) qualified as an APT model.

Many factors have been considered

1. Risk factors

- Market beta (trailing 60-month regression of monthly excess returns)
- APT betas (trailing 60-month regressions on T bill returns, percentage changes in industrial production, the rate of inflation, the difference in the returns to long- and short-term government bonds, and the difference in the returns to corporate and government bonds)
- ♦ Volatility of total return (trailing 60 months)
- ♦ Residual variance (non-market-related risk over trailing 60 months)
- Earnings risk (standard error of year over year earnings per share around time trend)
- Debt to equity (most recently available book value of total debt to book value of common equity)
- ◆ Debt to equity trend (five-year trailing time trend in debt to equity)
- ◆ Times interest earned (net operating income to total interest charges)
- Times interest earned trend (five-year quarterly time trend in year over year times interest earned)
- Yield variability (five-year trailing volatility in earnings, dividend, and cash flow yield)

2. Liquidity factors

- Market capitalization (current market price times the most recently available number of shares outstanding)
- Market price per share
- ◆ Trading volume/market capitalization (trailing 12-month average monthly trading volume to market capitalization)
- ◆ Trading volume trend (five-year time trend in monthly trading volume)

3. Factors indicating price level

- Earnings to price (most recently available four quarters, earnings to current market price)
- ♦ Earnings to price trend (five-year monthly time trend in earnings to price)
- ♦ Book to price (most recently available book value to current market price)
- ♦ Book to price trend (five-year monthly time trend in book to price)
- Dividend to price (most recently available four quarters, dividend to current market price)
- ◆ Dividend to price trend (five-year monthly time trend in dividend to price)
- Cash flow to price (most recently available ratio of earnings plus depreciation per share to current market price)
- Cash flow to price trend (five-year monthly time trend in cash flow to price)
- Sales to price (most recently available four-quarters, total sales per share to current market price)
- ♦ Sales to price trend (five-year monthly time trend in sales to price)

4. Factors indicating growth potential

- ♦ Profit margin (net operating income to total sales)
- Profit margin trend (trailing five-year quarterly time trend in year over year profit margin)
- Capital turnover (total sales to total assets)
- Capital turnover trend (trailing five-year quarterly time trend in year over year capital turnover)
- ♦ Return on assets (net operating income to total assets)
- Return on assets trend (trailing five-year quarterly time trend in year over year return on assets)
- ◆ Return on equity (net income to total book value of total equity capital)
- Return on equity trend (trailing five-year quarterly time trend in year over year return on equity)
- Earnings growth (trailing five-year quarterly time trend in year over year earnings per share divided by the trailing five-year average earnings per share)

5. Technical factors

- ♦ Excess return (relative to the S&P 500) in previous one month
- ♦ Excess return (relative to the S&P 500) in previous two months
- ♦ Excess return (relative to the S&P 500) in previous three months
- ♦ Excess return (relative to the S&P 500) in previous six months
- ♦ Excess return (relative to the S&P 500) in previous 12 months
- ♦ Excess return (relative to the S&P 500) in previous 24 months
- ♦ Excess return (relative to the S&P 500) in previous 60 months

Sector variables

◆ Zero/one dummy variables reflecting firm's principal line of business (durables, nondurables, utilities, energy, construction, business equipment, manufacturing, transportation, financial, and business services)

What should we do?

- Principal components analysis: dimensionality reduction
- Lasso: model selection
- Maximum likelihood and Bayesian econometrics: model uncertainty