DuPont Analysis

Historically, the profitability factor was a strong driver of the cross-section of stock returns (see anomalies replication -- Profitability). The recent FF5 model even includes RMW factor, which is formed on operating profitability. The evidence motivates us to study ROE, an important profitability measure.

DuPont analysis breaks down a company's ROE into three parts: gross profit margin, asset turnover, and leverage. That is to say, a company can generate higher returns per unit of equity by

- Increasing earnings per unit of sales (e.g., better production methods to reduce COGS);
- Make more efficient use of its resources, i.e., total assets, to generate sales (e.g., import-export companies); or
- Borrowing more money (e.g., a commertial banks's revenue is critically dependent on the size of its balance sheet).

But at the end of the day, in a fundamental analysis, we want to compare after we have these ratios (both in the time-series and the cross-section) and make an investment decision. Notice that when constructing a factor portfolio we are also doing comparisons, though in a more systematic way, by ranking and comparing profitability ratios of companies in the whole investment universe.

Industry average seems to be a natural anchor in fundamental analysis, it's good to know how a company is doing among its peers. That's why when doing DuPont analysis, we need industry average (or median, to mitigate the impact of outliers).

Breaking down the ROE --

Gross Profit Margin:

Gross Profit Margin =
$$\frac{\text{Net Income}}{\text{Sales}}$$

Asset Turnover:

Asset Turnover =
$$\frac{\text{Sales}}{\text{Total Assets}}$$

· Leverage:

$$Leverage = \frac{Total \ Assets}{Book \ Equity}$$

and we can reconstruct ROE by multiplying these three ratios:

Return on Equity =
$$\frac{\text{Net Income}}{\text{Book Equity}}$$

= Gross Profit Margin × Asset Turnover × Leverage.

In the following, I use stocks in the NYSE, AMEX and NASDAQ to construct the investment universe. I calculated for each stock its gross profit margin (GPM), asset turnover (AsT), and leverage (Lev) at December end of each of its fiscal year. Then I classify them according to Fama-

French 12 industry definitions. At year ends, I selected the *median* ratios for every group of stocks in an industry; I didn't use mean (i.e. equal-weight) or market-cap-weighted mean to mitigate the effect of outliers. Finally, I calculated the 2016-2020 industry average of these ratios.

Some interesting facts.

Overall:

- · Asset turnover is negatively correlated with gross profit margin and leverage;
- · Leverage is weakly positively correlated with gross profit margin.

Specifics that shed some light to typical business models in different industries (when I say high/low, it means relative to other industries). For example:

- Shops: high turnover, low margin -- better sell more with smaller profits;
- Money: high leverage, high margin -- loading on debt (e.g., deposits) doesn't matter so much, but the financing costs matter;
- Utils: low turnover, high margin -- the sales of gas/water/highways are relatively fixed, there isn't much we can do.

```
In [1]: import numpy as np
import pandas as pd
import matplotlib.pyplot as plt
```

```
In [2]: df = pd.read_csv("DuPont.csv", index_col=0)
```

In [3]: df

Out[3]:

	IndAbbr	PM	AsT	Lev
ind				
1	NoDur	0.049816	0.970883	2.030531
2	Durbl	0.032268	1.081833	2.179640
3	Manuf	0.038180	0.873129	2.160736
4	Enrgy	-0.114954	0.334616	1.950638
5	Chems	0.060008	0.720106	2.292029
6	BusEq	0.011803	0.665196	1.882411
7	Telcm	0.033755	0.431226	2.561428
8	Utils	0.108712	0.231352	2.561464
9	Shops	0.020943	1.699199	2.492847
10	Hlth	-0.600018	0.354148	1.650303
11	Money	0.137825	0.061631	6.423876
12	Other	0.033065	0.791900	2.248530

```
In [4]: df = df.drop(index=[4, 10])
In [5]: df['PM'] * df['AsT'] * df['Lev']
Out[5]: ind
 1
 0.098208
 2
 0.076089
 3
 0.072030
 5
 0.099044
 6
 0.014779
 7
 0.037284
 8
 0.064423
 9
 0.088712
 0.054566
 11
 12
 0.058876
 dtype: float64
In [6]: fig, ax = plt.subplots()
 z, y = df['PM'].values, df['AsT'].values
 ax.scatter(z, y)
 ax.set_xlabel("Profit Margin")
 ax.set_ylabel("Asset Turnover")
 for i, txt in enumerate(df['IndAbbr']):
 ax.annotate(txt, (z[i], y[i]))
 1.75
 Shops
 1.50
 1.25
 Asset Turnover
 _Durbl
 NoDur
 1.00
 Manuf
Other
 0.75
 ∠hems
```

IJtils

0.12

0.10

Money

0.14

BusEq

0.02

Jelcm

0.04

0.06

0.08

Profit Margin

0.50

0.25

0.00

```
In [7]: fig, ax = plt.subplots()
z, y = df['AsT'].values, df['Lev'].values
ax.scatter(z, y)
ax.set_xlabel("Asset Turnover")
ax.set_ylabel("Leverage")

for i, txt in enumerate(df['IndAbbr']):
 ax.annotate(txt, (z[i], y[i]))
```


```
In [8]: fig, ax = plt.subplots()
z, y = df['PM'].values, df['Lev'].values
ax.scatter(z, y)
ax.set_xlabel("Profit Margin")
ax.set_ylabel("Leverage")

for i, txt in enumerate(df['IndAbbr']):
 ax.annotate(txt, (z[i], y[i]))
```

