

VOLUME 41 NUMBER 2

www.iijpm.com

WINTER 2015

The Resale Value of Risk-Parity Equity Portfolios

ERIC H. SORENSEN AND NICHOLAS F. ALONSO

The Resale Value of Risk-Parity Equity Portfolios

ERIC H. SORENSEN AND NICHOLAS F. ALONSO

ERIC H. SORENSEN is president and CEO at PanAgora Asset Management in Boston, MA. esorensen@panagora.com

NICHOLAS F. ALONSO is a portfolio manager for the Multi-Asset Group at PanAgora Asset Management in Boston, MA. nalonso@panagora.com n this article, we examine the wealth accumulation that risk parity offers when applied to equity portfolios. Eddie Qian [2005, 2006] first introduced the name "risk parity" in research devoted to alternative multi-asset allocation applications. There is now considerable empirical evidence that multi-asset risk parity applications offer return distributions that are superior to traditional weighting schemes.¹

The empirical tests we present consider a risk-parity (equal contribution to risk) weighting approach as an alternative to holding capitalization-weighted portfolios. Our work extends in two important aspects. First, we do not apply risk contribution by simply altering the stock-specific beta or volatility (total or idiosyncratic) of single stocks in isolation, as suggested by De Carvalho et al. [2012] or Maillard et al. [2010] and practiced by some managers. An effective approach to full equity diversification must simultaneously consider the real-world drivers of return disparity: country effects, sector effects, and firm size.

Second, in contrasting the efficiency of alternative strategies, we focus on investment horizon and compound wealth accumulation as the benchmark for diversification benefits. In a multi-period context, researchers have focused on periodic mean and variance of return along with their typical byproducts, such as Sharpe ratio. These are relevant met-

rics, but they do not address horizon. The portfolio's resale value at some specified future time should be the ultimate objective.

Just what is "investor horizon," anyway? In comparing strategies, what is the appropriate horizon? If we invest with a lower-volatility technique or an alternative beta technique, how long does it take to pay off? Our lens magnifies accumulated compound wealth (as a form of stochastic dominance) over specified investment horizons. The recent interests in age-based or target-date funds in the definedcontribution (DC) arena directly address investors' horizon biases. We term "horizon bias" as the behavioral tendency to alter one's holding period, depending on market circumstances. Unfortunately, not all investors adhere to a disciplined, specified horizon. When markets are moving up, the horizon is long. When things get ugly, the horizon shrinks. This often results in poor timing decisions and inferior wealth accumulation.

THE STANDARD

Capitalization-based security weights constitute a dominant influence on the decision-making of institutional and retail global equity portfolio managers. Edwards and Lazzara [2014] report that 12% of the approximate \$64 trillion professionally managed global equities are fully wedded to replicating capitalization-weighted indices.²

The bulk of the "active" 88% typically have a hefty index resemblance.

The origin and evolution of the cap-weighting movement were quite natural.

It dates back to the path-breaking academic work of Sharpe [1964], Treynor [1961, 1962], Lintner [1965], and Mossin [1966]. Among several key assumptions, the capital asset pricing model (CAPM) required that all investors have access to the same information and have homogeneous expectations about future security return distributions (that are well behaved). In addition, it assumed that all investors have a common, single-period investment horizon. The natural consequence was that, in equilibrium, investors would hold the market portfolio, which they saw as optimal. CAPM's elegance, coupled with early academic arguments about market efficiency, motivated the launch of cap-weighted index funds in the 1970s.³

Capitalization-based security weights lead to volatility that we might call ordinary. The result is normal volatility. Normal market-portfolio volatility is therefore ubiquitous in practice. However, this market-portfolio volatility tends to offer deficient rewards over time.

THE ALTERNATIVE

Alternative (or commonly alternatives) has become a very interesting label in asset management. Some while ago (before 1970), all money management was alternative. Managers did differ from one another. In the equity world, stock-picking was an art, and as artists, the managers could decorate portfolios however they wanted. Then we entered the dawn of modern portfolio theory and the market portfolio. This began the subsequent secular trend in capitalization-weighted portfolios. However, it was soon after the attraction to CAPM and its applications that researchers began to critique the model. Given the ensuing evidence, it seems remarkable that the vast mass of equity exposure remains index-like.

Critique of the linearity theory between portfolio return and portfolio risk emanates from two types of examination: 1) the implications of relaxing CAPM assumptions to better approximate reality; and 2) the empirical evidence on linearity of ex post return and ex ante CAPM beta and/or volatility.

To the first point, Blitz et al. [2014] systematically review the literature on a variety of CAPM assumptions and empirical tests. They highlight four CAPM

assumptions that have formed bases for academic investigation.

To the second point, many investment managers today offer alternative approaches that consider the insufficiencies of beta to explain return. Haugen and Hines [1975] are often cited as the early evidence that ex post return is not linear in beta. Many others have published research using specific security and portfolio risk metrics to demonstrate the improved return characteristics of lower-risk strategies with higher risk-adjusted returns than their higher-risk counterparts. Simply, high-equity volatility does not pay, but low volatility does.

Fernholtz et al. [1998] published their approach to diversity-weighted portfolios. Subsequent empirical work and investment capabilities followed. Haugen and Baker [1991], Blitz and Vliet [2007], and Clarke et al. [2006] introduced and examined the notion of large-scale, minimum-variance portfolios. In the past decade, a set of practitioners has innovated and managed so-called low-volatility strategies that appear to improve on cap-weighted indices. However, it is not clear that low volatility, per se, is optimal for risk-adjusted wealth accumulation over time.

On the one hand, it may be the case that low volatility brings improved diversification as a byproduct. On the other hand, risk parity directly confronts the problem of insufficient diversification within the market portfolio by directly balancing out risk concentrations across all of the equities in the market portfolio, as opposed to holding only a subset of the equities that have low volatility.

THE MARKET BETA

The common comparison to all such alternatives is "the market"—the cap-weighted market. Perhaps the cap-weighted market is just one of several inefficient portfolios, in that we cannot depend on the standard definition of beta (linear elasticity of a stock with respect to index moves) to deliver commensurate returns. What is the equity market's relative beta? It is one—right? This is not necessarily the case. Consider two potential problems with regression-based beta estimates. First, the market itself may not have a beta of unity. If we assume that investors can (and do) substitute assets other than regular equity in and out of a portfolio, then the reference portfolio should include many types of assets (stocks, bonds, commodities, and

so on). John Cochrane [2001] has contributed much to this broader framework for asset pricing, to include the return to human capital as a generator of uncertain future cash flows.

Even if we just add one alternative asset class to the otherwise all-equity portfolio, betas become very different. Consider equities and bonds, both candidates for inclusion. These bring both equity risk and bond risk. Some equities are more bond-like than others. In fact, interest-rate risk (as opposed to equity risk premiums) may in some cases be volatility's dominant determinant. Equities have a duration component, which varies greatly from stock to stock.⁴ In this two asset class case, the beta of the cap-weighted equity market portfolio could deviate from one.

Second, statistical stock beta estimates are likely unstable. They are likely to be mean-reverting, on average. The beta estimate with the equity market captures a single security's periodic total return, much of which is idiosyncratic. Consider a scenario. A stock is rising faster than the market during a period of normal market returns, due to specific fundamentals of the representative industry/sector, accompanied by positive, auto-correlated performance of the industry/sector.5 Over this period, linear regression will estimate the stock's beta to be greater than one. At a later date, enthusiasm for the industry (and stock) subsides. The beta estimate will decline, other things being equal. As another example, did Japanese stocks have high global betas during their extraordinary run in the midst of the 2013 bull market for global equities? Or was it a transitory "Abe Effect"?6 The Abe Effect reverted in 2014, and so did the likely global beta estimates for Japanese stocks, other things being equal.

THE EQUITY RISK PARITY CHALLENGE

Our belief is that statistical beta estimates are unsatisfactory in creating a fully diversified equity portfolio. Researchers who scale stock weights in the portfolio inversely with historical stock betas (to arrive at equal risk contributions to portfolio construction) have the advantage of simplicity in estimation. However, this comes with the cost of misspecification and less than full diversification in the resulting portfolio. Equal historical statistical betas do not equate with equal future risk contribution.

Our approach to full equity diversification and maximum reward-to-risk ratios must consider the real-world market participants and their effect on prices. Global institutional investors are influenced by changes in fundamentals and sentiment. There is considerable evidence for herding behavior and momentum following. Investor views adapt in aggregate and drive stocks direction and volatility. In developed markets, the returns trends for specific sectors and industries often dominate diversified portfolios' risk and performance. Country momentum is important, too. In emerging markets, the hierarchy is reversed: countries dominate sectors, but sectors also create risk, as well as specific stock risk.⁷

Portfolio risks arise in many different dimensions. The most inclusive and important dimensions to consider in any equity market are sector, country, and stock. Achieving the perfect balance across each of these dimensions is not possible, because country indices do not always include stocks that represent every sector and country combination. Given this incomplete representation, we are left with the choice of how much risk balance to enforce in several dimensions. Essentially, we seek to balance the following: 1) representation from all stocks in a given universe, 2) incorporation of the fundamentals that motivate the market players by neutralizing the portfolio's absolute exposure to risk concentrations within investment styles, 3) selection of parsimonious modeling, and 4) application of a rigorous quantitative framework.

The algorithm for finding the weights that achieve balance in these objectives must simultaneously solve a system of non-linear equations. The algorithm inputs include estimates of each stock's specific risk (variance) and its risk in the presence of other stocks (covariance) within the same universe, expressed as a variance/covariance matrix using a factor-based risk model. This is achieved algorithmically, but not with a one-pass optimization to maximize or minimize objective functions, which we define here as optimization results in counterintuitive solutions that require ad-hoc constraints.

WEALTH CREATION OVER SOME HORIZON

Second-order stochastic dominance is a recognized paradigm for comparing risky gambles when participants are risk averse and prefer more to less. (See Bawa [1975], Yitzhaki [2007], and Shalit [2010, 2014].) In the

basic application, dominance obtains when the cumulative distribution function of one gamble (experiment or investment) exceeds that of a second gamble in all states. The comparison of outcomes is state-based, not timedependent in the ordering of outcomes.

We undertake our primary empirical tests for riskparity equity in the spirit of second-order stochastic dominance. However, we anchor the return comparisons chronologically through time, which is consistent with an investor's time horizon for creating wealth. One series of returns is the rebalanced, cap-weighted S&P 500 Index (SP), and the other is our rebalanced riskparity (RP) construction, using the index constituents from January 1995 to April 2014. In a long-term, multiperiod examination we can easily compare the mean and variance of each periodic return series (as well as Sharpe ratios). This is the typical approach. Exhibit 1 shows the monthly return characteristics for RP and SP. We also present the RP participation rates, which we calculate as the average return of a strategy over the average return of the index, conditioned on the state of the index return; positive returns occur in up markets and negative returns in down markets. In up markets, RP provides 97% or the index return. In down markets, RP only suffers 81% of the negative returns. Overall, the ratio of upside participation to downside participation is 1.20.

However, we seek to compare strategies over multiple time periods, to directly assess dominance for specific horizons. We use monthly return data for the two strategies with S&P 500 constituents over the January 1995 to April 2014 period. The trivial case is the dominance for one-month holding periods, which is tantamount to a one-period model. For the period, there are 232 comparisons, with RP winning (dominating) 54% of the time—no big deal.

Our interest is in the dominance of wealth accumulation (geometric compound return) over non-

Exhibit 1 RP vs. SP Monthly Summary

Returns (USD)

recuiring (CSD)		
Strategy	RP	SP
Ann. Avg Ret	12.32	9.64
Ann. Avg Stdev	14.55	15.34
Reward/Risk Ratio	0.85	0.63
Upside Participation	0.97	1.00
Downside Participation	0.81	1.00
Participation Ratio	1.20	1.00

trivial time frames. We investigate all possible holding periods in the sample (i.e., there are 116 two-month consecutive holding periods, 75 three-month periods, and so on).

Exhibit 2 plots the frequency of RP dominance for all possible (and overlapping) time periods for the 232-month history. The graph's far left plots the 54% of monthly dominance previously reported. Moving to the right, we see the percentage of time that RP dominates in compound return (or real-sale value) if the strategy is liquidated. For example, assume the investor has a three-year horizon. Over all 36-month possible holding periods, RP dominates more than 75% of the time pretty good odds. To the graph's far right, the plot flattens at 84 months, because in all periods of at least 84 months, RP wins 100% of the time.

Exhibit 2 also presents the analysis for risk-adjusted returns (mean return/standard deviation of return). We start the risk-adjusted comparison for periods of six months and longer to gather enough observations to calculate the periodic reward-to-risk ratio. We can see that this plot lies above the wealth dominance line, because RP not only has higher mean returns, rising with the horizon, but also lower volatility. The ratio for RP is dominant over 75% of the time for all two-year periods and is dominant in all cases after six years.

Some researchers focus on equally weighted indices. For example, Edwards and Lazzara [2014] show the superior return characteristics of an equally weighted S&P 500 for a recent period. Exhibit 3 is similar to Exhibit 2, but compares RP with a rebalanced, equally weighted S&P 500 stock set. For compound return, both RP and equally weighted tend to dominate SP. Over all time periods, risk parity has more frequent dominance in wealth accumulation, but of a lesser magnitude than cap weighted. However, we see from the reward-torisk comparison that RP has much better performance characteristics and dominates completely a little after three years. Equally weighted is simply riskier.

WHAT GENERATES RISK PARITY'S **DOMINANCE?**

Blitz et al.'s [2014] previously referenced work reviews much of the literature on the volatility effect, organized by the particular restrictive CAPM assumption. For example, these authors relate participants' well-

E X H I B I T 2

Incidence of Cases for RP Wealth > SP Wealth Conditioned on Horizon

E X H I B I T **3**Incidence of Cases for RP > Equally Weighted Conditioned on Horizon

publicized behavioral biases as a refutation that we can assume complete information availability and homogenous expectations. Examples include investors' affinity for attention-grabbing stocks and overconfidence.

The desire to explain the evidence and the rationale of low-volatility strategies, as contrasted to highvolatility strategies, is noteworthy in itself. Depending on the explanations, it may or may not be related to the issue of full diversification. The lack of efficient diversification in the cap-weighted portfolio requires specific attention. The heart of the matter is the degree of complete portfolio diversification across the available set of securities. Risk parity is not an application of low volatility versus high volatility, but rather effective diversification versus the fat-tailed alternatives. Generally speaking, stable, well-diversified portfolios have been shown to have superior cumulative returns versus capitalization-weighted alternatives, given their ability to avoid large losses during periods of market turmoil (Fernholtz et al. [1998]). Risk parity is a stable, well-diversified portfolio that, on average, has almost the full upside of the index in rising markets, but avoids a disproportionate amount of the downside in falling markets.

When we can hold any subset of stocks in an index universe and weight them according to a risk-parity solution, this controls the excess risks in a cap-weighted scheme. Risk parity is a generalized portfolio construction solution that we can apply in many directions. For example, the risk parity process can apply to a subset of securities defined by below-average volatility, above-average growth, higher dividend yield, and so on.

What is wrong with the cap-weighted index and its volatility? It may be the result that "we all look the same."8 Cap-weighted indices present many avenues to accommodate flow into and out of the market, including derivatives, exchange-traded funds, and the like. When investors increase equity asset risk, it flows into large-cap stocks, one way or another. This can abruptly reverse as well. The beast is just too big to be stable at market extremes—and when the aggregate crowd wants more (or less) exposure, the beast moves. During the latter stages of bull markets, we can have melt-ups. Moreover, bear market meltdowns can even be more dramatic. The more stable, compound wealth strength of the risk-parity alternative mitigates the negative fat tails. In some sense, it appears that historically, risk parity would have delivered a free lunch.

Looking closer at the history of risk-parity performance provides some evidence regarding the market environments that make it an interesting alternative. We offer some further perspectives by examining specific conditions that tend to support risk parity as a long-term diversifier.

For example, we would anticipate that overall market volatility influences the differentiation between risk parity and the rebalanced, cap-weighted S&P 500 index (SP). Specifically, we would expect risk parity to hold up better during periods of higher volatility. Exhibit 4 uses the same methodology as the SP com-

EXHIBIT 4
The Dominance of Risk Parity in Volatility Regimes

parison in Exhibit 2, but does it separately for three volatility regimes since 1995: periods of low volatility, as measured by VIX at the start of the return period, as well as periods of medium and high volatility. The low-volatility frame appears to show less RP dominance over the shorter and longer holding periods, versus the periods of medium volatility and high volatility, respectively. During periods of medium volatility, RP dominates 87% of the time after about a one-year horizon. During periods of higher volatility, RP completely

dominates for horizons longer than four years after strategy initiation. This perhaps indicates the defensive character of down-market protection as volatility rises.

We group the VIX levels into the low, medium, and high states, using only data that would have been available at each date. All returns are forward looking from the month following the last VIX measurement. We use return data from January 1995 to April 2014 and VIX data from February 1991.

Exhibits 5 and 6 present similar analyses over three inflation environments and three yield curve environments, respectively. During periods of high inflation and/or a steep yield curve, the risk-parity strategy is much more valuable that a cap-weighted index approach. This suggests that weighting a portfolio with risk versus capitalization both proves 1) more defensive in an inflationary environment and 2) more pro-cyclical with a higher real-growth economy.

We group the inflation and yield curve slopes into the low, medium, and high states, using only data that would have been available at each date. For the inflation measurements we use year-over-year change in the CPI index. We calculate the slope of the yield curve as the yield on the 10-year U.S. Treasury bond, minus the three-month U.S. T-bill. All returns are forward looking from the month following the last inflation or yield curve measurement. We use return data from January 1995 to April 2014 and CPI and yield data from February 1991.

Lastly, we replicated the analyses in this article using the Fama–French, 48-industry portfolios. This has the advantage of judging the risk-parity process over a longer time period (since 1930). The disadvantage of this longer analysis is the lack of ability to include individual stocks, as opposed to higher-level industry returns. Nevertheless, the tests with Fama–French data are similar to the results we present here with 20 years of S&P constituents.¹⁰

CONCLUSION

Applying risk parity to form equity portfolios is a direct application of superior diversification. It proves

EXHIBIT 5
The Dominance of Risk Parity in Inflation Regimes

dominant to capitalization-weighted indices. Risk parity is neither a confirmation (nor refutation) of low-volatility investing. Risk parity is, rather, applicable across many risk and factor dimensions. With a well-designed construction procedure, it delivers a better result: participation in the upside with large-cap indices and preser-

E X H I B I T **6**The Dominance of Risk Parity in Yield Curve Regimes

vation of value in the downside during volatile markets. It is full diversification of the equity risk premium. The evidence should help investors resist succumbing to a horizon bias.

ENDNOTES

The authors thank Mark Barnes, Ramon Tol, Kun Yang, and Alexei Zhdanov for their helpful comments and suggestions.

¹Equal contribution to risk research drives the framework for most risk-parity, multi-asset managers, although their techniques of application vary significantly. For recent analyses, see Lee [2014], Ghayur et al. [2013], De Carvalho et al. [2012], and Maillard et al. [2010].

²Edwards and Lazzara [2014] provide an excellent review of the continuum of active manager categories and performance, relative to market-cap benchmarks.

³For a chronology of the impact of academia on investor practices and methods, see MacKenzie [2006]. Among many of his anecdotes regarding influential academics, Mackenzie's interviews with Bill Sharpe reveal some apparent misgivings that all investors would hold the same portfolio.

⁴See Sorensen and Gould [1986] for an early discussion of equity duration. In addition, see Liebowitz et al. [1989].

⁵Sector and industry rotation has a much higher autocorrelation propensity than do single securities. See Sorensen and Burke [1986].

⁶Turner, D. "The Abe Effect: A Boost for Japanese Stocks, but How Long Will It Last?" *Institutional Investor Magazine*, February 26, 2013.

⁷This is based on extensive proprietary research at PanAgora Asset Management, as well as the personal experience of the older author, who was present on Wall Street when sell-side firms moved from developed research organized by country to research organized by global sector.

⁸This phrase is a section heading in Sorensen [2009] citing many historical examples of ultimate problems of overcrowded strategies dating back to the 1970s. Creativity begets innovation, which is ultimately copied, which begets convergence and crowding, which stresses capacity, which creates market failures. Cap-weighed strategies may be the granddaddy of them all.

⁹We first heard the expression "melt-up" on the Salomon Brother's equity trading floor during the 1987 bull market that preceded the October

2007 one-day, 22% "melt-down." Interestingly, during the strong equity market performance of 2013 to 2014, the term seems to be in vogue again. Examples are John Arthers in the January 2, 2014.

Financial Times ("2014 Outlook: Market Melt-up"); David Berman in the July 23, 2014 Globe and Mail ("Are We in the Early Stages of a Market 'Melt-Up").

¹⁰These results are available upon request.

REFERENCES

Bawa, V. "Optimal Rules for Ordering Uncertain Prospects." *Journal of Financial Economics*, 2 (1975), pp. 95-121.

Blitz, D., and P. van Vliet. "The Volatility Effect: Lower Risk without Lower Return (July 4, 2007)." *The Journal of Portfolio Management*, pp. 102-113, Fall 2007; ERIM Report Series Reference No. ERS-2007-044-F&A.

Blitz, D., E. Falkenstein, and P. van Vliet. "Explanations for the Volatility Effect: An Overview Based on the CAPM Assumptions." *The Journal of Portfolio Management*, Vol. 40, No. 3 (Spring 2014), pp. 61-76.

Clarke, R., H. de Silva, and S. Thorley. "Minimum-Variance Portfolios in the U.S. Equity Market." *The Journal of Portfolio Management*, Vol. 33, No. 1 (2006), pp. 10-24.

Cochrane, J. Asset Pricing. Princeton: Princeton University Press, 2001.

De Carvalho, R., X. Lu, and P. Moulin. "Demystifying Equity Risk-Based Strategies: A Simple Alpha Plus Beta Description." *The Journal of Portfolio Management*, Vol. 38, No. 3 (Spring 2012), pp. 56-70.

Edwards, T., and C. Lazzara. "Equity-Weight Benchmarking: Raising the Monkey Bars." *S&P Dow Jones Indices Research*, June 2014, pp. 1-9.

Fernholtz, R., R. Garvy, and J. Hannon. "Diversity-Weighted Indexing." *The Journal of Portfolio Management*, Vol. 4, No. 2 (1998), pp. 74-82.

Ghayur, K., R. Heaney, and S. Platt. "Low-Volatility Investing: Balancing Total Risk and Active Risk Considerations." *The Journal of Portfolio Management*, Vol. 40, No. 1 (Fall 2013), pp. 49-60.

Haugen, R., and A. Heins. "Risk and the Rate of Return on Financial Assets: Some Old Wine in New Bottles." *Journal of Financial and Quantitative Analysis*, 10 (1975), pp. 775-884.

Haugen, R., and N. Baker. "The Efficient Market Inefficiency of Capitalization-Weighted Stock Portfolios." *The Journal of Portfolio Management*, Vol. 17, No. 3 (Spring 1991), pp. 35-40.

Lee, W. "Constraints and Innovations for Pension Investment: The Cases of Risk Parity and Risk Premia Investing." *The Journal of Portfolio Management*, Vol. 40, No. 3 (Spring 2014), pp. 12-19.

Leibowitz M., E. Sorensen, N. Hanson, and R. Arnott. "A Total Differential Approach to Equity Duration." *Financial Analysts Journal*, September/October 1989, Vol. 45, No. 5, pp. 30–37.

Lintner, J. "The Valuation of Risk Assets and the Selection of Risky Investments in Stock Portfolios and Capital Budgets." *Review of Economics and Statistics*, 47 (1965), pp.13–37.

MacKenzie, D. An Engine, Not a Camera: How Financial Models Shape Markets. Cambridge, MA: The MIT Press, 2006.

Maillard, S., T. Roncalli, and J. Teiletche. "The Properties of Equally Weighted Risk Contribution Portfolios." *The Journal of Portfolio Management*, Vol. 36, No. 4 (2010), pp. 60-70.

Mossin, J. "Equilibrium in a Capital Asset Market." *Econometrica*, Vol. 34, No. 4 (January 1966), pp. 768–783.

Qian, E. "Risk-Parity Portfolios: Efficient Portfolios through True Diversification." Pan Agora Asset Management, 2005.

—. "On the Financial Interpretation of Risk Contributions: Risk Budgets Do Add Up." *The Journal of Investment Management*, Vol. 4, No. 4 (2006), pp. 41-51.

Shalit, H. "Finding Better Securities While Holding Portfolios: Is Stochastic Dominance the Answer?" *The Journal of Portfolio Management*, Vol. 37, No. 1 (Fall 2010), pp. 31-42.

—. "Portfolio Risk Management Using the Lorenz Curve." *The Journal of Portfolio Management*, Vol. 40, No. 3 (Spring 2014), pp. 152-159.

Sharpe, W. "Capital Asset Prices: A Theory of Market Equilibrium under Conditions of Risk." *Journal of Finance*, 18 (September 1964), pp. 425-442.

Sorensen, E. "Active Equity Management for the Future." *The Journal of Portfolio Management*, 36 (Fall 2009), pp. 60-68.

Sorensen, E., and T. Burke. "Active Portfolio Management with Group Rotation." *Financial Analysts Journal*, September-October 1986, pp. 43–50.

Sorensen, E., and J. Gould. "Duration: A Factor in Equity Pricing." *The Journal of Portfolio Management*, 13 (Fall 1986), pp. 38-43.

Treynor, J. "Market Value, Time, and Risk." Unpublished manuscript, 1961.

Treynor, J. "Toward a Theory of Market Value of Risky Assets." Unpublished manuscript, 1962. (A final version was published in 1999, in *Asset Pricing and Portfolio Performance: Models, Strategy and Performance Metrics*, edited by Robert A. Korajczyk, pp. 15–22. London: Risk Books, 1999.)

Yitzhaki, S. "Stochastic Dominance, Mean-Variance, and Gini's Mean Difference." *American Economic Review*, Vol. 72, No. 1 (March 1982), pp. 178-185.

To order reprints of this article, please contact Dewey Palmieri at dpalmieri@iijournals.com or 212-224-3675.

PanAgora Asset Management 470 Atlantic Avenue, 8th Floor Boston, MA 02210

The opinions expressed in this article represent the current, good faith views of the author(s) at the time of publication, are provided for limited purposes, are not definitive investment advice, and should not be relied on as such. The information presented in this article has been developed internally and/or obtained from sources believed to be reliable; however, PanAgora does not guarantee the accuracy, adequacy or completeness of such information. Predictions, opinions, and other information contained in this article are subject to change continually and without notice of any kind and may no longer be true after the date indicated.

The views expressed represent the current, good faith views of the author(s) at the time of publication. Any forward-looking statements speak only as of the date they are made, and PanAgora assumes no duty to and does not undertake to update forward-looking statements. Forward-looking statements are subject to numerous assumptions, risks and uncertainties, which change over time. Actual results could differ materially from those anticipated in forward-looking statements.

HYPOTHETICAL PERFORMANCE RESULTS HAVE MANY INHERENT LIMITATIONS, SOME OF WHICH ARE DESCRIBED BELOW. NO REPRESENTATION IS BEING MADE THAT ANY ACCOUNT WILL OR IS LIKELY TO ACHIEVE PROFITS OR LOSSES SIMILAR TO THOSE SHOWN. IN FACT, THERE ARE FREQUENTLY SHARP DIFFERENCES BETWEEN HYPOTHETICAL PERFORMANCE RESULTS AND THE ACTUAL RESULTS SUBSEQUENTLY ACHIEVED BY ANY PARTICULAR INVESTMENT PROGRAM. ONE OF THE LIMITATIONS OF HYPOTHETICAL PERFORMANCE RESULTS IS THAT THEY ARE GENERALLY PREPARED WITH THE BENEFIT OF HINDSIGHT. IN ADDITION, HYPOTHETICAL TRADING DOES NOT INVOLVE FINANCIAL RISK, AND NO HYPOTHETICAL TRADING RECORD CAN COMPLETELY ACCOUNT FOR THE IMPACT OF FINANCIAL RISK IN ACTUAL TRADING. FOR EXAMPLE, THE ABILITY TO WITHSTAND LOSSES OR TO ADHERE TO A PARTICULAR INVESTMENT PROGRAM IN SPITE OF TRADING LOSSES ARE MATERIAL POINTS WHICH CAN ALSO ADVERSELY AFFECT ACTUAL TRADING RESULTS. THERE ARE NUMEROUS OTHER FACTORS RELATED TO THE MARKETS IN GENERAL OR TO THE IMPLEMENTATION OF ANY SPECIFIC INVESTMENT PROGRAM WHICH CANNOT BE FULLY ACCOUNTED FOR IN THE PREPARATION OF HYPOTHETICAL PERFORMANCE RESULTS AND ALL OF WHICH CAN ADVERSELY AFFECT ACTUAL TRADING RESULTS.

The S&P 500 Index is an unmanaged list of common stocks that is frequently used as a general measure of U.S. stock market performance.

RISK CONSIDERATIONS

International investing involves certain risks, such as currency fluctuations, economic instability, and political developments. Additional risks may be associated with emerging market securities, including illiquidity and volatility. Active currency management, like any other investment strategy, involves risk, including market risk and event risk, and the risk of loss of principal amount invested.

Derivative instruments may at times be illiquid, subject to wide swings in prices, difficult to value accurately and subject to default by the issuer. Strategies that use leverage extensively to gain exposure to various markets may not be suitable for all investors. Any use of leverage exposes the strategy to risk of loss. In some cases the risk may be substantial.

This material is directed exclusively at investment professionals. Any investments to which this material relates are available only to or will be engaged in only with investment professionals. Past performance is no guarantee of future results.

PanAgora is exempt from the requirement to hold an Australian financial services license under the Corporations Act 2001 in respect of the financial services. PanAgora is regulated by the SEC under US laws, which differ from Australian laws.