

Academic Research Monitor

Value Investing

Aspects of value investing

We started 2015 by focusing on recent academic advances on <u>momentum investing</u>. We conclude 2015 by focusing on the other side of momentum investing, which amounts to long-term reversals to firm intrinsic value. In particular, value investing relates to the empirical finding that "cheap" securities outperform "expensive" securities. We review three recent academic papers that elaborate on various aspects of value investing.

Stating the facts and refuting the fictions

How to measure value? Is value a passive strategy? Is value a redundant factor? Does value constitute compensation for some systematic type of risk or it is behaviourally-driven? Is value an equity-only concept or it can be extended to other asset classes? How does value perform across large caps? These are some of a list of important questions about value investing that the first paper that we review tries to answer.

An attempt to explain the value premium as compensation for systematic risk

In the typical debate regarding the source of the value premium (is it risk or mispricing?), the second paper that we review takes the side of a risk-based explanation. Based on a country-level analysis, the evidence shows high B/P countries outperform low B/P countries, because they seem to bear a higher level of risk of subsequent earnings growth, especially during periods of low global earnings growth.

Combining value with momentum on a cost-efficient long-only basis

The last paper that we review suggests and compares two approaches in order to combine value and momentum in a single long-only portfolio. Apart from the improvement in the performance, the focus is on the effect of transaction costs and therefore on the turnover reduction that the different approaches can offer. Intrigued by the findings of the paper, we replicate the analysis and confirm the findings in a more investible universe (S&P500 constituents).

Equities

Global Quantitative

Nick Baltas, PhD

Analyst nick.baltas@ubs.com +44-20-7568 3072

David Jessop

Analyst david.jessop@ubs.com +44-20-7567 9882

Claire Jones, CFA

Analyst claire-c.jones@ubs.com +44-20-7568 1873

Josie Gerken

Analyst josephine.gerken@ubs.com +44-20-7568 3560

Sebastian Lancetti, CFA

Analyst sebastian.lancetti@ubs.com +1-203-719 4045

Paul Winter

Analyst paul-j.winter@ubs.com +61-2-9324 2080

Josh Holcroft

Analyst josh.holcroft@ubs.com +852-2971 7705

Introduction

Over the course of 2015, the Academic Research Monitor has featured papers on **Momentum** investing (see the <u>January 2015 ARM</u>), on **Quality** and **Size** investing (see the <u>May 2015 ARM</u>) and more broadly on the general concept of Smart Beta and Factor Investing (see the <u>February 2015 ARM</u>). The current issue, the last for 2015, focuses on one of the longest living equity style factors; **Value**. We review three recent papers (see Figure 1).

2015 has been a year of focus on factor investing

The principle behind value investing is one of the oldest principles in the history of investing and relates solely to the fact that undervalued securities (i.e. securities with a high fundamental-to-price ratio) outperform overvalued securities. The idea dates back to the 1930's and 1940's and the books by Benjamin Graham (see Graham and Dodd, 1934 and Graham, 1949), even though academic research followed much later (among many others, see Rosenberg, Reid and Lanstein, 1985, Fama and French, 1992, and Lakonishok, Shleifer and Vishny, 1994). Value has historically been an equities-only concept; however it has been recently shown that systematic value patterns exist across various asset classes (see Asness, Moskowitz and Pedersen, 2013).1

The principle of value investing

The first paper that we review focuses briefly on a broad list of facts and prejudices about value investing and tries to provide further insight. How to measure value? Is value a passive strategy? Is value a redundant factor? Does value constitute compensation for some systematic type of risk or it is behaviourally-driven? These are just a few of the nine in total questions that this first paper tries to answer.

The second paper that we review constitutes an effort to justify the existence of the value premium as compensation for bearing systemic risk regarding future earnings growth. Using an empirical analysis across 30 countries, the main finding is that high B/P countries suffer from a decline in earnings and profitability during the year before they are identified as high B/P, but subsequently recover; however, this recovery appears to be risky, because these countries are characterised by larger downside sensitivity to contemporaneous global earnings growth.

Finally, the last paper constitutes an effort to improve the combination of value and momentum patterns in a single long-only portfolio after taking into account turnover implications and therefore transaction costs. Intrigued by the findings of the paper, we replicate the methodology in a more investable universe (S&P500 constituents) and confirm the findings.

Figure 1: Papers on Value

"Fact, Fiction and Value Investing"

Clifford Asness, Andrea Frazzini, Ronen Israel and Tobias Moskowitz

Journal of Portfolio Management, Volume 42, Number 1, 2015

"Risky Value"

Atif Ellahie, Michael Katz and Scott Richardson

SSRN working paper, August 2015

"Combining Value and Momentum"

Gregg Fisher, Ronnie Shah and Sheridan Titman

Forthcoming at Journal of Investment Management

Source: UBS

¹ To find out about our views on value investing across multiple asset classes, see our Quantitative Monograph <u>"Harvesting Cross-Asset Value"</u> (11 December 2014).

"Fact, Fiction and Value Investing"

by Clifford Asness, Andrea Frazzini, Ronen Israel & Tobias Moskowitz

Back in January 2015, we reviewed a manifesto in favour of momentum investing by Clifford Asness, Andrea Frazzini, Ronen Israel and Tobias Moskowitz entitled "Fact, Fiction and Momentum Investing" (see pages 3-6 in the Momentum Investing ARM). The very same authors return in order to shed light on various facets of value investing; to establish the facts and refute any fictions.

We structure our review, by stating one by one the four fictions and the five facts that are mentioned by the authors and we briefly comment on them. Whenever necessary, the authors support their arguments using data from Kenneth French's online data library.

Fiction 1: Value investing is an idiosyncratic skill that can only be successfully implemented within a concentrated portfolio.

The authors start their discussion by refuting a general claim that value investing relates only to a concentrated idiosyncratic stock-picking portfolio of a few value firms. The authors argue – and we agree – that value investing can, of course, take the form of a concentrated portfolio that is constructed using discretionary calls; Warren Buffett is the first value investor to come to everybody's mind. However, and most importantly so, the performance of one (or more) value managers cannot disqualify the performance of a systematic value strategy. Broad and diversified portfolios of cheap securities have been shown by both academics and practitioners to outperform equally broad portfolios of expensive securities.

The authors, of course, recognise that both forms of value investing (concentrated portfolio and systematic strategy) are viable and can be successful, but they stress the fact that a systematic and diversified strategy should naturally come with lower risk and therefore at a lower fee. This is because a concentrated portfolio is typically riskier than a broad diversified portfolio and its performance is largely dependent on the conviction of the manager value calls. Due to the larger upside and downside potential, a concentrated value portfolio should come at a higher fee for an investor, compared to a broad diversified and systematic value portfolio.

The authors conclude by claiming that value investing is attainable is various forms, which are neither mutually exclusive, nor competing with each other. For the rest of their paper (and our review), their focus resides primarily on the systematic variant of value.

Fiction 2: Value is a passive strategy, because it is rules-based and has low turnover.

This point goes beyond value investing and relates largely to the broader debate within the investment community as to whether systematic equity styles (typically referred to as "smart beta" factors) constitute active or passive investments (or anything in-between!).

The authors of the current paper argue that systematic value investing (and other systematic equity strategies, like momentum, profitability, low-volatility) is clearly a form of active management. They claim that *any* strategy that employs a weighting

Passive or active?

scheme that is different from a market-cap weighting scheme constitutes an active strategy. Their argument is that such a strategy requires one part of the investor population to take the other side of the trade; hence, as long as the entire population cannot hold the same portfolio at the same time (which is only the case for the market portfolio), then we are talking about an active investment.

Finally, the authors argue that the fact that value investing is a rules-based and low-turnover strategy is definitely not enough to characterise the strategy as passive. If this was the case, then someone like Warren Buffet (low-turnover value investor) and high-frequency traders (who clearly follow rules-based strategies) would qualify as passive investors; and this is indeed inaccurate, to say the least.

Fiction 3: Value is "redundant"

The fact that value is a "redundant" factor is the artefact of a recent paper by Fama and French (2015), which introduces a new five-factor model by augmenting the standard Fama and French (1993) three-factor model (market, size – SMB, value – HML) with a profitability factor (RMW) and an investment factor (CMA).² The introduction of these two factors led to a relatively surprising result; regressing the value factor, HML, to the remaining four factors results in an economically small and statistically insignificant alpha. In other words, the profitability and investment factors render value (or, strictly speaking, whatever HML captures as a factor) redundant.

The authors of the paper under review refute this claim by focusing on two important omissions of Fama and French (2015) in their new five-factor model.

First, the original construction of the HML factor by Fama and French (1993) assumes annual rebalancing at the end of every June, using book-to-price estimates that are available at the end of the December prior to every June. This results in portfolio ranks that use market prices which are six to eighteen months old, instead of using the most recent market prices. Using lagged book value is typically fine, as it does not change very quickly and are also not always readily available (see also Gerakos and Linnainmaa, 2015 and our review of the paper in the February 2014 ARM). However, as Asness and Frazzini (2013) show, using past month's price to scale book value gives rise to a purer value factor, HML-DEV.

Second, Fama and French (2015) completely ignore the momentum factor and do not include it in their model. Momentum was not part of the original Fama and French (1993) three-factor model either and it is only due to Carhart (1997) that momentum was added in a typical equity factor structure.³

The authors of the paper under review show that (a) substituting HML by the more timely value factor, HML-DEV and (b) adding in the momentum factor (UMD) results in a more reasonable equity factor model. Most importantly, regressing HML-DEV on the remaining four + momentum factors generates a strong and statistically significant alpha. Value is not redundant. And we agree.

² As early as February 2014, the (at the time) working paper by Fama and French (2015) caught our attention and we wrote an extensive review in that month's <u>Academic Research Monitor</u> (see pages 3-5).

³ Jegadeesh and Titman (1993) were of course the first to document momentum patterns within equities, but Carhart (1997) was the first to suggest adding momentum in a factor structure to explain stock returns.

Fiction 4: Value's efficacy is the result of a risk premium, not a behavioural anomaly, and is therefore in no danger of ebbing going forward.

Generally speaking, there are two potential explanations as to why a trading strategy exhibits positive average excess returns over a long period of time. Either the strategy returns constitute compensation for bearing some type of systematic risk or there exist behavioural biases that give rise to such empirical patterns.

When it comes to value, the authors of the current paper argue that it is more likely to be the result of a combination of risk-based and behavioural-based causes. From a risk perspective, the most compelling story describes the value premium as compensation for bearing distress risk (Fama and French 1992, 1993). From a behavioural perspective, the value premium is regarded as the artefact of investor overreaction that causes naive irrational excess demand for high growth stocks and equivalently irrational neglect for value stocks (Lakonishok, Shleifer and Vishny, 1994 and Daniel, Hirshleifer and Subrahmanyam, 1998). What the authors argue is that the academic and investment community are yet to agree on a well-grounded explanation for value. It appears more plausible that value is just a combination of both.

It value compensation for risk or behaviourally-driven?

Be it risk or behaviour (and the authors of the paper argue that it is both, as we also did in an older research report back in 2005: see <u>Understanding Value</u>), the value premium cannot just disappear, not at least before some fundamental changes in human behaviour take place. If value constitutes compensation for some type of risk (and therefore it can qualify as a "risk" premium), then for this to disappear, investor risk preferences have to change. Conversely, if value is the result of irrational behaviour, then for this to disappear, either human beings have to alleviate their behavioural biases or enough capital should be made available to the investors that are at the "other side" of value in order to arbitrage it away. Neither of the above is highly likely to happen. Put differently, as long as risk preferences, human biases and limits to arbitrage remain stable, the value premium is relatively unlikely to go away.

Can value disappear?

Importantly enough, the authors show that even in a scenario where value had zero expected returns, it would still constitute an important investment vehicle, bearing a positive weight in a multi-factor optimisation, due to its great diversification nature against momentum and profitability/quality factors.

Fact 1: "Fundamental Indexing" is, and only is, systematic value investing.

The investment principle of fundamental indexing (FI, henceforth) is to overweight/underweight the constituents of a broad and diversified market-capitalisation weighted index based on the relative value of some (one of more) fundamental value(s), such as book value, earnings, dividends, sales etc.

The authors argue that there generally exists a misconception that FI is completely different to value investing. Their view is completely opposite to this. They argue that FI is (just) one form of value investing and that the fundamentally-driven reweighting of the market-cap weighted index is "literally a simple value tilt".

To illustrate their argument, they use the FTSE RAFI US 1000 Total Return Index as a proxy of FI, and conduct a series of time-series regressions and show that this index is heavily exposed to a value proxy (e.g. the HML value factor). Whether this (and any other FI product) outperforms some value factor is a completely different

discussion, and merely relates to the underlying design of the FI product. What the authors want to make clear is the concept of FI is no different to value investing; FI might be a "better" value strategy, but certainly not a completely different entity.

Fact 2: Profitability, or quality measures, can be used to improve value investing and still be consistent with a risk-based explanation for value.

The fact that profitability/quality measures can improve value investing was recently highlighted in the works of Novy-Marx (2013, 2014), which we have already reviewed in our <u>January 2014 ARM</u>. The authors of the paper under review show that investing in cheap and quality / high-growth stocks is generally a more profitable strategy than investing merely in cheap stocks, which can be contaminated by companies with poor prospects.

Using data for the Fama and French (1993, 2015) factors, the authors show that the Sharpe ratio of the value factor (HML) increases from 0.46 to 0.58 when this is combined on a 60-40 basis with the profitability factor (RMW) for the period between 1963 and 2014. Needless to say that adding the Carhart (1997) momentum factor (UMD) can improve the performance even further; the equally weighted portfolio between HML, RMW and UMD reaches 0.84.

The authors claim that the fact that profitability (and momentum) can improve the performance of a value strategy does not disqualify a risk-based explanation for value. In fact, if we accept such a risk-based explanation for value, then the rational expectation would be that profitability should come at a cost (i.e. negative premium), as long as it constitutes a hedge. However, the empirical evidence shows that high profitability/quality firms earn a statistically positive premium. This is definitely a more challenging finding to reconcile, as the authors argue.

Fact 3: Value investing is applicable to more than just choosing what stocks to own or avoid.

Even though value is generally associated with equity investing, the authors of the current paper argue that the concept of mean-reversion to a fair value is more generic and can find application to other asset classes.

Measuring "value" in equities is clearly easier, given the breadth of accounting fundamental data that are available. However, following from Asness, Moskowitz and Pedersen (2013), a long-term reversal return signal is sufficient to proxy for a value metric across different asset classes and therefore used to identify undervalued (worst long-term returns in the cross-section) and overvalued (best long-term returns in the cross-section) assets. Along these lines, Asness *et al.* (2013) document statistically significant cross-asset value patterns.

Even though we generally agree with the empirical evidence, we recently focused in detail in such cross-asset dynamics and documented a significantly lacklustre performance for cross-asset value over the most recent decade. However, we do agree completely with the authors of the paper in that cross-asset value constitutes a very good diversifying instrument for a cross-asset momentum strategy.

Value and quality

Value across multiple asset classes

⁴ See our views on value investing across different asset classes, in our Quantitative Monograph <u>"Harvesting Cross-Asset Value"</u> (11 December 2014).

Fact 4: Value can be measured in many ways, and is best measured by a composite of variables.

Measuring "value" amounts to being able to identify undervalued assets within a cross-section. Academics and practitioners have historically used a multitude of value metrics, all of which take the form of a ratio between a fundamental – accounting parameter and the current market price of the firm. For instance, book-to-price (B/P), earnings-to-price (E/P), dividend yield (D/P), cash flow-to-price (CF/P), even a long-term (typically five-year) negative return, which effectively compares the price five years ago to the current price. So, which is the best metric of value?

The authors of the paper argue that any fundamental-to-price ratio can generally capture the value dynamics and along these lines, there is no single definition of value that outperforms all the other candidates. Instead, the authors speak in favour of a simple equally-weighted composite score across the various different screens. Using value screens based on various definitions of value (B/P, E/P, D/P, CF/P, negative five-year return), they show that the resulting strategy returns are largely correlated to each other and no single definition consistently outperforms the rest over a long period of time. Interestingly, they find that over the last four decades, a different value metric generated the largest Sharpe ratio each time. A composite score can intuitively smooth out measurement errors and other idiosyncrasies of the single metrics and therefore appears to generate more stable returns with lower volatility.

In line with the above, our regular monthly publication, entitled Global Style Watch (see the <u>most recent issue</u>; published on December 1st, 2015) captures value in eight different ways: seven single-metric screens and a composite.

Fact 5: Value standalone is surprisingly weak among large cap stocks.

As with most equity strategies, value appears to be significantly stronger across small cap stocks. The authors use data from Kenneth French's website on the small cap and large cap definitions of the HML factor. Across all sub-periods tested (1926-2014, 1926-1962, 1963-1981, 1982-2014) the small cap HML factor generates larger returns than the large cap HML factor. In fact, other than the period 1963-1981, which was the period that the value premium was initially documented in academic studies, HML across large caps did not generate any statistically significant average returns.

The HML factor, as a whole, is in fact defined as the simple average between small cap and large cap HML factors, which clearly gives a relatively larger weight on small caps, compared to a market-cap weighted average. This small-cap tilt is the main reason why the HML factor generates strong returns across most historical sub-periods.

In an effort to resurrect value investing across large cap stocks, the authors, once again, highlight the great diversifying nature of value when combined with momentum. A 60-40 combination between value and momentum across large caps increases the Sharpe ratio from 0.25 (HML large cap) to 0.65 for the period between January 1927 and July 2014.

How to measure value?

"Risky Value"

by Atif Ellahie, Michael Katz & Scott Richardson

As already highlighted in the previous paper that we reviewed (see Fiction 4 in page 5), there is lack of a broad consensus as to whether the value premium constitutes compensation for bearing some type of systematic risk, as for example the distress risk story by Fama and French (1992, 1993) or, instead, it constitutes the outcome of behaviourally-driven mispricing, as for example due to overreaction caused by growth extrapolation as explained by Lakonishok, Shleifer and Vishny (1994) and Daniel, Hirshleifer and Subrahmanyam (1998).

In the current paper, Atif Ellahie, Michael Katz and Scott Richardson attempt to provide further support to a risk-based story by exploring value investing across 30 (21 developed and 9 emerging) countries. In order to do so, the authors start their analysis by stating an accounting identity and therefore forming hypotheses as to what drives expected returns. They then go on and empirically test their hypotheses using a broad global country dataset.

In particular, the authors start by the clean surplus relationship, which states that the book value of a company changes as a result of earnings and the payment of dividends (net of equity issuance). Basic algebraic manipulation of this identity gives rise to the following expression of conditional expected equity total returns:

 $\mathbf{E}_{t}[R_{t+1}] = \frac{\mathbf{E}_{t}[P_{t+1} + d_{t+1} - P_{t}]}{P_{t}} = \underbrace{\frac{\mathbf{E}_{t}[E_{t+1}]}{P_{t}}}_{Expected} + \underbrace{\frac{\mathbf{E}_{t}[P_{t+1} - B_{t+1}] - (P_{t} - B_{t})}{P_{t}}}_{Expected change in the Premium of price over book (expectation of earnings growth)}$ (1)

Explaining the time variation of expected equity returns

where:

- $\mathbf{E}_t[\cdot]$ is the time-t conditional expectation operator
- R denotes the rate of total return (i.e. including dividends)
- P denotes the asset price
- d denotes the annual dividend, net of equity issuance
- E denotes the annual earnings
- B denotes the book value

The above expression basically says that the expected equity returns are the sum of (a) the expected earnings yield and (b) the expected *change* in the premium of price over book, which effectively relates to the expected earnings growth. Along these lines, the expected equity returns should be related to both (forward) Earnings-to-Price (E/P) and Book-to-Price (B/P) ratios; put differently, these ratios are both necessary to capture/explain the time variation in expected returns.

However, as the authors point out, the relative importance of the two ratios, E/P and B/P, is not clear cut and has to be empirically assessed. This is because earnings can be in practice largely influenced by the conservatism that is inherent in the financial reporting system. The authors list a number of critical issues, like the expensing of R&D and advertising costs, which can cause the earnings estimate to become uninformative of future earnings growth. To elaborate on this, when companies take on a particular risky investment, its cost is typically instantly incurred, but any benefits (that potentially give rise to earnings growth) are deferred into future periods. In such cases, the role of the second term of equation (1), which captures the expected change in the premium of price over book (and is therefore related to the B/P ratio), becomes progressively more important, exactly because it reflects the expectation about the risky future earnings growth.

The relative importance of E/P and B/P is not fixed; it depends on the conservatism of the financial reporting system

To summarise the above, when the earnings estimates are expected to be significantly impacted by conservative accounting choices, the information content of the B/P ratio about future earnings growth should become significantly more important and relevant. At the firm level, these dynamics are established by Penman, Richardson, Reggiani and Tuna (2013). The current paper investigates the dynamics for a multi-country universe.

Forming hypotheses: B/P should only be important in the presence of expected earnings growth

In order to test for the above hypothesis, the authors first conduct a series of panel regressions at the country level (more details on the dataset follow in the next paragraph), which follow from equation (1). In particular, the next 12-month country excess returns of all countries are regressed against the current country forward-looking E/P ratios, the country B/P ratios as well as other explanatory variables (denoted by X) that could be potentially related to future earnings growth (country characteristics, real annual GDP growth forecasts as well as inflation forecasts are used):

$$R_{t+1} = \alpha + \beta_1 \cdot \frac{\mathbf{E}_t[E_{t+1}]}{P_t} + \beta_2 \cdot \frac{B_t}{P_t} + \sum_i \gamma_i \cdot X_{i,t} + \epsilon_{t+1}$$
 (2)

The authors use data for 30 countries over the period between March 1993 and June 2011. They collect data (price, fundamental, earnings forecasts) for all stocks of each country and then aggregate the data at the country level by value-weighting returns and summing up fundamental values. In particular, they collect (a) stock returns data from CRSP and Compustat Global, (b) fundamental data (book value, earnings, and dividends) are Compustat North America, Compustat Global and Factset Fundamentals and (c) earnings forecasts data from I/B/E/S. The analysis is done at the local currency and for the construction of excess country index returns a local short-term risk free rate is used. Finally, data on macroeconomic forecasts for GDP growth and inflation are collected from Consensus Economics. Overall, the authors end up with 6,600 country-month returns observations that are fed into the panel regression setup.

Dataset

Starting from univariate panel regressions, the authors regress 12-month buy-and-hold country returns on forward E/P, on B/P and for additional robustness, on country dividend-price ratio (D/P). All three valuation ratios are statistically significant and therefore explain the cross-section of future country excess returns. They, all bear a positive coefficient, which effectively shows that undervalued countries (high fundamental-to-price ratios) exhibit higher future returns, which is indeed the "value" pattern. However, putting all three ratios together in a multivariate panel regression renders D/P redundant. On the contrary, E/P and B/P remain statistically strong and in fact appear to have complimentary forecasting power than each one individually; just to give some statistics, the adjusted R^2 of the regression is 0.042 for E/P, 0.082 for B/P and 0.092 when both are used. This comes in complete agreement to the accounting identity of equation (1), in that E/P and B/P ratios are predominantly related to future excess returns, but not D/P. This is quite an interesting finding, especially given that the D/P ratio is heavily used as a screening variable for value investing.

E/P and B/P are both important in order to explain future country excess returns...

...but D/P isn't, if we account for both E/P and B/P

The authors try a number of different model specifications (including variables such as country size, country price momentum, country beta against MSCI All Country Worlds index, GDP growth forecast and inflation forecast; these are denoted by X in equation (2)) and different methodologies (country fixed effects, time fixed effects, and both) and their main finding remains robust. Independent of the specification, E/P and B/P are strongly related to future country excess returns. Other than these ratios, the only other variable that has statistically strong

The only other important variable is price momentum

forecasting power for the cross-section of country returns is price momentum. The variable bears, as expected, a positive coefficient, which means that past performance positively predicts future returns.

Given these results, the authors then go on and investigate the relative importance of E/P and B/P, especially when the earnings variable becomes more significantly impacted by conservative accounting and therefore rendered less informative about future country returns. To do so, the authors conduct an event study. In particular, they sort the 30 countries based on their B/P ratios at the end of every month in their sample period and focus their attention on how various fundamental metrics of the top and bottom quintiles fluctuate between three years prior to B/P sorting ("Y-3") up to three years after the B/P sorting ("Y+3").

E/P and B/P?

What is the relative importance of

Figure 2 presents the average portfolio earnings, as well as a 95% confidence interval, for the two extreme B/P quintile portfolios. Unlike low B/P countries, high B/P countries suffer from a significant fall in their earnings around the sorting period (Y-1 to Y0). First-order differencing of the (log of) country earnings produces year-on-year realised earnings growth estimates, presented in Figure 3. It is clear that high B/P countries suffer from an earnings growth slowdown before the sorting period and from negative earnings growth during the sorting period. These countries subsequently recover; however, the wider confidence interval bands (compared to low B/P countries) show that the recovery is more uncertain and potentially riskier in relative terms.

High B/P countries suffer for a decline in earnings during the sorting period

Figure 2: Portfolio Earnings for high and low B/P quintiles

Source: "Risky Value" by A. Ellahie, M. Katz & S. Richardson; Panel A of Figure 1, reproduced with permission. The figure presents the evolution of earnings for top and bottom B/P-sorted quintile portfolios across 30 countries over the period March 1993 to August 2010. Y0 denotes the portfolio formation month and the plot spans the period between three years before (Y-3) and three years after (Y+3) portfolio formation. The dashed lines indicate 95% confidence intervals.

Figure 3: Avg. Realised Earnings Growth for B/P quintiles

Source: "Risky Value" by A. Ellahie, M. Katz & S. Richardson, Panel B of Figure 1, reproduced with permission. The figure presents the evolution of year-on-year earnings growth for top and bottom B/P-sorted quintile portfolios across 30 countries over the period March 1993 to August 2010. Y0 denotes the portfolio formation month and the plot spans the period between three years before (Y-3) and three years after (Y+3) portfolio formation. The dashed lines indicate 95% confidence integrals.

The authors additionally document that high B/P countries have lower levels of dividends with wider confidence intervals relative to low B/P countries. Finally, they find that high B/P experience lower and decreasing levels of profitability (as captured by ROE) in the years leading to the sorting period, but experience a recovery following portfolio formation.

Summarising the above findings, it becomes obvious that sorting countries based on their B/P ratios is equivalent to a systematic sort on earnings and earnings growth. A decline in earnings and profitability around the sorting period for the high B/P countries, followed by a subsequent recovery, which is more uncertain and potentially more risky (compared to low B/P countries) can constitute evidence in favour of a risk-based explanation of the value premium across countries.

Are high B/P stocks more risky?

In order to test specifically whether the earnings growth recovery for the high B/P portfolio indeed comes with greater amount of systematic risk (and therefore the value premium can be interpreted as compensation for bearing this type of risk), the authors investigate whether there exists co-movement between the earnings growth of the various B/P-sorted quintile portfolios and a global estimate of earnings growth. This co-movement (if it exists) can capture the systematic nature of risk that characterises the high B/P quintile portfolio. The authors find that there exists a significantly strong positive correlation (and therefore a higher fundamental beta) between country level earnings growth and global earnings growth for high B/P countries, especially in bad states of the world, which are defined as periods with global earnings growth one standard deviation below the average global earnings growth over the entire sample period. This shows that high B/P countries are more likely to exhibit negative future earnings growth in down states, which therefore renders these countries more risky. Put differently, the B/P ratio appears to capture expectations of risky subsequent earnings growth.

Having documented the link between the country value premium and the risk of future earnings growth, the authors finally go on and formally test their initial hypothesis following from equation (1). Given that B/P captures the expectations about risky future earnings growth, the authors investigate the relative importance of E/P and B/P in explaining country excess returns. To reiterate their hypothesis, following from equation (1), B/P should only be important in the presence of expected earnings growth. To test for this, the authors split the countries of their universe in different buckets based on proxies on the riskiness of subsequent earnings growth and run the panel regression of equation (2) separately within each of these buckets. In particular, they split the universe between (i) small and high countries by market capitalisation, (ii) developed and emerging countries and (iii) countries with lower and larger dispersion of beliefs about real GDP growth.

The empirical evidence is completely in line with the authors' hypothesis; B/P is more important in explaining country excess returns for countries with more risky subsequent earnings growth (small countries, emerging markets and countries with larger dispersion of beliefs about real GDP growth). Instead, E/P becomes more relevant for large countries, developed markets and countries with lower GDP forecast dispersion.

Overall, the paper documents a new interesting link between the value premium and the higher level of risk of subsequent earnings growth of high B/P countries. These countries suffer from a decline in earnings and profitability during the sorting year, but subsequently recover (hence giving rise to the positive value premium); however, this recovery is risky, because these countries are characterised by larger downside sensitivity to contemporaneous global earnings growth.

B/P is relatively more important to explain country returns in:

- Small countries
- Emerging markets
- Countries with high GDP forecast dispersion

"Combining Value and Momentum"

by Gregg Fisher, Ronnie Shah & Sheridan Titman

It is well-documented that both momentum and value strategies can, on an individual basis, generate positive excess returns. Momentum investing exploits the phenomenon that past winners, for a lookback period that is typically 12 months, tend to outperform past losers over the subsequent month (Jegadeesh and Titman, 1993, 2001). The value effect, as already explained in this ARM issue, refers to the return differential between high book-to-price and low book-to-price securities.

Momentum and value factors typically exhibit negative correlation, and therefore a combination of the two results in a portfolio of higher risk-adjusted performance relative to the "pure-play" individual portfolios. Asness (1997) and Daniel and Titman (1999) identify profitable strategies containing high value stocks amongst low momentum securities and high momentum securities from a pool of low value securities. Asness, Moskowitz and Pedersen (2013) explore these dynamics across multiple asset classes, but only focus on the combination of long-short factors and do not incorporate transaction costs in their analysis.

Contrary to the above studies, in the current paper, Gregg Fisher, Ronnie Shah and Sheridan Titman pay special attention to the implications of trading costs for long-only portfolios that are constructed using information from both value and momentum factors simultaneously. In particular, they suggest two approaches for combining value and momentum signals and evaluate their performance in terms of turnover reduction and therefore in terms of transaction-cost-adjusted basis.

The first approach requires ranking stocks on momentum (past 12-month return, excluding most recent month) and value (book-to-price ratio) separately on a cross-sectional basis at the end of every month; let $rank_k^V$ and $rank_k^M$ denote the value (V) and momentum (M) ranks of stock k at the end of some month. Based on these ranks, the average rank for each stock is calculated:

$$rank_k^{VM} = \frac{1}{2}(rank_k^V + rank_k^M) \tag{3}$$

The final value-momentum score for each stock k is estimated as the percentage of total market capitalization of stocks whose value-momentum rank is equal or lower than $rank_k^{VM}$:

$$\text{Avg. V/M Score}_{k} = \frac{\sum_{j} Cap_{j}}{\sum_{i=1}^{N} Cap_{i}}, \forall j \text{ where } rank_{k}^{VM} \geq rank_{j}^{VM} \tag{4}$$

This score determines which stocks enter and exit the value-momentum portfolio based on pre-specified buy and sell thresholds as it will become clearer later on in Figure 4. Basically, for a stock to be bought, its score has to be above the buy threshold and for an existing stock of the portfolio to be sold, its score has to fall below the sell threshold.

The second approach attempts to reduce the turnover. For this purpose, rather than using the combined signal above, the authors suggest starting from a basic value portfolio and only rebalance when both value and momentum signals are favourable or unfavourable; buy stocks in the former case, sell in the latter. Whether a trade is triggered depends on both the slow-moving value score and fast-moving momentum score and it is this mechanism which reduces turnover and results, as we will see shortly, in higher transaction-cost-adjusted performance.

Value and momentum are negatively correlated

Approach 1: Take the average of value and momentum ranks and estimate a score for each stock as the proportional market-cap of all stocks with lower ranks.

Approach 2: Start from the value portfolio and only rebalance if both value and momentum characteristics are favourable (buy) or unfavourable (sell)

For the empirical analysis, the authors use a universe that consists of stocks from NYSE, AMEX and NASDAQ as reported in the CRSP database. Accounting data are collected from Compustat and factor data are collected from Kenneth French's website. The sample period of the analysis is January 1975 – December 2013. Value-momentum portfolios are constructed separately on a large-cap (top 1000 stocks by market capitalisation) and small-cap (all but top 1000) universe as the authors want to separate the effect of transaction costs across size buckets. Following an analysis on bid/ask spreads and trading commissions, the authors use two scenarios of round-trip trading costs: TC_{High}: 2.94% and 1.06% for small and large capitalization stocks, respectively; TC_{Low}: 0.82% and 0.41% for small and large capitalization stocks, respectively.

Data

Figure 4 (Panel A for small-cap, Panel B for large-cap) reports various performance statistics for the two approaches (denoted by "Avg. V/M" and "Value I > 50% M" respectively) as well as for a simple benchmark 70% value and 30% momentum portfolio (".7V+.3M"). The table contains additionally exposure to value (HML) and momentum (MOM) factors from a Carhart (1997) four-factor regression analysis. For each value-momentum portfolio, two sets of buy/sell thresholds are presented. Just to explain the methodology, take as example the buy 90 and sell 70 setting:

Empirical Analysis

- The Avg. V/M portfolio buys stocks whose combined value and momentum score is above 90, and sells stocks whose combined score falls below 70.
- The Value I > 50%M portfolio buys stocks whose value score is above 90 and momentum score is above 50 and sells stocks whose value score falls below 70 and momentum score falls below 50.
- The .7V+.3M portfolio uses the thresholds for the construction of single-factor portfolios, based on the single-score equivalent of equation (4).

Figure 4: Value and Momentum Portfolios

•			Compound	Standard	Sharpe		Sharpe after	Sharpe after			
Style	Buy	Sell	Return	Deviation	Ratio	Turnover	TC _{High}	TC _{Low}	# stocks	HML	МОМ
Small Market	-	-	15.0%	21.4%	0.53				2,514	0.15	-0.12
Avg. V/M	90	70	22.0%	19.6%	0.87	89%	0.74	0.84	847	0.61	0.13
Avg. V/M	95	65	21.4%	19.7%	0.84	62%	0.75	0.82	685	0.64	0.11
Value > 50%M	90	70	20.4%	20.5%	0.77	20%	0.74	0.76	881	0.73	-0.06
/alue > 50%M	95	65	20.3%	20.9%	0.76	16%	0.74	0.75	638	0.76	-0.06
7V + .3M	90	70	19.0%	20.7%	0.71	57%	0.63	0.69	989	0.42	-0.01
.7V + .3M	95	65	18.5%	21.2%	0.68	48%	0.61	0.66	763	0.41	0.00

Panel B: Large Capitalisation Stocks

			Compound	Standard	Sharpe		Sharpe after	Sharpe after			
Style	Buy	Sell	Return	Deviation	Ratio	Turnover	TC_{High}	TC _{Low}	# stocks	HML	MOM
Large Market	-	-	12.4%	15.9%	0.51				1,000	-0.03	0.00
Avg. V/M	90	70	16.4%	17.3%	0.68	103%	0.62	0.66	234	0.36	0.18
Avg. V/M	95	65	16.1%	17.6%	0.66	75%	0.62	0.65	191	0.37	0.17
Value > 50%M	90	70	14.8%	18.1%	0.58	17%	0.57	0.58	247	0.45	-0.01
Value > 50%M	95	65	14.6%	17.8%	0.58	12%	0.57	0.58	192	0.44	-0.02
.7V + .3M	90	70	15.1%	17.8%	0.60	65%	0.57	0.59	273	0.32	0.02
.7V + .3M	95	65	15.3%	18.3%	0.60	54%	0.57	0.59	221	0.30	0.04

Source: "Combining Value and Momentum" by Fisher, Shah and Titman; Table 3 reproduced with permission. The table shows performance statistics for various value-momentum portfolios with different buy/sell triggers where the underlying universe is concentrated on small capitalization stocks (Panel A) and large capitalisation stocks (Panel B). The data period is from January 1975 to December 2013.

The evidence shows that forming portfolios via the first approach ("Avg. V/M") results in the highest risk-adjusted returns albeit with the highest turnover. This is true both for small and large cap universes. However, the second approach to construct a value-momentum long-only portfolio ("Value I > 50%M") generates significantly lower turnover, with a comparable (if not better) Sharpe ratio to the naive ".7V+.3M" portfolio, either before or after transaction costs.

The second approach generates decent risk-adjusted performance with significantly lower turnover

Cumulative excess returns for combined value-momentum portfolios amongst small and large cap stocks are presented in Figure 5. These portfolios are based on the buy 90, sell 70 rebalance trigger.

Figure 5: Cumulative Market-Excess Returns for Value-Momentum Portfolios (thresholds: Buy 90, Sell 70)

Source: "Combining Value and Momentum" by G. Fisher, R. Shah and S. Titman; Figure 2 reproduced with permission. The figures show the cumulative market-excess returns of value-momentum portfolios based on three different methodologies presented in Figure 4. The left panel is for a small-cap universe and the right panel is for a large-cap universe. The sample period of the analysis is January 1975 – December 2013.

For robustness purposes, the authors carry out the same analysis for the post-2000 period; the results remain unchanged. Despite the consistent outperformance of the first approach to combining value and momentum, the turnover is very high. This is primarily due to the momentum signal outweighing value, which is exactly what the second approach tries to alleviate.

Our Empirical Analysis

Motivated by the findings of the paper, we replicate the suggested methodologies on a more investible universe. We use S&P 500 as our underlying index and apply the rules of each methodology to the stocks in the index on a monthly basis. The period under analysis is April 1997 – September 2015. We present results using both equal weights and market-cap weights (the paper presents only market-cap weighted strategies).

The objective is to investigate whether we realise the same relative benefits from each approach as reported in the paper. To supplement this study we explore another method for combining factors. This approach, which we explain in due course, is used for constructing FTSE's Global Factor Index Series⁶. In all cases, it is

- S&P 500
- April 1997 September 2015

Our back-test dataset:

⁵ The S&P 500 index is by construction a large-cap universe and we therefore refrain from splitting it into small and large subsets. If anything, an investor is more likely to consider the S&P 500 universe as a proxy for a large-cap universe in its entirety. To put things in perspective, the paper that we have just reviewed defines a large-cap universe as the 1,000 stocks from NYSE/AMEX/NASDAQ with the largest market capitalisation.

⁶ http://www.ftse.com/products/indices/factor/

important that each portfolio exhibits both factor characteristics whilst improving on the single-factor equivalents in terms of risk-adjusted returns and turnover.

We first present results for single-factor value and momentum portfolios, then describe briefly the three combination approaches that we use and then present results in Figure 7.

Single-Factor Portfolios

To facilitate comparisons, we start our analysis by simulating value and momentum portfolios on a single-factor basis and calculate their performance over the sample period. Essentially, on each rebalance date, the universe is split into buckets based on factor scores. Stocks are then either equally-weighted or cap-weighted in each basket. Performance statistics are reported in Figure 6.

How do value and momentum portfolios compare on an individual basis?

Figure 6: Single Factor High Value and Momentum Portfolios.

Panel A: Equally weighted portfolios

	High Momentum	High Value
Annualized Return	10.45%	10.39%
Annualized Volatility	15.34%	19.47%
Annualized Sharpe (Rf=0%)	0.68	0.53
Turnover	33.7%	14.4%

Panel B: Market-cap weighted portfolios

	High Momentum	High Value
Annualized Return	7.43%	7.40%
Annualized Volatility	14.84%	17.40%
Annualized Sharpe (Rf=0%)	0.50	0.43
Turnover	32.2%	11.9%

Source: UBS Quantitative Research. The table reports performance statistics for high value and momentum portfolios based on equally weighted baskets (Panel A) and market-cap weighted baskets (Panel B) where stocks are selected on a monthly basis from the S&P 500 Index over the period April 1997 – September 2015.

Evidently, high momentum portfolios outperform high value portfolios on an absolute and risk-adjusted basis regardless of which weighting scheme is employed. Consulting turnover numbers, however, it is clear that momentum gains come at a higher cost, as expected.

Value-Momentum Approach 1: Using the average rank ("Avg. V/M")

For the first combined Value-Momentum approach, as in the paper, we calculate for each stock the average rank between univariate and independent value and momentum ranks, as in equation (3). These average ranks are then adjusted by market capitalisation, as in equation (4) and a buy threshold of 90 and a sell threshold of 70 are used to determine which stocks enter and which stocks leave the portfolio at the end of each month.

Value-Momentum Approach 2: Tilting a value portfolio ("Value | > 50%M")

As already explained in the review of the paper, the second approach is similar to a single-factor value portfolio, but for a stock to enter or leave the portfolio both value and momentum thresholds have to be crossed towards the same direction:

- a new stock enters the portfolio if its value increases beyond 90 and its momentum score increases beyond 50;
- an existing stock is sold if its value score falls below 70 and its momentum score falls below 50.

The univariate value and momentum scores are generated at the end of each month by first ranking all stocks on a univariate basis based on value (book-to-market) and momentum characteristics (past 12-month returns, excluding the most recent month), and then by market-cap adjusting the univariate ranks in the spirit of equation (4).

Value-Momentum Approach 3: Z-score

The last approach we investigate is used for constructing FTSE's multi-factor indices. This method of combining factor signals is not discussed in the paper but is interesting to consider nonetheless simply as another approach to compare. On each rebalance date and for each factor, we calculate the cumulative normal of each z-score of each factor value:

$$S_i = CN(Z_i) = \int_{-\infty}^{Z_i} \frac{e^{-x^2/2}}{\sqrt{2\pi}} dx$$
 (5)

where $Z_i = (f_i - \mu(f))/\sigma(f)$ and CN(.) is the cumulative distribution of a standard normal random variable. To avoid overweighting extreme z-scores, which tend to be associated with stocks whose factor values are unreliable or volatile, extreme values outside of the range [-3,3] are capped at -3 and 3, respectively. On a single-factor basis, the general formulation for constituent weights is given by:

$$W_i^f = \frac{W_i^* * S_i}{\sum_{i=1}^N W_i^* * S_i} \tag{6}$$

where W_i^* refers to any reference underlying weight. On a pure factor basis, where $W_i^* = 1 \ \forall \ i$, weights are simply rescaled to unity. Alternatively, weights W_i^* can represent any weighting scheme in which case this then becomes a factor tilt portfolio. On a multi-factor basis, multiplying scores, S_i , for each factor then yields a combined factor portfolio:

$$S_i^* = \prod_{f=1}^F S_i^f \tag{7}$$

To construct a multi-factor index in the style of FTSE's Global Factor indices requires replacing S_i in equation (6) by S_i^* . Compared to the first combined factor approach above, which involves ranking stocks and estimating the average rank, the z-score approach takes account of the magnitude. In addition, the order in which factors are incorporated does not make a difference as a stock's combined factor score is simply the product of the individual factor scores:

$$S = CN(Z_1, Z_2) = \int_{-\infty}^{Z_1} \int_{-\infty}^{Z_2} \frac{e^{-(x^2 + y^2)/2}}{2\pi} dx dy = \left(\int_{-\infty}^{Z_1} \frac{e^{-x^2/2}}{\sqrt{2\pi}} dx\right) \left(\int_{-\infty}^{Z_2} \frac{e^{-y^2/2}}{\sqrt{2\pi}} dy\right)$$
(8)

An obvious pitfall with this approach, however, is the assumption that factors can be modelled by the normal distribution or at least be transformed into a variable which is normal-like.

Value-Momentum Portfolios

Using the three combination approaches outlined above, we construct equally weighted and market-cap weighted portfolios of value and momentum and report performance statistics in Figure 7.

Figure 7: Combined Value-Momentum Portfolios: Performance Statistics

Panel A: Equally weighted portfolios								
	Approach 1: Avg. V/M	Approach 2: Value >50%M	Approach 3: Z-score					
Annualized Return	11.12%	9.01%	6.46%					
Annualized Volatility	18.22%	15.61%	17.49%					
Annualized Sharpe (Rf=0%)	0.61	0.58	0.37					
Turnover	56.39%	27.08%	23.23%					
Correlation with High Value	83.35%	88.46%	64.84%					
Correlation with High Momentum	94.29%	97.74%	74.19%					

Panel B: Market-cap weighted portfolios

	Approach 1: Avg. V/M	Approach 2: Value >50%M	Approach 3: Z-score
Annualized Return	9.15%	7.12%	5.40%
Annualized Volatility	18.37%	15.75%	17.80%
Annualized Sharpe (Rf=0%)	0.50	0.45	0.30
Turnover	59.16%	23.42%	15.88%
Correlation with High Value	81.90%	87.73%	68.36%
Correlation with High Momentum	87.69%	98.11%	80.93%

Source: UBS Quantitative Research. The table reports performance statistics for high performing portfolios based on the three approaches described above for constructing combined value-momentum portfolios. Panel A represents equally-weighted baskets and Panel B refers to cap-weighted baskets. The bottom two rows in each panel tabulate return correlations with each single factor portfolio; high value portfolio returns and high momentum portfolio returns. The period under analysis is April 1997 – September 2015

In line with the findings of the paper, the second approach to combining value and momentum yields portfolios whose turnover is less than half that of the first approach whilst only slightly underperforming. We do find that the third approach that uses the Z-scores results in the lowest turnover, however this comes with much lower performance. In further support of the second approach, the returns associated with these portfolios correlate the highest with the single factor value and momentum portfolios, as documented in the last two rows of each panel of Figure 7. Given these findings, the second approach is indeed the most favourable, in complete agreement with the paper.

The second approach offers the best balance between return and turnover

References

Asness, C., & Frazzini, A. (2013). The Devil in HML's Details. *Journal of Portfolio Management*, 39(4), 49-68.

Asness, C. S., Frazzini, A., Israel, R., & Moskowitz, T. J. (2014). Facts, Fiction and Momentum Investing. *Journal of Portfolio Management*, 40(5), 75-92.

Asness, C. S., Frazzini, A., Israel, R., & Moskowitz, T. J. (2015). Facts, Fiction and Value Investing. *Journal of Portfolio Management*, *42*(1), 75-92.

Asness, C. S. (1997), The interaction of value and momentum strategies. *Financial Analysts Journal*, *53*(1), 29-36.

Asness, C. S., Moskowitz, T. J., & Pedersen, L. H. (2013). Value and Momentum Everywhere. *Journal of Finance*, *68*(3), 929-986

Carhart, M. M. (1997). On Persistence in Mutual Fund Performance. *Journal of Finance*, *52*(1), 57-82.

Daniel, K., Hirshleifer, D., & Subrahmanyam, A. (1998). Investor psychology and security market under - and overreactions. *Journal of Finance*, *53*(6), 1839-1885.

Daniel, K. & Titman, S. (1999). Market efficiency in an irrational world. *Financial Analysts Journal*, *55*(6), 3-56.

Ellahie, A., Katz, M., & Richardson, S. A. (2015). Risky Value. *Available at SSRN*: http://ssrn.com/abstract=2325524.

Fama, E. F., & French, K. R. (1992). The Cross-section of Expected Stock Returns. *Journal of Finance*, *47*(2), 427-465.

Fama, E. F., & French, K. R. (1993). Common Risk factors in the Returns on Stocks and Bonds. *Journal of Financial Economics*, 33(1), 3-56.

Fama, E. F., & French, K. R. (2015). A five-factor asset pricing model. *Journal of Financial Economics*, 116(1), 1-22.

Fisher, G. S., Shah, R., & Titman, S. (2015). Combining Value and Momentum. *Journal of Investment Management, forthcoming*.

Gerakos, J., & Linnainmaa, J. (2015). Dissecting Factors. *Available at SSRN*: http://ssrn.com/abstract=2083166.

Graham, B. (1949). The Intelligent Investor. Harper & Brothers.

Graham, B., & Dodd, D. L. (1934). Security Analysis. McGraw-Hill.

Jegadeesh, N, & Titman, S. (1993). Returns to buying winners and selling losers: Implications for stock market efficiency. *Journal of Finance*, *48*(1).

Lakonishok, J., Shleifer, A., & Vishny, R. W. (1994). Contrarian Investment, Extrapolation, and Risk. *Journal of Finance*, 49(5), 1541-1578.

Novy-Marx, R. (2013). The other side of value: The gross profitability premium. *Journal of Financial Economics*, *108*(1), 1-28.

Novy-Marx, R. (2014). Quality Investing. Available at: http://rnm.simon.rochester.edu/research/QDoVI.pdf

Penman, S. H., Reggiani, F., Richardson, S. A., & Tuna, A. (2013). An accounting-based characteristic model for asset pricing. *Available at SSRN*: http://ssrn.com/abstract=1966566.

Rosenberg, B., Reid, K., & Lanstein, R. (1985). Persuasive Evidence of Market Inefficiency. *Journal of Portfolio Management, 11*(3), 9-16.

UBS Equity Quantitative Research team

UK – London		US – New York	
Nick Baltas	+44-20-7568 3072	Sebastian Lancetti	+1-203-719 4045
Maylan Cheung	+44-20-7568 4477		
lan Francis	+44-20-7568 1872	Hong Kong	
Simon Iley	+44-20-7568 6327	Josh Holcroft	+852-2971 7705
Josie Gerken	+44-20-7568 3560	Shanle Wu	+852-2971 7513
David Jessop	+44-20-7567 9882		
Claire Jones	+44-20-7568 1873	Australia– Sydn	ey
Manoj Kothari	+44-20-7568 1997	Oliver Antrobus	+61-3-9242 6467
Leon Schelhase	+44-20-7568 2346	Luke Brown	+61-2-9324 3620
Simon Stoye	+44-20-7568 1876	Pieter Stoltz	+61-2-9324 3779
Christine Vargas	+44-20-7568 2409	Paul Winter	+61-2-9324 2080

UBS Equity Quantitative Research publications

Monographs

Academic Research Monitor

Title	Date	Торіс	Date
Dynamic Asset Allocation	Nov-15	Analyst Forecasts and Measuring Distance	Nov-15
Who benefits from automation?	Nov-15	UBS Market Microstructure Conference	Oct-15
The Spectre of Equity-Bond allocation	Nov-15	Equity Risk Premium Forecasting & Market Timing	Sep-15
How will demographics shape investing for the next ten years?	Nov-15	Behavioural Investing Patterns	Jul-15
Surfing the macro wave	Sep-15	Quality and Size Investing	May-15
Why blame risk-parity and CTAs?	Sep-15	European Quantitative Conference 2015 Highlights	Apr-15
Bonds are better: asset allocation in target dated funds	Sep-15	Smart Beta, Factors and Style Investing	Feb-15
Where are the best dividends?	Aug-15	Momentum-Investing	Jan-15
Low-Risk Investing: perhaps not everywhere	Jul-15	Investment Strategies & Textual Analysis Signals	Dec-14
Cost efficient trading with time varying alphas	Jul-15	Commodity Risk & Institutional Investing Habits	Nov-14
The Madness of Crowds	Jul-15	Index Membership, Investor (in)attention to News & Spurious Correlations	Sep-14
Lessons from Behavioural Finance	Jul-15	Forecasting the Equity Risk Premium	Aug-14
A Closer look at the Trend Factor	Jun-15	Implied Cost of Capital & Shorting Premium	Jun-14
Understanding Size Investing	Jun-15	European Quantitative Conference 2014 Highlights	May-14
Safe Dividends in Times of Financial Repression	Jun-15	Trend Following	Mar-14
Costs as a Style Factor	Apr-15	Factor investing & Quality	Feb-14
Cross-Asset Seasonality	Mar-15	Ouality & Gross Profitability	Jan-14
Extending our quality model to financials	Mar-15	Minimum variance: valuation, concentration and exchange rates	Dec-13
Where are the crowded trades?	Jan-15	Liquidity & back test overfitting	Oct-13
Stock Selection using Machine Learning	Jan-15	News and its effect on asset prices	Sep-13
Investing in Growth	Jan-15	Asset pricing & skewness	Aug-13
Harvesting Cross-Asset Value	Dec-14	Timing momentum & risk parity	Jul-13
How to avoid 'Torpedoes'	Nov-14		
US Quantitative Conference Highlights	Nov-14		
What happens when volatility normalises?	Oct-14		
Watch out for macro risk: the impact on China H- and A-share markets	Oct-14		
Three key questions on low volatility	Oct-14		
<u>Trading around M&A announcements in the US</u>	Sep-14		
Investing in Value	Sep-14		
How to avoid 'torpedoes' in Asia	Jul-14		
Correlation, De-correlation and Risk-Parity	Jun-14		
Risk-Parity versus Mean-Variance	May-14		
PAS User Guides			
Introduction to the UBS Portfolio Analysis System	Jan-15	Portfolio Analysis	Jun-10
Advanced Analysis	Oct-12	Reports	Apr-14
<u>Installation</u>	May-14	Risk Models	Nov-11
Long-Short Analysis	Jan-15	Risk Parity	Feb-13
Optimisation with PAS	Jun-10	Risk Parity and Composite Assets	Jan-15
PAS Macros	Nov-11	UBS Hybrid Risk Model	Dec-10
Ouick Reference Guide	Jun-10		

Statement of Risk

Each research analyst primarily responsible for the content of this research report, in whole or in part, certifies that with respect to each security or issuer that the analyst covered in this report: (1) all of the views expressed accurately reflect his or her personal views about those securities or issuers and were prepared in an independent manner, including with respect to UBS, (2) no part of his or her compensation was, is, or will be, directly or indirectly, related to the specific recommendations or views expressed by that research analyst in the research report, (3) the articles in this document are based on third party research as disclosed in each piece; however, where this methodology has been applied to a dataset, full responsibility for its application and/or extrapolation is accepted by the analyst.

Required Disclosures

This report has been prepared by UBS Limited, an affiliate of UBS AG. UBS AG, its subsidiaries, branches and affiliates are referred to herein as UBS.

For information on the ways in which UBS manages conflicts and maintains independence of its research product; historical performance information; and certain additional disclosures concerning UBS research recommendations, please visit www.ubs.com/disclosures. The figures contained in performance charts refer to the past; past performance is not a reliable indicator of future results. Additional information will be made available upon request. UBS Securities Co. Limited is licensed to conduct securities investment consultancy businesses by the China Securities Regulatory Commission.

Analyst Certification: Each research analyst primarily responsible for the content of this research report, in whole or in part, certifies that with respect to each security or issuer that the analyst covered in this report: (1) all of the views expressed accurately reflect his or her personal views about those securities or issuers and were prepared in an independent manner, including with respect to UBS, and (2) no part of his or her compensation was, is, or will be, directly or indirectly, related to the specific recommendations or views expressed by that research analyst in the research report.

UBS Investment Research: Global Equity Rating Definitions

12-Month Rating	Definition	Coverage ¹	IB Services ²
Buy	FSR is > 6% above the MRA.	49%	33%
Neutral	FSR is between -6% and 6% of the MRA.	40%	26%
Sell	FSR is > 6% below the MRA.	12%	18%
Short-Term Rating	Definition	Coverage ³	IB Services ⁴
Buy	Stock price expected to rise within three months from the time the rating was assigned because of a specific catalyst or event.	less than 1%	less than 1%
Sell	Stock price expected to fall within three months from the time the rating was assigned because of a specific catalyst or event.	less than 1%	less than 1%

Source: UBS. Rating allocations are as of 30 September 2015.

1:Percentage of companies under coverage globally within the 12-month rating category. 2:Percentage of companies within the 12-month rating category for which investment banking (IB) services were provided within the past 12 months. 3:Percentage of companies under coverage globally within the Short-Term rating category. 4:Percentage of companies

3:Percentage of companies under coverage globally within the Short-Term rating category. 4:Percentage of companies within the Short-Term rating category for which investment banking (IB) services were provided within the past 12 months.

KEY DEFINITIONS: Forecast Stock Return (FSR) is defined as expected percentage price appreciation plus gross dividend yield over the next 12 months. **Market Return Assumption (MRA)** is defined as the one-year local market interest rate plus 5% (a proxy for, and not a forecast of, the equity risk premium). **Under Review (UR)** Stocks may be flagged as UR by the analyst, indicating that the stock's price target and/or rating are subject to possible change in the near term, usually in response to an event that may affect the investment case or valuation. **Short-Term Ratings** reflect the expected nearterm (up to three months) performance of the stock and do not reflect any change in the fundamental view or investment case. **Equity Price Targets** have an investment horizon of 12 months.

EXCEPTIONS AND SPECIAL CASES: UK and European Investment Fund ratings and definitions are: Buy: Positive on factors such as structure, management, performance record, discount; **Neutral:** Neutral on factors such as structure, management, performance record, discount; **Sell:** Negative on factors such as structure, management, performance record, discount. **Core Banding Exceptions (CBE):** Exceptions to the standard +/-6% bands may be granted by the Investment Review Committee (IRC). Factors considered by the IRC include the stock's volatility and the credit spread of the respective company's debt. As a result, stocks deemed to be very high or low risk may be subject to higher or lower bands as they relate to the rating. When such exceptions apply, they will be identified in the Company Disclosures table in the relevant research piece.

Research analysts contributing to this report who are employed by any non-US affiliate of UBS Securities LLC are not registered/qualified as research analysts with FINRA. Such analysts may not be associated persons of UBS Securities LLC and therefore are not subject to the FINRA restrictions on communications with a subject company, public appearances, and trading securities held by a research analyst account. The name of each affiliate and analyst employed by that affiliate contributing to this report, if any, follows.

UBS Limited: Nick Baltas, PhD; David Jessop; Claire Jones, CFA; Josie Gerken. **UBS Securities LLC:** Sebastian Lancetti, CFA. **UBS Securities Australia Ltd:** Paul Winter. **UBS AG Hong Kong Branch:** Josh Holcroft.

Unless otherwise indicated,	, please refer to the Valuatio	n and Risk sections withir	n the body of this report	

Global Disclaimer

This document has been prepared by UBS Limited, an affiliate of UBS AG. UBS AG, its subsidiaries, branches and affiliates are referred to herein as UBS.

Global Research is provided to our clients through UBS Neo, the UBS Client Portal and UBS.com (each a "System"). It may also be made available through third party vendors and distributed by UBS and/or third parties via e-mail or alternative electronic means. The level and types of services provided by Global Research to a client may vary depending upon various factors such as a client's individual preferences as to the frequency and manner of receiving communications, a client's risk profile and investment focus and perspective (e.g. market wide, sector specific, long-term, short-term, etc.), the size and scope of the overall client relationship with UBS and legal and regulatory constraints.

When you receive Global Research through a System, your access and/or use of such Global Research is subject to this Global Research Disclaimer and to the terms of use governing the applicable System.

When you receive Global Research via a third party vendor, e-mail or other electronic means, your use shall be subject to this Global Research Disclaimer and to UBS's Terms of Use/Disclaimer (http://www.ubs.com/global/en/legalinfo2/disclaimer.html). By accessing and/or using Global Research in this manner, you are indicating that you have read and agree to be bound by our Terms of Use/Disclaimer. In addition, you consent to UBS processing your personal data and using cookies in accordance with our Privacy Statement (http://www.ubs.com/global/en/legalinfo2/privacy.html) and cookie notice (http://www.ubs.com/global/en/homepage/cookies/cookie-management.html).

If you receive Global Research, whether through a System or by any other means, you agree that you shall not copy, revise, amend, create a derivative work, transfer to any third party, or in any way commercially exploit any UBS research provided via Global Research or otherwise, and that you shall not extract data from any research or estimates provided to you via Global Research or otherwise, without the prior written consent of UBS.

For access to all available Global Research on UBS Neo and the Client Portal, please contact your UBS sales representative

This document is for distribution only as may be permitted by law. It is not directed to, or intended for distribution to or use by, any person or entity who is a citizen or resident of or located in any locality, state, country or other jurisdiction where such distribution, publication, availability or use would be contrary to law or regulation or would subject UBS to any registration or licensing requirement within such jurisdiction. It is published solely for information purposes; it is not an advertisement nor is a solicitation or an offer to buy or sell any financial instruments or to participate in any particular trading strategy. No representation or warranty, either expressed or implied, is provided in relation to the accuracy, completeness or reliability of the information contained in this document ('the Information'), except with respect to Information concerning UBS. The Information is not intended to be a complete statement or summary of the securities, markets or developments referred to in the document. UBS does not undertake to update or keep current the Information. Any opinions expressed in this document may change without notice and may differ or be contrary to opinions expressed by other business areas or groups of UBS. Any statements contained in this report attributed to a third party represent UBS's interpretation of the data, information and/or opinions provided by that third party either publicly or through a subscription service, and such use and interpretation have not been reviewed by the third party.

Nothing in this document constitutes a representation that any investment strategy or recommendation is suitable or appropriate to an investor's individual circumstances or otherwise constitutes a personal recommendation. Investments involve risks, and investors should exercise prudence and their own judgement in making their investment decisions. The financial instruments described in the document may not be eligible for sale in all jurisdictions or to certain categories of investors. Options, derivative products and futures are not suitable for all investors, and trading in these instruments is considered risky. Mortgage and asset-backed securities may involve a high degree of risk and may be highly volatile in response to fluctuations in interest rates or other market conditions. Foreign currency rates of exchange may adversely affect the value, price or income of any security or related instrument referred to in the document. For investment advice, trade execution or other enquiries, clients should contact their local sales representative.

The value of any investment or income may go down as well as up, and investors may not get back the full (or any) amount invested. Past performance is not necessarily a guide to future performance. Neither UBS nor any of its directors, employees or agents accepts any liability for any loss (including investment loss) or damage arising out of the use of all or any of the Information.

Any prices stated in this document are for information purposes only and do not represent valuations for individual securities or other financial instruments. There is no representation that any transaction can or could have been effected at those prices, and any prices do not necessarily reflect UBS's internal books and records or theoretical model-based valuations and may be based on certain assumptions. Different assumptions by UBS or any other source may yield substantially different results.

This document and the Information are produced by UBS as part of its research function and are provided to you solely for general background information. UBS has no regard to the specific investment objectives, financial situation or particular needs of any specific recipient. In no circumstances may this document or any of the Information be used for any of the following purposes:

- (i) valuation or accounting purposes;
- (ii) to determine the amounts due or payable, the price or the value of any financial instrument or financial contract; or
- (iii) to measure the performance of any financial instrument.

By receiving this document and the Information you will be deemed to represent and warrant to UBS that you will not use this document or any of the Information for any of the above purposes or otherwise rely upon this document or any of the Information.

Research will initiate, update and cease coverage solely at the discretion of UBS Investment Bank Research Management. The analysis contained in this document is based on numerous assumptions. Different assumptions could result in materially different results. The analyst(s) responsible for the preparation of this document may interact with trading desk personnel, sales personnel and other parties for the purpose of gathering, applying and interpreting market information. UBS relies on information barriers to control the flow of information contained in one or more areas within UBS into other areas, units, groups or affiliates of UBS. The compensation of the analyst who prepared this document is determined exclusively by research management and senior management (not including investment banking). Analyst compensation is not based on investment banking revenues; however, compensation may relate to the revenues of UBS Investment Bank as a whole, of which investment banking, sales and trading are a part.

For financial instruments admitted to trading on an EU regulated market: UBS AG, its affiliates or subsidiaries (excluding UBS Securities LLC) acts as a market maker or liquidity provider (in accordance with the interpretation of these terms in the UK) in the financial instruments of the issuer save that where the activity of liquidity provider is carried out in accordance with the definition given to it by the laws and regulations of any other EU jurisdictions, such information is separately disclosed in this document. For financial instruments admitted to trading on a non-EU regulated market: UBS may act as a market maker save that where this activity is carried out in the US in accordance with the definition given to it by the relevant laws and regulations, such activity will be specifically disclosed in this document. UBS may have issued a warrant the value of which is based on one or more of the financial instruments referred to in the document. UBS and its affiliates and employees may have long or short positions, trade as principal and buy and sell in instruments or derivatives identified herein; such transactions or positions may be inconsistent with the opinions expressed in this document.

United Kingdom and the rest of Europe: Except as otherwise specified herein, this material is distributed by UBS Limited to persons who are eligible counterparties or professional clients. UBS Limited is authorised by the Prudential Regulation Authority and regulated by the Financial Conduct Authority and the Prudential Regulation Authority. France: Prepared by UBS Limited and distributed by UBS Limited and UBS Securities France S.A. UBS Securities France S.A. is regulated by the ACTOP (Autorité de Contrôle Prudentiel et de Résolution) and the Autorité des Marchés Financiers (AMF). Where an analyst of UBS Securities France S.A. has contributed to this document, the document is also deemed to have been prepared by UBS Securities France S.A. Germany: Prepared by UBS Limited and distributed by UBS Limited and UBS Deutschland AG. UBS Deutschland AG is regulated by the Bundesanstalt fur Finanzdienstleistungsaufsicht (BaFin). Spain: Prepared by UBS Limited and distributed by UBS Limited and UBS Securities España SV, SA. UBS Securities España SV, SA is regulated by the Comisión Nacional del Mercado de Valores (CNMV). Turkey: Distributed by UBS Limited. No information in this document is provided for the purpose of offering, marketing and sale by any means of any capital market instruments and services in the Republic of Turkey. Therefore, this document may not be considered as an offer made or to be made to residents of the Republic of Turkey. UBS AG is not licensed by the Turkish Capital Market Board under the provisions of the Capital Market Law (Law No. 6362). Accordingly, neither this document nor any other offering material related to the instruments/services may be utilized in connection with providing any capital market services to persons within the Republic of Turkey without the prior approval of the Capital Market Board. However, according to article 15 (d) (ii) of the Decree No. 32, there is no restriction on the purchase or sale of the Securities abroad by residents of the Republic of Turkey. Poland: Distr

document, the document is also deemed to have been prepared by UBS Limited (spolka z ograniczona odpowiedzialnoscia) Oddzial w Polsce. Russia: Prepared and Switzerland: Distributed by UBS AG to persons who are institutional investors only. UBS AG is regulated by the Swiss Financial distributed by UBS Bank (OOO). Market Supervisory Authority (FINMA). Italy: Prepared by UBS Limited and distributed by UBS Limited and UBS Italia Sim S.p.A. UBS Italia Sim S.p.A. is regulated by the Bank of Italy and by the Commissione Nazionale per le Società e la Borsa (CONSOB). Where an analyst of UBS Italia Sim S.p.A. has contributed to this document, the document is also deemed to have been prepared by UBS Italia Sim S.p.A. **South Africa:** Distributed by UBS South Africa (Pty) Limited (Registration No. 1995/011140/07), an authorised user of the JSE and an authorised Financial Services Provider (FSP 7328). **Israel:** This material is distributed by UBS Limited. UBS Limited is authorised by the Prudential Regulation Authority and regulated by the Financial Conduct Authority and the Prudential Regulation Authority. UBS Securities Israel Ltd is a licensed Investment Marketer that is supervised by the Israel Securities Authority (ISA). UBS Limited and its affiliates incorporated outside Israel are not licensed under the Israeli Advisory Law. UBS Limited is not covered by insurance as required from a licensee under the Israeli Advisory Law. UBS may engage among others in issuance of Financial Assets or in distribution of Financial Assets of other issuers for fees or other benefits. UBS Limited and its affiliates may prefer various Financial Assets to which they have or may have Affiliation (as such term is defined under the Israeli Advisory Law). Nothing in this Material should be considered as investment advice under the Israeli Advisory Law. This Material is being issued only to and/or is directed only at persons who are Eligible Clients within the meaning of the Israeli Advisory Law, and this material must not be relied on or acted upon by any other persons. **Saudi Arabia:** This document has been issued by UBS AG (and/or any of its subsidiaries, branches or affiliates), a public company limited by shares, incorporated in Switzerland with its registered offices at Aeschenvorstadt 1, CH-4051 Basel and Bahnhofstrasse 45, CH-8001 Zurich. This publication has been approved by UBS Saudi Arabia (a subsidiary of UBS AG), a Saudi closed joint stock company incorporated in the Kingdom of Saudi Arabia under commercial register number 1010257812 having its registered office at Tatweer Towers, P.O. Box 75724, Riyadh 11588, Kingdom of Saudi Arabia. UBS Saudi Arabia is authorized and regulated by the Capital Market Authority to conduct securities business under license number 1813-37. **Dubai:** The information distributed by UBS AG Dubai Branch is intended for Professional Clients only and is not for further distribution within the United Arab Emirates. **United States:** Distributed to US persons by either UBS Securities LLC or by UBS Financial Services Inc., subsidiaries of UBS AG; or by a group, subsidiary or affiliate of UBS AG that is not registered as a US broker-dealer (a **'non-US affiliate'**) to major US institutional investors only. UBS Securities LLC or UBS Financial Services Inc. accepts responsibility for the content of a document prepared by another non-US affiliate when distributed to US persons by UBS Securities LLC or UBS Financial Services Inc. All transactions by a US person in the securities mentioned in this document must be effected through UBS Securities LLC or UBS Financial Services Inc., and not through a non-US affiliate. UBS Securities LLC is not acting as a municipal advisor to any municipal entity or obligated person within the meaning of Section 15B of the Securities Exchange Act (the "Municipal Advisor Rule"), and the opinions or views contained herein are not intended to be, and do not constitute, advice within the meaning of the Municipal Advisor Rule. **Canada:** Distributed by UBS Securities Canada Inc., a registered investment dealer in Canada and a Member-Canadian Investor Protection Fund, or by another affiliate of UBS AG that is registered to conduct business in Canada or is otherwise exempt from registration. **Brazil:** Except as otherwise specified herein, this material is prepared by UBS Brasil CCTVM S.A. to persons who are eligible investors residing in Brazil, which are considered to be: (i) financial institutions, (ii) insurance firms and investment capital companies, (iii) supplementary pension entities, (iv) entities that hold financial investments higher than R\$300,000.00 and that confirm the status of qualified investors in written, (v) investment funds, (vi) securities portfolio managers and securities consultants duly authorized by Comissão de Valores Mobiliários (CVM), regarding their own investments, and (vii) social security systems created by the Federal Government, States, and Municipalities. **Hong Kong:** Distributed by UBS Securities Asia Limited and/or UBS AG, Hong Kong Branch. **Singapore:** Distributed by UBS Securities Pte. Ltd. [MCI (P) 018/09/2015 and Co. Reg. No.: 198500648C] or UBS AG, Singapore Branch. Please contact UBS Securities Pte. Ltd., an exempt financial adviser under the Singapore Financial Advisers Act (Cap. 110); or UBS AG, Singapore Branch, an exempt financial adviser under the Singapore Financial Advisers Act (Cap. 110) and a wholesale bank licensed under the Singapore Banking Act (Cap. 19) regulated by the Monetary Authority of Singapore, in respect of any matters arising from, or in connection with, the analysis or document. The recipients of this document represent and warrant that they are accredited and institutional investors as defined in the Securities and Futures Act (Cap. 289). **Japan:** Distributed by UBS Securities Japan Co., Ltd. to professional investors (except as otherwise permitted). Where this document has been prepared by UBS Securities Japan Co., Ltd. is the author, publisher and distributor of the document. Distributed by UBS AG, Tokyo Branch to Professional Investors (except as otherwise permitted) in relation to foreign exchange and other banking businesses when relevant. **Australia:** Clients of UBS AG: Distributed by UBS AG (Holder of Australian Financial Services License No. 231087). Clients of UBS Securities Australia Ltd: Distributed by UBS Wealth Management Australia Ltd: Distributed by UBS Wealth Management Australia Ltd: Distributed by UBS Wealth Management Australia Ltd. (Holder of Australian Financial Services Licence No. 231127). This Document contains general information and/or general advice only and does not constitute personal financial product advice. As such, the Information in this document has been prepared without taking into account any investor's objectives, financial situation or needs, and investors should, before acting on the Information, consider the appropriateness of the Information, having regard to their objectives, financial situation and needs. If the Information contained in this document relates to the acquisition, or potential acquisition of a particular financial product by a 'Retail' client as defined by section 761G of the Corporations Act 2001 where a Product Disclosure Statement would be required, the retail client should obtain and consider the Product Disclosure Statement relating to the product before making any decision about whether to acquire the product. The UBS Securities Australia Limited Financial Services Guide is available at: www.ubs.com/ecs-research-fsg. New Zealand: Distributed by UBS New Zealand Ltd. The information and recommendations in this publication are provided for general information purposes only. To the extent that any such information or recommendations constitute financial advice, they do not take into account any person's particular financial situation or goals. We recommend that recipients seek advice specific to their circumstances from their financial advisor. **Korea:**Distributed in Korea by UBS Securities Pte. Ltd., Seoul Branch. This document may have been edited or contributed to from time to time by affiliates of UBS Securities Pte. Ltd., Seoul Branch. Malaysia: This material is authorized to be distributed in Malaysia by UBS Securities Malaysia Sdn. Bhd (Capital Markets Services License No.: CMSL/A0063/2007). This material is intended for professional/institutional clients only and not for distribution to any retail clients. India: Prepared by UBS Securities India Private Ltd. (Corporate Identity Number U67120MH1996PTC097299) 2/F, 2 North Avenue, Maker Maxity, Bandra Kurla Complex, Bandra (East), Mumbai (India) 400051. Phone: +912261556000. It provides brokerage services bearing SEBI Registration Numbers: NSE (Capital Market Segment): INB230951431, NSE (F&O Segment) INF230951431, NSE (Currency Derivatives Segment) INE230951431, BSE (Capital Market Segment) INB010951437; merchant banking services bearing SEBI Registration Number: INH000001204. UBS AG, its affiliates or subsidiaries may have debt holdings or positions in the subject Indian company/companies. Within the past 12 months, UBS AG, its affiliates or subsidiaries may have received compensation for noninvestment banking securities-related services and/or non-securities services from the subject Indian company/companies. The subject company/companies may have been a client/clients of UBS AG, its affiliates or subsidiaries during the 12 months preceding the date of distribution of the research report with respect to investment banking and/or non-investment banking securities-related services and/or non-securities services. With regard to information on associates, please refer to the Annual Report at: http://www.ubs.com/global/en/about_ubs/investor_relations/annualreporting.html

The disclosures contained in research documents produced by UBS Limited shall be governed by and construed in accordance with English law.

UBS specifically prohibits the redistribution of this document in whole or in part without the written permission of UBS and UBS accepts no liability whatsoever for the actions of third parties in this respect. Images may depict objects or elements that are protected by third party copyright, trademarks and other intellectual property rights. © UBS 2015. The key symbol and UBS are among the registered and unregistered trademarks of UBS. All rights reserved.

