VALUE AND MOMENTUM EVERYWHERE

Clifford S. Asness

AQR Capital Management, LLC

Tobias J. Moskowitz

University of Chicago, Booth School and NBER

Lasse H. Pedersen

NYU, CEPR, and NBER

The information set forth herein has been obtained or derived from sources believed by the author to be reliable. However, the author does not make any representation or warranty, express or implied, as to the information's accuracy or completeness, nor does the author recommend that the attached information serve as the basis of any investment decision. 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. This document is intended exclusively for the use of the person to whom it has been delivered by the author, and it is not to be reproduced or redistributed to any other person.

Motivation

- ➤ Some of the most studied capital market phenomena are
 - Value effect: assets with high "book value"-to-market value outperform low ones
 - Momentum effect: recent relative winners outperform recent relative losers

- ➤ Value and momentum are often studied
 - only *separately*
 - only in certain asset classes
 - only one asset class at a time

Literature

➤ Literature

- US stock selection (Statman (1980), Fama-French (1992), Jegadeesh and Titman (1993), Asness (1994))
- Stocks in other countries (Fama and French (1998), Rouwenhorst (1998), Liew and Vassalou (2000), Griffin and Martin (2003), Chui, Titman, Wei (2002))
- Country equity indices (Asness, Liew, and Stevens (1997), Bhojraj and Swaminathan (2006))
- Currency momentum (Shleifer and Summers (1990), Kho (1996), LeBaron (1999))
- Commodity momentum (Gorton, Hayashi and Rouwenhorst (2007))
- Value effects in currencies and commodities (?)
- Value and momentum in government bonds (?)

What We Do

- ➤ Extend and unify analysis of value and momentum (almost) "everywhere"
 - Breadth of asset classes and markets studied in a unified setting simultaneously
 - Combining asset classes and combining value with momentum → large economic and statistical gains
 - Gain insight by looking across asset classes and globally at once
- ➤ Identify connections between value and momentum across markets
 - Providing evidence for common global phenomena/ factors
 - Consider common explanations: macro and liquidity risks
- ➤ New evidence consistent with or against existing theories for these phenomena
 - Rational explanations---common factor structure, production-based theories?
 - Behavioral explanations---misreaction to idiosyncratic information?

Main Results

- ➤ Value and momentum effects appear in all of the major asset classes
 - Value and momentum strategies both have positive Sharpe ratios despite being negatively correlated
 - Therefore, a 50/50 combination has higher Sharpe than either stand alone
 - Large diversification benefits from combining asset classes globally:
 - 1. Economic power of the combined asset class portfolios
 - 2. Statistical power of the combined portfolio reduces noise
- ➤ Striking co-movement patterns across asset classes:
 - Value here correlates with value there
 - Momentum here correlates with momentum there
 - Value and momentum negatively correlated everywhere

Main Results

➤ Macro risk doesn't explain much

➤ Liquidity risk:

- Value loads positively and momentum loads negatively on our measure of funding liquidity risk
- Liquidity risk is priced and may explain part of value premium, but makes momentum more puzzling
- Partly explains global comovement patterns and negative correlation between value and momentum

➤ Interesting dynamic effects:

- Importance of liquidity risk increases significantly over time, rising sharply after the summer of 1998
- Over time, value and momentum both become less profitable, more correlated across markets and asset classes, and more correlated with each other

Main Results

- ➤ These risks and patterns are statistically present when looking everywhere
 - Not easy to detect these in any single strategy or asset class
 - Liquidity risk and dynamics may point to the importance of trading costs and limited arbitrage in explaining these phenomena
 - But, there is a lot left to be explained
- ➤ We're planning to make our data available for other researchers and to maintain it going forward at: http://www.aqr.com/research.htm

Overview of Talk

- ➤ Data and methodology
- ➤ New facts on performance of value and momentum everywhere
- ➤ Co-movement patterns
- ➤ Exposures to macroeconomic and liquidity risks
 - The power of looking everywhere at once
 - Some interesting dynamics

Data Sources

➤ Stock selection

- U.S.:
 - Universe: CRSP common equity with a recent book value, at least 12 months of returns, excluding ADR's, foreign shares REITS, financials, closed-end funds, stocks with share prices less than \$1, and stocks in bottom quartile of market cap. Focus on top half of remaining universe based on market cap (top 37.5% of total universe).
 - Prices and returns: CRSP
 - Book values: Compustat

• U.K., Japan, Continental Europe:

- Universe: BARRA with recent book value from Worldscope, at least 12 months of returns and same filters as US.
- Prices and returns: Barra
- Book values: Worldscope

➤ Equity country selection

- Stock index returns and book values: MSCI
- ➤ Bond country selection
 - Returns: Datastream MSCI 10-year government bond index in excess of local short rate
 - Short rate and 10-year government bond yield: Bloomberg
 - Inflation forecasts for next 12 months: analysts estimates compiled by Consensus Economics

➤ Currency selection

- Spot exchange rates: Datastream
- LIBOR short rates: Bloomberg

Data Sources

➤ Commodity selection

- Aluminum, Copper, Nickel, Zinc, Lead, Tin: London Metal Exchange (LME)
- Brent Crude, Gas Oil: Intercontinental Exchange (ICE)
- Live Cattle, Feeder Cattle, Lean Hogs: Chicago Mercantile Exchange (CME)
- Corn, Soybeans, Soy Meal, Soy Oil, Wheat: Chicago Board of Trade (CBOT)
- WTI Crude, RBOB Gasoline, Heating Oil, Natural Gas: New York Mercantile Exchange (NYMEX)
- Gold, Silver: New York Commodities Exchange (COMEX)
- Cotton, Coffee, Cocoa, Sugar: New York Board of Trade (NYBOT)
- Platinum: Tokyo Commodity Exchange (TOCOM)

➤ Macro indicators

- Recession = linear interpolation between peak (=0) and trough dates (=1)
 - US dates from NBER, Non-US dates from Economic Cycle Research Institute
- Long-run consumption growth = 3-year future growth in per capita consumption (sum of 3-year changes in above)

➤ Funding liquidity indicators

- TED spread (3 month LIBOR minus 3 month T-bill rate), U.S., U.K., Japan, Germany (Bloomberg and International Fund Services (IFS))
- 3-month LIBOR minus term repo rate (IFS, various brokers)
- Supplement with quantity and market liquidity indicators: VIX, Pastor-Stambaugh, Acharya-Pedersen, Sadka, Adrian-Shin.

Measures of Value and Momentum

- ➤ We use simple and, to the extent possible, standard and uniform measures
- ➤ Momentum: Return from t-12 to t-2 months
- ➤ Value:
 - Stocks: book-to-price
 - Country equity indices: aggregate book-to-price
 - Commodities: "book" is the average commodity spot price 4.5 to 5.5 years ago
 - Currencies: "book" is the average exchange rate 4.5 to 5.5 years ago adjusted for interest-rate differentials, i.e. excess return from t-60 to t-1
 - deviation from UIP, or change in PPP if real rates are constant across countries
 - Bonds: real bond yield, i.e. yield minus expected inflation
 - "book" is discounted cash-flows using expected inflation

Lagging Price in the Value Measure

- ➤ We use most recently available price in our value measure
 - Induces some negative correlation between value and momentum *within* (but not across) asset classes
 - Easy to create highly negatively correlated portfolios, harder to have them both deliver positive expected returns/alphas
 - Replicate using lagged value measures for robustness (appendix in the paper)
 - Using most recent price is a natural value measure (hard to imagine more recent price does not provide useful information)
 - Efficient frontier will look the same

Methodology

- > Portfolios sorted on value and momentum within each asset class:
 - Three equal groups (high, middle, low)
 - Value-weight for stocks, equal-weight for other asset classes
- ➤ Portfolios based on 50/50 combination of value/momentum:
- ➤ Also examine High Low spread returns
- ➤ Allows us to also examine long vs. short side of trade

- *Robustness: when combine across asset classes, do both equal-weighting and equal-volatility weighting
 - (e.g., commodities have 5 times the volatility as bonds)

Table I: Performance of Value and Momentum Sorted Portfolios Across Markets and Asset Classes

		Value			Momentun	n		Combo		corr(val,mom)
_	H-L	H - M	L - M	H-L	H - M	L - M	H-L	H - M	L - M	H-L
_		long	short		long	short		long	short	
				Panel A: S	tock Sele	ction				
U.S.										
alpha	4.3%	1.7%	-2.6%	6.1%	4.0%	-2.1%	5.2%	2.9%	-2.3%	-0.55
(t-stat)	(1.85)	(1.39)	(-1.52)	(2.22)	(2.22)	(-1.35)	(4.28)	(3.19)	(-2.23)	
info ratio	0.32	0.24	-0.26	0.38	0.38	-0.23	0.73	0.54	-0.38	
% contribution		39.7%	60.3%		65.8%	34.3%		55.1%	45.0%	
1117	0.70/	0.00/	4.00/	40.00/	0.40/	0.40/	C 70/	4.00/	5.00 /	0.50
U.K.	2.7%	0.8%	-1.9%	10.8%	2.4%	-8.4%	6.7%	1.6%	-5.2%	-0.53
	(1.05)	(0.35)	(-0.93)	(3.05)	(1.01)	(-3.34)	(4.39)	(1.01)	(-3.15)	
	0.22	0.07	-0.19	0.63	0.21	-0.69	0.90	0.21	-0.65	
		29.3%	70.7%		22.0%	78.0%		23.4%	76.6%	
Continental Europe	4.2%	4.5%	0.3%	10.9%	5.3%	-5.6%	7.6%	4.9%	-2.7%	-0.52
•	(1.41)	(2.96)	(0.13)	(2.92)	(2.12)	(-2.41)	(4.53)	(3.61)	(-1.70)	
	0.31	0.65	0.03	0.66	0.48	-0.54	1.02	0.81	-0.38	
	5.51	107.5%	-7.5%	0.00	48.3%	51.7%		64.4%	35.7%	
Japan	11.3%	4.0%	-7.3%	4.2%	1.1%	-3.0%	7.7%	2.6%	-5.2%	-0.63
Japan	(3.35)	(2.00)	(-3.32)	(1.01)	(0.42)	(-1.38)	(4.71)	(2.09)	(-3.66)	-0.03
	0.69	0.41	-0.68	0.21	0.42)	-0.28	0.97	0.43	-0.76	
	0.03	35.1%	64.9%	0.21	27.3%	72.8%	0.51	33.0%	67.0%	
_		33.170	04.970		21.570	12.070		33.076	07.076	
All stock selection	6.8%	3.5%	-3.4%	7.2%	3.5%	-3.7%	7.0%	3.5%	-3.5%	-0.54
(equal vol. weighted)	(3.44)	(3.09)	(-2.42)	(3.07)	(2.36)	(-2.80)	(6.69)	(4.87)	(-3.89)	-0.04
(oqual voi. weighted)	0.59	0.53	-0.41	0.52	0.40	-0.48	1.14	0.83	-0.66	
	0.55	50.6%	49.4%	0.52	48.9%	51.1%	1.14	49.7%	50.3%	
		30.0 /0	43.4 /0		40.9 /0	J1.170		43.1 /0	30.3 /0	

Table I (cont.)

		Value			Momentun	_		Combo		corr(val,mom
	H - L	H - M	L - M	H - L	H - M	L - M	H - L	H - M	L - M	H - L
_		long	short		long	short	_	long	short	
			Pa	nel B: No	n-Stock Se	lection				
Equity country indices										
alpha	4.5%	3.3%	-1.1%	4.8%	1.8%	-3.0%	4.4%	2.5%	-2.0%	-0.35
(t-stat)	(2.64)	(1.85)	(-0.69)	(2.21)	(1.08)	(-1.63)	(3.49)	(2.13)	(-1.54)	
info ratio	0.46	0.32	-0.12	0.38	0.19	-0.28	0.60	0.37	-0.27	
% contribution		74.3%	25.7%		37.0%	63.0%		56.0%	44.0%	
Currencies	4.9%	3.2%	-1.7%	2.7%	1.5%	-1.2%	3.8%	2.4%	-1.4%	-0.34
	(2.84)	(2.35)	(-1.27)	(1.56)	(1.22)	(-0.89)	(3.84)	(2.67)	(-1.58)	
	0.54	0.44	-0.24	0.29	0.23	-0.17	0.72	0.50	-0.30	
		65.1%	34.9%		56.8%	43.2%		62.2%	37.8%	
Country bonds	0.3%	0.3%	0.0%	0.3%	0.7%	0.5%	0.3%	0.5%	0.3%	-0.12
Country Bonds	(0.48)	(0.52)	(0.03)	(0.33)	(1.22)	(0.71)	(0.61)	(1.15)	(0.50)	0.12
	0.09	0.10	0.01	0.06	0.23	0.13	0.11	0.22	0.09	
	0.00	106.3%	-6.3%	0.00	295.6%	-195.6%	0.11	189.4%	-89.4%	
Commodities	6.4%	6.7%	0.4%	8.8%	3.6%	-5.3%	7.6%	5.1%	-2.4%	-0.45
Commodities	(1.64)	(2.38)	(0.12)	(2.43)	(1.13)	(-1.98)	(3.87)	(2.59)	(-1.25)	-0.40
	0.28	0.41	0.02	0.42	0.20	-0.34	0.67	0.45	-0.22	
	0.20	106.0%	-6.0%	0.42	40.3%	59.7%	0.07	67.8%	32.2%	
_										
All non-stock selection	5.6%	3.6%	-2.0%	3.3%	0.7%	-2.6%	4.5%	2.2%	-2.3%	-0.45
(equal vol. weighted)	(4.40)	(3.45)	(-2.09)	(2.40)	(0.68)	(-2.51)	(6.40)	(3.06)	(-3.49)	
(oqual voi. Worginou)	0.84	0.66	-0.40	0.46	0.13	-0.48	1.22	0.59	-0.67	
	0.04	63.5%	36.5%	0.40	22.1%	77.9%	1.22	48.1%	51.9%	
All asset selection	5.7%	3.5%	-2.2%	3.9%	1.0%	-2.9%	4.8%	2.3%	-2.5%	-0.52
(equal vol. weighted)	(4.99)	(4.01)	(-2.60)	(2.81)	(1.04)	(-3.06)	(7.62)	(3.83)	(-4.42)	
(0.95	0.77	-0.50	0.54	0.20	-0.59	1.46	0.73	-0.85	
		62.0%	38.0%	5.5.	25.9%	74.1%		47.2%	52.8%	
			20.0.0							

Table II: Correlation of Value and Momentum Across Markets and Asset Classes

Α	verage of	individual	correlations	į	Corre	lation of ave	erage returr	n series
-	Stock value Q	Non-stock value uarterly retu	momentum	Non-stock momentum ons	Stock value Q	Non-stock value uarterly retu		Non-stock momentum ons
Stock value	0.49*	0.03	-0.36*	0.14*	0.61*	0.15*	-0.74*	-0.22*
Non-stock value		0.05	-0.06	-0.06		0.09	-0.20*	-0.45*
Stock momentum			0.42*	0.22*			0.55*	0.45*
Non-stock								
momentum				0.18*				0.27*
*indicates sig	nificantly o	ifferent from z	zero at the 5°	% level.				

Table II (cont.)

					Country		Country	
	Country	Currency	Country	Commodity	index	Currency	bond	Commodity
	index value	value	bond value	value	momentum	momentum	momentum	momentum
			Qı	uarterly retu	rn correlatio	ns		
All stock selection,								
value All stock selection,	0.19*	0.02	0.10*	0.02	-0.34*	-0.08	-0.10*	-0.05
momentum	-0.32*	-0.07	-0.04	-0.06	0.48*	0.27*	0.22*	0.18*

Table IV: Macroeconomic and Liquidity Risk Exposures

Par	nel B: Liquio	lity risk measure	s	
		All Asset Selection	on (full samp	le)
Dependent variable =	Value	Momentum	Combo	Val-Mom
Funding illiquidity measures:				
On-the-run - off-the-run PC	-0.041	0.029	-0.006	-0.070
04/1991	(-2.24)	(1.32)	(-0.55)	(-2.00)
TED spread PC	-0.025	0.026	0.001	-0.051
04/1991	(-2.99)	(5.68)	(0.22)	(-4.21)
Libor - term repo PC	-0.016	0.023	0.004	-0.038
01/1996	(-1.95)	(2.96)	(1.33)	(-2.59)
All funding PC	-0.027	0.024	-0.001	-0.052
-	(-3.14)	(3.66)	(-0.33)	(-4.06)
Δ All funding PC	-0.022	0.019	-0.001	-0.041
	(-2.11)	(2.02)	(-0.34)	(-2.27)
Other illiquidity measures: (inclu	ıdes Pastor-S	tambaugh, Sadka	a, Acharya-Pe	dersen, Adriai
All other illiquidity PC	-0.052	0.098	0.023	-0.151
, ,	(-2.25)	(4.59)	(1.79)	(-4.12)
All illiquidity measures:				
Illiquidity index (PC of all)	-0.022	0.026	0.002	-0.048
04/1991	(-4.15)	(5.59)	(0.73)	(-4.54)
∆Illiquidity index	-0.018	0.019	0.001	-0.037
05/1991	(-2.44)	(2.77)	(0.20)	(-2.96)

Power of Looking Everywhere: Liquidity Risk

Economic Magnitudes

- ➤ Statistical correlations we uncover are significant and interesting, but only a starting point
- ➤ Economic magnitudes of premia and correlation structure explained is small
- ➤ Liquidity risk may explain part of value premium and negative correlation between value and momentum, but only makes momentum premium more puzzling

➤ A lot left to be explained!

Dynamics of Value and Liquidity Risk

➤ Illiquidity Beta for value over time

Dynamics of Momentum and Liquidity Risk

➤ Illiquidity Beta for momentum over time

Value in Liquid vs. Illiquid Times

Momentum in Liquid vs. Illiquid Times

Conclusions

- ➤ Value and momentum work in a variety of markets and asset classes
 - Their combination works better than either stand alone
 - Large economic and statistical benefits to our unified approach of looking across markets and asset classes
- ➤ Identify interesting global co-movement structure
- ➤ Data hint toward a link between these phenomena and liquidity risk
- ➤ Interesting dynamics related to liquidity risk and extreme events
- ➤ Still far from a full explanation

Conclusions

- ➤ Theory must accommodate the patterns we uncover:
 - 1. Large Sharpe ratios from combining strategies across asset classes
 - 2. Why value and momentum load oppositely on liquidity risk
 - 3. What causes the link between similar strategies in seemingly different asset classes?
 - 4. What is driving the dynamics we observe?

Appendix

Over-Optimistic or Pessimistic for Real-World Implementation?

➤ Over-optimistic

- No transactions or financing costs
 - makes performance closer for stock vs. non-stock and val vs. mom
- Backtests never hit a funding-liquidity (or confidence) problem
- Going forward returns may be lower
 - data-mining (though having looked everywhere reduces this risk)
 - because some people trade on these strategies

or, not, e.g. because returns are compensation for risk?

➤ Over-pessimistic

- We used only the simplest value and momentum measures; weighting each strategy the same
- There are many possible improvements (that must be balanced vs. the dangers of data-mining); e.g., improved value/momentum measures, variable strategy weighting (statically and dynamically)

Current versus Lagged Measures of Value

Composition to Famo Evench Doutfoling (02/1072 10/2009)

Listing most recent value measure available: U.S. AMP			-French Portfolio		
Continue		Panel A: S	harpe ratio compar	son	
U.Sing most recent value measure available: U.S. AMP		Value	Momentum	Combo	Corr(Val, Mom
U.S. AMP Correlation with FF 0.78 0.92 0.83 Using value measure lagged an additional year: U.S. AMP Correlation with FF 0.88 0.92 0.92 Panel B: Regression of U.S. AMP portfolios on Fama-French portfolios Dependent variable = AMP Value AMP Value (lag) AMP Momentum AMP Co Coefficient Intercept 1.99 0.73 1.75 3.13 RMRF -0.08 -0.08 -0.08 0.06 -0.013 0.013 0.03 HML 0.71 0.85 -0.10 0.67 UMD -0.35 -0.02 0.65 0.44 Costatistic Intercept 2.37 0.74 2.11 3.34 RMRF -4.97 -4.02 3.81 -0.44 RMRF -4.97 -4.02 3.81 -0.44 RMRF -4.97 -4.02 3.81 -0.44 RMRF -4.62 -1.25 5.51 1.24 HML 28.07 28.43 -3.98 23.66 UMD -20.66 -1.08 39.08 23.11 R-square 0.81 0.75 0.80 0.74 Panel C: Regression of Fama-French portfolios on AMP portfolios Dependent variable = HML UMD HML+UMD Coefficient Intercept 0.17 0.71 0.71 0.74 0.83 AMP Momentum 0.45 1.21 0.83 Costatistic Intercept 0.17 0.71 0.71 0.74 0.74 0.75 0.80 0.74 Coefficient Intercept 0.17 0.71 0.71 0.74 0.74 0.75 0.80 0.74 Coefficient Intercept 0.17 0.71 0.71 0.74 0.74 0.75 0.80 0.74 Coefficient Intercept 0.17 0.71 0.71 0.74 0.74 0.75 0.83 Coefficient Intercept 0.18 0.18 0.61 0.54 0.74 0.75 0.80 0.74 0.75 0.80 0.74 0.75 0.83 0.74 0.75 0.83 0.74 0.75 0.83 0.74 0.75 0.83 0.74 0.75 0.83 0.74 0.75 0.83 0.74 0.75 0.83 0.74 0.75 0.83 0.74 0.75 0.83 0.74 0.75 0.83 0.74 0.75 0.83 0.74 0.75 0.83 0.74 0.75 0.83 0.74 0.75 0.83 0.74 0.75 0.83 0.74 0.75 0.83 0.74 0.75 0.83 0.75 0.75 0.75 0.75 0.75 0.75 0.75 0.75	Fama-French	0.51	0.70	0.93	-0.15
Correlation with FF 0.78 0.92 0.83					
Using value measure lagged an additional year: U.S. AMP	U.S. AMP		0.63	1.04	-0.55
U.S. AMP Correlation with FF 0.88 0.92 0.92 Panel B: Regression of U.S. AMP portfolios on Fama-French portfolios Dependent variable = AMP Value AMP Value (lag) AMP Momentum AMP Co Coefficient Intercept 1.99 0.73 1.75 3.13 RMRF -0.08 -0.08 0.06 -0.01 SMB -0.11 -0.03 0.13 0.03 HML 0.71 0.85 -0.02 0.65 0.44	Correlation with FF	0.78	0.92	0.83	
Panel B: Regression of U.S. AMP portfolios on Fama-French portfolios		ed an additional yea	ar:		
Panel B: Regression of U.S. AMP portfolios on Fama-French portfolios	U.S. AMP	0.57	0.63	0.82	-0.18
Dependent variable = AMP Value AMP Value (lag) AMP Momentum AMP Co Coefficient	Correlation with FF	0.88	0.92	0.92	
Coefficient 1.99	Panel B: R	egression of U.S. A	AMP portfolios on F	ama-French portfo	lios
Intercept	Dependent variable =	AMP Value	AMP Value (lag)	AMP Momentum	AMP Combo
Intercept	Coefficient				
RMRF0.08 -0.08 0.06 -0.01 SMB -0.11 -0.03 0.13 0.03 HML 0.71 0.85 -0.10 0.65 UMD -0.35 -0.02 0.65 0.44 **statistic** Intercept 2.37 0.74 2.11 3.34 SMB -4.62 -1.25 5.51 1.24 SMB -4.62 -1.25 5.51 1.24 HML 28.07 28.43 -3.98 23.66 UMD -20.66 -1.08 39.08 23.15 R-square 0.81 0.75 0.80 0.74 Panel C: Regression of Fama-French portfolios on AMP portfolios Dependent variable = HML UMD HML+UMD **Coefficient** Intercept 0.17 0.71 0.44 AMP Value 0.99 0.02 0.50 AMP Momentum 0.45 1.21 0.83 **L-statistic** Intercept 0.18 0.61 0.54 AMP Value 28.27 0.49 17.00 AMP Momentum 13.39 30.03 29.31		4.00	0.72	4 75	2.42
SMB					
HML 0.71 0.85 -0.10 0.67 UMD -0.35 -0.02 0.65 0.44 t-statistic Intercept 2.37 0.74 2.11 3.34 SMB -4.62 -1.25 5.51 1.24 HML 28.07 28.43 -3.98 23.66 UMD -20.66 -1.08 39.08 23.15 R-square 0.81 0.75 0.80 0.74 Panel C: Regression of Fama-French portfolios on AMP portfolios Dependent variable = HML UMD HML+UMD Coefficient Intercept 0.17 0.71 0.44 AMP Value 0.99 0.02 0.50 AMP Momentum 0.45 1.21 0.83 t-statistic Intercept 0.18 0.61 0.54 AMP Value 28.27 0.49 17.00 AMP Momentum 13.39 30.03 29.31					
### Continue					
## statistic Intercept	HML				
Intercept 2.37 0.74 2.11 3.34	UMD	-0.35	-0.02	0.65	0.44
RMRF -4.97 -4.02 3.81 -0.44 SMB -4.62 -1.25 5.51 1.24 HML 28.07 28.43 -3.98 23.60 UMD -20.66 -1.08 39.08 23.19 R-square 0.81 0.75 0.80 0.74 Panel C: Regression of Fama-French portfolios on AMP portfolios Dependent variable = HML UMD HML+UMD Coefficient Intercept 0.17 0.71 0.44 AMP Value 0.99 0.02 0.50 AMP Momentum 0.45 1.21 0.83 t-statistic Intercept 0.18 0.61 0.54 AMP Value 28.27 0.49 17.00 AMP Momentum 13.39 30.03 29.31	t-statistic				
SMB -4.62 -1.25 5.51 1.24 HML 28.07 28.43 -3.98 23.66 UMD -20.66 -1.08 39.08 23.19 R-square 0.81 0.75 0.80 0.74 Panel C: Regression of Fama-French portfolios on AMP portfolios Dependent variable = HML UMD HML+UMD Coefficient Intercept 0.17 0.71 0.44 AMP Value 0.99 0.02 0.50 AMP Momentum 0.45 1.21 0.83 t-statistic Intercept 0.18 0.61 0.54 AMP Value 28.27 0.49 17.00 AMP Momentum 13.39 30.03 29.31	Intercept	2.37	0.74	2.11	3.34
HML 28.07 28.43 -3.98 23.60 UMD -20.66 -1.08 39.08 23.19 R-square 0.81 0.75 0.80 0.74 Panel C: Regression of Fama-French portfolios on AMP portfolios Dependent variable = HML UMD HML+UMD Coefficient Intercept 0.17 0.71 0.44 AMP Value 0.99 0.02 0.50 AMP Momentum 0.45 1.21 0.83 t-statistic Intercept 0.18 0.61 0.54 AMP Value 28.27 0.49 17.00 AMP Momentum 13.39 30.03 29.31	RMRF.	-4.97	-4.02	3.81	-0.44
HML 28.07 28.43 -3.98 23.60 UMD -20.66 -1.08 39.08 23.19 R-square 0.81 0.75 0.80 0.74 Panel C: Regression of Fama-French portfolios on AMP portfolios Dependent variable = HML UMD HML+UMD Coefficient Intercept 0.17 0.71 0.44 AMP Value 0.99 0.02 0.50 AMP Momentum 0.45 1.21 0.83 t-statistic Intercept 0.18 0.61 0.54 AMP Value 28.27 0.49 17.00 AMP Momentum 13.39 30.03 29.31	SMB	-4.62	-1.25	5.51	1.24
UMD	HMI	28.07			23.60
Panel C: Regression of Fama-French portfolios on AMP portfolios Dependent variable = HML UMD HML+UMD Coefficient Intercept 0.17 0.71 0.44 AMP Value 0.99 0.02 0.50 AMP Momentum 0.45 1.21 0.83 t-statistic Intercept 0.18 0.61 0.54 AMP Value 28.27 0.49 17.00 AMP Momentum 13.39 30.03 29.31					23.15
Dependent variable = HML	R-square	0.81	0.75	0.80	0.74
Coefficient Intercept 0.17 0.71 0.44 AMP Value 0.99 0.02 0.50 AMP Momentum 0.45 1.21 0.83 t-statistic Intercept 0.18 0.61 0.54 AMP Value 28.27 0.49 17.00 AMP Momentum 13.39 30.03 29.31	Panel C:	Regression of Far	ma-French portfolio	s on AMP portfolio	s
Coefficient Intercept 0.17 0.71 0.44 AMP Value 0.99 0.02 0.50 AMP Momentum 0.45 1.21 0.83 t-statistic Intercept 0.18 0.61 0.54 AMP Value 28.27 0.49 17.00 AMP Momentum 13.39 30.03 29.31	Dependent variable =	нмі	UMD	HMI +UMD	
Intercept 0.17 0.71 0.44 AMP Value 0.99 0.02 0.50 AMP Momentum 0.45 1.21 0.83	•				
AMP Value 0.99 0.02 0.50 AMP Momentum 0.45 1.21 0.83 t-statistic Intercept 0.18 0.61 0.54 AMP Value 28.27 0.49 17.00 AMP Momentum 13.39 30.03 29.31					
AMP Momentum 0.45 1.21 0.83 **T-statistic** Intercept 0.18 0.61 0.54 AMP Value 28.27 0.49 17.00 AMP Momentum 13.39 30.03 29.31					
t-statistic Intercept 0.18 0.61 0.54 AMP Value 28.27 0.49 17.00 AMP Momentum 13.39 30.03 29.31					
Intercept 0.18 0.61 0.54 AMP Value 28.27 0.49 17.00 AMP Momentum 13.39 30.03 29.31	AMP Momentum	0.45	1.21	0.83	
AMP Value 28.27 0.49 17.00 AMP Momentum 13.39 30.03 29.31	t-statistic				
AMP Momentum 13.39 30.03 29.31	Intercept		0.61	0.54	
	AMP Value	28.27	0.49	17.00	
R-square 0.74 0.79 0.72	AMP Momentum	13.39	30.03	29.31	
	R-square	0.74	0.79	0.72	

First principal component for value and momentum strategies

Comovement Everywhere

	Stock selection, combo	Non-stock selection, combo	Stock selection,	Non-stock selection, combo
,	wonthly retur	n correlations	Quarterly retu	rn correlations
Stock Selection, combo	0.29	0.10	0.44	0.12
Non-stock selection, combo		0.06		0.07

Table 5: Asset Pricing Tests

$$r_{i,t} - r_{f,t} = \alpha_i + \beta_i (MSCI_t - r_{f,t}) + \gamma_i VAL_t^{rank} + \delta_i MOM_t^{rank} + \varepsilon_{i,t} \quad \forall i \in N$$

			Coo	fficient estim	ates				t-statistics			
	_		AMP 3-fact		ales	CAPM		AMP 3-fac	tor model		CAPM	— 3-factor
	_	alpha	MSCI-Rf	Value	Momentum	alpha	alpha	MSCI-Rf	Value	Momentum	alpha	R-squar
alue portfoli	os:											
J.S.	High	0.31%	0.91	0.26	-0.37	0.16%	(1.75)	(22.40)	(2.39)	(-4.11)	(0.94)	0.75
	Middle	0.37%	0.89	0.03	-0.15	0.28%	(2.47)	(26.09)	(0.29)	(-1.96)	(2.14)	0.78
	Low	0.32%	0.97	-0.79	0.10	0.11%	(1.69)	(22.30)	(-6.72)	(1.02)	(0.57)	0.75
U.K.	High	0.03%	0.88	0.37	-0.25	0.00%	(0.13)	(17.33)	(2.68)	(-2.17)	(-0.01)	0.63
	Middle	-0.16%	0.81	0.30	0.15	0.04%	(-0.73)	(15.77)	(2.19)	(1.31)	(0.19)	0.54
	Low	-0.01%	0.76	-0.45	0.16	-0.06%	(-0.05)	(17.45)	(-3.80)	(1.60)	(-0.36)	0.63
Europe	High	0.55%	1.05	0.31	-0.11	0.59%	(2.09)	(17.38)	(1.91)	(-0.80)	(2.53)	0.61
	Middle	0.15%	1.02	0.10	0.04	0.21%	(0.63)	(18.44)	(0.66)	(0.29)	(1.00)	0.62
	Low	0.54%	1.00	-1.00	0.05	0.23%	(2.19)	(17.73)	(-6.56)	(0.41)	(0.92)	0.67
Japan	High	-0.24%	0.90	0.70	0.04	0.02%	(-0.64)	(10.35)	(2.97)	(0.21)	(0.07)	0.35
	Middle	-0.35%	0.92	0.17	-0.01	-0.30%	(-1.12)	(12.88)	(88.0)	(-0.05)	(-1.09)	0.45
_	Low	-0.59%	1.00	-0.76	0.01	-0.84%	(-1.77)	(13.22)	(-3.70)	(0.09)	(-2.79)	0.51
Country index	High	-0.02%	1.04	0.32	0.05	0.13%	(-0.11)	(29.53)	(3.31)	(0.69)	(0.93)	0.81
	Middle	0.00%	1.03	-0.05	0.18	0.10%	(0.01)	(27.26)	(-0.50)	(2.10)	(0.67)	0.78
_	Low	0.00%	1.02	-0.11	0.06	0.01%	(0.04)	(38.13)	(-1.45)	(1.02)	(0.07)	0.88
Currency	High	0.16%	0.02	0.20	0.07	0.27%	(1.11)	(0.53)	(2.27)	(0.99)	(2.20)	0.02
	Middle	0.11%	0.05	-0.17	0.00	0.05%	(0.60)	(1.25)	(-1.54)	(-0.02)	(0.30)	0.03
	Low	0.09%	0.02	-0.29	-0.13	-0.10%	(0.49)	(0.50)	(-2.60)	(-1.43)	(-0.61)	0.04
Bond	High	0.05%	0.06	0.17	0.13	0.19%	(0.75)	(4.01)	(4.13)	(3.66)	(3.15)	0.10
	Middle	0.04%	0.04	0.10	0.07	0.12%	(0.62)	(2.60)	(2.57)	(2.04)	(2.10)	0.04
	Low	0.03%	0.01	0.05	0.04	0.08%	(0.64)	(1.17)	(1.52)	(1.65)	(1.74)	0.01
Commodity	High	0.29%	0.18	0.49	0.04	0.49%	(0.99)	(2.59)	(2.68)	(0.29)	(1.88)	0.06
	Middle	0.12%	0.13	-0.16	-0.13	-0.01%	(0.41)	(1.90)	(-0.85)	(-0.81)	(-0.05)	0.03
	Low	0.37%	0.11	-0.92	0.02	0.07%	(0.97)	(1.25)	(-3.87)	(0.11)	(0.20)	0.12
Momentum po	ortfolios:											
U.S.	High	0.26%	1.02	-0.54	0.65	0.49%	(1.28)	(22.26)	(-4.32)	(6.36)	(2.16)	0.75
	Middle	0.13%	0.81	0.08	-0.04	0.13%	(0.91)	(24.90)	(0.90)	(-0.54)	(1.07)	0.76
	Low	0.50%	0.94	-0.28	-0.93	-0.20%	(2.26)	(18.66)	(-2.03)	(-8.23)	(-0.87)	0.72
U.K.	High	-0.15%	0.84	-0.18	0.79	0.29%	(-0.73)	(17.26)	(-1.40)	(7.28)	(1.29)	0.63
	Middle	-0.08%	0.80	0.33	0.16	0.14%	(-0.36)	(16.62)	(2.55)	(1.45)	(0.76)	0.56
	Low	0.05%	0.86	-0.29	-0.95	-0.66%	(0.21)	(14.92)	(-1.88)	(-7.38)	(-2.66)	0.64
Europe	High	0.34%	1.04	-0.38	0.73	0.68%	(1.33)	(17.69)	(-2.39)	(5.53)	(2.58)	0.64
	Middle	0.18%	0.93	-0.03	0.12	0.24%	(0.73)	(16.86)	(-0.22)	(0.94)	(1.15)	0.58
	Low	0.48%	1.07	-0.41	-0.89	-0.23%	(1.86)	(17.99)	(-2.52)	(-6.71)	(-0.93)	0.69
Japan	High	-0.57%	0.97	-0.30	0.53	-0.34%	(-1.77)	(13.02)	(-1.49)	(3.16)	(-1.13)	0.47
	Middle	-0.52%	0.91	0.11	-0.06	-0.52%	(-1.63)	(12.41)	(0.53)	(-0.34)	(-1.88)	0.44
	Low	-0.29%	0.93	-0.06	-0.64	-0.72%	(-0.71)	(9.96)	(-0.22)	(-3.07)	(-1.98)	0.39
Country index	High	-0.13%	1.07	0.09	0.55	0.26%	(-0.90)	(32.13)	(1.02)	(7.44)	(1.76)	0.83
	Middle	0.03%	0.96	-0.02	0.06	0.06%	(0.20)	(27.89)	(-0.19)	(0.82)	(0.50)	0.79
_	Low	0.09%	1.06	0.09	-0.34	-0.09%	(0.64)	(31.24)	(1.01)	(-4.54)	(-0.67)	0.84
Currency	High	0.13%	0.06	-0.08	80.0	0.15%	(0.73)	(1.64)	(-0.75)	(0.95)	(1.01)	0.03
	Middle	0.10%	0.01	-0.07	0.04	0.10%	(0.65)	(0.17)	(-0.76)	(0.44)	(0.73)	0.01
Dond	Low	0.12%	0.03	-0.14	-0.19	-0.05%	(0.70)	(0.80)	(-1.25)	(-2.15)	(-0.31)	0.03
Bond	High	0.02%	0.04	0.12	0.12	0.13%	(0.28)	(2.84)	(2.90)	(3.56)	(2.32)	0.06
	Middle	0.02%	0.03	0.10	0.06	0.10%	(0.40)	(2.20)	(2.72)	(2.13)	(1.91)	0.04
Donana o ditu	Low	0.08%	0.04 0.20	0.11	0.05	0.15%	(1.34)	(2.91)	(2.97)	(1.70)	(2.87)	0.06
Commodity	High	0.26%		-0.11	0.64	0.63%	(0.67)	(2.33)	(-0.48)	(3.27)	(1.82)	0.10
	Middle Low	0.29% 0.18%	0.11 0.10	-0.12 -0.31	0.00 -0.62	0.25% -0.32%	(1.06) (0.60)	(1.72) (1.43)	(-0.69) (-1.61)	(-0.02) (-3.88)	(1.04) (-1.14)	0.02 0.10
	LOW	0.1070	0.10	-0.31	-0.02	-0.3270	(0.00)	(1.43)	(-1.01)	(-3.00)	(-1.14)	0.10
avg. alpha GRS <i>F-</i> stat (p		0.13%				0.32%						

Table 5: Asset Pricing Tests (cont.)

Combination po		alpha	AMP 3-fac	efficient estim					t-statistics			
		alnha		toi illouei		CAPM		AMP 3-fact	or model		CAPM	3-factor
		aipiia	MSCI-Rf	Value	Momentum	alpha	alpha	MSCI-Rf	Value	Momentum	alpha	R-square
				Daniel Br. Ca	ch Individual Hi	M:-I-II-						
	ortfolios:			Parier D. La	ich maividual ni	gn, maare,	and Low Combi	nauon Foruone	,			
U.S. H	High	0.23%	0.96	-0.03	0.10	0.33%	(1.49)	(28.24)	(-0.69)	(1.94)	(2.37)	0.78
	Middle	0.19%	0.86	0.05	-0.01	0.21%	(1.41)	(28.78)	(1.04)	(-0.17)	(1.73)	0.79
	Low	0.18%	1.01	-0.14	-0.13	-0.04%	(0.97)	(24.95)	(-2.39)	(-2.18)	(-0.26)	0.75
	High	-0.06%	0.84	0.06	0.16	0.14%	(-0.33)	(20.79)	(0.98)	(2.56)	(0.88)	0.65
	Middle	-0.04%	0.79	0.13	0.06	0.09%	(-0.20)	(17.38)	(1.97)	(0.83)	(0.49)	0.57
	Low	-0.20%	0.86	-0.04	-0.13	-0.36%	(-1.01)	(20.11)	(-0.64)	(-2.01)	(-2.11)	0.66
	High Middle	0.46% 0.20%	1.02 0.96	-0.08 -0.06	0.20 0.05	0.63% 0.22%	(1.92) (0.84)	(19.66) (18.83)	(-1.01) (-0.82)	(2.48) (0.70)	(2.97) (1.10)	0.64 0.62
	Low	0.20%	1.09	-0.23	-0.10	0.00%	(0.92)	(20.69)	(-2.96)	(-1.20)	(-0.01)	0.68
	High	-0.01%	0.87	-0.07	-0.10	-0.16%	(-0.04)	(12.53)	(-0.74)	(-0.93)	(-0.57)	0.43
	Middle	-0.04%	0.88	-0.11	-0.28	-0.41%	(-0.13)	(12.98)	(-1.11)	(-2.77)	(-1.51)	0.46
	Low	-0.18%	0.96	-0.30	-0.41	-0.78%	(-0.52)	(13.02)	(-2.77)	(-3.63)	(-2.59)	0.48
	High	-0.09%	1.04	0.13	0.19	0.19%	(-0.76)	(38.95)	(3.38)	(4.82)	(1.73)	0.87
	Middle	-0.05%	0.99	0.00	0.12	0.08%	(-0.39)	(32.87)	(0.06)	(2.63)	(0.66)	0.83
	Low	-0.03%	1.06	0.05	-0.04	-0.04%	(-0.25)	(44.72)	(1.53)	(-1.10)	(-0.46)	0.90
	High	0.19%	0.03	-0.01	0.02	0.21%	(1.43)	(1.01)	(-0.31)	(0.56)	(1.82)	0.01
	Middle Low	0.16% 0.18%	0.02 0.03	-0.11 -0.15	-0.02 -0.15	0.07% -0.07%	(0.97) (1.13)	(0.62) (0.86)	(-2.20) (-3.08)	(-0.40) (-2.92)	(0.52) (-0.52)	0.03 0.06
	Low High	0.16%	0.03	0.08	0.07	0.16%	(0.70)	(3.13)	(3.80)	(3.46)	(2.90)	0.08
	Middle	0.04%	0.03	0.04	0.02	0.11%	(1.13)	(1.96)	(2.20)	(0.89)	(2.07)	0.03
	Low	0.08%	0.02	0.03	0.01	0.11%	(1.56)	(1.85)	(2.11)	(0.84)	(2.53)	0.03
	High	0.13%	0.19	0.18	0.31	0.56%	(0.44)	(2.89)	(1.88)	(3.20)	(2.17)	0.06
, , , , , , , , , , , , , , , , , , ,	Middle	0.11%	0.13	-0.03	0.02	0.12%	(0.41)	(2.36)	(-0.41)	(0.29)	(0.52)	0.03
I	Low	0.39%	0.11	-0.39	-0.28	-0.12%	(1.32)	(1.77)	(-4.11)	(-2.89)	(-0.47)	0.10
avg. alpha		0.18%				0.29%						
GRS <i>F-</i> stat (<i>p-</i> va	alue)	0.10%	(0.512)			2.87	(0.000)					
	,	0.0.	(0.0.12)			2.0.	(0.000)					
		Panel	C: Average Ac	ross All Asse	et Classes High,	Middle, and	Low Value, Mo	mentum, and C	ombination	Portfolios		
Value portfolios												
	i. High	0.11%	0.82	0.30	0.06	0.36%	(0.94)	(30.80)	(7.17)	(1.41)	(3.10)	0.71
	Middle	-0.03%	0.79	-0.05	0.11	0.04%	(-0.21)	(27.07)	(-1.08)	(2.53)	(0.37)	0.66
	Low	0.17%	0.69	-0.44	0.02	-0.09%	(1.52)	(28.15)	(-11.50)	(0.48)	(-0.77)	0.73
Momentum port	tfolios:						` '	, ,	,	, ,	,	
	High	0.06%	0.75	-0.08	0.46	0.43%	(0.52)	(29.73)	(-1.99)	(12.04)	(3.30)	0.75
	Middle	0.19%	0.79	-0.06	0.02	0.17%	(1.46)	(28.10)	(-1.35)	(0.53)	(1.51)	0.67
l	Low	0.04%	0.80	-0.05	-0.36	-0.33%	(0.30)	(30.51)	(-1.17)	(-9.03)	(-2.75)	0.73
avg. alpha		0.12%				0.28%						
GRS <i>F-</i> stat (<i>p-</i> va	alue)	1.12	(0.352)			11.81	(0.000)					
onto, otal p n	u.uo,	1.12	(0.552)			11.01	(0.000)					
50/50 Combinati												
	High	0.11%	0.83	0.14	0.29	0.47%	(0.88)	(31.41)	(3.35)	(7.37)	(4.14)	0.72
	Middle	0.07%	0.81 0.78	-0.05	0.08	0.11%	(0.54)	(28.47)	(-1.20)	(1.88)	(0.96)	0.68
l	Low	0.14%	0.78	-0.26	-0.18	-0.20%	(1.19)	(30.58)	(-6.61)	(-4.72)	(-1.84)	0.72
avg. lalphal		0.11%				0.30%						
GRS F-stat (p-va	alue)	0.60	(0.617)			19.96	(0.000)					

Other Liquidity Measures: Correlations

						Correlation	ns from 04/19	987 to 09/200)8					
	Global TED	change Global TED	US TED	change US TED	Global Liq-Illiq	US liq-Illiq	PS_level	PS_innov	Sad_trans	Sad_perm	PS_VW_liqfac	PS_EW_liqfac	AP_illiq	PC index
Global TED	1.00	0.25	0.85	0.17	0.11	0.14	-0.07	-0.11	-0.20	-0.16	-0.02	0.07	-0.02	0.83
change Global TED	0.25	1.00	0.16	0.66	0.20	0.22	-0.15	-0.11	-0.02	0.09	0.02	0.06	0.09	0.49
US TED	0.85	0.16	1.00	0.24	0.09	0.16	-0.13	-0.15	-0.23	-0.21	0.01	0.07	0.07	0.89
change USTED	0.17	0.66	0.24	1.00	0.21	0.26	-0.18	-0.15	-0.11	-0.07	0.01	0.05	0.22	0.56
Global Liq-Illiq	0.11	0.20	0.09	0.21	1.00	0.64	-0.04	-0.05	-0.22	-0.13	0.03	0.06	0.02	0.21
US liq-Illiq	0.14	0.22	0.16	0.26	0.64	1.00	-0.12	-0.13	-0.14	-0.17	-0.03	0.07	0.12	0.31
PS_level	-0.07	-0.15	-0.13	-0.18	-0.04	-0.12	1.00	0.85	0.06	0.21	0.00	0.01	-0.13	-0.31
PS_innov	-0.11	-0.11	-0.15	-0.15	-0.05	-0.13	0.85	1.00	0.10	0.29	-0.03	-0.01	-0.05	-0.31
Sad_trans	-0.20	-0.02	-0.23	-0.11	-0.22	-0.14	0.06	0.10	1.00	0.21	0.03	0.01	-0.21	-0.26
Sad_perm	-0.16	0.09	-0.21	-0.07	-0.13	-0.17	0.21	0.29	0.21	1.00	0.05	0.10	-0.27	-0.25
PS_VW_liqfac	-0.02	0.02	0.01	0.01	0.03	-0.03	0.00	-0.03	0.03	0.05	1.00	0.78	0.00	0.02
PS_EW_liqfac	0.07	0.06	0.07	0.05	0.06	0.07	0.01	-0.01	0.01	0.10	0.78	1.00	0.01	0.10
AP_illiq	-0.02	0.09	0.07	0.22	0.02	0.12	-0.13	-0.05	-0.21	-0.27	0.00	0.01	1.00	0.24
PC index	0.83	0.49	0.89	0.56	0.21	0.31	-0.31	-0.31	-0.26	-0.25	0.02	0.10	0.24	1.00
	Average absolu	te value of correlations =			0.22									
					Corre	lations over th	e 10% most e	extreme liqui	dity events					
					00409, 199008, 199601, 19					00006, 199007, 20000				
	Global TED	change Global TED	US TED	change US TED	Global Liq-Illiq	US liq-Illiq	PS_level	PS_innov	Sad_trans	Sad_perm	PS_VW_liqfac	PS_EW_liqfac	AP_illiq	PC index

					Corre	elations over t	he 10% most	extreme liqui	dity events					
			(199404, 200	203, 199808, 200411, 20	0409, 199008, 199601, 1	99806, 199302, 198906,	200112, 198907, 19990.	1, 199903, 199704, 200.	209, 199912, 200204, 20	00006, 199007, 20000	8, 198710, 199009, 200	0002)		
	Global TED	change Global TED	US TED	change US TED	Global Liq-Illiq	US liq-Illiq	PS_level	PS_innov	Sad_trans	Sad_perm	PS_VW_liqfac	PS_EW_liqfac	AP_illiq	PC index
Global TED	1.00	0.71	0.94	0.78	0.19	0.44	-0.70	-0.75	-0.54	-0.74	0.03	0.06	0.33	0.94
change Global TED	0.71	1.00	0.64	0.95	0.03	0.33	-0.82	-0.82	-0.50	-0.70	0.01	-0.02	0.46	0.85
US TED	0.94	0.64	1.00	0.73	0.19	0.37	-0.72	-0.77	-0.51	-0.68	0.06	0.18	0.39	0.94
change USTED	0.78	0.95	0.73	1.00	0.06	0.38	-0.81	-0.84	-0.51	-0.70	-0.06	-0.02	0.46	0.91
Global Liq-Illiq	0.19	0.03	0.19	0.06	1.00	0.66	0.08	0.07	-0.15	-0.23	-0.19	-0.26	0.15	0.17
US liq-Illiq	0.44	0.33	0.37	0.38	0.66	1.00	-0.19	-0.17	-0.38	-0.47	-0.41	-0.43	0.41	0.45
PS_level	-0.70	-0.82	-0.72	-0.81	0.08	-0.19	1.00	0.97	0.41	0.58	-0.12	-0.16	-0.45	-0.85
PS_innov	-0.75	-0.82	-0.77	-0.84	0.07	-0.17	0.97	1.00	0.36	0.66	-0.09	-0.19	-0.46	-0.88
Sad_trans	-0.54	-0.50	-0.51	-0.51	-0.15	-0.38	0.41	0.36	1.00	0.39	-0.21	-0.13	-0.22	-0.55
Sad_perm	-0.74	-0.70	-0.68	-0.70	-0.23	-0.47	0.58	0.66	0.39	1.00	-0.06	-0.08	-0.60	-0.78
PS_VW_liqfac	0.03	0.01	0.06	-0.06	-0.19	-0.41	-0.12	-0.09	-0.21	-0.06	1.00	0.77	-0.02	0.02
PS_EW_liqfac	0.06	-0.02	0.18	-0.02	-0.26	-0.43	-0.16	-0.19	-0.13	-0.08	0.77	1.00	0.00	0.09
AP_illiq	0.33	0.46	0.39	0.46	0.15	0.41	-0.45	-0.46	-0.22	-0.60	-0.02	0.00	1.00	0.53
PC index	0.94	0.85	0.94	0.91	0.17	0.45	-0.85	-0.88	-0.55	-0.78	0.02	0.09	0.53	1.00
	Average absolut	te value of correlation	ns =		0.46									

Table 7: Dynamics of Value and Momentum

		Sharpe ratios		Av	erage correlation	ıs, ρ
	Value	Momentum	Combo	ρ(val,val)	ρ(mom,mom)	ρ(val,mom)
		Pa	nel A: Stock s	election strateg	jies	
pre-08/1998	0.51	1.46	2.51	0.32	0.35	-0.65
post-08/1998	0.68	0.70	1.47	0.52	0.50	-0.52
Illiquid pre-08/1998	0.39	1.94	2.92	0.34	0.37	-0.65
Liquid pre-08/1998	0.84	0.60	1.63	0.31	0.33	-0.69
Illiquid post-08/1998	0.50	1.20	1.72	0.53	0.50	-0.46
Liquid post-08/1998	0.98	-0.21	0.95	0.51	0.50	-0.61
Worst 20% MSCI retums	1.70	1.69	2.26	0.37	0.44	0.11
Best 20% MSCI returns	0.47	0.20	1.25	0.44	0.50	-0.86
Top 20% value abs(returns)	1.02	0.17	1.45	0.63	0.59	-0.65
Bottom 20% value abs(returns)	-0.30	2.55	2.75	-0.11	0.25	-0.09
Top 20% momentum abs(returns)	0.55	0.96	1.69	0.60	0.57	-0.55
Bottom 20% momentum abs(retums)	1.53	0.57	1.81	0.22	-0.07	-0.19
		Pane	IB: Non-stock	selection strat	tegies	
pre-08/1998	0.85	0.60	1.34	0.19	0.28	-0.43
post-08/1998	0.07	0.44	0.63	0.17	0.28	-0.65
Illiquid pre-08/1998	0.79	0.69	1.31	0.21	0.32	-0.37
Liquid pre-08/1998	0.91	0.52	1.36	0.18	0.25	-0.47
Illiquid post-08/1998	-0.17	0.74	0.67	0.16	0.28	-0.58
Liquid post-08/1998	0.49	-0.11	0.53	0.21	0.26	-0.75
Worst 20% MSCI retums	1.83	-0.38	1.11	0.14	0.34	-0.38
Best 20% MSCI returns	0.06	0.40	0.50	0.23	0.30	-0.51
Top 20% value abs(returns)	1.16	-0.15	1.43	0.28	0.30	-0.71
Bottom 20% value abs(returns)	0.50	0.61	0.69	-0.17	0.29	-0.10
Top 20% momentum abs(returns)	0.32	0.51	0.98	0.19	0.40	-0.67
Bottom 20% momentum abs(returns)	0.75	-0.36	0.68	0.20	-0.13	-0.08

Not Everything Works Everywhere

- ➤ The power of looking everywhere at once can also highlight patterns specific to an asset class or market.
 - Provides a more general test of patterns found in U.S. equities
- ➤ Example: January effect in value and momentum (Table 8)

		Α	nnualized	l Sharpe ratio				
-	Value		Momentum -		Combo		Cor(val,mom)	
	Jan.	FebDec.	Jan.	FebDec.	Jan.	FebDec.	Jan.	FebDec
		Par	nel A: Sto	ock Selection				
U.S.	0.53	0.21	-0.10	0.61	0.22	1.00	-0.67	-0.52
U.K.	-0.57	0.19	1.53	0.86	1.46	1.32	-0.78	-0.60
Continental Europe	0.65	0.48	1.41	0.95	2.90	1.51	-0.42	-0.45
Japan	0.42	0.85	0.96	0.20	1.83	1.20	-0.70	-0.60
Global stock selection	0.31	0.58	0.96	1.04	1.63	1.64	-0.58	-0.56
		Panel	B: Non-	Stock Selectio	n			
Equity country selection	0.85	0.15	1.38	0.23	2.21	0.38	-0.55	-0.42
Currency selection	0.09	0.53	0.11	0.27	0.12	0.74	-0.05	-0.45
Bond country selection	0.65	0.59	-0.05	0.07	0.41	0.47	-0.08	-0.02
Commodity selection	-0.06	0.19	-0.08	0.58	-0.15	0.74	-0.50	-0.51
All non-stock selection	0.44	0.43	0.54	0.59	0.96	1.03	-0.31	-0.52
All asset selection	0.39	0.60	0.98	0.94	1.83	1.94	-0.70	-0.61

Seasonal patterns to correlation structure?

➤ Are seasonal effects in value and momentum driving the strong correlation structure?

		F	anel C: Corre	elation of Avera	ige Return Se	ries		
	Stock selection, value Mont	Non-stock selection, value hly return cor	Stock selection, momentum relations in Ja	Non-stock selection, momentum	Stock selection, value	Non-stock selection, value	Stock selection, momentum rrelations Feb	Non-stock selection, momentum
Stock selection, value	0.38	0.45	-0.67	-0.53	0.44	0.03	-0.60	-0.18
Non-stock selection, value		0.13	-0.34	-0.50		0.19	-0.12	-0.48
Stock selection, momentum			0.28	0.58			0.44	0.32
Non-stock selection, momentum				0.19				0.28