

Fundamental Trends and Dislocated Markets

An Integrated Approach to Global Macro Investing

Executive Summary

We describe two approaches to global macro investing: a systematic strategy focused on identifying fundamental trends and an opportunistic strategy capitalizing on extreme dislocations between prices and fundamentals. We explore the potential benefits of combining these approaches into a single integrated macro strategy. We present evidence that this integrated

strategy may offer attractive riskadjusted returns that are consistent across economic environments and are diversifying to traditional asset classes. Finally, we show that these simulated strategy returns are diversifying to other alternative investments, including both the universe of global macro managers and market-neutral multi-asset style premia portfolios.

We thank Jordan Brooks, David Kupersmith, Thomas Maloney, Christopher Palazzolo, and Ashwin Thapar for helpful comments. We thank Maxi Deng, Rafael Schwalb, and Alice Zhao for outstanding research assistance.

Paras Bakrania, CFA

Associate

Chris Doheny, CFA

Managing Director

Jonathan Fader

Vice President

Caroline Heinrichs

Associate

Contents

Introduction	3
Combining Systematic and Opportunistic Macro	8
A Diversifier to Traditional Asset Classes	11
A Distinct Source of Alpha	12
Conclusion	15
Portfolio Exhibits	15
Appendix	19
References	23
Disclosures	24

Introduction

Global macro strategies have been a mainstay of the alternative investment universe for several decades. Institutions and individuals have been attracted to these strategies by a number of appealing features: strong riskadjusted returns across varied economic environments, low correlations with both traditional portfolios and other hedge fund strategies, and scalability due to the deep liquidity of many macro markets.¹

The popular conception of macro has often centered around individual portfolio managers making large bets based on insightful predictions of rare events. While we do not wish to minimize the successes of this concentrated discretionary style of global macro,2 both today and historically, our research has identified profitable approaches to macro investing that may be more repeatable in the long run. Specifically, prior white papers have explored two such approaches: a Systematic Macro strategy focused on rigorously measuring changes in economic fundamentals and using this information to position across and within asset classes, and an Opportunistic Macro strategy that aims to capitalize on occasional extreme dislocations between prices and fundamentals. This paper explores the potential benefits of combining the two approaches to create a comprehensive global macro strategy.

The paper is organized as follows: We start by highlighting the economic intuition behind an integrated global macro approach combining

systematic and opportunistic elements. Afterward, we present quantitative evidence over a quarter of a century for the potential benefits of combining these approaches. Finally, we show how the integrated strategy may be a valuable diversifier not only to a traditional portfolio but also within an alternatives portfolio.

Economic Intuition

Our investment philosophy is based on two insights:

- 1) Typically, financial markets tend to underreact to macroeconomic news and only slowly adjust to changes in fundamentals, and,
- 2) Occasionally, asset prices become extremely dislocated from their fundamental value.

Both observations may derive from common behavioral causes, such as anchoring and herding, which give rise to patterns of underreaction and overreaction in markets. Investors whose views on an asset's fair value are too anchored to current pricing (or who are simply not paying sufficient attention) may initially be slow to adjust their assessments in the face of unexpected fundamental news.

However, when clear and sustained trends in fundamentals and prices do emerge, investors may, in fact, overreact to these trends, taking for granted that fundamentals will continue to move in the same direction. Overextrapolation

¹ Macro strategies will typically focus on liquid instruments across currencies, commodities, fixed income, and equities. Equity exposures tend to be at the index or sector level rather than focusing on individual companies.

² In fact in AQR's Alternative Thinking Systematic vs. Discretionary, our colleagues argue that neither is necessarily better than the other.

of fundamental trends may lead to herding behavior and an overshoot in prices.³ Episodes of particularly positive or negative market sentiment may lead to dislocations between prices and fundamentals as well.

Exhibit 1 presents a stylized view of one potential market cycle featuring both phenomena in order to highlight the points in the cycle at which different approaches may thrive. A Systematic Macro strategy seeks to identify fundamental shifts in a comprehensive and timely fashion, profiting as prices eventually follow fundamentals. An Opportunistic Macro strategy may focus instead on the latter part of this cycle, identifying times when prices have grown detached from fundamentals.⁴ We next describe the two approaches in more detail.

Systematic Macro

In Building a Better Global Macro Portfolio (Brooks, Frieda, Kupersmith, Nielsen, 2014), our colleagues at AQR explore the tendency of macro assets to underreact to news about changes in economic fundamentals, giving rise to exploitable trends in asset prices. This tendency opens the door to the kinds of macro trades that have caught the attention of the investing public over the decades: short positions in the British pound ahead of the 1992 devaluation, bets against risky assets such as equities and mortgage credit ahead of the Global Financial Crisis, and more recently, shorts in oil amid the energy price collapse of 2014-16. These episodes all featured large shifts in economic fundamentals5 that were incorporated into market prices slowly enough to provide opportunities for macro investors.

Exhibit 1
Illustrative Market Cycle

Source: AQR. For illustrative purposes only.

- 3 Moskowitz, Ooi, and Pedersen (2012), "Time Series Momentum."
- 4 Of course, extreme dislocations between prices and fair value can occur at other points in a market cycle as well. For example, prices could fail to react at all to a significant shift in fundamentals, potentially creating an extreme deviation from fair value. In this example, both systematic and opportunistic approaches might take the same view on the asset at the same time.
- 5 Respectively, fundamental catalysts for these trades included weak U.K. growth and an urgent need for more accommodative monetary policy in 1992, a clear deterioration of U.S. (and eventually global) growth in 2007–08, and adverse shifts in both oil supply and oil demand in 2014–16.

Brooks et al. describe a "Macro Momentum" investment strategy organized around systematically measuring different dimensions of economic news and positioning accordingly across markets, seeking to capitalize on this tendency for underreaction.

The authors sort key fundamental macro variables into four broad themes: business cycle, monetary policy, international trade, and macro sentiment. They simulate the returns to a strategy of systematically buying assets with improving fundamentals and selling assets with deteriorating fundamentals. Positions may be either directional (buying or selling a single asset based on the direction of fundamental trends) or long-short (holding a market-neutral portfolio where long positions in the assets with more favorable fundamental trends are balanced by shorts in assets with less

favorable trends). This systematic strategy is applied to equity indexes, government bonds, short-term interest rates, and currencies. Brooks et al. find strong risk-adjusted returns from each theme of Macro Momentum and in each asset class, and returns are lowly correlated among themes and asset classes. Because the efficacy of Macro Momentum is so widespread, a broad application across themes and asset classes generates even more attractive performance. Exhibit 2 provides an overview of these macro themes as well as examples for Macro Momentum signals.

In A Half Century of Macro Momentum (Brooks 2017), the analysis of Macro Momentum-based investing is extended significantly further back in time, providing additional evidence of the strategy's effectiveness through different economic and market environments.

Exhibit 2

Macro Momentum Themes

Theme	Description	Example Signals	
Business Cycle	News about Changes in Growth and Inflation	n GDP Forecast Revisions, Inflation Surprises	
Monetary Policy Central Bank Policy Changes		Changes in Short-Term Interest Rates, Taylor Rules	
International Trade Shifts in a Country's Export Prospects Exchange Rate Movements, Terms of		Exchange Rate Movements, Terms of Trade	
Macro Sentiment Changes in Risk Sentiment		Options Sentiment, Equity Performance	

Source: AQR. For illustrative purposes only.

⁶ Over the sample period 1990-2013, the Sharpe Ratios for the individual macro themes range from 0.5 to 0.7 and for each asset class from 0.4 to 1.0. Moreover, pairwise correlations across themes and asset classes range from -0.15 to 0.44.

Opportunistic Macro

Building a Better Deep Value Portfolio (Kupersmith, Ross, Thapar, 2017) examines a different type of market inefficiency, in which asset prices may become extremely dislocated from plausible estimates of fair value. Extreme overvaluation of technology stocks during the dot-com bubble and undervaluation of convertible bonds during the Global Financial Crisis are noteworthy recent examples of what has been a recurring pattern through the history of financial markets. Various factors can drive these large deviations from fundamental value,7 ranging from overreactions to long-term fundamental trends (internet and technology stocks did have an extremely bright future at the beginning of the millennium) to short-term fire sales due to leverage and a limited access to financing (in 2008 many convertible bond arbitrageurs were forced to liquidate holdings at whatever price they could obtain). These dislocations may look obvious in hindsight and on occasion are well remarked in real time as well. However, there are several obstacles to investors looking to take advantage.

Kupersmith et al. explore these obstacles in detail and lay out a structured process for overcoming them in order to identify and capitalize on deep value opportunities.

The first step of this structured process (illustrated in **Exhibit 3**) is an initial systematic screening for deep value opportunities across regions and asset classes. This quantitative screening is followed by a discretionary analysis of each identified opportunity with the intention of avoiding misleading valuation signals. Some investments may look attractive under a pure quantitative screening due to a distortion affecting a particular metric. For example, a country's banking sector may look cheap based on a quantitative measure such as book-to-price. However, if the banks' balance sheets include a large number of nonperforming loans and write-downs are expected, the price may already reflect the lower expected book value.

After truly attractive trades have been identified, it is important to size positions prudently to preserve the ability to hold them (or even add to them) if conditions get more extreme. By maintaining liquid reserves

Exhibit 3
Building an Opportunistic Macro (or "Deep Value") Portfolio

Source: AQR. For illustrative purposes only.

("dry powder"), a deep value strategy is more likely to be able to take advantage of additional opportunities as they emerge.

Exhibit 4 shows how the number of deep-value opportunities⁸ varies through time. Even when monitoring a broad universe of macro assets and dozens of valuation metrics, there appear to be times when the opportunity set is quite constrained. In these environments, which have sometimes lasted for several years, an opportunistic manager may face a difficult

choice between operating indefinitely at low levels of risk (and correspondingly low expected returns) or levering up the few available trades and potentially losing the ability to capitalize when the environment shifts. Managers may also be tempted to drift toward other styles during these sparse periods, again compromising their readiness to take advantage of opportunities as they arise. These challenges may help to explain a result we will show later: we find little evidence that hedge funds are tapping into an opportunistic approach.

Exhibit 4
Hypothetical Deep Value Opportunities Through Time, 1993-2018

Source: Data from 1/1993 to 12/2018. For illustrative purposes only and not representative of an actual portfolio AQR manages. This graph tracks a selection of value signals in the Opportunistic Macro Sub-Strategy of the hypothetical Integrated Macro Strategy. Signals are classified as extreme when magnitudes are more than two standard deviations above their historical mean. These are elements of the models and do not indicate the possibility of profits or losses within a portfolio. Investment process is subject to change at any time without notice. Please see Appendix A for Opportunistic Macro universe description. Hypothetical performance results have certain inherent limitations, some of which are disclosed in the back.

⁸ Identified here as instances when a valuation metric for an asset or group of assets is more than two standard deviations from its historical mean.

⁹ In addition, a deep value portfolio in a low-opportunity set environment would be less diversified, and basic theory would indicate that Sharpe Ratio expectations should be lower as a result. Levering up such a portfolio is not doing anyone any favors.

Combining Systematic and Opportunistic Macro

For the remainder of this paper, we will explore a hypothetical Integrated Macro strategy that incorporates both of the approaches discussed above: a Systematic Macro process focusing on Macro Momentum and an Opportunistic Macro process oriented around identifying extreme misvaluations. We introduce a backtest of this strategy with simulated returns stretching back to 1993, a sufficient time horizon to examine performance across a range of economic and market environments. For further detail on the construction of the backtest, see Appendix A.

Before devoting ourselves to an examination of the behavior of the integrated strategy, we first highlight some of the potential benefits of pursuing Systematic and Opportunistic Macro in combination as opposed to separately. The Systematic Macro strategy takes positions to benefit from continuation of trends that have emerged in economic data and other macro indicators. In contrast, the Opportunistic Macro strategy is contrarian in nature, betting on convergence in instances when prices have moved far from fundamentals. It should not surprise us, therefore, that these strategies generate highly diversifying returns despite trading an overlapping universe of macro assets. Exhibit 5 below shows that backtest returns for these two approaches have tended to have low or negative correlation at most points in the last quarter of a century.

Exhibit 5
Hypothetical Systematic and Opportunistic Approaches Are Diversifying

Source: AQR. Data from 01/1993 to 12/2018. For illustrative purposes only and not representative of an actual portfolio AQR manages. Hypothetical performance has inherent limitations, some of which are discussed in the disclosures at the end of this document. Please see Appendix A for description of backtest methodologies for simulated Opportunistic Macro, Systematic Macro and Integrated Macro strategies.

The uncorrelated nature of the two approaches provides several benefits. As the two return streams are diversifying to each other, the combined portfolio realizes lower volatility than the sum of the volatilities of the two components. **Exhibit 6** demonstrates, for the full sample, stand-alone volatility of nearly 8% in each of the two components results in combined volatility of only 10.5% for the integrated strategy. Furthermore, the combination smooths out some of the variations in the deep-value opportunity set. During periods with the fewest dislocations,

such as 2004 to 2006, the Opportunistic Macro strategy takes around one third as much risk as during periods with the most dislocations. As discussed above, this poses significant challenges to managers. Combining Opportunistic Macro with the steadier risk budget of Systematic Macro may provide investors with smoother returns and fewer fluctuations in portfolio volatility, potentially enhancing staying power in the strategy. The smoother ride is seen in the narrower range of realized volatility for the integrated strategy.

Exhibit 6
Risk Benefits of Combining Hypothetical Opportunistic and Systematic Approaches 1993-2018

Source: AQR. Data from 01/1993 to 12/2018. For illustrative purposes only and not representative of an actual portfolio AQR manages. Hypothetical performance has inherent limitations, some of which are discussed in the disclosures at the end of this document. Please see Appendix for description of backtest methodologies for simulated Opportunistic Macro, Systematic Macro and Integrated Macro strategies.

Cumulative backtest returns of the Integrated Macro strategy are shown in **Exhibit 7** (Panel A), covering the period from the start of 1993 through December 2018. The strategy produces average annual excess-of-cash returns of 12% with an annualized standard deviation of 10.5% for a gross Sharpe ratio of 1.2.10 Further, this performance has been consistent across macroeconomic environments. In Panel B we show the Sharpe

Ratio of Integrated Macro during different growth and inflation regimes, relative to its full sample average. As the exhibit illustrates, Integrated Macro has demonstrated resilient risk-adjusted performance across macroeconomic environments. For comparison, we also show three traditional asset classes; these have tended to exhibit large sensitivities demonstrated by the large variation around the full sample Sharpe Ratio.

Exhibit 7A
Hypothetical Cumulative Excess-of-Cash Integrated Macro Returns, 1993-2018

Source: AQR. Data from 01/1993 to 12/2018. Returns gross-of-fees and in USD. For illustrative purposes only and not representative of an actual portfolio AQR manages. Hypothetical performance has inherent limitations, some of which are discussed in the disclosures at the end of this document. Please see Appendix A for description of backtest methodologies for simulated Opportunistic Macro, Systematic Macro and Integrated Macro strategies.

Exhibit 7B
Hypothetical Integrated Macro and Traditional Asset Classes Sharpe Ratios in
Growth and Inflation Environments relative to full sample Sharpe Ratio average¹¹

Source: AQR. Data from 01/1993 to 12/2018. For illustrative purposes only and not representative of an actual portfolio AQR manages. Hypothetical performance has inherent limitations, some of which are discussed in the disclosures at the end of this document. Please see Appendix A for description of backtest methodologies for simulated Opportunistic Macro, Systematic Macro and Integrated Macro strategies and construction of macroeconomic indicators. Commodities are proxied by the S&P GSCI Index. Please see important disclosures in the Appendix.

¹¹ Global Equities is the MSCI World index. Global Bonds is a GDP weighted composite of Australian, European, Canadian, Japanese, U.K. and U.S. 10-year government bonds. Risk-free rate used in Sharpe Ratio calculation is U.S. three-month Treasury Bills. Please see Appendix for more details on the construction of the macroeconomic environmental indicators.

A Diversifier to Traditional Asset Classes

Long exposures to equities and fixed income form the backbone of most portfolios. As a result, a key question for many investors considering an alternative investment strategy is how it will behave in relation to these traditional asset classes.

Integrated Macro takes much of its risk in long/short relative value positions that are designed to be market-neutral.¹² While the hypothetical strategy also takes directional positions in equity indexes and government bonds (among others), directional signals are calibrated to be neither long-biased nor short-biased over the course of an economic cycle.

It is therefore not surprising that, as intended, the strategy backtest exhibits near-zero correlations to both equities (MSCI World) and bonds (Global Aggregate) over the 1993–2018 sample (0.03 and 0.00 respectively).

As one would expect based on these low correlations, Integrated Macro and the 60/40 global equity/bond portfolio have tended to experience drawdowns at different times over the last 25 years. In other words, Integrated Macro returns have been diversifying at the times when traditional portfolios have been most in need of a boost.

Exhibit 8
Drawdowns of Global 60/40 and Hypothetical Integrated Macro Strategy 1993-2018

Source: AQR. Data from 01/1993 to 12/2018. For illustrative purposes only and not representative of an actual portfolio AQR manages. Hypothetical performance has inherent limitations, some of which are discussed in the disclosures at the end of this document. Please see Appendix A for description of backtest methodologies for simulated Opportunistic Macro, Systematic Macro and Integrated Macro strategies.

¹² Relative value sub-strategies, which seek to identify which assets in a cross-section will outperform or underperform, allow for a wider breadth of opportunities compared to directional sub-strategies that seek to time individual assets. As a result, we expect these substrategies to offer higher Sharpe Ratios and accordingly allocate more risk in these areas.

A Distinct Source of Alpha

"We try to catch new trends early, and in later stages we try to catch trend reversals. Therefore, we tend to stabilize rather than destabilize the market. We are not doing this as a public service. It is our style of making money." —George Soros¹³

As the quote above indicates, the goal of identifying both incipient trends and eventual overreactions has been in the minds of macro investors through time. The hypothetical Integrated Macro strategy seeks to pursue these objectives in a diversified and systematic manner.

To assess the degree to which the wider global macro universe is pursuing a similar strategy, we analyze the historical factor exposures of the Credit Suisse (CS) Global Macro Index (Exhibit 9, Panel A). First, the macro index exhibits substantial beta to traditional asset classes,14 in stark contrast to the marketneutrality of Integrated Macro shown above. Second, the index loads positively on the returns of our systematic sleeve15 but somewhat negatively on opportunistic, suggesting that few macro managers are pursuing a deep value approach.16 It is also worth noting that the macro index returns offer statistically insignificant alpha after controlling for exposures to stocks, bonds, and the two

sleeves of Integrated Macro. Collectively, these four return streams explain a fairly large proportion of the variation in CS Macro Index returns, with an adjusted R^2 of 24%.¹⁷

The reverse exercise yields strikingly different results. When the Integrated Macro strategy is regressed against stocks, bonds, and the CS Macro Index (Panel B), we see insignificant loadings on traditional assets, a statistically significant but economically small loading on the macro index, and alpha that is both statistically and economically significant. Indeed, alpha over these investments represents almost the entirety of Integrated Macro's returns. Traditional asset returns and macro index returns explain almost none of the variation in the Integrated Macro strategy's returns, with an adjusted R2 of just 3%. These results indicate that, in aggregate, macro hedge funds capture only a small subset of the opportunities exploited by the Integrated Macro strategy.

- 13 As quoted in Bass, (1999) The Predictors, Henry Holt & Company.
- 14 Asness, Krail and Liew (2001), "Do Hedge Funds Hedge?" is one of the earliest diatribes on this. The paper found that the broad index of hedge funds and most hedge fund subcategories had not added value over what would be expected given their average market exposure. In other words, aggregate hedge fund returns over this period might have been due to equity market exposure rather than to alpha or manager skill. The authors study the CSFB/Tremont index of hedge funds over 1994-2000.
- 15 Consistent with Brooks (2017), which finds that global macro funds load significantly on monetary policy themes but do not load on international trade and risk sentiment themes. Brooks studies developed market equity indices, currencies, government bonds and interest rates over the period 1970–2016 (date range can vary for individual assets).
- 16 While the negative loading on Opportunistic Macro is not quite statistically significant, it does motivate the question of whether the strategy may indeed profit to some extent by positioning in a contrarian fashion with respect to the broader community of macro managers.
- 17 **R**² measures the percentage of variation explained by the factors included in a regression. Twenty-four percent is a reasonably high figure, akin to what one might find regressing returns from one stock on returns from another stock in the same industry.

Exhibit 9

Factor Exposures of Global Macro Industry and Hypothetical Integrated Strategy 1994-2018

A. Credit Suisse Global Macro Index

	MSCI World	Global Agg	Systematic Macro	Opportunistic Macro	Intercept	R ²
Beta	0.15	0.78	0.34	-0.09	1.8%	24%
T-Stat	5.00	5.10	5.95	-1.66	0.98	
12% 10% 8% 6% 4% 2% 0%		9.3%			Glob EQ, 1.1% Glob Bonds, 4. Systematic, 2.8 Opportunistic, Regression Alp	0% 3% -0.4%
-2%	☐ CS GI	obal Macro	Attr	Attribution		

B. Hypothetical Integrated Macro Strategy

C. Hypothetical Integrated Macro Strategy (market factors and multi-asset styles)

Multi-Asset

Source: AQR, Credit Suisse. Data from 01/1994 to 12/2018. For illustrative purposes only and not representative of an actual portfolio AQR manages. Hypothetical performance has inherent limitations, some of which are discussed in the disclosures at the end of this document. Please see Appendix A for description of backtest methodologies for simulated Opportunistic Macro, Systematic Macro and Integrated Macro strategies. Global Equities are proxied by MSCI World Index and Global Bonds by Bloomberg Barclays Global Aggregate Bond Index. Please read important disclosures at the end of this document.

While the Integrated Macro strategy clearly adds value relative to the CS Macro index, there are perhaps more appropriate (and challenging) benchmarks within the alternative space. Specifically, we would like to examine the relationship between Integrated Macro and several of the major alternative sources of return documented in the academic literature. To this end, in Panel C we compare Integrated Macro returns with a simple market-neutral multi-asset style premia portfolio (consisting of value, momentum, carry, defensive and trend). For more detail on the construction of this "Multi-Asset Styles" return stream, please see Appendix B.

Integrated Macro appears to bear a closer relationship to hypothetical Multi-Asset Styles, an unsurprising result given that measures of value, momentum, carry, etc., are given some weight with the strategy's systematic sleeve. However, Integrated Macro alpha remains

large and significant, and this combination of factors still explains only a quarter of Integrated Macro returns.

These results suggest that Integrated Macro may add value to a portfolio with existing exposures to rigorously implemented alternative premia such as Multi-Asset Styles. Exhibit 10 displays the performance of Integrated Macro, Multi-Asset Styles, and a 50/50 combination of the strategies. Integrated Macro exhibits a low correlation to the diversified-style premia portfolio (0.3). The combination produces a Sharpe ratio in excess of 1.4 and realizes a max drawdown of -12.4%, far smaller than the maximum drawdowns of Integrated Macro or Multi-Asset Styles stand-alone. Over the past 25 years, Integrated Macro has been highly complementary to broader hedge fund portfolios, be it global macro managers or diversified style premia portfolios.

Exhibit 10
Hypothetical Integrated Macro Is Complementary to Diversified Multi-Asset Style Premia, 1993-2018

	Integrated Macro	Multi-Asset Styles	50/50 Combination
Average Excess Return	12.0%	12.5%	12.3%
Volatility	10.5%	9.9%	8.3%
Sharpe Ratio	1.1	1.3	1.5
Max Drawdown	-23.9%	-20.5%	-12.4%

Source: AQR, Credit Suisse. Data from 01/1993 to 12/2018. For illustrative purposes only and not representative of an actual portfolio AQR manages. Hypothetical performance has inherent limitations, some of which are discussed in the disclosures at the end of this document. Please see Appendix for description of backtest methodologies for simulated Integrated Macro and Multi-Asset Styles strategies.

Conclusion

We have presented the framework for an integrated approach to global macro investing, marrying the ability to capitalize on both fundamental macroeconomic trends and extreme deviations from fair value, and applying the strategy across equity, fixed income, currency and commodity markets. This hypothetical Integrated Macro strategy provides cash-efficient exposure to a largely

unexploited return stream in the macro space, capitalizing on dislocations in markets that investors may have difficulty in accessing due to the variable opportunity set over time. By integrating these highly complementary approaches, investors may gain access to a source of alpha that is diversifying to both traditional and alternative investments.

Portfolio Exhibits

To illustrate how the Integrated Macro strategy might have positioned at different points in time, below we present highlights of the hypothetical backtest portfolio in three different market environments. Specifically, we present a sample of key positions for both the Opportunistic Macro and Systematic Macro sleeves in a "low opportunity set" environment for the opportunistic sleeve (i.e., a period in which unusually few value signals

were at extremes), a "high opportunity set" environment (many value signals at extremes), and a "moderate opportunity set environment" (a typical proportion of signals at extremes). For Opportunistic Macro positions, we list the value metrics which were at extremes for these assets. For Systematic Macro positions, we highlight some of the key fundamental signals driving these backtest views.

Portfolio Exhibit 1

March 2006 - Hypothetical Low-Opportunity Set Environment

Source: AQR. Data from 01/1993 to 12/2018. For illustrative purposes only and not representative of an actual portfolio AQR manages. Hypothetical performance has inherent limitations, some of which are discussed in the disclosures at the end of this document. Please see Appendix for description of backtest methodologies for simulated Opportunistic Macro, Systematic Macro and Integrated Macro strategies. Global Equities are proxied by MSCI World Index. Please read important disclosures at the end of this document.

Value Signals Motivating View	
Forward Earnings / Price, Adjusted Cash Flow/Price	
Cash Flow / Price	
Real Exchange Rate Mispricing, Long-Term Reversal	
Real Exchange Rate Mispricing, Long-Term Reversal	
Fundamental Signals Motivating View	
Downside Inflation Surprises, Positive Earnings Forecast Revisions	
Hawkish Monetary Policy Trends, Bullish Equity Sentiment	
Hawkish Monetary Policy Trends, Bullish Equity Sentiment	
Weakening Terms of Trade, Negative Growth Surprises/ Revisions, Bearish Equity Sentiment	

Portfolio Exhibit 2

February 2009 - Hypothetical High-Opportunity Set Environment

Source: AQR. Data from 01/1993 to 12/2018. For illustrative purposes only and not representative of an actual portfolio AQR manages. Hypothetical performance has inherent limitations, some of which are discussed in the disclosures at the end of this document. Please see Appendix for description of backtest methodologies for simulated Opportunistic Macro, Systematic Macro and Integrated Macro strategies. Global Equities are proxied by MSCI World Index. Please read important disclosures at the end of this document.

Opportunistic Macro Highlights	Value Signals Motivating View		
Long Banks, Insurance, Diversified Financials in the U.S., Europe, and Japan (Beta-Hedged)	Book/Price, Earnings/Price, Cash Flow/Price		
Long Auto Makers in the U.S., Europe, and Japan (Beta- Hedged)	Book/Price, Earnings/Price		
Long Retailers and Consumer Goods in the U.S. and Japan (Beta-Hedged)	Earnings/Price, Forward Earnings/Price, Book/Price		
Long Real Estate Sector in Europe (Beta-Hedged)	Book/Price		
Long Energy Equipment/Services in the U.S. (Beta-Hedged)	Earnings/Price, Forward Earnings/Price		
Long Equity Indexes in the U.S. and other Developed Markets (Canada, Italy, Switzerland, EAFE)	Short-Term Price Reversal		
Long Crude Oil and Short Gold	Short-Term Price Reversal		
Long Euro Stoxx against other Developed Markets	Industry-Adjusted Book/Price, Earnings Price		
Long South African Rand against other EM Currencies	Long-Term Reversal		
Long Turkish Equities against other EM Equities	Cash Flow/Price, Earnings/Price		
Systematic Macro Highlights	Fundamental Signals Motivating View		
Long Equities in Australia and Switzerland	Dovish Monetary Policy Trends, Falling Long-Term Yields		
High Conviction Long Positions in 10-year Government Bonds	Negative Equity Sentiment, Downward Inflation Surprises Revisions		
Long 2-Year Interest Rate Swaps in the U.S., the Eurozone, and Japan	Dovish Monetary Policy Trends, Bearish Equity Sentiment, Negative Growth Surprises/Revisions		
Long Australian Dollar against Canadian Dollar	Positive Growth Surprises/Revisions, Upward Inflation Surprises/Revisions		
Long U.S. Dollar against Euro	Improving Terms of Trade, Improving Export Partner		

Growth, Positive Growth Surprises

Portfolio Exhibit 3

February 2016 - Hypothetical Moderate-Opportunity Set Environment

Source: AQR. Data from 01/1993 to 12/2018. For illustrative purposes only and not representative of an actual portfolio AQR manages. Hypothetical performance has inherent limitations, some of which are discussed in the disclosures at the end of this document. Please see Appendix for description of backtest methodologies for simulated Opportunistic Macro, Systematic Macro and Integrated Macro strategies. Global Equities are proxied by MSCI World Index. Please read important disclosures at the end of this document.

Opportunistic Macro Highlights	Value Signals Motivating View
Long U.S. Oil Sector and U.S. Energy Equipment/Services Sector (Beta-Hedged)	Book/Price
Long Japanese Banks (Beta-Hedged)	Book/Price, Forward Earnings / Price
Short German 30-Year Bonds	Short-Term Price Reversal
Long Equities in U.S., Europe, and Japan	Short-Term Price Reversal
Long Euro against Developed Basket	Real Exchange Rate
Systematic Macro Highlights	Fundamental Signals Motivating View
Short U.S. and Canadian Equities	Negative Growth Surprises/Revisions, Hawkish Monetary Policy Trends
Long Japanese yen and Short Norwegian krone	Improving Terms of Trade, Positive Earnings Forecast Revisions
Long 2-year Interest Rate Swaps in the U.K. and the U.S.	Negative Growth Surprises/Revisions, Downward Inflation Revisions, Bearish Equity Sentiment
Long 10-year Government Bonds in Japan and Germany	Downward Inflation Revisions, Dovish Monetary Policy Trends, Bearish Equity Sentiment
Short Mexican Peso and Brazilian Real vs. Long Hungarian Forint and Singapore Dollar	Weakening Terms of Trade, Worsening Credit Risk, Bearish Options Sentiment
Short Bloomberg Commodity Index	Strengthening Dollar, Negative Growth Forecast Revisions in Commodity Consuming Economies

Appendix

A. Integrated Macro Backtest Description

The Integrated Macro backtest represents the combination of simulated returns for an Opportunistic Macro strategy and Systematic Macro strategy, each scaled to target 8% annualized volatility over a full market cycle.

As discussed, we believe an Opportunistic Macro strategy benefits from some degree of discretionary oversight. However, for the purposes of simulating historical returns, it is necessary to define the strategy in purely quantitative terms. The Opportunistic Macro strategy is comprised of relative value and directional substrategies encompassing developed and emerging equity indexes, developed equity sectors, developed and emerging currencies, developed and emerging interest rates, developed government bonds, and commodities. Each substrategy utilizes multiple quantitative value metrics. In relative value substrategies, for each value factor we define a value spread between a pair or group of assets as the absolute value of the differentials of asset factor values. In directional substrategies, value signals for each asset are compared with their own history. Value spreads are standardized on an expanding basis. The opportunistic strategy enters a trade (buying the cheap asset[s] and/ or selling the expensive asset[s]) when a value signal reaches two standard deviations and exits when it falls back below one standard deviation. To approximate discretionary screening for "false positives," trades are not entered if other available value metrics are in sufficiently strong disagreement with the value signal that is flagging. Risk levels are capped at the asset and substrategy levels.

In addition to trades based on relatively slow-moving fundamental value metrics, the opportunistic backtest also incorporates a short-term reversal signal applied across asset classes. When positive (or negative) one-month returns for an asset exceed 2 (or -2) standard deviations relative to historical one-month returns, the strategy positions for reversal, exiting once the trailing one-month return moves back below 1 (above -1) standard deviation. Risk is capped at the asset class level. Rebalancing frequency is monthly for value signals and daily for reversal signals.

The Systematic Macro strategy is similarly comprised of relative value and directional substrategies encompassing developed and emerging equity indexes, developed and emerging currencies, developed interest rates, developed government bonds, developed yield curves, and commodities. The strategy positions in these assets primarily on the basis of Macro Momentum signals, which measure trends in economic fundamentals. These signals are grouped into four major themes: business cycle (representing changes in growth and inflation), international trade, monetary policy, and macro sentiment. While Macro Momentum signals are given the largest weight, consideration is also given to other signals, including measures of price momentum, value, and carry. Because returns are simulated gross of trading costs and further may be subject to data mining, results have been discounted. A heavier discount has been applied to the earlier portions of the backtest, as both concerns may be more material for those periods.

Investment universe of the hypothetical backtest discussed above

Stocks	Equity Indices	Fixed Income	Currencies	Other
Sectors	Developed	Bond Futures	Developed Currencies	Commodities
Automobiles &	Australia	Australia	Australia	Aluminium
Components	Canada	Canada	Canada	Brentoil
Banks	Eurostoxx	Germany	Euro	Live Cattle
Biotechnology	France	Japan	Japan	Cocoa
Capital Goods	Germany	United Kingdom	New Zealand	Coffee
Commercial & Professional Services	Hong Kong	United States	Norway	Copper
Consumer Durables	Italy		Sweden	Corn
& Apparel	Japan	Interest Rate Futures	Switzerland	Cotton
Consumer Services	Netherlands	Australia	United Kingdom	Crude
Diversified Financials	Sweden	Canada	United States	Feeder Cattle
Energy	Switzerland	Eurozone		Gasoline
Food & Staples Retailing	Spain	New Zealand	Emerging Currencies	Gold
Food Beverage	United Kingdom	Switzerland	Brazil	Heating oil
& Tobacco	United States	United Kingdom	Chile	Hogs
Health Care Equipment		United States	Colombia	Natgas
& Services	Emerging		Czech Republic	Nickel
Household & Personal Products	Brazil	Interest Rate Swaps	Hungary	Palladium
Insurance	China	Australia	India	Platinum
Materials	India	Canada	Indonesia	Silver
Media	Israel	Czech Republic	Israel	Soybeans
Pharmaceuticals	Malaysia	Germany	Korea	Soymeal
Real Estate	Mexico	Hong Kong	Mexico	Soyoil
Retailing	Poland	Hungary	Philippines	Sugar
Semiconductors	Russia	Israel	Poland	Unleaded
& Semiconductor	Singapore	Japan	Russia	Wheat
Equipment	South Korea	Mexico	Singapore	Zinc
Software & Services	South Africa	New Zealand	South Africa	
Technology Hardware	Taiwan	Norway	Taiwan	Bloomberg
& Equipment		Poland	Turkey	Commodity Index
Telecommunication Services		Singapore		
Transportation		South Africa		Credit Indices
Utilities		South Korea		Europe
2		Sweden		United States
		Switzerland		
		United Kingdom		
		United States		

Source: AQR.

B. Multi-Asset Styles Description

Our style premia are long/short returns scaled to target or realize 10% annual volatility. We subtract no trading costs or fees.

The market-neutral style premia (Value, Momentum, Carry and Defensive) are hypothetical long/short strategies applied in multiple asset classes: stock selection, industry allocation, country allocation in equity, fixed income and currency markets, and commodities. Value goes long relatively cheap assets and short relatively expensive ones. Momentum goes long recent relative outperforming assets and short relative underperforming assets. Carry goes long higher-yielding assets and short lower-yielding assets. Defensive goes long lower-risk and higher-quality assets and short higher-risk and lower-quality assets.

Each style premia strategy allocates 50/50 risk weights to stock and industry selection (SS) and asset allocation (AA) strategies. The SS and AA strategies are designed to target 10% volatility, so the aggregate style strategies have volatilities around 8%. For SS we use 50/50 risk weights between stock selection within industries and across industries (to be in line with the common but arguably inefficient practice of letting across-industry positions matter as much as within-industry positions). For AA we use the same relative risk weights for asset classes as "Investing With Style" (AQR white paper, 2012, available upon request): 33% equity country allocation, 25% fixed income, 25% currencies, 17% commodities.

We combine several data sources to produce a dataset long enough to capture many different macroeconomic environments. We use value, momentum, carry and defensive style premia strategies as described in "Investing With Style" (AQR white paper, 2012, available upon request), except for SS carry, for which we use the dividend yield strategy returns in Ken French's data library.

In addition to the four market-neutral style premia, we include the market-directional Trend style, which applies 12-month trend-following strategies in four major asset classes: equities, fixed income, currency and commodities. While the style is nearly uncorrelated with equity markets in the long run, at any point in time it can be directionally long or short. For data since 1993, we source trend style premia from "Time Series Momentum" (*Journal of Financial Economics*, 2012).

Note that two of the style premia — Momentum and Trend — are related to each other but different in construction. Momentum strategies go long assets that have done relatively well versus their peers and short the laggards, while trend-following strategies consider each asset independently. Thus, trend-following strategies can at times take highly market-directional positions.

"Multi-Asset Styles" is an equal-weighted composite of the five style premia, scaled to 10% volatility.

C. Construction of Macroeconomic Indicators

We construct macroeconomic indicators in the spirit of *Ilmanen*, *Maloney and Ross* (2014), using data since 1993.

Each of our macro indicators combines two series, which are first normalized to Z-scores: that is, we subtract a historical mean from each observation and divide by a historical volatility. When we classify our quarterly 12-month periods into, say, "growth up" and "growth down" periods, we compare actual observations to the median so as to have an equal number of up and down observations (because we are not trying to create an investable strategy where data should be available for investors in real time, we use the full sample median).

The underlying series for our growth indicator are the Chicago Fed National Activity Index (CFNAI) and the "surprise" in industrial production growth over the past year. Since there is no uniquely correct proxy way to capture "growth"; averaging may make the

results more robust and signals appropriate humility. CFNAI takes this averaging idea to extremes as it combines 85 monthly indicators of U.S. economic activity. The other series the difference between actual annual growth in industrial production and the consensus economist forecast a year earlier — is narrower but more directly captures the surprise effect in economic developments. We use median forecasts from the Survey of Professional Forecasters data as published by the Philadelphia Fed. While data surprises a priori have a zero mean, this series has exhibited a downward trend in recent decades, reflecting the (partly unexpected) relative decline of the U.S. manufacturing sector.

Our inflation indicator is also an average of two normalized series. One series measures the de-trended level of inflation (CPIYOY minus its mean, divided by volatility), while the other measures the surprise element in realized inflation (CPIYOY minus consensus economist forecast a year earlier).

References

Asness, C., Ilmanen, A., Israel, R., Moskowitz, T. (2015) "Investing with Style," *Journal of Investment Management*, Vol. 13, No. 1, pp. 27-63.

Asness, C., Liew, J., Pedersen, L., Thapar A. (2014), "Deep Value."

Asness, C., Krail, R., Liew J. (2001), "Do Hedge Funds Hedge?"

AQR Capital Management (2017) "Alternative Thinking Q3 2017 — Systematic vs. Discretionary."

Brooks, J. (2017), "A Half Century of Macro Momentum."

Brooks, J., Frieda, A., Kupersmith, D., Nielsen L. (2014), "Building a Better Global Macro Portfolio."

Ilmanen, A., Maloney, T., Ross, A. (2014), "Exploring Macroeconomic Sensitivities," *Journal of Portfolio Management*, Vol. 40, Issue 3.

Israel, R., Maloney T. (2013), "Understanding Style Premia."

Kupersmith, D., Ross, A., Thapar, A. (2017), "Building a Better Deep Value Portfolio."

Moskowitz, T., Ooi, Y., Pedersen L. (2012), "Time Series Momentum," *Journal of Financial Economics*, Vol. 104, Issue 2, pp. 228–250.

Disclosures

This document has been provided to you solely for information purposes and does not constitute an offer or solicitation of an offer or any advice or recommendation to purchase any securities or other financial instruments and may not be construed as such. The factual information set forth herein has been obtained or derived from sources believed by the author and AQR Capital Management, LLC ("AQR"), to be reliable, but it is not necessarily all-inclusive and is not guaranteed as to its accuracy and is not to be regarded as a representation or warranty, express or implied, as to the information's accuracy or completeness, nor should the attached information serve as the basis of any investment decision. This document is intended exclusively for the use of the person to whom it has been delivered by AQR, and it is not to be reproduced or redistributed to any other person. The information set forth herein has been provided to you as secondary information and should not be the primary source for any investment or allocation decision.

Past performance is not a guarantee of future performance.

This presentation is not research and should not be treated as research. This presentation does not represent valuation judgments with respect to any financial instrument, issuer, security or sector that may be described or referenced herein and does not represent a formal or official view of AQR.

The views expressed reflect the current views as of the date hereof, and neither the author nor AQR undertakes to advise you of any changes in the views expressed herein. It should not be assumed that the author or AQR will make investment recommendations in the future that are consistent with the views expressed herein or use any or all of the techniques or methods of analysis described herein in managing client accounts. AQR and its affiliates may have positions (long or short) or engage in securities transactions that are not consistent with the information and views expressed in this presentation.

This analysis is for illustrative purposes only. This material is intended for informational purposes only and should not be construed as legal or tax advice, nor is it intended to replace the advice of a qualified attorney or tax advisor. The recipient should conduct his or her own analysis and consult with professional advisors prior to making any investment decisions.

The information contained herein is only as current as of the date indicated and may be superseded by subsequent market events or for other reasons. Charts and graphs provided herein are for illustrative purposes only. The information in this presentation has been developed internally and/or obtained from sources believed to be reliable; however, neither AQR nor the author guarantees the accuracy, adequacy or completeness of such information. Nothing contained herein constitutes investment, legal, tax or other advice, nor is it to be relied on in making an investment or other decision.

There can be no assurance that an investment strategy will be successful. Historic market trends are not reliable indicators of actual future market behavior or future performance of any particular investment, which may differ materially, and should not be relied upon as such. Target allocations contained herein are subject to change. There is no assurance that the target allocations will be achieved, and actual allocations may be significantly different from that shown here. This presentation should not be viewed as a current or past recommendation or a solicitation of an offer to buy or sell any securities or to adopt any investment strategy.

The information in this presentation may contain projections or other forward-looking statements regarding future events, targets, forecasts or expectations regarding the strategies described herein and is only current as of the date indicated. There is no assurance that such events or targets will be achieved and may be significantly different from that shown here. The information in this presentation, including statements concerning financial market trends, is based on current market conditions, which will fluctuate and may be superseded by subsequent market events or for other reasons. Performance of all cited indices is calculated on a total return basis with dividends reinvested.

Diversification does not eliminate the risk of experiencing investment losses. Broad-based securities indices are unmanaged and are not subject to fees and expenses typically associated with managed accounts or investment funds. Investments cannot be made directly in an index

The investment strategy and themes discussed herein may be unsuitable for investors depending on their specific investment objectives and financial situation. Please note that changes in the rate of exchange of a currency may affect the value, price or income of an investment adversely.

Neither AQR nor the author assumes any duty to, nor undertakes to update forward-looking statements. No representation or warranty, express or implied, is made or given by or on behalf of AQR, the author or any other person as to the accuracy and completeness or fairness of the information contained in this presentation, and no responsibility or liability is accepted for any such information. By accepting this presentation in its entirety, the recipient acknowledges its understanding and acceptance of the foregoing statement.

The data and analysis contained herein are based on theoretical and model portfolios and are not representative of the performance of funds or portfolios that AQR currently manages. The information generated by the above analysis are hypothetical in nature, do not reflect actual investment results, and are not guarantees of future results. The analyses provided may include certain statements, estimates and targets prepared with respect to, among other things, historical and anticipated performance of certain assets. Such statements, estimates, and targets reflect various assumptions by AQR concerning anticipated results that are inherently subject to significant economic, competitive, and other uncertainties and contingencies and have been included solely for illustrative purposes. The results

shown represent a hypothetical illustration. The hypothetical or simulated performance results are compiled with the benefit of hindsight. No representation is being made that any account will or is likely to achieve profits or losses similar to those shown. Changes in the assumptions may have a material impact on the model presented. Other periods may have different results, including losses. There can be no assurance that the analysis will achieve profits or avoid incurring substantial losses. AQR did not manage or recommend this allocation to clients during periods shown, and no clients invested money.

HYPOTHETICAL PERFORMANCE RESULTS HAVE MANY INHERENT LIMITATIONS, SOME OF WHICH, BUT NOT ALL, ARE DESCRIBED HEREIN. NO REPRESENTATION IS BEING MADE THAT ANY FUND OR ACCOUNT WILL OR IS LIKELY TO ACHIEVE PROFITS OR LOSSES SIMILAR TO THOSE SHOWN HEREIN. IN FACT, THERE ARE FREQUENTLY SHARP DIFFERENCES BETWEEN HYPOTHETICAL PERFORMANCE RESULTS AND THE ACTUAL RESULTS SUBSEQUENTLY REALIZED BY ANY PARTICULAR TRADING 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 TRADING PROGRAM IN SPITE OF TRADING LOSSES ARE MATERIAL POINTS THAT CAN ADVERSELY AFFECT ACTUAL TRADING RESULTS. THERE ARE NUMEROUS OTHER FACTORS RELATED TO THE MARKETS IN GENERAL OR TO THE IMPLEMENTATION OF ANY SPECIFIC TRADING PROGRAM, WHICH CANNOT BE FULLY ACCOUNTED FOR IN THE PREPARATION OF HYPOTHETICAL PERFORMANCE RESULTS, ALL OF WHICH CAN ADVERSELY AFFECT ACTUAL TRADING RESULTS.

The hypothetical performance results contained herein represent the application of the quantitative models as currently in effect on the date first written above, and there can be no assurance that the models will remain the same in the future or that an application of the current models in the future will produce similar results because the relevant market and economic conditions that prevailed during the hypothetical performance period will not necessarily recur. Discounting factors may be applied to reduce suspected anomalies. This backtest's return, for this period, may vary depending on the date it is run. Hypothetical performance results are presented for illustrative purposes only. In addition, our transaction cost assumptions utilized in backtests, where noted, are based on AQR Capital Management, LLC's, ("AQR")'s historical realized transaction costs and market data. Certain of the assumptions have been made for modeling purposes and are unlikely to be realized. No representation or warranty is made as to the reasonableness of the assumptions made or that all assumptions used in achieving the returns have been stated or fully considered. Changes in the assumptions may have a material impact on the hypothetical returns presented. Actual advisory fees for products offering this strategy may vary.

Gross performance results do not reflect the deduction of investment advisory fees, which would reduce an investor's actual return. For example, assume that \$1\$ million is invested in an account with the Firm, and this account achieves a 10% compounded annualized return, gross of fees, for five years. At the end of five years that account would grow to \$1,610,510 before the deduction of management fees. Assuming management fees of 1.00% per year are deducted monthly from the account, the value of the account at the end of five years would be \$1,532,886 and the annualized rate of return would be 8.92%. For a 10-year period, the ending dollar values before and after fees would be \$2,593,742 and \$2,349,739, respectively. AQR's asset-based fees may range up to 2.85% of assets under management, and are generally billed monthly or quarterly at the commencement of the calendar month or quarter during which AQR will perform the services to which the fees relate. Where applicable, performance fees are generally equal to 20% of net realized and unrealized profits each year, after restoration of any losses carried forward from prior years. In addition, AQR funds incur expenses (including start-up, legal, accounting, audit, administrative and regulatory expenses) and may have redemption or withdrawal charges up to 2% based on gross redemption or withdrawal proceeds. Please refer to AQR's ADV Part 2A for more information on fees. Consultants supplied with gross results are to use this data in accordance with SEC, CFTC, NFA or the applicable jurisdiction's guidelines.

There is a risk of substantial loss associated with trading commodities, futures, options, derivatives and other financial instruments. Before trading, investors should carefully consider their financial position and risk tolerance to determine if the proposed trading style is appropriate. Investors should realize that when trading futures, commodities, options, derivatives and other financial instruments, one could lose the full balance of their account. It is also possible to lose more than the initial deposit when trading derivatives or using leverage. All funds committed to such a trading strategy should be purely risk capital.

Notes

Notes

