THE HALLOWEEN EFFECT IN EUROPEAN EQUITY MUTUAL FUNDS

Ana Rita Matilde^{(*)(†)} | Luís Oliveira^(‡) | José Dias Curto^(‡)

(this version February, 2015)

Bouman and Jacobsen (2002) documented the existence of a calendar anomaly in stock market returns, which they call the Halloween effect, based on the fact that on average the returns during the months of May to October tend to be lower than returns during the months of November to April. Following closely the methodology used by Bouman and Jacobsen (2002), we investigate the presence of the Halloween effect in the European Equity Mutual Funds from 1997 to 2013. We conclude that: i) the Halloween Effect is statistically and economically significant; ii) this effect has disappeared after the Bouman and Jacobsen publication; iii) this anomaly might be due to the negative average returns during the months of May to October, rather than a higher performance during the period from November to April; and iv) an investment strategy based on this anomaly clearly beats the classical buy and hold strategy.

Key Words: Halloween Effect, Market Efficiency, Mutual Funds, Market Returns.

JEL Classification code: G10, G14

_

^(*) Corresponding author (arsmatilde@gmail.com). Address: Faculdade de Ciências da Universidade de Lisboa, Campo Grande 1749-016 Lisboa, Portugal; (†) Faculdade de Ciências da Universidade de Lisboa; (‡) Instituto Universitário de Lisboa (ISCTE-IUL), UNIDE, Lisboa, Portugal..

1. Introduction

The Efficient Market Hypothesis has more than one century of history, it was first introduced by Bachelier in 1900 and later presented by Fama in 1970, and however no one knows the answer to the question: "Are Stock Markets Efficient?".

Recent studies present evidence that on average stock markets returns tend to be lowers, and even negative, from May to October and higher over the period November to April. This calendar anomaly was first documented by Bouman and Jacobsen (2002) in which they refer to this anomaly as the "Halloween effect". They found evidence of the presence of this anomaly in 36 of the 37 countries in their sample. This seasonal pattern questions the Efficient Market Hypothesis mainly because this anomaly has been known for quite time and yet it seems to persist in the stock markets.

This paper examines the existence of the Halloween effect in the European Equity Mutual Funds industry based on a sample of 145 funds and data from 1997 to 2013. This study should contribute to the existing literature in several ways:

- It focus on the European Equity Mutual Funds which is the first time that it happens, as long as we know the Halloween effect was not yet study in the Equity Mutual Funds markets of European countries.
- We show that the January effect is not the explanation for this anomaly.
- We document that the Halloween effect became statistically insignificant after Bouman and Jacobsen (2002) publication.

This paper proceeds as follows. In section 2 we present a review of the literature on the Halloween effect. Section 3 describes the data, methodology used and reports the estimated results, and Section 4 tests their robustness and documents the existence of the Halloween effect. Finally, Section 5 summarizes the main conclusions.

2. Brief Literature Review

A market is called efficient when the price trend completely reflects all the available information. Fama (1970) stated three sufficient (but not necessary) conditions for the market efficiency: (i) there are no transaction costs in trading securities; (ii) all available information is costless available to all market participants; and (iii) all agree on the implications of current information for the current price and distributions of future prices of each security. In consequence of this, if markets are efficient, returns are not predictable

and therefore it is not possible to consistently exceed average market returns on a risk-adjusted basis.

The Efficient Market Hypothesis (EMH) theory was initially accepted however, empirical studies during the 90's have point some weaknesses to this theory. A few patterns and seasonal effects, also called "anomalies", have been identified in the prices trend, such as the Monday, the January, the Holiday and the Halloween effects.

In the real world there are a few and some very obvious arguments against the EMH, although, the EMH does not dismiss the possibility of existence of anomalies in the market, when explored, could result in higher profits. However, the investment strategies based on these patterns cannot be frequent and consistent over time.

Nevertheless the question stills, can we assume that stock markets are efficient? If yes, we can assume that investors will only be rewarded for the risk that they take, this means that there is no way for an investor to get higher profits without take higher risks.

Bouman and Jacobsen (2002) have contributed to this discussion with their paper *The Halloween Indicator: Sell in May and Go Away*. They tested whether there is some truth in the old market wisdom "Sell in May and go away", also known as "Halloween Indicator". Using monthly stock returns of 37 countries, developed and emerging markets, from January, 1970 until August, 1998 they found that for 36 countries, average returns for the period November-April is higher than for the period May-October. Moreover, average returns during the period May-October is not significantly different from zero and is often negative. At the 10 percent level, they found statistical evidence of a strong Sell in May effect in 20 stocks markets, and it tends to be particularly strong and highly significant in European countries. In addition, Bouman and Jacobsen (2002) showed that the effect cannot be explained by factors such as the January effect, data mining, changes in interest rates and volume and the provision of news.

Nobody knows exactly when this effect was firstly identified neither how old is this market wisdom. Levis (1985) mentioned the anomaly but he did not test whether the anomaly truly exists. Later O'Higgins and Downs (1990) study the US stock market and found evidence of an investment strategy, which they called Halloween strategy that can beat the stock market. This strategy is similar to that defined in Bouman and Jacobsen (2002) article.

Kamstra, Kramer and Levi (2003) suggest a possible explanation for the Halloween Effect. They have documented a similar pattern in stock returns and explain it as a seasonal affective disorder¹ (SAD) effect in stock returns. They believe that the decreasing hours of daylight during fall makes investors depressed leading to higher risk aversion. Stock returns are lower during the fall and then become relatively higher during the winter months when

-

¹ SAD is a medical condition whereby the shortness of days lead to depression for many people.

days start to extend (after the winter solstice). Based on stock market index data from countries at various latitudes and on both sides of the equator line the authors found strong evidence that support the existence of an important effect of SAD on stock market returns around the world.

Some authors argue that Kamstra et al. (2003) arguments are not consistent. If they think that seasonal effect is related to the length of the day, then we expect returns during the spring and summer months, when days are longer, to be higher rather than in winter months. There are other authors that also suggest that the SAD explanation for the Halloween effect is not reliable.

Jacobsen and Marquering (2008), confirmed that there was a strong seasonal effect in stock markets returns for several countries where returns tend to be lower during the summer months than during the winter. They mentioned that the correlation between weather and stock returns would be just data-driven and therefore it is not a potential explanation for the anomaly. Additionally they also suggested that the SAD argument is not a strong explanation for countries near to the equator line.

Kelly and Meschke (2010), in a more psychological view mentioned that the SAD hypothesis is not supported by the psychological literature since the seasonal patterns for the SAD presented by Kamstra et al. (2003) does not match with the general patterns found in depression.

Carrazedo (2010, page 9), said that Kamstra et al. (2003) arguments do not seem consistent. First, he argues that "according to the medical evidence on the incidence of SAD, this seasonal is related to the length of the day and not to changes in the length of the day", furthermore, the author also said that "they should have examined whether event-induced mood change actually affects investor perception of financial risk or return and whether such a change in perception manifests itself in trading behavior".

Maberly and Pierce (2004, page 43) analyzed the Halloween effect in the U.S. stock market, from April 1982 through April 2003, and contended that the Bouman and Jacobsen (2002) anomaly identified in the U.S. equity returns appears to be due to the presence of two outliers in their sample: "the large monthly declines for October 1987 and August 1998 associated with the stock market crash and collapse of the hedge fund Long-Term Capital Management, respectively". Furthermore they found that the effect disappears after the data adjustment.

Jacobsen *et al* (2005), say that "the Halloween Effect is a market wide phenomenon". They found that the Halloween Effect is not related to the January Effect neither with the portfolio value, earning price ratios and cash flow price ratios.

Reichling and Moskalenko (2008) analyzed whether a summer break is also present on the Russian stock market. They analyzed the RTS index from 1995 to 2006 and saw that the September-to-May strategy seems to perform best amongst stock investments with a duration of eight months, they identified the best month to exist the market as May, which supports the saying "Sell in May and go away", and saw that the entry time should be the end of September. Moreover they have seen that the advantage of this strategy is firstly due to the entry time in the market at the end of September, and secondly because of the exit time in May.

The Halloween Effect was also studied by Doeswijk (2008) but on a global perspective, with stock markets returns being measured by the MSCI World index and analyzed for the period 1970-2003. He found that returns from May through September tend to be negative or close to zero and those differences in average returns between November-April and May-October periods are about 7.5% in the range 1970-1986 and 7.7% for 1987-2003.

Doeswijk (2008) suggests that the anomaly could result from an optimist cycle, he says that investors think in calendar year, instead of twelve rolling months, and at the beginning of the year they are too optimistic about the market growth and earnings, after the summer break investors become more pessimistic and during the last quarter of the year investors start looking forward to the next calendar year.

Lucey and Zhao (2008) study the Halloween effect in the US equity market and conclude that the Halloween effect presented by Bouman and Jacobsen (2002) may not exist, being no more than a reflection of the January effect. Contrary to the Bouman and Jacobsen (2002) results they saw that the Halloween strategy is not obviously more profitable than the buy-and-hold strategy.

Hong and Yu (2009) investigate the jointly seasonality in trading activity and assets prices during vacation periods. They argue that investors have "gone fishing" and that therefore the volume of trading assets is lower during the summer. In their sample of 51 stock markets, they found that returns are lower during July, August and September and that this effect is particularly strong in countries farther from the equator line. Moreover they saw that both small and large investors trade less and that the bid-ask spread is higher during summer months.

Jacobsen and Visaltanachoti (2009) in their study on U.S. equity sectors in the period 1926-2006, found that 48 of 49 industries perform better during the winter when compared to the summer. The authors define an investment strategy, labeled, sector rotating strategy, that consists in invest in production related sectors during the winter and expose their portfolio to consumer related sectors during the summer.

Jacobsen and Zhang (2010) analyze monthly return seasonality using 300 years of UK stock market data (the period 1693-2009) and conclude that the Halloween effect is robust over different subsample periods. They have examined in more detail whether summer returns are consistently lower than the risk free rate and come with a negative summer risk premium for 201 of the 317 years in their sample. Additionally they also show that trading rules based on the Halloween effect beat the market more than 80% of the time over 5 years horizons. There is no consensus so far about the existence of the anomaly neither about the causes of this effect, if it really exists. The million dollar question stills: Can an investor get higher profits without take the higher risk?

3. The Puzzle

3.1 Data

In our analysis, we select 145 funds that invest in equities through European countries and with an amount of assets under management no less than 500 million Euros. The main reason for the use of European funds is that the Halloween effect is barely known in European countries, when compared to American countries, and there are only a few studies about European Equities Mutual Funds.

To study the Halloween effect in European Equities Mutual Funds we start with monthly prices returns over the period 1997-2013. Table 1 shows descriptive statistics based on monthly logarithmic returns of the funds.

	Total	Size				Style	
		Small	Mid	Large	Growth	Blend	Value
Number of Funds	145	7	63	75	20	98	27
Average Returns	0.4%	0.5%	0.4%	0.3%	0.4%	0.4%	0.3%
St. Deviation	5.6%	6.0%	5.5%	5.6%	5.5%	5.5%	5.9%
Median	0.9%	1.2%	0.7%	1.0%	1.1%	0.8%	1.0%
Minimum	-183.9%	-25.0%	-61.3%	-183.9%	-25.0%	-183.9%	-25.1%
Maximum	71.8%	27.0%	71.8%	31.7%	27.0%	71.8%	29.8%

Table 1 – Statistical Summary of monthly returns.

Table 1 reports statistics figures based on monthly returns of the funds: average, standard deviation, median, minimum and maximum returns. Statistical information is reported for small, mid and large cap funds and for growth, blend and value strategy funds.

From the analysis of our sample, we see that differences between the summer and winter returns are generally large. In most of the funds, returns over the summer tend to be negative or close to zero as Figure 2 suggests.

Figure 1 – Average Returns and Risk
Figure 2 reports the average returns over the period 1997-2013 for each fund in the vertical axis and the standard deviation of the returns in the horizontal axis.

In order to guarantee that the higher performance of the winter months is not related to a more risky period, we have also analyzed the standard deviation which, as Figure 2 shows, is similar for both periods. For 139 funds, average returns in the winter are higher than during the summer. If in one hand average winter returns are positive for 140 of the 145 funds, in the other hand, summer returns are positive for only 19 of the 145 funds.

Figure 2 – Funds Average Return
Figure 3 reports the average returns over the period 1997-2013 for each of the 145 funds during the summer (May-October) and the winter (November-April).

It is important to notice that average returns during the winter are positive for each of the months in that period. Against our expectations, returns are not especially high in January

but in December and April. Still, returns during summer months are lower and particularly bad in August and September.

Figure 3 – Average Returns by month

Figure 4 reports the average returns for each month. Columns in blue are related to months in the summer and red columns are from months in the winter.

3.2 Methodology

The performance of the funds in this study was measured through monthly logarithmic returns defined as

$$r_t = ln\left(\frac{P_t}{P_{t-1}}\right) \tag{1}$$

Where P_t is the close price of the fund at the last trading day of the month t and P_{t-1} is the close price of the fund at the last trading day of the previous month. By using this methodology to calculate the performance of each fund we are assuming continuously-compounded returns.

To test for the existence of a Halloween effect, and to be consistent with the Bouman and Jacobsen (2002) approach, we use the following regression equation:

$$r_t = \alpha + \beta D_H + \varepsilon_t \tag{2}$$

Where D_H is a dummy variable, α and β are parameters, r_t is the continuously compounded return and ε_t is the usual error term² with, $\varepsilon_t = r_t - E_{t-1}(r_t)$, and $\varepsilon_t \sim N(0, \sigma_{\varepsilon}^2)$.

The variable D_H is the Halloween dummy that equals 1 if the month t falls in the period November through April and takes the value 0 in the period May through October. Thus the constant α represents the average return for the period May-October, when the variable D_H takes the value 0, and the coefficient estimate β represents the difference between the average returns for the two periods November-April and May-October. If a Halloween effect is present we expect the estimate for the coefficient β to be significantly different from zero. To estimate the parameters α and β , we use the Ordinary Least Squares method (OLS).

3.3 Results

From the analysis made in section 3.1, we observed that returns for these two periods are generally large but the relevant question is whether this difference is also statistical significant.³

Table 2 reports the results for the annualized average returns, annualized standard deviation and general conclusions from the seasonality test specified by the regression in (2).

There is a significant Halloween effect present in 120 of the 145 funds in our sample, at the 10 percent level, and in 101 funds at the 5 percent level. Moreover, we have also seen that in 139 funds the return during the winter is greater than the return during the summer and only at the 10 percent level is possible to identify a fund with a positive and significant summer return.

As presented in section 3.1, returns tend to be below the average in all summer months, being especially lower in August and September, while during the winter months returns lean to be positive and high.

² In order to deal with errors sphericity we apply the OLS coefficients standard error corrections. White (1980) procedures are applied in presence of heteroscedasticity and Newey-West (1987) procedures when in presence of both heteroscedasticity and autocorrelation or only autocorrelation.

³ We report some statistics and basic estimations from equation (2) for each fund. To save space the results are not reported here but are available upon request.

•	cance of the $\alpha + \beta D_h$ an & Jacobs	$+$ ε_t	Effect
α (σ_{α}) β (σ_{β})	-0.0465 0.2030	(0.010 (0.022	,
Number of funds Reject α =0 level of Reject α =0 level of Reject α =0 level of Funds with α >0	f 5%	1+ 1- 0+ 0- 0+ 0- 19	
Number of funds Reject β =0 level of Reject β =0 level of Reject β =0 level of Funds with β >0	55%	120+ 0- 101+ 0- 26+ 0- 140	
Funds with β>α		139	

Table 2 – Halloween Effect statistical significance.

Table 2 shows the average of the estimated parameters α and β as well as the average standard deviation for the regression (rows 1 and 2), these figures are annualized; The number of funds to which each null hypothesis was rejected for the 1, 5 and 10 percent levels is split by number of funds with a positive value (+) and number of funds with a negative value (-) for the estimation of the parameter α and β .

We have just tested whether mean returns during the winter are higher than during the summer, an interest point to analyze is whether the difference between these periods is due to the performance of specific months instead of the performance of the whole period.

The January effect is the anomaly of the stock prices to rise between 31^{st} December and the end of the first week of January. For that reason, the higher returns during the winter months could be merely the January effect. In order to discard that possibility, we test whether the Halloween effect is in fact the January effect. To do so, we consider an additional dummy variable in equation (2), D_{Jan} , which takes the value 1 in January and 0 otherwise. The dummy variable for the Halloween effect, denoted by D_{adj} , is now adjusted so that it takes the value 1 in the period November to April, except in January, and 0 in May to October:

$$r_t = \alpha + \beta_1 D_{adj} + \beta_2 D_{Jan} + \varepsilon_t \tag{3}$$

Table 3 summarizes the results obtained:

Statistical significance o		-		
	$\beta_I D_{adj} + eta_2 A_{adj}$ ın & Jacobsen			
α (σ_{α})	-0.0465	(0.0106)		
β_1 ($\sigma_{\beta 1}$)	0.2114	(0.0220)		
β_2 ($\sigma_{\beta 2}$)	0.1618	(0.0676)		
Number of funds				
Reject α =0 level of 10%	1-	+ 1-		
Reject α =0 level of 5%	0-	+ 0-		
Reject α =0 level of 1%	0-	+ 0-		
Funds with $\alpha > 0$	19			
Number of funds				
Reject β_1 =0 level of 10%	119-	+ 0-		
Reject β_1 =0 level of 5%	106-	+ 0-		
Reject β_1 =0 level of 1%	25-	+ 0-		
Funds with $\beta_1 > 0$	1	40		
Number of funds				
Reject β_2 =0 level of 10%	29-	+ 1-		
Reject β_2 =0 level of 5%	20-	+ 1-		
Reject β_2 =0 level of 1%	5-	+ 1-		
Funds with $\beta_2 > 0$	1	.33		
Funds with $\beta_1 > \alpha$	1	138		
Funds with $\beta_2 > \alpha$	1	139		

Table 3 - Halloween Effect statistical significance controlled for the January effect.

Table 3 shows the average of the estimated parameters α , β_1 , and β_2 as well as the average standard deviation for the regression (rows 1-3), both statistics are annualized; The number of funds to which each null hypothesis was rejected for the 1, 5 and 10 percent levels is split by number of funds with a positive value (+) and number of funds with a negative value (-) for the estimation of the parameter α , β_1 and β_2 .

We found that the Halloween Effect is still present in most of the funds, 119 of the 120 funds where we previously found a significant Halloween Effect. The January Effect is only significant and positive for 29 funds.

Therefore we reject the hypothesis that the Halloween Effect is explained by the January Effect. Moreover, we can generally say that the January Effect is not present in our sample. Although from our analysis in section 3.1 we saw that returns seem to be different in different months, thus we need to see whether this difference is statistical significant. The parametric test examines the joint significance of all the twelve months through the following equation:

$$r_t = \alpha_1 + \alpha_2 D_{2t} + \alpha_3 D_{3t} + \dots + \alpha_{12} D_{12t} + \varepsilon_t \tag{4}$$

As usual, r_t is the continuously compounded return, and $\varepsilon_t = r_t - E_{t-1}(r_t)$. Each D_{it} is a dummy variable that takes the value 1 for month i and 0 otherwise, α_1 is the average return for January and α_i is the coefficient for month i that represents the difference between the January returns and the returns in other months.

If returns for each month are similar we expect that α_i , where i goes from 2 to 12, are jointly insignificant which means that in the global test to the model, we will not reject the hypothesis H_0 :

$$H_0$$
: $\alpha_2 = \alpha_3 = \cdots = \alpha_{11} = \alpha_{12} = 0$

Similar to what Jacobsen and Zhang (2010) saw in their publication, our analysis indicates that there are significant differences between months for some funds. However this test does not clarify which months contribute to this seasonality, to do so we will test for each individual month the following regression:

$$r_t = \alpha + \beta D_{it} + \varepsilon_t \tag{5}$$

Where D_i is the dummy variable that takes the value 1 if t falls in the month i, and takes the value 0 otherwise. The coefficient β is the average return for month i and α represents the difference between the returns in month i and the returns in other months.

	β	$\sigma_{\!eta}$		Reject β=0 at the 10% level		Reject β=0 at the 5% level	
			β>0	β<0	β>0	β<0	
January	0.52%	1.93%	11	2	7	1	
February	0.32%	0.82%	0	2	0	1	
March	0.37%	0.57%	1	1	0	1	
April	1.59%	0.82%	24	0	4	0	
May	-0.56%	0.52%	0	0	0	0	
June	-1.12%	0.66%	0	3	0	2	
July	0.19%	0.59%	1	0	0	0	
August	-1.57%	0.79%	0	24	0	3	
September	-2.60%	1.05%	0	108	0	82	
October	0.61%	0.76%	3	0	1	0	
November	0.76%	0.87%	1	1	0	1	
December	1.47%	0.75%	6	2	1	1	

Table 4 - Statistical significance of each month.

Table 4 shows the average of the estimated parameter β as well as the average standard deviation (columns 2-3) for each month as well as the number of funds to which we reject the hypothesis that β is 0 at the 10% and 5% levels, split by the signal of β .

We now see that September returns are responsible for bad performances in average returns for 108 funds, at the 10 percent level, and 82 funds if we require a 5 percent level.

As Figure 4 has predicted, the lowest monthly returns are in September, however, we were also expecting April to be a significant month in average returns, which happens but only for 24 funds at the 10 percent level and that number falls to 4 if we require a 5 percent level.

4. Robustness Checks

In this section we will test if the Halloween Effect is correctly identified. For that purpose we will first analyze whether the Halloween Effect is equally present in funds with different sizes and investment strategies. We will then test whether the anomaly is still significant when we use daily returns instead of monthly figures. Hereafter we study if the Halloween Effect is no more than a good performance on the last quarter of the year, October through December, or on the other hand it is due to a poor performance on the third quarter, July through September.

Finally it is important to test whether the anomaly is still present in the European Mutual Funds market after the Bouman and Jacobsen publication in 2002, otherwise conclusions from this study could be wrongly assigned to the period from 1997 through 2013 if the affect disappears after 2002.

On the last section we compare the performance of two investment strategies, one based on the known Buy-and-Hold principal and the other one called Halloween strategy, which is no more than investing in European Mutual Funds during the winter and invest in a riskfree asset during the summer.

4.1 Size and Style Effects

The first point to check is if the Halloween Effect is present in all type of funds, regardless the fund size or investment style.

		$R_t = \alpha +$	of the Halloween Effect $\beta D_h + \varepsilon_t$ acobsen, 2002)	
Panel A - Hallowee	en Effect stat	istical significance	Panel B - Halloween Effec	ct statistical significance
for Large Cap Fund	ds.		for Small Cap Funds.	
α	-0.0501		α	-0.0710
β	0.1899		β	0.3183
Number of funds		75	Number of funds	7
Reject α=0 level o	f 10%	1+ 1-	Reject α =0 level of 10%	0+ 0-
Reject α=0 level o	f 5%	0+ 0-	Reject α =0 level of 5%	0+ 0-
Reject α=0 level o	f 1%	0+ 0-	Reject α =0 level of 1%	0+ 0-
Funds with $\alpha > 0$		4	Funds with $\alpha > 0$	0
Number of funds		75	Number of funds	7
Reject β=0 level of	f 10%	63+ 0-	Reject β =0 level of 10%	7+ 0-
Reject β=0 level of	f 5%	49+ 0-	Reject β =0 level of 5%	7+ 0-
Reject β=0 level of	f 1%	6+ 0-	Reject β =0 level of 1%	5+ 0-
Funds with β >0		73	Funds with β >0	7
Funds with $\beta > \alpha$		73	Funds with $\beta > \alpha$	7

Table 5 - Halloween Effect and the Size Effect.

Table 5 shows the average of the estimated parameters α and β as well as the average standard deviation for the regression (rows 1 and 2), both figures are annualized; The number of funds to which each null hypothesis was rejected for the 1, 5 and 10 percent levels is split by number of funds with a positive value (+) and number of funds with a negative value (-) for the estimation of the parameter α and β .

We then split the funds in our sample by size: small, mid or large cap; and by investment style: value, blend or growth. In order to get some conclusions we exclude the blend funds from this analysis. The results are summarized in Table 5 and Table 6.

In Table 5, Panel A and Panel B present the results for large cap and small cap funds, respectively. The Halloween Effect appears to be present in all the small cap funds at 10 and 5 percent significance level and at the 1 percent significance level it keeps present in 5 of the 7 funds. On the opposite side of the small caps are the large cap funds, at the 5 percent significance level the Halloween Effect is present in 49 of the 75 large cap funds. It's important to notice that returns for 73 large cap funds are higher during the winter than during the summer and that returns during the summer are only positive (but not significant at 5 percent significance level) for 4 funds.

	R_t =	cance of the Halloween Effect = $\alpha + \beta D_h + \varepsilon_t$ an & Jacobsen, 2002)	
Panel A - Halloween for Value Style Fund	Effect statistical significances.	e Panel B - Halloween Effec for Growth Style Funds.	t statistical significance
α	-0.0530	α	-0.0598
β	0.2073	β	0.2524
Number of funds	27	Number of funds	20
Reject α =0 level of 1	0% 0+ 0-	Reject α =0 level of 10%	0+ 0-
Reject α =0 level of 5	% 0+ 0-	Reject α =0 level of 5%	0+ 0-
Reject α =0 level of 1	% 0+ 0-	Reject α =0 level of 1%	0+ 0-
Funds with $\alpha > 0$	1	Funds with α >0	1
Number of funds	27	Number of funds	20
Reject β=0 level of 1	0% 21+ 0-	Reject β =0 level of 10%	20+ 0-
Reject β =0 level of 5	% 17+ 0-	Reject β =0 level of 5%	18+ 0-
Reject β =0 level of 1	% 3+ 0-	Reject β=0 level of 1%	7+ 0-
Funds with β >0	27	Funds with β >0	20
Funds with β>α	27	Funds with $\beta > \alpha$	20

Table 6 – Halloween Effect and the Style Investment

Table 6 shows the average of the estimated parameters α and β as well as the average standard deviation for the regression (rows 1 and 2), both figures are annualized; The number of funds to which each null hypothesis was rejected for the 1, 5 and 10 percent levels is split by number of funds with a positive value (+) and number of funds with a negative value (-) for the estimation of the parameter α and β .

Table 6 shows a similar summary of the analysis but this time for the value and growth strategy funds. Panel A report the results for Value Style Funds, and Panel B for Growth Style Funds. For both strategies, all the returns are higher during the winter than during the summer. Moreover, summer returns are positive (but not statistically significant) for only one fund in each group. The Halloween anomaly is present in all the growth strategy funds, at the 10 percent level, and it keeps present in 90% of the growth funds at the 5 percent level.

From this analysis we conclude that the Halloween Effect appears to be equally present in small cap and large cap funds and in value style and growth style funds. Although it is important to notice that due to the small number of funds in each group we cannot generalize this conclusions.

4.2 Daily Frequency

An important point to study is whether we still find a significant Halloween Effect if we use daily prices instead of monthly prices. We then repeat the test using regression equation (2)

		Daily Returns	Monthly Returns
α		-0.0022	-0.0465
β		0.0086	0.2030
	level of 10%	2+ 4-	1+ 1-
Reject α=0	level of 5%	1+ 0-	0+ 0-
	level of 10% level of 5% level of 1%	0+ 0-	0+ 0-
	level of 10%	106+ 0-	120+ 0-
Reject β=0	level of 5%	61+ 0-	101+ 0-
·	level of 10% level of 5% level of 1%	26+ 0-	26+ 0-
Funds with	β>α	139	139

Table 7 - Halloween Effect statistical significance for daily and monthly returns.

Table 7 shows the average of the estimated parameters α and β for the regression (rows 1 and 2) for daily returns (column 1) and for monthly returns (column 2), figures are annualized; The number of funds to which each null hypothesis was rejected for the 1, 5 and 10 percent levels is split in number of funds with a positive value (+) and number of funds with a negative value (-) for the estimation of the parameter α and β .

Results for daily prices are slightly different from those presented in Table 1, also shown in Table 7, the average estimation of α and β are now closer to 0, but we still have a negative value for the average α and a positive value for the average β . Regarding the presence of the Halloween Effect, we see that it is now significant at the 10 percent significance level for 106 funds, less 14 funds than before, although at the 5 percent level we "lose" 40 funds with the change on data frequency.

4.3 Recovery of the Performance

Doeswijk (2009) argue that is on the last months of the year that funds managers try to beat the benchmark in order to close the year with greater results. The monthly analysis, on Section 4.1, give us the clue that returns on last quarter of the year are generally high. An interesting analysis would be to see whether these three months are indeed responsible for the winter performance. To test that we will follow the usual approach and define a new equation similar to the one of (2):

$$r_t = \alpha + \beta D_{04} + \varepsilon_t \tag{6}$$

As usual, r_t is the continuously compounded return and $\varepsilon_t = r_t - E_{t-1}(r_t)$. D_{Q4} is the dummy variable that takes the value 1 for October, November and December and 0 otherwise, β is the coefficient estimate that represents the difference between the average returns and the returns in the fourth quarter.

Statistical significance of $R_t = \alpha + \alpha$	of the perform $eta D_{Q^4} + arepsilon_t$	nance in Q4	
$lpha$ (σ_{lpha}) eta (σ_{eta})	0.0102 0.1490	(0.0118) (0.0246)	
Number of funds			
Reject α =0 level of 10%	10	+ 0-	
Reject α =0 level of 5%	9+ 0-		
Reject α =0 level of 1%	4+ 0-		
Funds with $\alpha > 0$		80	
Number of funds			
Reject β =0 level of 10%	62	+ 1-	
Reject β =0 level of 5%	23+ 1-		
Reject β=0 level of 1%	1+ 1-		
Funds with β >0	1	133	
Funds with $\beta > \alpha$	1	127	

Table 8 - Fourth quarter performance in the overall performance.

Table 8 shows the average of the estimated parameters α and β as well as the average standard deviation for the regression (rows 1-2), figures are annualized; The number of funds to which each null hypothesis was rejected for the 1, 5 and 10 percent levels is split by number of funds with a positive value (+) and number of funds with a negative value (-) for the estimation of the parameter α and β .

From the results reported in Table 8, one could observe that the fourth quarter performance is significant and positive for about 42% of the funds at the 10 percent significance level, however that value falls to only 17% if we require a 5 percent level. It seems that the hypothesis that the fourth quarter performance is responsible for the higher winter returns is not reliable.

Based on the analysis in section 3.1 we can also test whether lowers summer returns are due to the performance in the third quarter. We then repeat the previous test but now for Q3 instead of Q4. The results are reported in Table 9.

Statistical significance o	f the perform	nance in Q3		
$R_t = \alpha$	$+\beta D_{Q3} + \varepsilon$	ϵ_t		
α (σ_{α})	0.0979	(0.0111)		
β (σ_{β})	-0.1767 (0.025)			
Number of funds				
Reject α =0 level of 10%	97+ 0-			
Reject α =0 level of 5%	61+ 0-			
Reject α =0 level of 1%	12+ 0-			
Funds with $\alpha > 0$	1	43		
Number of funds				
Reject β =0 level of 10%	1-	+ 114-		
Reject β =0 level of 5%	0+ 88-			
Reject β=0 level of 1%	0+ 9-			
Funds with β >0		7		
Funds with $\beta < \alpha$	1	139		

Table 9 - Third quarter performance in the overall performance.

Table 9 shows the average of the estimated parameters α and β as well as the average standard deviation for the regression (rows 1-2), figures are annualized; The number of funds to which each null hypothesis was rejected for the 1, 5 and 10 percent levels is split by number of funds with a positive value (+) and number of funds with a negative value (-) for the estimation of the parameter α and β .

We now see that returns in the third quarter are responsible for the poor performance of about 79% of the funds, and for about 96% of the funds returns in Q3 are lower than during the remaining period of the year.

4.4 Halloween Effect after Bouman and Jacobsen (2002) publication

The Halloween Effect has received a lot of mediatization after the publication of the paper, since it was the first time that the anomaly was deeply studied. According to the so called Murphy's Law, after an anomaly is discovered it should disappear or reverse itself.

To study if the anomaly has disappeared or reversed itself after the Bouman and Jacobsen study, we split the total period of our analysis, 1997-2013, in the following sub periods: before the publication of the study in December 2002, i.e. 1997-2002; after the publication of the study and before the crisis, i.e. 2003-2007; and after the publication of the study and

during the international financial crisis,⁴ i.e. 2008-2013. Before move to the regression analysis, we study the difference between winter and summer returns in those three periods stated above.

Figure 5 – Differences between the winter and summer returns.

Figure 5 shows the box plot of the differences between the winter and summer returns for the 145 funds. We present the minimum, 25th percentile, median, 75th percentile and maximum of the differences for the three periods: 1997-2002, 2003-2007 and 2008-2013.

While before the Bouman and Jacobsen publication, in 2002, winter returns were slightly different than summer returns, it looks like that after 2002 those differences disappear and winter returns are now similar to summer returns. In figure 5 we can see that in the period 1997-2002 the 75th percentile was about 2.2%, after the Bouman and Jacobsen publication and before the 2008 crisis it falls to 0.5% but during the crisis it raises to 1.3%.

In order to check whether our suspicions are correct, we now use the usual regression defined in equation (2) for the periods 1997-2002, 2003-2007 and 2008-2013. Table 10 summarizes the results.

⁻

⁴ The onset of the financial crisis is generally accepted to be late July 2007. On July 2007, the Fed and the Bank of England provided the first large emergency loan to banks in response to increasing pressures in the interbank market.

		1997	-2002	200	3-2007	2008-	2013
α		-0.0	0076	0.0	0050	-0.03	516
β		0.0	189	0.0	0032	0.07	15
	level of 10%	3+	32-	25+	0-	1+	0-
Reject α=0	level of 5%	2+	14-	15+	0-	1+	0-
	level of 1%	2+	5-	6+	0-	1+	0-
	level of 10%	128+	0-	10+	0-	0+	0-
Reject β=0	level of 5%	119+	0-	9+	0-	0+	0-
- '	level of 1%	47+	0-	4+	0-	0+	0-
Funds with β	> _α	140)	2	27	13:	5

Table 10 - Halloween Effect before and after the Bouman and Jacobsen (2002) study.

Table 10 shows the average of the estimated parameters α and β for the regression (rows 1 and 2) for the period 1997-2002 (column 1), 2003-2007 (column 2) and for 2008-2013 (column 3); The number of funds to which each null hypothesis was rejected for the 1, 5 and 10 percent levels is split in number of funds with a positive value (+) and number of funds with a negative value (-) for the estimation of the parameter α and β .

Over 1997-2002, and at 5 percent significance level, we found the Halloween Effect present in 128 funds, although over 2003-2007 that anomaly is present in only 10 funds and seems to disappear after 2008. Moreover, in the period 1997-2002, α is significant and negative for 32 funds, at the 10 percent level but that significance disappears after the Bouman and Jacobsen (2002) publication. These results tell us that summer risk premia might not be negative after the publication and summer returns are now much closer to winter returns, as we have seen before. Therefore the Halloween Effect became statistically insignificant after Bouman and Jacobsen publication, although we cannot say that it is no longer economically significant as suggested in Figure 6.

 $Figure\ 6-Funds\ Average\ Return\ in\ summer\ and\ winter\ over\ 2008-2013.$

Figure 6 reports the average returns for each of the 145 funds during the summer (May-October) and the winter (November-April). Data presented in this figure is over the period 2008-2013.

From the observation of Figure 7 is clear that summer average returns are in general positive but lower than winter average returns, if we look in more detail we will see that monthly returns before and after 2002 are slightly different.

Figure 7 - Average Returns before and after the Bouman and Jacobsen publication.

Figure 7 reports the average returns for each month, in different periods: 1997-2002, 2003-2007 and 2008-2013. Columns in gray are referring to summer months (May to October) and columns in black are referring to winter months (November to April).

If in the period before the Bouman and Jacobsen publication we can clearly identify the presence of the Halloween effect, after 2002 and before the crisis, average monthly returns are always positive. During the crisis, after 2007, we see some differences in monthly returns but we cannot identify any pattern.

4.5 Trading Strategies

An interesting point to be study is to see how a trading strategy based on the Halloween Effect would perform in comparison to a simple buy and hold strategy. Many economists argue that is not possible to realize profits using anomalies like the Halloween Effect and that it only exists in the academic world.

For the purpose of study the strategy based on the Halloween anomaly, we then define two investment strategies: the Buy-and-Hold strategy and the Halloween strategy. In the Buy-and-Hold strategy we assume that the investor holds the portfolio over all the period. In the Halloween strategy we assume that the investor buys a portfolio at the end of October and sells that portfolio at the end of April, the investor will then invest in a risk free asset from the end of April through the end of October. The risk free rate used corresponds to the continuously-compounded Interbank Rate: the Libor ECU 6 months from October 1997 to December 1998, and the Euribor 6 months from January 1999 to October 2013.⁵

-

⁵ To save space the results (annualized returns, standard deviation and reward-to-risk ratio) for both strategies and for each fund are not reported here but are available upon request.

Table 11 reports the percentage of funds in which the Halloween strategy beats the Buyand-Hold strategy regarding two points: return, percentage of funds in which the Halloween strategy outperformed the Buy-and-Hold strategy; reward-to-risk ratio, percentage of funds in which the reward-to-risk ratio of the Halloween strategy was bigger than the reward-to-risk ratio of the Buy-and-Hold strategy.

Pe	Percentage of funds in which the Halloween strategy beats the Buy-and-Hold strategy						
	1997-2013	1997-2002	2003-2007	2008-2013			
Return	99%	99%	7%	99%			
Reward-to-Risk ratio	93%	97%	99%	99%			

Table 11 - Halloween Strategy versus Buy-and-Hold Strategy.

Table 11 shows the percentage of funds in which the Halloween strategy bets the Buy-and-Hold strategy, for the Return and for the Reward-to-Risk ratio and split by period. For example, this table reports that in the period 1997-2002, the Halloween strategy has outperformed the Buy-and-Hold strategy in 99% of the funds in our sample.

During the period 1997-2013, in about 99% of the funds the Halloween strategy outperforms the Buy-and-Hold strategy. This contradicts the financial principals saying that investors can get higher returns if and only if they take higher levels of risk.

 $Figure\ 8-Cumulative\ wealth\ for\ the\ two\ investment\ strategies.$

Figure 8 reports the cumulative wealth for the Buy-and-Hold strategy (discontinued line) and for the Halloween strategy (continued line), assuming that investors holds equal weights of all the funds in the sample.

After the analysis in section 4.4 where we have seen that over the period 2003-2007 average monthly returns are always positive, we were not expecting the Halloween strategy to beat the Buy-and-Hold strategy, this only happens in 7% of the funds.

Our results are similar to the Bouman and Jacobsen (2002), they saw that the Halloween strategy beats the Buy-and-Hold strategy for about 90% of the countries in their study.

The Halloween strategy seems to be an alternative way to face this market anomaly at least it was before the Bouman and Jacobsen (2002) publication. According to our analysis in only 56% of the funds the Halloween strategy beats the Buy-and-Hold strategy for the period after the Bouman and Jacobsen (2002) publication, 2003-2013.

As we show in section 4.4, lowers summer returns identified in the beginning of the study are no longer negative after 2002 and in some cases they are even greater than winter returns. Therefore it looks obvious that after 2002, summer risk premia became positive for most of the funds and the Halloween strategy cannot beat the Buy-and-Hold strategy anymore, at least is not "certainly".

While at the first stage we thought that the Halloween strategy was an opportunity to skip the lower returns from the Halloween Effect, we now think that it's not clear that this strategy is still an exploitable opportunity after 2002.

5. Concluding Remarks

The "Sell in May and go away" is an old wisdom that refers that during months from November to April (winter) returns are larger than during the months from May to October (summer). This dissertation studied this market anomaly, so-called Halloween effect, in European Equity Mutual Funds following the Bouman and Jacobsen (2002) publication.

We use monthly logarithmic returns of 145 Equity Mutual Funds with an investment focus in Europe and from different sizes and following different investment strategies. Data in our sample covers the period from 1997 to 2013.

Our first interesting conclusion was that the Halloween effect economically significant in 139 of the 145 funds in our sample. Second, another relevant point is that mutual funds returns during the six-month period from May thought October are, on average, close to zero or even negative, on the other hand winter returns are unusually large. This anomaly goes against the Efficient Market Hypothesis, market returns shouldn't be predictably negative.

Third, we conclude that the Halloween effect is statistically significant, at the 10 percent level, for 120 of the 145 funds in our sample, this means that there are statistically significant differences between winter and summer average returns and that winter returns are higher than summer returns. It is also important to notice that we got similar conclusions when we repeat the regression analysis with daily returns.

Fourth, we reject the hypothesis that the Halloween effect is explained by the January Effect, moreover we didn't find the January effect present in the European Equity Mutual Funds. An interesting conclusion in this dissertation is that the Halloween effect is not explained by the higher performance during the winter but is the poor performance during the third quarter of the year that explains the anomaly. We found this explanation valid for 114 of the 120 funds in which we identify the presence of the anomaly.

The fifth conclusion came from the analyzes of the investment strategies: the first based on the Halloween effect and the second based on the trivial buy-and-hold strategy. The Halloween strategy outperforms the Buy-and-Hold strategy in 144 funds and the reward-to-risk ratio in 135 funds is bigger for the Halloween strategy than for the Buy-and-Hold strategy. Therefore, the Halloween strategy is an exploitable opportunity.

One important point that we cover in this dissertation is that the Halloween effect became statistically insignificant after the Bouman and Jacobsen (2002) publication, is the market efficiency working? Even that we would like to say yes, the Halloween effect remained economically significant after the start of the Euro crisis in the second half of 2007 so it still represents an exploitable opportunity.

Our findings suggest that the Halloween effect is present in the European Equity Mutual Funds and a strategy based in this anomaly provides higher profits. We also suggest that the negative returns during the summer months, mainly during the third quarter, might be one of the explanations for this calendar effect however further research on this area might be needed.

The Efficient Market Hypothesis has more than one century of history and however no one knows the answer to the question: "Are Stock Markets efficient?". We have made some developments on the study of the Halloween effect and we have pointed some directions that may lead for the solution of the puzzle.

References

- Bouman, S. and Jacobsen., 2002. The Halloween Indicator, "Sell in May and Go Away": Another Puzzle, *American Economic Review*, vol. 92, no. 5, pages 1618-1635.
- Carrazedo, T., 2010. The Halloween Effect in European Sectors. *Master Dissertation in Finance*, ISCTE.
- Doeswijk, R.Q., 2008. The Optimism Cycle: Sell in May, *The Economist*, vol. 156, no. 2, pages 175-200.
- Fama, E.F., 1970. Efficient Capital Markets: A Review of Theory and Empirical Work, *The Journal of Finance*, vol. 25, no. 2, pages 383-417.
- Hong, H., Yu, J., 2009. Gone Fishin': Seasonality in Trading Activity and Asset Prices. *Journal of Financial Markets*, vol. 12, no. 4, pages 672-702
- Jacobsen, B. and N. Visaltanachoti, 2009. The Halloween Effect in US Sectors, *The Financial Review*, vol. 44, no. 3,pages 437-459.
- Jacobsen, B. and Marquering, W., 2008. Is it the weather?, *Journal of Banking & Finance*, vol. 32, no.4, pages 526-540.
- Jacobsen, B. and Marquering, W., 2009. Is it the weather? Response, *Journal of Banking & Finance*, vol. 33, no. 3, pages 583-587.
- Jacobsen, B., A. Mamun and N. Visaltanachoti, 2005. Seasonal, Size and Value Anomalies, *Working Paper*, Massey University.
- Jacobsen, B. and Zhang, Y., 2010. Are Monthly Seasonals Real? A Three Century Perspective, *Working Paper*, Massey University.
- Kamstra, M.J., Kramer, L.A., Levi, M.D., 2003. Winter Blues: A SAD stock market cycle, *American Economic Review*, vol. 93, pages 324-343.
- Kelly, P. and F. Meschke, 2010. Sentiment and stock returns: The SAD anomaly revisited, *Journal of Banking and Finance*, vol. 34, no. 6, pages 1308-1326.
- Levi, M., 1985. Are small firms big performers?, *Investment analyst*, vol. 76, pages 21-27.
- Lucey, B. and S. Zhao, 2008. Halloween or January? Yet Another Puzzle, *International Review of Financial Analyst*, vol. 17, no. 5, pages 1055-1069.

- Mayberly, E. and R. Pierce, 2004. Stock Market Efficiency Withstands another Challenge: Solving the "Sell in May/Buy after Halloween" Puzzle, *Econ Journal Watch*, vol 1, no. 1, pages 29-46.
- Moskalenko, E. and P. Reichlin, 2008. "Sell in May and Go Away" on the Russian Stock Market, *Transformation in der Ökonomie*, pages 257-267.
- Newey, W.K. and K.D. West, 1987. A simple, positive semi-definite, heteroskedasticity and autocorrelation consistent covariance matrix. *Econometrica*, vol. 55, no. 3, pages 73-708.
- O'Higgins, M. and J. Downs, 1990. Beating the Dow, A High-Return-Low-Risk method investing in Industrial Stocks with as little as \$5000. *New York: Harper Collins*.