

ABACUS ANALYTICS

Equity Factors and Portfolio Management:

Alpha Generation Versus Risk Control

Berry Cox Thursday September 11, 2003 Stamford Society of Investment Analysts

The Return Generating Process for Equities: 4 Components of Returns

 $R_t = Nx1$ vector of stock returns in month t

 $\alpha = 1x1$ average return to all stocks (market drift)

 $\beta_t^M = Nx1$ vector normalized market betas

 $M_t = 1x1$ return on the S&P 500 in month t

 $\beta_t^I = NxP$ matrix of 0-1 industy membership dummies

 $I_t = Px1$ vector of industry returns unrelated to F and M

 $\beta_t^L = NxK$ matrix of normalized factor exposures

 $F_t = Kx1$ vector of systematic factor returns in month t

 $\varepsilon_t = Nx1$ vector of firm-specific returns

R_t	=	$\alpha + \beta_t^M \times M_t$	+	$\beta_t^I \times I_t$	+	$\beta_t^F \times F_t$	+	$\varepsilon_{\underline{t}}$ where
		1						

/				
$\alpha + \beta^{M} x M$	$\beta^I \times I$	$\beta^F x F$	ε	
General Market Movements	Industry Membership	Exposure to Systematic Factors	Firm-Specific Return	
This portion of returns is attributable to general market movements. It consists of a market drift term, α , which is the return that all stocks earn just for being a stock that month, plus the incremental return associated with the stock's normalized beta. Here, β^M is the normalized coefficient from a 60 month market model regression.	This portion of returns is attributable to general arket movements. It consts of a market drift term, which is the return that all stocks earn just for being a stock that month, lus the incremental return ssociated with the stock's cormalized beta. Here, β^M is the normalized coefficient from a 60 month mar-		This portion of monthly return is unrelated to general market moves, industry membership, or systematic factors. ε is therefore unique or specific to the company. Firm specific returns are calculated as the residuals in the cross-sectional regression that relates monthly stock returns to the other sytematic factors.	

The Portfolio Management Process: The Relative Importance of the Active Bets

Percentage of Monthly Returns Explained by Systematic Factors

Systematic Factors and Active Portfolio Management

- Performance Attribution
 - (1) Which Factors are Driving Current Returns
 - (2) What Alpha Strategies are Working
 - (3) What Risk-Factors are Influencing Returns (Correlations)
 - (4) Sector-Style Interactions
- Risk Control
 - (1) Decomposing Portfolio Variance
 - (2) Explaining Unexpected Tracking Error
 - (3) Systematic versus Idiosyncratic Risk
 - (3) Identifying Risk Maximizing Positions
- Alpha Generation:
 - (1) Identifying Reliable Alpha-Generating Factors
 - (2) Optimal Weights for Multi-factor Alpha Strategies
 - (3) Forecasting Factor Returns
 - (4) Sector/Industry/Macro Specific Investing

Alpha Generation Versus Risk Control: What Do The Factor Returns Look Like Across Time?

Systematic Factors in U.S. Equity Returns: General Categories

Potential Alpha Generators and Risk-Factors					
Traditional Value	Price/ Earnings, Price / Book, Price / Sales				
Relative Value	Industry Relative Price Ratios Industry Relative Ratios Versus Past Averages				
Historical Growth	Historical Growth in Sales, Earnings and Cash Flows				
Expected Growth	Expected Earnings Growth Rates from I/B/E/S, First Call and Zacks				
Profit Trends	First and Second Order Changes in Profit Margins, Asset Turnover, Overhead Ratios				
Price Momentum	Price Performance Over the Past 6 - 12 Months (Trend Following Behavior)				
Price Reversal	Price Performance Over the Past 1-4 Weeks (Trend Reversing Behavior)				
Earnings Momentum	Revisions in Earnings Estimates Recent Earnings Surprises				
Accelerating Sales	Second Order Change in Recent Sales				
Small Size & Neglect	Premiums for Small and Neglected Stocks (Note Premiums are now Discounts)				

	Risk-Factors Only						
Price	Price Volatility and Idiosyncratic Risk						
Volatility	Market Risk (Beta)						
Market	Bid-Ask Spreads						
Liquidity	Share Turnover						
Skewness of Returns	Investor Preferences for Skewed Distributions						
Financial	Debt / Assets (Market & Book)						
Leverage	Interest Expense Coverage						
Earnings	Variabililty of Historical Earnings and Sales						
Risk	Analyst Uncertainty About Future Earnings						
Institutional	Change in Insitutional Ownership						
Sponsorship	Intensity of Analyst Coverage						
Currency Risk	Price Sensitivity to Exchange Rate Movements						
Other Macro	Sensitivity to Yield Curve Changes,						
Factors	Inflation Shocks, and Economic Acitivity						

Systematic Factors in U.S. Equity Returns: Alpha Generators

Category	Description of Individual Factor				
	Price / Leading 12 Month Earnings (Weighted Avg of FY1 and FY2)				
Traditional	Price / Trailing 12 Month Sales				
Value	Price / Trailing 12 Month Cash Flow				
, 6.26.6	Price / Book Value				
	Leading Dividend Yield				
	Industry Relative Price / Trailing Sales - Current Spread vs. 5 Year Avg				
	Industry Relative Price / Trailing Earnings - Current Spread vs. 5Yr Avg				
Relative	Industry Relative Price / Trailing Cash Flow - Current Spread vs. 5Yr Avg				
Value	Industry Relative Price / Trailing Sales				
	Industry Relative Price / Forward Earnings				
	Industry Relative Price / Trailing Cash Flow				
	Consecutive Quarters of Positive Changes in Trailing 12 Month Cash Flow				
	Consecutive Quarters of Positive Change in Quarterly Earnings				
Historical	12 Month Change in Quarterly Cash Flow				
Growth	3 Year Average Annual Sales Growth				
	3 Year Average Annual Earnings Growth				
	Slope of Trend Line Through Last 4 Quarters of Trailing 12M Cash Flows				
Expected	5 Year Expected Earnings Growth (First Call & I/B/E/S Consensus)				
Growth	Expected Earnings Growth: Fiscal Year 2 / Fiscal Year 1 (First Call & IBES)				
	Consecutive Qrtrs of Declines in (Receivables+Inventories) / Sales				
	Consecutive Qrtrs of Positive Change in Trailing 12M Cash Flow / Sales				
TD 614	Consecutive Qrtrs of Declines in Trailing 12 Month Overhead / Sales				
Profit Trends	Industry Relative Trailing 12 Month (Receivables+Inventories) / Sales				
Henus	Industry Relative Trailing 12 Month Sales / Assets				
	Trailing 12 Month Overhead / Sales				
	Trailing 12 Month Earnings / Sales				

Category	Description of Individual Factor						
	Log of Market Capitalization						
Small	Log of Stock Price						
Size	Log of Trailing 12 Month Sales						
	Log of Total Assets						
	3 Month Momentum in Quarterly Sales						
Accelerating Sales	6 Month Momentum in Trailing 12 Month Sales						
Bures	Change in Slope of 4 Quarter Trend Line through Quarterly Sales						
	Change Since Last Report in Current Quarter (Q1) Estimate / Price						
T	4 Week Change in Leading 12 Month Consensus Estimate / Price						
Earnings Momentum	8 Week Change in Leading 12 Month Consensus Estimate / Price						
1/20220220	Last Earnings Surprise / Current Price						
	Last Earnings Surprise / Standard Deviation of Quarterly Estimates (SUE)						
	Slope of 52 Week Trend Line (20 Day Lag)						
Price	Percent Above 260 Day Low (20 Day Lag)						
Momentum	4/52 Week Price Oscillator (20 Day Lag)						
	39 Week Return (20 Day Lag)						
	51 Week Volume Price Trend (20 Day Lag)						
	5 Day Industry Relative Return						
	5 Day Money Flow / Volume						
.	10 Day MACD - Signal Line						
Price Reversal	14 Day RSI (Relative Strength Indicator)						
ite versur	14 Day Stochastic						
	4 Week Industry Relative Return						
	Last Month's Residual Return from CAPM Model						

Systematic Factors in U.S. Equity Returns: Risk-Factors Only

Category	Description of Individual Factor					
	90 Day Price Volatility					
	60 Month Market Risk (Beta Coefficient from 60 Month CAPM)					
Price Volatility	60 Month Residual Risk (Regression Error from 60 Month CAPM)					
, , , , , , , , , , , , , , , , , , , ,	90 Day Market Risk (Beta Coefficient from 60 Month CAPM)					
	90 Day Residual Risk (Regression Error from 60 Month CAPM)					
	20 Day Average Bid-Ask Spread / Price					
Market Liquidity	20 Day Average Turnover (Volume / Shares Outstanding)					
Elquidity	20 Day Volume / 20 Day Price Volatility (%)					
	Analyst Coverage					
Institutional Sponsorship	6 Month Change in Analyst Coverage					
	Percentage of Months with Positive Increases in Analyst Coverage					
Skewness of	90 Day Skewness of Returns					
Returns	90 Day Co-Skewness of Returns with the S&P 500					

Category	Description of Individual Factor					
	Coefficient of Variation: Last 8 Quarters of Trailing 12 Month Sales					
	Coefficient of Variation: Last 8 Quarters of Trailing 12 Month Cash Flow					
Earnings	Mean Absolute Deviation around 12 Quarter Trend Line in T12 Sales					
Risk	Mean Absolute Deviation around 12 Quarter Trend Line in T12 Earnings					
	T24 Month Extraordinary Items + Discontinued Operations / Sales					
	Analyst Uncertainty (Standard Deviation of FY1 Estimates / Mean FY)					
	Long-Term Debt / (Market Value Equity + Total Debt)					
	Total Debt / (Market Value Equity + Total Debt)					
Financial Leverage	Total Debt / (Book Value Equity + Total Debt)					
Leverage	Industry Relative Total Debt / (Market Value Equity + Total Debt)					
	Industry Relative Cash Flow / Interest Expense					
Currency	Sensitivity to Exchange Rates (Trade Weighted US Dollar)					
	Sensitivity to 30 Year T-Bond Yields					
Other	Sensitivity to Yield Curve Slope (30 Yr T-Bond - 6 Month T-Bill Yields)					
Macro	Sensitivity to Credit Risk Premiums (AA Corp - 30 Year T-Bond Yields)					
Risks	Sensitivity to Inflation Shocks (FIBER Leading Index - Inflation)					
	Sensitivity to Economic Activity (FIBER Leading Index - Econ Growth)					

U.S. Equity Risk Models: Model Specifications

			VE	VENDOR AND RISK MODEL						
Туре	Factor Category	Salomon RAM	Wilshire	BIRR	Vestek	BARRA E3	Northfield Fundamental			
ာ့	Price Reversal		CAPM Residual							
ciffi late	Price Momentum					Relative Strength, α	Relative Strength			
Re	Price Volatility					Volatility Composite	52 Week H-L/H+L			
m S ket	Market Liquidity					Trading Activity	Share Turnover			
Firm Specific Market Related	Skewness of Returns									
	Market Capitalization		Log of Market Cap		Log of Market Cap	Ln(Cap), Ln(Cap) ³	Log of Market Cap			
	Earnings Momentum		Earnings Revision							
	Expected Growth					Growth Composite				
al E	Historical Growth		Earnings Torpedo			Growth Composite	EPS Growth Rate			
Scif	Profit Trends									
] jpe ma	Traditional Value		E/P, Book/Price		E/P, Price/Book	E/P Composite, B/P	E/P, Book/Price			
Firm Specific Fundamantal	Relative Value									
	Financial Leverage					Leveraege Composite	Debt / Equity			
	Earnings Risk					Earnings Variability	σ^2 Around Trend			
	Dividend Yield				IAD Yield	IAD Yield	Trailing 12M Yield			
	Sponsorship									
ζΩ.	Market Movements	APT Residuals	CAPM Beta	APT Residuals	Two Factor Beta					
tor	Yield Curve Level	20Yr T-Bond Yields			15-20 Yr Treasuries					
ity	Yield Curve Slope	TBond - TBill Yields		Time Horizon Risk						
Sensitivity Aacro Fact	Credit Premiums	AA Corps - TBonds		Confidence Risk						
nsi	Inflation Shocks	ARIMA Forecast		Inflation Risk						
Sensitivity to Macro Factors	Economic Activity	Industrial Production		Business Cycle Risk						
	Exchange Rates	FED USD Index				Currency Sensitivity				

Evaluating Alpha Generators and Risk Factors:Three Dimensions of Performance

Alpha Generators

Critierion Property of F (Signed)

I

Profitability

Is Large Across
Time and for Many
Stocks

Breadth is Large
For Many Stocks

 \boldsymbol{F}

 \boldsymbol{F}

Strength Across Time... Reliability is Large Often

 $\begin{array}{c|c} & & |F| \\ \hline \textbf{Consistency} & \text{is Large Often} \end{array}$

Risk-Factors

Critierion

Explanatory

Power

Reach

Property of

Abs Value | F |

F

Is Large Across

Time and for Many

Stocks

is Large

For Many Stocks

F

Strength Across Stocks...

Overall Strength...

What Makes a Good Alpha Generator? Four Properties to Guide the Search

Performance Criterion	Description of the Property
Profitability	The defining characteristic of an alpha-generator is its <i>profitability</i> . The more profitable an alpha generator, the more return it generates for a given level of factor exposure. We measure profitability as the performance spread between portfolios of high and low exposure stocks. Profitability partly reflects the alpha generator's <i>breadth</i> and <i>reliability</i> as described below.
Breadth	Breadth refers to the number of stocks for which the alpha generator is predictive. The greater the factor's breadth, the more likely it is that stocks with high factor sensitivities will outperform when the factor return is positive. Alpha generators with good breadth will forecast winners (and losers) across most sectors and size groups.
Reliability	The <i>reliability</i> of an alpha generator refers to its frequency of success. The more reliable the factor, the more often its returns are positive. Alpha generators with the same profitability can have different reliability characteristics, with some repeatedly delivering small returns and others occasionally delivering substantial returns.
Symmetry	For alpha generators, we consider four dimensions of performance <i>symmetry</i> : long-short, bull-bear, big-small, and inter-sector. The respective indicators compare the factor's performance in long versus short positions, bull versus bear markets, large versus small stocks, and across sectors.

Evaluating Alpha-Generators: Performance Statistics

Criterion	Performance Statistic				
	Average Across Time: Cross-Sectional Correlation Coefficient (IC) (Factor Exposures & Base Model Residuals)				
	Average Across Time: Spearman Rank Correlation (Factor Exposures & Base Model Residuals)				
Profitability	Sharpe Ratio: Decile 10-1 Performance Spread for Sector Neutral Decile 10-1 Performance Spread				
	Sharpe Ratio using Pure Play Factor Returns (Coefficient from Pure Play Regression)				
	Downside Sharpe Ratio: Pure Play Factor Returns Adjusted by the Semi-Standard Deviation				
	Average Across Time: T Statistic from Pure Play Regression (Cross-Sectional)				
	Average Across Time: Percent of Sectors for Which the Sector Infomration Coefficient is Positive				
Breadth	Average Across Time: Ordering Accuracy of Rankings Across Factor Deciles Σ (Decile _x - Decile _{x-1}) > 0 / 9				
	Average Across Time: Advance-Decline Breadth Indicator (% Advancers in 9-10 - % in 1-8 + % Dwn 1-2 - %3-10)/2				
	Percent of Sectors for Which the Decile 10-1Sharpe Ratio is Greater than 1				
	Percent of Months Unconstrained Decile 10-1 Performance Spread is Positive				
	Percent of Months Sector-Neutral Decile 10-1 Performance Spread is Positive				
Reliability	Percent of Months Size-Neutral Decile 10-1 Performance Spread is Positive				
	Percent of Months Pure Play Factor Return is Positive				
	Percent of Months T Statistic from Pure Play Regression is Greater than 1				
	Long-Short Symmetry: Sharpe Ratio Decile 10 - Sharpe Ratio Decile 1				
Symmotry	Bull-Bear Symmetry: Sharpe Ratio Up Months - Sharpe Ratio Down Months (Deciles 10-1)				
Symmetry	Large-Small Symmetry: Sharpe Ratio S&P 500 - Sharpe Ratio S&P 600 (Deciles 10-1)				
	Coefficient of Variation: Sector Specific Sharpe Ratios Based on Decile 10-1 Performance Spread				
Miscellaneous	Monthly Turnover				

Performance of Alpha Generators: 60 Months: September 1998 - August 2003

Performance Summary: 60 Months: Sept 1998 - Aug 2003

		СОМ	POSI	I E S C	ORES	RA	NKIN	65 (1-10)
Abbrv 	Alpha Factor	Profitability	Breadth	Reliability	Turnover	Profitab	Breadth R	eliability 1	Turnover
REV	EQW Composite: Price Reversal	2.30	2.34	1.86	88	1	1	1	1
RVL	EQW Composite: Relative Value	1.77	1.30	1.59	32	2	2	2	3
SAL	EQW Composite: Accelerating Sale	0.37	0.36	0.47	20	3	5	4	6
SZE	EQW Composite: Small Size	0.22	0.05	0.39	7	4	8	5	10
PRT	EQW Composite: Profit Trends	0.22	0.24	0.74	21	5	6	3	5
TVL	EQW Composite: Traditional Value	0.19	0.64	0.08	17	6	4	6	7
EGR	EQW Composite: Expected Growth	-0.02	-0.55	0.04	16	7	10	8	8
EMO	EQW Composite: Earnings Momentur	-0.26	0.21	0.06	50	8	7	7	2
HGR	EQW Composite: Historical Growth	-0.39	-0.16	-0.51	15	9	9	10	9
MOM	EQW Composite: Price Momentum	-0.88	0.72	-0.22	24	10	3	9	4

What Makes a Good Risk-Factor? Four Properties to Guide the Search

Performance Criterion	Description of the Property
Explanatory Power	The defining characteristic of a risk-factor is its <i>explanatory power</i> , the factor's ability to explain the correlation structure of stock returns. The greater the factor's explanatory power, the greater the tendency for stocks with similar factor sensitivities to move together. A factor with high explanatory power frequently will generate large positive <i>or</i> negative returns.
Reach	The risk factor should influence the returns for <i>many</i> stocks. That is, factor sensitivities should be help explain correlations in most sectors and size groups. <i>Reach</i> measures the cross-sectional robustness of the risk factor. The greater the factor's reach, the greater the likelihood that a stock with high factor sensitivity will move when the market prices the factor (i.e. when the factor returns is strongly positive or negative).
Consistency	The risk-factor should be important across <i>time</i> . The more months in which the absolute value of the factor return is large (big positive or big negative returns), the greater will be its explanatory power over time. A <i>consistent</i> risk-factor will frequently create tracking error when managers diverge from the benchmark exposure to the factor.
Normality	The statistical properties of the factor exposures should resemble those of monthly stock returns, which are approximately <i>log-normally distributed</i> . Accordingly, the skewness of the distribution of the factor exposures should be close to zero, and the kurtosis close to three (tails of the distribution).

Evaluating Risk-Factors: Performance Statistics

Criterion	Performance Statistic
Explanatory Power	Average Across Time: Absolute Value of Cross-Sectional Correlation Coefficient (IC) - Unadjusted Returns
	Average Across Time: Absolute Value of Sector-Neutral Decile 10-1 Performance Spread
	Average Across Time: Absolute Value of Return on Pure Play Factor Portfolio (Base Model)
	Average Across Time: R ² of Pure Play Cross-Sectional Regression for Factor
	Average Across Portfolios: Tracking Error Reduction Achieved by Including Factor in Risk-Model
Reach	Average Across Time: Absolute Value of Cross-Sectional T Statistic from Pure Play Regression
	Average Across Time: Ordering Accuracy of Factor Decile Rankings: Max of Σ (Decile _x - Decile _{x-1}) > 0 or < 0
	Average Across Time: Percent of Sectors for Which the Sector IC is Greater than .1 or less than -0.1
	Average Across Time: Advance-Decline Reach Indicator
	Percent of Stocks for Which the Time Series Regression Coefficient for BxF is > 2
Consistency	Annualized Volatility of Sector-Neutral Decile 10-1 Performance Spread
	Annualized Volatility of Size-Neutral Decile 10-1 Performance Spread
	Annualized Volatility of Pure Play Factor Return
	Median Absolute Value of the T Statistic from the Pure Play Regression
	Percent of Months T Statistic from Pure Play Regression is Greater than 2.5 or Less Than -2.5
Normality	Average Across Time: Skewness of Cross-Sectional Factor Expsoures
	Average Across Time: Kurtosis of Cross-Sectional Factor Exposures (Normal = 3)
	Average Across Time: % of Cross-Sectional Factor Exposures > 2.5σ (Normal = .621%)
	Average Across Time: % of Cross-Sectional Factor Exposures < -2.5σ (Normal = .621%)
	Average Across Time: Chi Square Confidence in Rejecting Normality of Factor Exposures

Performance of Risk-Factors: 60 Months: September 1998 - August 2003

