An Analytical Framework for Assessing Asset Pricing Models and Predictability *

René Garcia

Edhec Business School

Nour Meddahi

Tanaka Business School, Imperial College London

Roméo Tédongap

Stockholm School of Economics

July 10, 2008

Abstract

New insights about the connections between stock market volatility and returns, the pricing of long-run claims, or return predictability have recently revived interest in consumption-based equilibrium asset pricing. The recursive utility model is prominently used in these contexts to determine the price of assets in equilibrium. Often, solutions are approximate and quantities of interest are computed through simulations. We propose an approach that delivers closed-form formulas for price-consumption and price-dividend ratios, as well as for many of the statistics usually computed to assess the ability of the model to reproduce stylized facts. The proposed framework is flexible enough to capture rich dynamics for consumption and dividends. Closed-form formulas facilitate the economic interpretation of empirical results. We illustrate the usefulness of our approach by investigating the properties of long-run asset pricing models in many empirical dimensions.

Keywords: Equilibrium Asset Pricing, Equity Premium, Risk-free Rate Puzzle, Predictability of returns

JEL Classification:G1, G12, G11, C1, C5

^{*}The first and second authors are research fellows of CIRANO and CIREQ. The first author thanks the Fonds québécois de la recherche sur la société et la culture (FQRSC), the Social Sciences and Humanities Research Council of Canada (SSHRC), the Network of Centres of Excellence MITACS and the Bank of Canada for financial support. Address for correspondence: Edhec Business School, 393, Promenade des Anglais, BP 3116, 06202 Nice Cedex 3. Email: rene.garcia@edhec.edu.

1 Introduction

In the last twenty years or so, financial economists have devoted a lot of energy to solving two unyielding puzzles, the equity premium puzzle and the risk-free rate puzzle. The specification of preferences in the basic consumption CAPM model introduced by Lucas (1978) and Breeden (1979) has been modified to accommodate a large equity premium and a rather low risk-free rate. The recursive utility model of Epstein and Zin (1989, 1991) is one such extension that allows to disentangle attitudes towards risk and preferences for intertemporal substitution of consumption. Recently, this model has been geared towards reproducing new facts about the connections between stock market volatility and returns, the pricing of long-run claims, or return predictability (see in particular Bansal and Yaron (2004), Bansal, Gallant and Tauchen (2004), Hansen, Heaton and Li (2004) and Lettau, Ludvigson and Wachter (2004)).

The key ingredient in explaining these new facts is the specification of the endowment process. New joint dynamic models have been proposed for consumption and dividend growth, while in early models the equality of consumption and dividend was often assumed. Often, these new full-fledged models necessitate a numerical resolution or log-linear approximations to find the equilibrium price-consumption and price-dividend ratios. Moreover, to assess the model, several statistics such as the first and second moments of asset returns or coefficients in predictability regressions are computed through simulations. Whenever preference parameters are changed, a new numerical solution has to be found and simulations run again to compute the statistics of interest. Given this time-consuming process, only few parameter configurations are explored.

Our first and main contribution is to propose an approach that solves analytically this model. We begin by providing formulas for the price-consumption, the price-dividend and the risk-free bond in the recursive utility models of Epstein and Zin (1989) and Hansen, Heaton and Li (2004). A key assumption to obtain these analytical solutions is that the logarithms of real per capita consumption and dividend growths follow a bivariate process where both the means, variances and covariances change according to a $N \times 1$ vector Markov variable ζ_t which takes N different values, the postulated number of states in the economy, and ζ_t is a stationary and homogenous Markov chain.

Markov switching models have been used previously in the asset pricing literature to capture the dynamics of the endowment process but few papers have derived analytical pricing expressions. This paper extends considerably the closed-form pricing formulas provided in Bonomo and Garcia (1994) and Cecchetti, Lam and Mark (1990) for the Lucas (1978) CCAPM model. For recursive preferences, solutions to the Euler equations have

been found either numerically or after a log linear transformation.

A second important contribution is the possibility to compute analytically many of the statistics that researchers have attempted to reproduce with the postulated asset pricing model: the first and second moments of the equity premium and of the risk-free rate, the mean of and the volatility of the price-dividend ratio, the predictability of returns and excess returns by the dividend-price ratio, the predictability of consumption volatility by the dividend-price ratio and the consumption-wealth ratio, as well as the negative autocorrelation of returns and excess returns at long horizons. We provide formulas for all these statistics. It should be noted that the statistics will differ between models only insofar as the asset prices given by the models are different; otherwise the expressions are identical.

A third useful contribution is to use the exact pricing formulas to assess the impact of approximations that researchers usually apply to solve asset pricing models. One pervasive approximation is the log-linearization of Campbell and Shiller (1988). More recently, Hansen, Heaton and Li (2004) proposed a Taylor expansion-based approximation around a set value of the elasticity of substitution parameter in a recursive utility model. Using our exact pricing formulas, we are able to say in which regions of the parameter space some approximations behave better than others.

Finally, to illustrate the usefulness of our analytical framework, we apply it to two prominent recent models by Bansal and Yaron (2004) and Lettau, Ludvigson and Wachter (2004). Both promote the role of macroeconomic uncertainty measured by the volatility of consumption as a determining factor in the pricing of assets. The first paper uses the same preferences but models the consumption-dividend endowment as an autoregressive process with time-varying volatility. The second paper models consumption growth as a Markov switching process and uses Epstein and Zin (1989) preferences, and so fits directly in our framework. We set the former model in our Markov-switching framework and are able to compare the two models in terms of asset pricing and predictability implications. Our analytical formulas allow us to explore a much wider set of preference parameters than in the original papers and thus to better understand their role in determining the financial quantities of interest.

The importance of deriving closed-form formulas should not be underestimated. Lettau, Ludvigson and Wachter (2004), who use precisely a Markov-switching model for their endowment, remark that their two-state model takes very long to solve and that a threestate model would be computationally infeasible. They use a learning model that they must solve at each time period given their new assessment of the transition probabilities of the Markov process. Our formulas could be adapted to this approach and will ease considerably the process. Another considerable saving of processing time comes potentially from the simulations researchers run to compute predictability regressions. The usual procedure is to try to replicate the actual statistics with the same number of observations as in the sample as well with a much larger number of observations to see if the model can produce predictability in population. The last exercise, the most costly in computing time, is avoided by using the formulas we provide. The same is true for the variance ratios.

Recently, some papers have also proposed to develop analytical formulas for asset pricing models. Abel (2005) calculates exact expressions for risk premia, term premia, and the premium on levered equity in a framework that includes habit formation and consumption externalities (keeping up or catching up with the Joneses). The formulas are derived under lognormality and an i.i.d. assumption for the growth rates of consumption and dividends. We also assume log-normality but after conditioning on a number of states and our state variable captures the dynamics of the growth rates. Eraker (2006) produces analytic pricing formulas for stocks and bonds in an equilibrium consumption CAPM with Epstein-Zin preferences, under the assumption that consumption and dividend growth rates follow affine processes. However, he uses the Campbell and Shiller (1988) approximation to maintain a tractable analytical form of the pricing kernel. Quite recently, Gabaix (2007) proposed a class of linearity-generating processes that ensures closed-form solutions for the prices of stocks and bonds. This solution strategy is based on reverse-engineering of the processes for the stochastic discount factors and the asset payoffs.

The rest of the paper is organized as follows. Section 2 describes the Markov-switching model for consumption and dividend growth. In Section 3, we solve for the price-consumption, the price-dividend ratios and the risk-free bond in asset pricing models. Section 4 enumerates several empirical facts used to gauge the validity of asset pricing models and provides analytical formulas for the statistics reproducing these stylized facts. Section 5 provides applications to several asset pricing models for the US post-war economy. Section 6 concludes. A technical appendix collects the set of formulas used in the empirical part.

2 A Markov-Switching Model for Consumption and Dividends

We follow the approach pioneered by Mehra and Prescott (1985) by specifying a stochastic process for the endowment process and solving the model for the prices of the unobservable portfolio paying off consumption, an equity and the risk-free asset in the economy. The goal in this branch of the empirical asset pricing literature is to determine if equilibrium models with reasonable preferences are able to reproduce some stylized facts associated with returns, consumption and dividends.

Contrary to the original model in Lucas (1978)), we make a distinction between consumption and dividends. Epstein and Zin (1989) also consider that consumption is the

payoff on the market portfolio while dividends accrue to equity owners. This distinction is nowadays almost always made (see Bansal and Yaron (2004), Hansen, Heaton and Li (2004) and Lettau, Ludvigson and Wachter (2004) among others), but was introduced originally by Tauchen (1986) and pursued further by Cecchetti, Lam and Mark (1993) and Bonomo and Garcia (1994, 1996).¹

The main reason for disentangling the consumption and dividend processes is first and foremost an empirical one: the series are very different in terms of mean, variance, and other moments. We postulate that the logarithms of consumption and dividends growth follow a bivariate process where both the means, variances and covariances change according to a $N \times 1$ vector Markov variable ζ_t which takes N values (when N states of nature are assumed for the economy):

$$\zeta_t = \begin{cases} e_1 = (1, 0, 0, ..., 0)^\top & \text{for state 1} \\ e_2 = (0, 1, 0, ..., 0)^\top & \text{for state 2} \end{cases}$$

$$\vdots$$

$$\vdots$$

$$\vdots$$

$$\vdots$$

$$\vdots$$

$$\vdots$$

$$e_N = (0, 0, 0, ..., 1)^\top & \text{for state } N.$$

where e_i is a column vector with zeroes everywhere except in the $i^t h$ position which has the value one, and \top denotes the transpose operator for vectors and matrices.

The sequence of vector Markov variables evolves according to a transition probability matrix P defined as:

$$P^{\top} = [p_{ij}]_{1 \le i, j \le N}, \quad p_{ij} = P(\zeta_{t+1} = e_j \mid \zeta_t = e_i). \tag{2.1}$$

We assume that the Markov chain is stationary with ergodic distribution and second moments given by:

$$E[\zeta_t] = \Pi \in \mathbb{R}_+^N, \ E[\zeta_t \zeta_t^\top] = Diag(\Pi_1, .., \Pi_N) \text{ and } Var[\zeta_t] = Diag(\Pi_1, .., \Pi_N) - \Pi\Pi^\top, \ (2.2)$$

where $Diag(u_1,...,u_N)$ is the $N \times N$ diagonal matrix whose diagonal elements are $u_1,...,u_N$. Therefore, the logarithms of consumption and dividends growth can be written as follows:

¹Abel (1992) formulates a model with production, but where the labor supply is inelastic and the stock of capital is fixed and does not depreciate, and randomness comes from technology shocks. Then, consumption is equal to the total income of the economy, which is the sum of dividends - the capital income - with labor income. The disentangling of consumption and dividends appears naturally in an asset pricing model of a production economy. However, total income is usually different from consumption, since there is investment, and although the Euler condition for asset returns still involves discounting the return by the intertemporal marginal rate of substitution in consumption, the latter depends also on leisure (see Brock (1982), and Danthine and Donaldson (1995)). In Abel (1992)'s simple version, labour supply is fixed and there is no investment. Thus, his version of a production economy fits perfectly our empirical framework.

$$x_{c,t+1} \equiv \log(C_{t+1}) - \log(C_t) = c_{t+1} - c_t = \mu_c^{\top} \zeta_t + (\omega_c^{\top} \zeta_t)^{1/2} \varepsilon_{c,t+1}$$
 (2.3)

$$x_{d,t+1} \equiv \log(D_{t+1}) - \log(D_t) = d_{t+1} - d_t = \mu_d^{\mathsf{T}} \zeta_t + (\omega_d^{\mathsf{T}} \zeta_t)^{1/2} \varepsilon_{d,t+1}, \tag{2.4}$$

where

$$\begin{pmatrix} \varepsilon_{c,t+1} \\ \varepsilon_{d,t+1} \end{pmatrix} \mid \langle \varepsilon_{c,\tau}, \varepsilon_{d,\tau}, \tau \leq t; \zeta_m, m \in \mathbf{Z} \rangle \sim \mathcal{N} \left(\begin{pmatrix} 0 \\ 0 \end{pmatrix}, \begin{bmatrix} 1 & \rho^{\top} \zeta_t \\ \rho^{\top} \zeta_t & 1 \end{bmatrix} \right). \tag{2.5}$$

Bonomo and Garcia (1994, 1996) use the specification (2.3, 2.4) with constant correlations for the joint consumption-dividends process to investigate if an equilibrium asset pricing model with different types of preferences can reproduce various features of the real and excess return series.² The heteroscedasticity of the endowment process measures economic uncertainty as put forward by Bansal and Yaron (2004). While most asset pricing applications of this model use a small number of states, it is possible to construct a high-dimensional Markov chain with a limited number of parameters (see Calvet and Fisher, 2007).

3 Solving the Recursive Utility Model of Asset Pricing

In this widely used asset pricing model introduced by Epstein and Zin (1989), a representative agent derives his utility by combining current consumption with a certainty equivalent of future utility through an aggregator. Depending on how this certainty equivalent is specified, the recursive utility concept can accommodate several classes of preferences. A class that is used extensively used in empirical work is the so-called Kreps-Porteus, where the certainty equivalent conforms with expected utility for ranking timeless gambles, but with a different parameter than the aggregator's parameter. This is what it is usually called the Epstein and Zin (1989) model. We will keep below with this tradition.³

The main goal of this section is to characterize the price-consumption ratio $P_{c,t}/C_t$ (where $P_{c,t}$ is the price of the unobservable portfolio that pays off consumption), the price-dividend ratio $P_{d,t}/D_t$ (where $P_{d,t}$ is the price of an asset that pays off the aggregate dividend), and finally the price $P_{f,t}/1$ of a single-period risk-free bond that pays for sure one unit of consumption.

²Cecchetti, Lam, and Mark (1991) use a two-state homoskedastic specification of (11) for the endowment and similar preferences to try to match the first and second moments of the return series. The authors use two models, one with a leverage economy, another with a pure exchange economy without bonds. In both instances, they are unable to replicate the first and second moments taken together.

³Epstein and Zin (1989) go further by integrating in a temporal setting a large class of atemporal non-expected utility theories, in particular homogeneous members of the class introduced by Chew (1985) and Dekel (1986). The certainty equivalent is then defined implicitly. It includes in particular a disappointment aversion specification; see Bonomo and Garcia (1994).

3.1 The Recursive Utility Model

The representative agent has a recursive utility defined over a consumption flow C_t as follows:

$$V_{t} = \left\{ (1 - \delta) C_{t}^{1 - \frac{1}{\psi}} + \delta \left[\mathcal{R}_{t} \left(V_{t+1} \right) \right]^{1 - \frac{1}{\psi}} \right\}^{\frac{1}{1 - \frac{1}{\psi}}} \quad \text{if } \psi \neq 1$$
 (3.1)

$$= C_t^{1-\delta} \left[\mathcal{R}_t \left(V_{t+1} \right) \right]^{\delta} \quad \text{if } \psi = 1, \tag{3.2}$$

where V_t is the current continuation value of investor utility, $\mathcal{R}_t(V_{t+1}) = \left(E\left[V_{t+1}^{1-\gamma} \mid J_t\right]\right)^{\frac{1}{1-\gamma}}$ is the certainty equivalent of the next period continuation value of investor utility, J_t is the information available to the agent by time t, γ is the coefficient of relative risk aversion, ψ is the elasticity of intertemporal substitution, δ is the subjective discount factor and $\theta = (1-\gamma)/(1-1/\psi)$.

Hansen, Heaton and Li (2004) consider the shadow valuation of consumption to show that a claim to next period's consumption is valued using the stochastic discount factor:

$$M_{t,t+1} = \delta \left(\frac{C_{t+1}}{C_t}\right)^{-\frac{1}{\psi}} \left(\frac{V_{t+1}}{\mathcal{R}_t\left(V_{t+1}\right)}\right)^{\frac{1}{\psi}-\gamma}.$$
(3.3)

If $\gamma = 1/\psi$, that is if $\theta = 1$, one remarks that (3.3) corresponds to the stochastic discount factor of an investor with time-separable utility with constant relative risk aversion.

One important property that we will use in deriving our analytical formulas is the Markov property of the model. We will show that the variables $\mathcal{R}_t(V_{t+1})/C_t$, V_t/C_t , $P_{d,t}/D_t$, $P_{c,t}/C_t$ and $P_{f,t}/1$ are (non-linear) functions of the state variable ζ_t . On the other hand, the state ζ_t takes a finite number of values. Consequently, any real non-linear function $g(\cdot)$ of ζ_t is a linear function of ζ_t . This property will allow us to characterize analytically the price-payoff ratios while other data generating processes need either linear approximations or numerical methods to solve the model. The structure of the endowment process implies that there will be one such payoff-price ratio per regime and this will help in computing closed-form analytical formulas.

For these valuation ratios, we adopt the following notations:

$$\frac{\mathcal{R}_t\left(V_{t+1}\right)}{C_t} = \lambda_{1z}^{\mathsf{T}}\zeta_t, \quad \frac{V_t}{C_t} = \lambda_{1v}^{\mathsf{T}}\zeta_t, \quad \frac{P_{d,t}}{D_t} = \lambda_{1d}^{\mathsf{T}}\zeta_t, \quad \frac{P_{c,t}}{C_t} = \lambda_{1c}^{\mathsf{T}}\zeta_t, \quad \text{and} \quad \frac{P_{f,t}}{1} = \lambda_{1f}^{\mathsf{T}}\zeta_t. \tag{3.4}$$

$$g(\zeta_t) = \bar{g}^{\top} \zeta_t \text{ where } \bar{g} = (\bar{g}_1, \bar{g}_2,, \bar{g}_N)^{\top}.$$

The reason is the following: the function $g(\zeta_t)$ takes the values \bar{g}_1 is state 1, \bar{g}_2 is state 2,..., \bar{g}_N is state N; hence,

Observe also that one can write

$$\frac{D_t}{P_{d,t}} = \lambda_{2d}^{\top} \zeta_t \text{ with } \lambda_{2d} = (\lambda_{1d1}^{-1}, ..., \lambda_{1dN}^{-1})^{\top}, \text{ where } \lambda_{1d} = (\lambda_{1d1}, ..., \lambda_{1dN})^{\top}, (3.5)$$

$$\frac{C_t}{P_{c,t}} = \lambda_{2c}^{\top} \zeta_t \text{ with } \lambda_2 = (\lambda_{1c1}^{-1}, ..., \lambda_{1cN}^{-1})^{\top}, \text{ where } \lambda_{1c} = (\lambda_{1c1}, ..., \lambda_{1cN})^{\top},$$
 (3.6)

$$R_{f,t+1} = \frac{1}{P_{f,t}} = \lambda_{2f}^{\top} \zeta_t \text{ with } \lambda_{2f} = (\lambda_{1f1}^{-1}, ..., \lambda_{1fN}^{-1})^{\top}, \text{ where } \lambda_{1f} = (\lambda_{1f1}, ..., \lambda_{1fN})^{\top},$$
 (3.7)

where $R_{f,t+1}$ denotes the single-period risk-free rate.

Solving the Epstein-Zin model amounts to characterize the vectors λ_{1d} , λ_{1c} and λ_{2f} as functions of the parameters of the consumption and dividend growth dynamics and of the recursive utility function defined above.

3.2 Asset Valuation Ratios

We start our analysis by characterizing the vectors λ_{1z} , λ_{1v} defined in (3.4) that represent the ratio of the certainty equivalent of future lifetime utility to current consumption and the ratio of lifetime utility to consumption. The characterization of these vectors is the main difference between Epstein-Zin and CCAPM models. We will show below that when one has the vectors λ_{1z} and λ_{1v} , one gets the price-consumption ratio (i.e. the vector λ_{1c}), the price-dividend ratio (i.e. the vector λ_{1d}) and the risk-free rate (i.e. the vector λ_{2f}) as for the CCAPM. The following proposition characterizes the vectors λ_{1z} and λ_{1v} .

Proposition 3.1 Characterization the ratios of utility to consumption. The components $\lambda_{1z,i}, \lambda_{1v,i}$, i = 1,...,N of the vectors λ_{1z} , λ_{1v} characterizing the ratio of the certainty equivalent of future lifetime utility to current consumption and the ratio of lifetime utility to consumption are solutions of the following equations.⁵

$$\lambda_{1z,i} = \exp\left(\mu_{c,i} + \frac{1-\gamma}{2}\omega_{c,i}\right) \left(\sum_{j=1}^{N} p_{ij}\lambda_{1v,j}^{1-\gamma}\right)^{\frac{1}{1-\gamma}}$$

$$(3.8)$$

$$\lambda_{1v,i} = \left\{ (1 - \delta) + \delta \lambda_{1z,i}^{1 - \frac{1}{\psi}} \right\}^{\frac{1}{1 - \frac{1}{\psi}}} \text{ if } \psi \neq 1 \text{ and } \lambda_{1v,i} = \lambda_{1z,i}^{\delta} \text{ if } \psi = 1,$$
 (3.9)

Given (3.9), the equation (3.8) is solved for the vector λ_{1z} .

Given the ratio of the certainty equivalent of future lifetime utility to current consumption and the ratio of lifetime utility to consumption derived in Proposition 3.1, one gets the following expressions for the price-consumption ratio, the equity price-dividend ratio and the single-period risk-free rate.

⁵To prove (3.8), use the fact that $E[\zeta_{t+h} \mid J_t] = P^h \zeta_t$, $\forall h \in \mathbb{N}$ (see, e.g., Hamilton (1994), page 679).

⁶Given (3.9), equation (3.8) is highly nonlinear in terms of the $\lambda_{1z,i}$, i = 1,...,N. However, it is easy to solve the resulting system of equations numerically by using numerical algorithms. We did by using the nonlinear equation solver in GAUSS.

Proposition 3.2 Characterization of asset prices. The components $\lambda_{1c,i}$, i = 1,...,N of the vector λ_{1c} characterizing the price-consumption ratio, the components $\lambda_{1d,i}$, i = 1,...,N of the vector λ_{1d} characterizing the price-dividend ratio and the components $\lambda_{2f,i}$, i = 1,...,N of the vector λ_{2f} characterizing the single-period risk-free rate are given by the following formulas:⁷

$$\lambda_{1c,i} = \delta \left(\frac{1}{\lambda_{1z,i}} \right)^{\frac{1}{\psi} - \gamma} \exp\left(\mu_{cc,i} + \frac{\omega_{cc,i}}{2} \right) \left(\lambda_{1v}^{\frac{1}{\psi} - \gamma} \right)^{\top} P\left[Id - \delta A \left(\mu_{cc} + \frac{\omega_{cc}}{2} \right) \right]^{-1} e_i, \quad (3.10)$$

$$\lambda_{1d,i} = \delta \left(\frac{1}{\lambda_{1z,i}} \right)^{\frac{1}{\psi} - \gamma} \exp\left(\mu_{cd,i} + \frac{\omega_{cd,i}}{2} \right) \left(\lambda_{1v}^{\frac{1}{\psi} - \gamma} \right)^{\top} P \left[Id - \delta A \left(\mu_{cd} + \frac{\omega_{cd}}{2} \right) \right]^{-1} e_i, \quad (3.11)$$

$$\lambda_{1f,i} = \frac{1}{\lambda_{2f,i}} = \delta \exp\left(-\gamma \mu_{c,i} + \frac{\gamma^2}{2} \omega_{c,i}\right) \sum_{j=1}^{N} p_{ij} \left(\frac{\lambda_{1v,j}}{\lambda_{1z,i}}\right)^{\frac{1}{\psi} - \gamma}, \tag{3.12}$$

 $where^8$

$$\mu_{cc} = (1 - \gamma) \mu_c \quad \text{and} \quad \omega_{cc} = (1 - \gamma)^2 \omega_c$$

$$(3.13)$$

$$\mu_{cd} = -\gamma \mu_c + \mu_d \text{ and } \omega_{cd} = \omega_c + \omega_d - 2\gamma \rho \odot \omega_c^{1/2} \odot \omega_d^{1/2}$$
 (3.14)

and

$$A\left(u\right) = Diag\left(\left(\frac{\lambda_{1v,1}}{\lambda_{1z,1}}\right)^{\frac{1}{\psi}-\gamma} \exp\left(u_{1}\right), ..., \left(\frac{\lambda_{1v,N}}{\lambda_{1z,N}}\right)^{\frac{1}{\psi}-\gamma} \exp\left(u_{N}\right)\right) P, \quad \forall u \in \mathbb{R}^{N}. \quad (3.15)$$

The power operator for vectors is element-wise and the vector operator \odot denotes the element-by-element multiplication.

We mentioned in the introduction that one advantage of developing closed-form formulas is to be able to assess the errors associated with approximations currently used to compute the price-consumption ratio. We consider the two main approximations that have been used to solve asset pricing models. The first approximation is the log-linearization of Campbell and Shiller (1988) for the gross return $R_{c,t+1}$ on the asset that guarantees future consumption claims, which leads to:

$$r_{c,t+1} = \ln R_{c,t+1} \approx k_{0c} + k_{1c} \ln \left(\frac{P_{c,t+1}}{C_{t+1}} \right) - \ln \left(\frac{P_{c,t}}{C_t} \right) + \Delta c_{t+1},$$
 (3.16)

where the coefficients k_{1c} and k_{0c} depend on the mean of the price-consumption ratio.

⁷The solution to the linear system $u_i = v_i \sum_{j=1}^{N} P_{ij} w_j (1 + u_j) \ \forall i = 1,..,N$ with unknowns $u_i, i = 1,..,N$ is given by $u = v_i w^{\top} P [Id - D_{vw} P]^{-1} e_i$ where $u = (u_1,..,u_N)^{\top}, v = (v_1,..,v_N)^{\top}, w = (w_1,..,w_N)^{\top}$ and $D_{vw} = Diag(v_1 w_1,..,v_N w_N)$.

⁸The Markov chain satisfies the property $(v^{\top}\zeta_t)(w^{\top}\zeta_t) = (v \odot w)^{\top}\zeta_t$, where $v, w \in \mathbb{R}^N$.

The second approximation has been recently considered by Hansen, Heaton and Li (2004). They log-linearize the stochastic discount factor around the unitary elasticity of intertemporal substitution. This approximation has the advantage, compared to the former one, not to log-linearize the return $R_{c,t+1}$ around the endogenous price-consumption ratio (which is present in the parameter k_{1c} in (3.16)). The formulas of the price-consumption ratio for these two approximations and a discussion of the choice of the parameters is included in Appendix B. The validity of these approximations will be studied in the empirical section.

We also detail the formulas of the price-dividend ratio and of the risk-free rate given the approximations of Campbell and Shiller (1988) and Hansen, Heaton and Li (2004) in Appendix B and, in the empirical section, we compare them to the exact expressions provided by Proposition 3.2.

4 Analytical Formulas for Statistics Reproducing Stylized Facts

In his survey on consumption-based asset pricing Campbell (2002) enumerates a number of stylized facts about the stock market and its relation to short-term interest rates and consumption growth. We report these stylized facts and others computed with a post-war data set of quarterly consumption, dividends and returns data for the US economy (1947:1 to 2002:4). The empirical predictability results for the quarterly US data from 1947 to 2002 are reported in Table 1.

- 1. The average return on stock is high (7.43% per year).
- 2. The average riskless real interest rate is low (1.20% per year).
- 3. Real stock returns are volatile (standard deviation of 16.93% per year).
- 4. The real interest rate is much less volatile (standard deviation of 2.28% per year) and much of the volatility is due to short-run inflation risk. Note however that there might be regimes as shown in Garcia and Perron (1996).
- 5. Real consumption growth is very smooth (standard deviation of 1.33% per year).
- 6. Real dividend growth is extremely volatile at short horizons because of seasonality in dividend payments (annualized quarterly standard deviation of 22.50%). At longer horizons it is intermediate between the volatility of stock return and the volatility of consumption growth.

- 7. Quarterly real consumption growth and real dividend growth have a very weak correlation of 0.15 but the correlation increases at lower frequencies.
- 8. Real consumption growth and real stock returns have a quarterly correlation of 0.16. The correlation increases at 0.31 at a 1-year horizon and declines at longer horizons.
- 9. Quarterly real dividend growth and real stock returns have a very weak correlation of 0.11, but correlation increases dramatically at lower frequencies.
- 10. Real US consumption growth not well forecast by its own history or by the stock market. The first-order autocorrelation of the quarterly growth rate of real nondurables and services consumption is 0.22. The log price-dividend ratio forecasts less than 4.5% of the variation of real consumption growth at horizons of 1 to 4 years.
- 11. Real US dividend growth has some short-run forecastability arising from the seasonality of dividend payments (autocorrelation of -0.44). But it is not well forecast by the stock market. The log price-dividend ratio forecasts no more than 1.5% of the variation of real dividend growth at horizons of 1 to 4 years.
- 12. The real interest rate has some positive serial correlation; its first-order autocorrelation is 0.63. However the real interest rate is not well forecast by the stock market.
- 13. Excess returns of US stock over Treasury bills are highly forecastable. The log price-dividend ratio forecasts 10% of the variance of the excess return at a 1-year horizon, 19% at a 3-year horizon and 26% at a 5-year horizon. Real returns exhibit a lower predictability, also increasing with the horizon (9% at a 1-year horizon, 15% at a 3-year horizon and 22% at a 5-year horizon).

To reproduce these stylized facts one needs three main types of formulas: formulas for expected (excess) returns and unconditional moments of (excess) returns, formulas for predictability of (excess) returns and consumption and dividend growth by the dividend-price ratio, and formulas for variance ratios of (excess) returns.

4.1 Formulas for Expected Returns

In order to study the predictability of the returns and excess returns, we need to connect them to the state variable ζ_t and to the dividend growth. We define the return process, R_{t+1} , and aggregate returns over h periods, $R_{t+1:t+h}$, as:

$$R_{t+1} = \frac{P_{d,t+1} + D_{t+1}}{P_{d,t}} = \left(\lambda_{2d}^{\top} \zeta_t\right) \left(\lambda_{3d}^{\top} \zeta_{t+1}\right) \exp\left(x_{d,t+1}\right) \text{ and } R_{t+1:t+h} = \sum_{j=1}^{h} R_{t+j}, \quad (4.1)$$

with $\lambda_{3d} = \lambda_{1d} + e$ where e denotes the $N \times 1$ vector with all components equal to one. We also denote excess returns by R_{t+1}^e and aggregate excess returns by $R_{t+1:t+h}^e$ i.e.,

$$R_{t+1}^e = R_{t+1} - R_{f,t+1}$$
 and $R_{t+1:t+h}^e = R_{t+1:t+h} - R_{f,t+1:t+h}$. (4.2)

We show that

$$E[R_{t+1} \mid J_t] = (\lambda_{2d}^\top \zeta_t) \exp(\mu_d^\top \zeta_t + \omega_d^\top \zeta_t/2) \lambda_{3d}^\top P \zeta_t = \psi_d^\top \zeta_t, \tag{4.3}$$

where $\psi_d = (\psi_{d,1}, ..., \psi_{d,N})^{\top}$ and

$$\psi_{d,i} = \lambda_{2d,i} \exp(\mu_{d,i} + \omega_{d,i}/2) \lambda_{3d}^{\mathsf{T}} P e_i, \quad i = 1, ..., N.$$
 (4.4)

Likewise,

$$E[R_{t+1}^e \mid J_t] = (\psi_d - \lambda_{2f})^{\top} \zeta_t.$$
 (4.5)

Consequently, $\forall j \geq 2$

$$E[R_{t+j} \mid J_t] = \psi_d^{\top} P^{j-1} \zeta_t \text{ and } E[R_{t+j}^e \mid J_t] = (\psi_d - \lambda_{2f})^{\top} P^{j-1} \zeta_t.$$
 (4.6)

Finally,

$$E[R_{t+1:t+h} \mid J_t] = \psi_{h,d}^{\top} \zeta_t \text{ and } E[R_{t+1:t+h}^e \mid J_t] = (\psi_{h,d} - \lambda_{h,2f})^{\top} \zeta_t$$
 (4.7)

where

$$\psi_{h,d} = \left(\sum_{j=1}^{h} P^{j-1}\right)^{\top} \psi_d \text{ and } \lambda_{h,2f} = \left(\sum_{j=1}^{h} P^{j-1}\right)^{\top} \lambda_{2f}.$$
(4.8)

4.2 Variance Ratios of Aggregate Returns

The formula for the variance ratio measures the autocorrelation in returns or excess returns. Cecchetti, Lam and Mark (1990) were the first to reproduce the autocorrelation in returns with a Lucas-type model where the growth rate of the endowment process (represented either by consumption, income or dividends) followed a two-state Markov-switching model in the mean. Bonomo and Garcia (1994) showed that a two-state model with one mean and two variances is closer to the data but cannot reproduce the autocorrelation in returns.

We compute

$$Ratio(h) \equiv \frac{1}{h} \frac{Var[R_{t+1:t+h}]}{Var[R_{t+1:t+1}]},$$
 (4.9)

and we show that

$$Var[R_{t+1:t+h}] = h\theta_{2}^{\top} E\left[\zeta_{t}\zeta_{t}^{\top}\right] P^{\top}\theta_{3}.$$

$$+ h(\theta_{1} \odot \theta_{1})^{\top} E[\zeta_{t}\zeta_{t}^{\top}] P^{\top}(\lambda_{3d} \odot \lambda_{3d}) - h^{2}(\theta_{1}^{\top} E[\zeta_{t}\zeta_{t}^{\top}] P^{\top}\lambda_{3d})^{2}$$

$$+ 2\sum_{j=2}^{h} (h - j + 1)\theta_{1}^{\top} E[\zeta_{t}\zeta_{t}^{\top}] P^{\top}(\lambda_{3d} \odot ((P^{j-2})^{\top}(\theta_{1} \odot (P^{\top}\lambda_{3d})))),$$
(4.10)

where

$$\theta_1 = \lambda_{2d} \odot (\exp(\mu_{d,1} + \omega_{d,1}/2), ..., \exp(\mu_{d,N} + \omega_{d,N}/2))^{\top},$$
(4.11)

$$\theta_2 = (\theta_1 \odot \theta_1 \odot (\exp(\omega_{d,1}), ..., \exp(\omega_{d,N}))^{\top}) - (\theta_1 \odot \theta_1), \tag{4.12}$$

$$\theta_3 = \lambda_{3d} \odot \lambda_{3d}. \tag{4.13}$$

One also gets a similar formula for the excess returns. The variance of aggregate excess returns is provided in Appendix C.

4.3 Predictability of Returns: An Analytical Evaluation

Stylized facts show a strong predictability of (excess) returns by the dividend-price ratio, which increases with the horizon. It is important to establish if this predictability measured inevitably in finite samples is reproduced in population by the postulated model. Therefore, we provide below the formulas for the population coefficients of determination of the regressions of aggregated returns over a number of periods on the price-dividend ratio.

It is common in the asset pricing literature to predict future (excess) returns by the dividend-price ratio. In doing so, one computes the regression of the aggregate returns onto the dividend-price ration and a constant. In the following, we will use the analytical formulas derived above in order to study these predictive ability in population.

When one does the linear regression of a variable, say $y_{t+1:t+h}$, onto by another one, say x_t , and a constant, one gets

$$y_{t+1:t+h} = a_y(h) + b_y(h)x_t + \eta_{y,1,t+h}(h)$$
(4.14)

where

$$b_y = \frac{Cov(y_{t+1:t+h}, x_t)}{Var[x_t]} \tag{4.15}$$

while the corresponding population coefficient of determination denoted $R^{2}(y, x, h)$ is given by:

$$R^{2}(y,x,h) = \frac{\left(Cov(y_{t+1:t+h}, x_{t})\right)^{2}}{Var[y_{t+1:t+h}]Var[x_{t}]}.$$
(4.16)

In order to use these formulas to characterize the predictive ability of dividend-price and consumption-price ratios for returns, one needs the variance of payoff-price ratios, covariances of payoff-price ratios with aggregate returns and variance of aggregate returns. We show that

$$Var\left[\frac{D_t}{P_{d,t}}\right] = \lambda_{2d}^{\top} Var[\zeta_t] \lambda_{2d} \text{ and } Var\left[\frac{C_t}{P_{c,t}}\right] = \lambda_{2c}^{\top} Var[\zeta_t] \lambda_{2c}, \tag{4.17}$$

$$Cov\left(R_{t+1:t+h}, \frac{D_t}{P_{d,t}}\right) = \psi_{h,d}^{\top} Var[\zeta_t] \lambda_{2d} \text{ and } Cov\left(R_{t+1:t+h}, \frac{C_t}{P_{c,t}}\right) = \psi_{h,d}^{\top} Var[\zeta_t] \lambda_{2c}. \tag{4.18}$$

and the variance of aggregate returns is given by (4.10). Formulas for similar statistics for excess returns, consumption volatility, consumption growth and dividend growth are provided in Appendix C.

5 Applications to Models of the Post-War US Economy

First, we analyze two models that advocate the determining role of economic uncertainty (volatility of consumption) in the formation of asset prices. We investigate the properties of the Bansal and Yaron (2004) long-run risk model. We calibrate a Markov switching model to their endowment process in order to reproduce the stylized facts that they report. We apply the derived formulas to analyze the BY Markov switching model with Epstein and Zin (1989) preferences as well as the Markov switching model proposed by Lettau, Ludvigson and Wachter (2004). The latter is a direct application of our framework and we will be able to compute directly all quantities of interest analytically from their setting.

In all applications, many results are based on very long simulations and several statistics have been obtained by numerical techniques. Our goal is to illustrate how easy it is to compute population values for these statistics and to do it for a larger parameter set than the limited ones typically reported. This will hopefully make it easier to understand the economic intuition behind results and assess robustness to changes in the values of preference and endowment parameters. In some cases we will explore stylized facts that have not been considered in the original papers.

5.1 The Bansal and Yaron (2004) Model

Bansal and Yaron (2004) model the predictable part of consumption growth as well as consumption volatility as first-order autoregressive processes. We explain in Appendix A how we calibrate the Bansal and Yaron (2004) model for the dynamics of consumption and dividends with the Markov switching framework we detailed previously. The parameters of the corresponding Markov-switching model are reported in Table 2.

5.1.1 Asset pricing Implications in the BY Model

In this section, we reproduce unconditional moments of the equity premium and the risk-free rate that were considered in Bansal and Yaron (2004). The set of statistics reproduced by Bansal and Yaron (2004) is given in their Table IV. We present an equivalent table generated with the analytical formulas reported in the previous sections and the parameter values of the matching MS process in Table 2. We include a larger spectrum of preference parameters than in Bansal and Yaron (2004) to better understand the variation of economic and financial quantities as a function of preference parameters. To gauge the usefulness of analytical formulas it is essential to remember that in the case of the Bansal and Yaron's model, finding these quantities means either solving the model numerically for each configuration of the preference parameters or computing these quantities by simulation. Numerical solutions take time to achieve a reasonable degree of precision. For simulations, long trajectories are needed to obtain population parameters. Determining which length is appropriate is not a trivial issue, especially when coupled with time considerations.

The upper part of Table 3 is based on the value of 0.998 reported by Bansal and Yaron (2004) for the time discount parameter. We observe that the values for the first two moments of the equity premium are close to the values found by Bansal and Yaron with their model, but the average risk-free rate is higher. Several interesting observations can be made from this table. First and foremost, the table shows clearly that it is through values greater than 1 for the ψ parameter that the equity premium puzzle is solved. The expected value of the equity return is about equal (around 9%) at $\gamma = 10$ for all values of ψ . However, the risk-free rate drops five points of percentage when ψ goes from 0.5 to 1.5. At a low risk aversion, the magnitude of the drop is less pronounced. In fact, at $\gamma = 10$ the expected value of the price-consumption ratio decreases in a significant way. A second observation concerns the price-dividend ratio. At low values of the risk aversion parameter γ the expectation of the price-dividend ratio increases significantly with the elasticity of intertemporal substitution ψ , while the volatility of the price-dividend does not change much. At low values of the risk aversion parameter γ it is exactly the opposite. 9

Thanks to analytical formulas it is immediate to reproduce the same table for a slightly

⁹An important message of Bansal and Yaron (2004) concerns the role played by time-varying volatility in consumption, a proxy for economic uncertainty. Tedongap (2006) also finds empirically that long-run changes in the volatility of aggregate consumption explain cross-sectional differences in average stock returns. To gauge the sensitivity of the results to time-varying volatility we recomputed the same moments by keeping the volatility constant in the Markov-switching model. The corresponding asset return moments are almost identical to the results we obtained with time-varying volatility. This result is different from the result reported in Bansal and Yaron (2004) and suggests that the action is more in the time-varying mean than in the variance. This point deserves further investigation.

larger δ of 0.999. The results are presented in the lower panel of Table 3. Again several instructive conclusions can be drawn. Looking only at the moments, one does not see much difference with the previous table, except maybe for the fact that the expected risk-free rate decreases, which is an expected result. However a look at the left side of the table shows that the expected values for the price-consumption ratio and the price-dividend change drastically and take very large implausible values for certain configurations of the preference parameters.¹⁰

5.1.2 Predictability by the Dividend Price Ratio in the BY Model

Table 4 reports the results of predictability regressions where the predictor is the dividendprice ratio and the predicted variables are, in turn, future equity returns and excess returns cumulated over one, three and five years, as well as consumption volatility, and consumption and dividend growth rates cumulated over the same horizons.

Let us start by excess returns. Bansal and Yaron (2004) computed by simulation the \mathbb{R}^2 of regressions of the cumulative excess returns from t to t+h on the dividend-price ratio at t. They found that their model with a risk aversion parameter of 10 and an elasticity of intertemporal substitution of 1.5 was able to reproduce some of the predictability observed in the data. The simulation was run with 840 observations as in their data sampling period.

We have derived analytically the R^2 of the same regression in population. In Panel A of Table 4 we report the corresponding results with the same configurations of preference parameters that we selected before for asset pricing implications.

The first striking result is the total lack of predictability of excess returns by the dividend-price ratio. This is in contrast with the predictability found in Bansal and Yaron (2004). They report R^2 of 5, 10 and 16 percent at horizons of 1, 3 and 5 years respectively. To identify the source of these conflicting results, we first reproduce by simulation the same statistics both for the original Bansal and Yaron model (2004) and the matching Markov switching model we have built. We simulate the Markov switching model over periods of 840 observations, the sample length in Bansal and Yaron (2004), and compute the R^2 of the same regression.

¹⁰These values reflect a lack of convergence for price-consumption and price-dividend ratios. The matrices $[Id - \delta A (\mu_{cc} + \omega_{cc}/2)]$ and $[Id - \delta A (\mu_{cd} + \omega_{cd}/2)]$ in (3.10) and (3.11) become nearly singular and this inflates the values of the valuation ratios. In our experiments we generally find these convergence problems for low risk aversion as one increases the EIS or for high risk aversion as one decreases the EIS.

 $^{^{11}}$ A word of caution is in order. The regression that we run has as a dependent variable the cumulative monthly returns over yearly periods (1, 3 and 5) and the monthly dividend-price ratio as an independent variable. In Bansal and Yaron (2004) it is a yearly dividend (cumulated monthly dividends over twelve months). Cumulating the dividends will certainly increase the R^2 but would not change the evidence over the actual presence of predictability. Indeed, we have verified that this different regressor is not the source of the lack of predictability.

The results are reported in Panels B and C of Table 4. The R^2 of the finite sample regressions are not as high as the figures reported in Bansal and Yaron (2004) but there is evidence of some predictability, and it is increasing with the horizon. There is a similar level of predictability both in the original Bansal and Yaron (2004) model and the matching Markov switching, so the divergence between our analytical results and the BY findings are not due to a perverse effect of our matching procedure. There is the same level of predictability at all horizons for all configurations of parameters. Therefore, we are lead to conclude that the evidence of predictability for excess returns in Bansal and Yaron (2004) is a finite sample phenomenon. Predictability appears in finite sample due to the presence of a very persistent variable on the right hand side 13 but disappears in population regressions. 14

Some predictability of excess returns appears if risk aversion increases for values of ψ greater than one. It is interesting to note that for higher risk aversion the BY model behaves more like the Lettau, Ludvigson and Wachter (2004)'s model analyzed in the next section. The volatility of the stock decreases as well as the level of the price-dividend ratio. 15

In Panel A of Table 4, we also report the analytical R^2 of the regression of returns on equity on the dividend-price ratio for the matching MS model. In Panels B and C, the same results are shown based on simulations. There appears to be some predictability for values of the elasticity of intertemporal substitution (ψ parameter) below one, but it disappears for values above one. This is true for all values of the risk aversion parameter γ , the only difference being that predictability increases with γ for all values of ψ . Interestingly, this result about the pivotal value of one for ψ is the opposite of what was found in the previous section for asset pricing implications. The asset return moments were better reproduced for values of ψ greater than one.

For space considerations, we do not report similar predictability regression results for the consumption price ratio as a predictor variable. The recursive utility model provides the closest theoretical measure to the consumption-wealth ratio of Lettau and Ludvigson (2001a,b). These authors have put forward that a measure of consumption over wealth has a greater predicting power than the dividend-price ratio. Indeed, we find higher predictability for all preference parameter pairs. In particular, for $\gamma = 10$ and $\psi = 0.5$ the R^2 for the

¹²We confirmed this result by simulating over longer sampling periods of 2,000 months. We found that results became similar to the findings with our analytical population formulas.

¹³See Stambaugh (1999), Valkanov (2003) and Valkanov, Torous and Yan (2004).

¹⁴Abel (2005) also finds little or no predictability of excess returns by the dividend-price ratio in a model of preferences with a benchmark level of consumption (habit formation or consumption externalities such as keeping up or catching up with the Joneses) and i.i.d. growth rates of consumption and dividends. However Abel (2005) finds that the return on stock is predictable by the dividend-price ratio.

¹⁵For space considerations, these results are not reported but are available upon request from the authors.

consumption-price ratio is equal to 9.39, 14.19 and 13.53 for 1, 3 and 5 years, as opposed to 7.53, 11.24 and 10.64 for the dividend-price ratio. The remarks made above about the finite sample results for the dividend-price ratio apply equally to the consumption-price ratio. In particular, there is no predictability of excess returns by the price-consumption ratio.

Another important message found in Bansal and Yaron (2004) is the predictability of consumption volatility by the dividend-price ratio. In Table 4, we report the R^2 of the regression of cumulative future consumption volatility over several horizons on the current price-dividend ratio. Results are similar to those obtained for future returns predictability. Not all preference configurations are able to produce predictable volatility. Again only low values of the elasticity of intertemporal substitution are able to generate predictability ($\psi = 0.5$). There is no predictability at all for values of ψ above one. Predictability is the strongest at a one-year horizon.

Finally, we look at the predictability of the consumption and dividend growth rates at the same 1, 3 and 5-year horizons. Again the evidence of predictability is strong for both consumption and dividends, much stronger than in the data. For consumption growth, predictability is around 5% at a horizon of 5 years in the data while it is predicted at some 30% in the model. Moreover, the predictability extends to dividend growth in the model (some 20% at an horizon of 5 years), since it is moved by the same state variable than consumption, yet it is non existent in the data.

In conclusion, this long-run risk model entails too much predictability of the economic fundamentals compared to the observed characteristics in the data. Additionally, predictability is often driven by a value of the elasticity of intertemporal substitution lower than one, contrary to a required value greater than one in the Bansal and Yaron (2004) setting.

5.1.3 Variance Ratios in the BY Model

There is negative autocorrelation at long horizons in returns. Evidence is provided by the variance ratios computed at several horizons in Table 1. The variance ratios are less than one after a horizon of one year and decrease up to year 4, to finally slightly increase in year 5.

The corresponding analytical quantities are reported in Table 5 along with the simulated values form the BY model and its Markov switching counterpart. Most of the preference parameter combinations produce strong positive autocorrelations increasing with the horizons. Only one set, $\gamma=5$ and $\psi=1.5$ produce slight negative autocorrelation. The same results would have been visible in a simulated finite sample setting with 840 ob-

servations (see Table 5). However, predictability would have appeared stronger for the above-mentioned particular set of parameters and other candidate sets.

The evidence for excess returns is more in line with the empirical findings, with a negative autocorrelation, declining with the horizon. Again, it is the combination $\gamma = 5$ and $\psi = 1.5$ that produces the results closest to the data.

To conclude for the BY model, our analytical formulas applied to the matching Markov switching model reproduce well first and second moments of asset prices and shed light on convergence problems that can arise in some regions of preference parameters. Although an elasticity of intertemporal substitution greater than one solves the equity premium puzzle for a relatively high risk aversion, the predictability of excess returns by the dividend-price ratio may be a finite sample phenomenon that disappears in population regressions. The negative autocorrelation of excess returns is achievable with a lower risk aversion and an elasticity of intertemporal substitution lower than one. A high predictability of growth rates appears and is inconsistent with the data. We now assess an alternative model with different properties of endowments that fits directly into our Markov switching framework.

5.2 The Lettau, Ludvigson and Wachter (2004) Model

The endowment process in this paper is a constrained version of the general process (2.3), (2.4). They assume a consumption process (2.3) where the mean and the variance are governed by two different Markov chains. For the dividend process they simply assume that $D_t = C_t^{\lambda}$. Therefore the mean and the standard deviation of dividend growth is simply λ times the mean and the standard deviation of consumption growth, and the correlation parameter is one. We report in Panel A of Table 2 the corresponding values of the resulting four-state Markov chain based on the estimates reported in their paper.

In their model, they assume that investors do not know the state they are in but they know the parameters of the process. Therefore at each period they update their estimate of the probability of being in a state given their current information. In other words they compute filtered probabilities. Based on the latter, they compute numerically the price-consumption and price-dividend ratios that are solutions to the Euler conditions of the equilibrium model. Instead we will assume that investors know the state and compute the various statistics corresponding to the stylized facts we presented earlier.

Since Lettau, Ludvigson and Wachter (2004) focused on the trajectory of the pricedividend ratio and its relationship with consumption volatility, they did not report the values for these statistics and the sensitivity of the various quantities to the values of preference parameters. We include a large set of preference parameters to see how the various economic and financial quantities change as a function of preference parameters.

5.2.1 Asset Pricing Implications in the LLW Model

We report in Table 6 the values of the first two moments of the equity premium and the risk-free rate, as well as the means of the price-dividend and the price-consumption ratios and the standard deviations of the consumption-price and the dividend-price ratios. We have limited the risk aversion parameter γ to this range of values because for values below 15 we obtain negative prices for large ψ values and for values above 30 we start having problems solving the nonlinear system (3.8, 3.9).

Several comments can be made. While the equity premium can be matched with a risk aversion of 25 to 30, the risk-free rate remains high. Negative prices appear with a γ of 15 and even at 20 where convergence problems occur. The expected value of the price-dividend ratio takes very large values. At around a maximum of 11 percent, the volatility of the equity premium is low compared to the data, but the volatility of the risk-free rate matches well the actual value. A higher risk aversion increases the equity premium, matches better the level of the risk-free rate and the volatility of the equity premium and solves convergence problems observed at similar levels of the elasticity of intertemporal substitution. The key parameters to understand these differences are the mean and volatility of dividend growth. Limited at 13.5 percent in the high-volatility state (a direct result of setting λ to 4.5), the volatility is much lower than the 20 percent estimated with the dividend data. Moreover it falls at around 7 percent in the low volatility state. For the mean, it is the same multiple of the mean of consumption growth in low and high states. This does not seem to be coherent with the data, especially in the high mean-state which is the most frequently visited with an overall probability of 86 percent. It is not the case for the Markov switching matching BY model previously visited. It is also a four-state model but the parameters of the dividend process are based on the data as in the original BY model.

5.2.2 Predictability by the Dividend Price Ratio in the LLW Model

Table 7 reports the results of predictability regressions where the predictor is the dividend price ratio and the predicted variables are, in turn, future equity returns and excess returns cumulated over one, three and five years, as well as consumption volatility, and consumption and dividend growth rates cumulated over the same horizons.

To say it in a few words, the model does not seem to produce predictability at any horizon for any parameter configuration. It is not the case with excess returns. There is a non-negligible predictability, which increases with risk aversion. The fact that dividends are perfectly correlated with consumption plays certainly a role in the higher predictability for excess returns than for returns.

The other important predictability concerns the volatility of consumption, which plays a key role in explaining asset prices in both Lettau, Ludvigson and Wachter (2004) and Bansal and Yaron (2004). As expected in this model, consumption volatility is highly predictable since the dividend-price ratio depends only on the consumption states. This is totally unrealistic. The high predictability of consumption growth rates is also a feature of the model that is at odds with the observed patterns.

5.2.3 Variance Ratios in the LLW Model

The last point we analyzed is the capacity of the model to produce negative autocorrelation at long horizons. The variance ratios of returns and excess returns on the stock are reported in Table 8. When ψ is greater than one, the models are able to produce variance ratios less than one, declining with the horizon, for both returns and excess returns. For excess returns there is negative autocorrelation even for values of ψ less than one, but it is more pronounced above one. These figures are consistent with the predictability detected in the data reported in Table 1.

Overall, the LLW model does not perform as well as the BY model is explaining asset prices. Although the equity premium and the price-dividend ratio are consistent with the data, the level of the risk-free rate is still high and the volatility of the market return is low. The model reproduces well the negative autocorrelation of excess returns and implies less predictable growth rates than the BY model. However, they are much more predictable than what is found in the data.

5.3 Analysis of the Validity of the Loglinear Approximations

Our analytical framework is also useful to address the important issue of approximations. We need to know to what extent the types of approximations used in Bansal and Yaron (2004) or Hansen, Heaton and Li (2004) are close to the true values and how the quality of the approximations varies in the parameter space. Therefore, we will study the effect of log-linearizing the returns on the consumption claim and on the equity. We have detailed in Appendix B the approximate solutions for the recursive utility model using the Campbell-Shiller (CS) and the Hansen-Heaton-Li (HHL) approximations.

The Campbell-Shiller approximation solves for the price-consumption and the price-dividend ratios around their means. Two important remarks are in order. First, in order to compute the price-dividend one needs to have computed the price-consumption ratio. Therefore, it involves a double approximation. The fact that the approximations of the price-payoff ratios are made around their means raised the issue of using an endogenous quantity in the process of solving the model. In most of the previous studies this issue is

not addressed and preset values are used for the k coefficients in the log-linear equations; a notable exception is Campbell (1993) who suggested a fixed-point method based on the work of Tauchen and Hussey (1991) to solve for the equilibrium consumption-wealth ratio. Yet, the coefficients k in these equations are functions of the mean price-payoff ratios and therefore depend on both the preference parameters and the parameters of the fundamentals.

In Table 9 we report the exact values of the k parameters - k_{0c} and k_{1c} for the return to the consumption claim approximation and k_{0d} and k_{1d} for the equity return approximation, for the values of the Bansal-Yaron Markov switching model and several values of the preference parameters. We can see for example that for a given γ of 5, k_{1c} is an increasing function of ψ , while k_{0c} is a decreasing function of the same ψ .¹⁶ In many of the previous papers the k_{1c} parameter has been set exogenously to 0.997.

We will see how this exogenous choice may affect the values obtained for the various unconditional moments of the returns and price-payoff ratios. We assess the difference between setting the k exogenously (in Table 10) and setting them at the values implied by the preference parameters (in Table 11). With arbitrary values, the very large values for the expected price-dividend ratio observed in Table 3 for a discount parameter equal to 0.999 (for the lower values of the risk aversion parameter) disappear and one may think that the model is acceptable for all configurations of the preference parameters. Similarly, for a value of 0.998, when the model does not converge (for the lowest value of the elasticity of intertemporal substitution), the average price-dividend ratio is finite and not too unreasonable. However, for the expected returns, the figures are more in line with the population moments in Table 3.

When we compute the statistics with the k values corresponding to the preference parameters (reported in Table 9), the values obtained for all moments are close to the analytical values shown in Table 3. This illustrates the fact that log-linearizations must be conducted very carefully. One major obstacle is to compute the k parameters when one does not have analytical formulas for the price-payoff ratios. Therefore, even if one does not want to model the endowment with a Markov-switching structure, the values obtained with this modeling strategy for these crucial parameters could definitely help for finding the right values of the k parameters.¹⁷ With the endogenous values for the coefficients k, the

The formula for k_{0c} is given by: $k_{0c} = -\ln(k_{1c}) - (1 - k_{1c}) \ln(1/k_{1c} - 1)$ where $k_{1c} = 1/(1 + \exp(\overline{c_t - p_{c,t}}))$, with $\overline{c_t - p_{c,t}}$ the mean log consumption-price ratio. The expressions for k_{0d} and k_{1d} are similar but for the dividend-price ratio instead of the consumption-price ratio

¹⁷In the Bansal and Yaron (2004) model detailed in appendix A, the logarithm of the price-consumption ratio has the form $z_{c,t} = \ln{(P_{c,t}/C_t)} = \mu_{zc} + \Phi_{xc}(x_t - \mu_x) + \Phi_{hc}(h_t - \sigma^2)$ after the log-linearization of Campbell and Shiller of the return to consumption claim. Since its mean μ_{zc} depends on the parameter k_{1c} both as model solution ($\mu_{zc} = g(k_{1c})$) and by definition ($\mu_{zc} = \ln{(k_{1c}/(1 - k_{1c}))}$), Bansal, Kiku and

CS approximation is pretty robust. When convergence problems appear around values of γ of 10 and small values of ψ , some moments indicate that there is no equilibrium solution. For the preference parameter values where there is convergence, the approximate solutions are relatively close to the true values, but not right on.

The second type of approximation, proposed by Hansen, Heaton and Li (2005), is done around a unitary value for the elasticity of intertemporal substitution ψ . By comparing the analytical moment values reported in Table 3 to the values in Table 12 we observe that the approximation is very precise for all configurations of parameters, even for a value of ψ of 0.2, which is far from 1. Given that this approximation does not require to solve first for the average price-dividend ratio, it appears to be the approximation of choice.

6 Conclusion

Equilibrium asset pricing models have become harder to solve. To reproduce resilient stylized facts, researchers have assumed that the representative investor is endowed with more sophisticated preferences. The fundamentals in the economy, consumption and dividends, have also been modeled with richer dynamics. Often the time required to solve the model numerically or to simulate it to compute the statistics of interest is prohibitive. Therefore, researchers limit their inscriptions to small sets of calibrated parameters and use simplifying assumptions as a compromise between reality and feasibility.

In this paper, we have provided analytical formulas that should be of great help to assess the ability of these models to reproduce a set of stylized facts. We have chosen a flexible model for the endowment that can be applied directly to the data, as already done by several researchers, or used to match other processes that are contemplated. In terms of preferences, we have chosen the recursive framework of Epstein and Zin (1989), widely used in the asset pricing literature. We have limited our analysis to the Kreps and Porteus (1978) certainty equivalent. In future research we intend to try to find analytical formulas for other certainty equivalents in the recursive framework and other types of preferences.

Recently, Barro (2006) revived interest in a disaster explanation of the equity premium puzzle, that was originally introduced by Rietz (1988). Gourio (2007) studies analytically the ability of the disaster model to reproduce return predictability by assuming an i.i.d. process for consumption growth. Our Markov switching model describing the joint dynamics of consumption and dividends would provide a richer setting to study the properties of the disaster model. As in Barro (2006), a disaster would arrive if there is a state with

Yaron (2007) have recently proposed to solve for k_{1c} through the equation $g(k_{1c}) = \ln(k_{1c}/(1-k_{1c}))$. Junghoon (2007) compares the CS approximation based on that value of k_{1c} with the Hansen, Heaton and Li (2004) expansion of the continuation value around the unitary elasticity of intertemporal substitution.

a large negative value of expected consumption growth. It would also arrive due to the existence of a state with a large positive value of consumption volatility. The disaster is rare if there is a tiny probability to transit to this state from the others as well as a large probability to transit to other states from this state. This could be another potential interesting application of our analytical framework.

A Reproducing the Bansal and Yaron (2004) Model with a Markov-Switching Model

The model of Bansal and Yaron (2004) for the endowment is:

$$x_{t+1} = (1 - \rho_x) \mu_x + \rho_x x_t + \varphi_e \sqrt{h_t} e_{t+1}$$
 (A.1)

$$h_{t+1} = (1 - \nu_1) \sigma^2 + \nu_1 h_t + \sigma_w w_{t+1}$$
(A.2)

$$x_{c,t+1} = x_t + \sqrt{h_t}\eta_{t+1} (A.3)$$

$$x_{d,t+1} = \mu_{xd} + \phi (x_t - \mu_x) + \varphi_d \sqrt{h_t} u_{t+1}$$
 (A.4)

with $e_{t+1}, w_{t+1}, \eta_{t+1}, u_{t+1} \sim N.i.i.d.(0, 1)$.

Our goal here is to characterize a Markov Switching (MS) model described as in Section 2 that has the same features as the endowment model chosen by Bansal and Yaron (2004). The main characteristics of the later endowments are: 1) The expected means of the consumption and dividend growth rates are a linear function of the same autoregressive process of order one denoted x_t . 2) The conditional variances of the consumption and dividend growth rates are a linear function of the same autoregressive process of order one denoted h_t . 3) The variables x_{t+1} and h_{t+1} are independent conditionally to their past. 4) The innovations of the consumption and dividend growth rates are independent given the state variables.

In the MS case, the first characteristic of Bansal and Yaron (2004) model implies that one has to assume that the expected means of the consumption and dividend growth rates are a linear function of the same Markov chain with two states given that a two-state Markov chain is an AR(1) process. Likewise, the second one implies that the conditional variances of the consumption and dividend growth rates are a linear function of the same two-state Markov chain. The third characteristic implies that the two Markov chains should be independent. Consequently, we should assume that the Markov chain described in Section 2 has 4 states, two states for the conditional mean and two states for the conditional variance and that the transition matrix P is restricted such as conditional mean and variance are independent. Finally, the last characteristic implies that the vector ρ defined in (2.5) is equal to zero.

We would like to approximate an AR(1) process, say z_t , like x_t or h_t by a two-state Markov chain. Without loss of generality, we assume that the Markov chain y_t takes the values 0 (first state) and 1 (second state) while the transition matrix P_y is given by

$$P_y^{\top} = \begin{pmatrix} p_{y,11} & 1 - p_{y,11} \\ 1 - p_{y,22} & p_{y,22} \end{pmatrix}.$$

The stationary distribution is

$$\pi_{y,1} = P(y=0) = \frac{1 - p_{y,22}}{2 - p_{y,11} - p_{y,22}}, \quad \pi_{y,2} = P(y=1) = \frac{1 - p_{y,11}}{2 - p_{y,11} - p_{y,22}}.$$
(A.5)

In addition, we assume that $z_t = a + by_t$. Without loss of generality, we assume that b > 0, that is, the second state corresponds to this high value of z_t . Our goal is to characterize the vector $\theta = (p_{y,11}, p_{y,22}, a, b)^{\top}$ that matches the characteristic of the process z_t . The first characteristics that we want to match are the mean, the variance and the first order autocorrelation of the process z_t denoted μ_z , σ_z^2 and ρ_z respectively. Given that the dimension of θ is four, another restriction is needed. For instance, Mehra and Prescott (1985) assumed $p_{y,11} = p_{y,22}$. In contrast, we will focus on matching the kurtosis of the process z_t denoted κ_z . We will show below that matching the mean, variance, kurtosis and first autocorrelation does not fully identify the parameters. However, knowing the sign of the skewness of z_t (denotes sk_z) and the other four characteristics will fully identify the vector θ .

The moments of the AR(1) process z_t are related to those of the two-state Markov chain y_t as follows:

$$\mu_z = a + b\mu_y = a + b\pi_{y,2}$$

$$\sigma_z^2 = b^2 \sigma_y^2 = b^2 \pi_{y,1} \pi_{y,2}$$

$$sk_z = sk_y = \left(-\frac{\pi_{y,2}}{\pi_{y,1}} + \frac{\pi_{y,1}}{\pi_{y,2}}\right) \frac{1}{\sqrt{\pi_{y,1} \pi_{y,2}}}$$

$$\kappa_z = \kappa_y = \frac{\pi_{y,1}^2}{\pi_{y,2}} + \frac{\pi_{y,2}^2}{\pi_{y,1}}$$

$$\rho_z = \rho_y = p_{y,11} + p_{y,22} - 1$$

The previous proposition, combined with (A.5), characterizes the moments of a Markov chain in terms of the vector θ . As pointed out above, Mehra and Prescott (1985) assumed that $p_{y,11} = p_{y,22}$, which implies $sk_z = 0$ and $\kappa_z = 1$. The empirical evidence reported in Cecchetti, Lam and Mark (1990) suggests that the kurtosis of the expected consumption growth is higher than one and that its skewness is negative.¹⁸ We will now invert this characterization, that is, we will determine the vector θ in terms of the moments of z_t .

The vector θ of parameters of the two-state Markov chain that matches the AR(1)

¹⁸Strictly speaking, the process x_t here is the expected mean of the consumption growth and not the growth. Therefore, the skewness and kurtosis of these two processes are different but connected.

process z_t is given by:

$$p_{y,11} = \frac{1 + \rho_z}{2} - \frac{1 - \rho_z}{2} \sqrt{\frac{k_z - 1}{k_z + 3}}, \ p_{y,22} = \frac{1 + \rho_z}{2} + \frac{1 - \rho_z}{2} \sqrt{\frac{k_z - 1}{k_z + 3}} \text{ if } sk_z \le 0,$$
 (A.6)

$$p_{y,11} = \frac{1 + \rho_z}{2} + \frac{1 - \rho_z}{2} \sqrt{\frac{k_z - 1}{k_z + 3}}, \ p_{y,22} = \frac{1 + \rho_z}{2} - \frac{1 - \rho_z}{2} \sqrt{\frac{k_z - 1}{k_z + 3}} \text{ if } sk_z > 0,$$
 (A.7)

$$b = \frac{\sigma_z}{\sqrt{\pi_{y,1}\pi_{y,2}}}, \ a = \mu_z - b\pi_{y,2} \tag{A.8}$$

and $\pi_{y,1}$ and $\pi_{y,2}$ are connected to $p_{y,11}$ and $p_{y,22}$ through (A.5).

The mean μ_x and the first autocorrelation ρ_x of x_t are given in (A.1). The variance, skewness and kurtosis of x_t are given by

$$\sigma_x^2 = \frac{\varphi_e^2 \sigma^2}{1 - \rho_x^2}, \ sk_x = 0, \ \kappa_x = 3 \frac{(1 - \rho_x^2)^2}{1 - \rho_x^4} \left(1 + 2 \frac{\rho_x^2}{1 - \rho_x^2} \frac{\nu_1}{\sigma^2} + \frac{\sigma_w^2}{\sigma^2 (1 - \nu_1^2)} \right). \tag{A.9}$$

Likewise,

$$\mu_h = \sigma^2, \ \sigma_h^2 = \frac{\sigma_w^2}{1 - \nu_1^2}, \ sk_h = 0, \ \kappa_h = 3, \ \rho_h = \nu_1.$$
 (A.10)

Observe that the skewness of the conditional mean of consumption growth equals zero in Bansal and Yaron (2004) as in Mehra and Prescott (1985). In contrast, in order to generate a kurtosis higher than one, the Markov switching needs some skewness. Given that the skewness of consumption growth is empirically negative, we make this identification assumption, that is, we use (A.6) to identify the transition probabilities $p_{x,11}$ and $p_{x,22}$.

Likewise, the skewness of the conditional variance is zero in Bansal and Yaron (2004), somewhat unrealistic given that the variance is a positive random variable. A popular variance model is the Heston (1993) model where the stationary distribution of the variance process is a Gamma distribution. Given that the skewness of a Gamma distribution is positive, we make the same assumption on h_t and therefore, use (A.7) to identify the transition probabilities $p_{h,11}$ and $p_{h,22}$.

We do have now the two independent Markov chains that generate the expected mean and variance of consumption growth. Putting together these two processes leads to a fourstate Markov chain (low mean and low variance, low mean and high variance, high mean and low variance, high mean and high variance) whose transition probability matrix is given by

$$P^{\top} = \begin{bmatrix} p_{x,11}p_{h,11} & p_{x,11}p_{h,12} & p_{x,12}p_{h,11} & p_{x,12}p_{h,12} \\ p_{x,11}p_{h,21} & p_{x,11}p_{h,22} & p_{x,12}p_{h,21} & p_{x,12}p_{h,22} \\ p_{x,21}p_{h,11} & p_{x,21}p_{h,12} & p_{x,22}p_{h,11} & p_{x,11}p_{h,12} \\ p_{x,21}p_{h,21} & p_{x,21}p_{h,22} & p_{x,22}p_{h,21} & p_{x,22}p_{h,22} \end{bmatrix}$$
(A.11)

where $p_{\cdot,12} = 1 - p_{\cdot,11}$ and $p_{\cdot,21} = 1 - p_{\cdot,22}$, while the vectors μ_c , ω_c , μ_d , and ω_d defined in (2.3) and (2.4) are given by

$$\mu_{c} = (a_{c}, a_{c}, a_{c} + b_{c}, a_{c} + b_{c})^{\top}$$

$$\omega_{c} = (a_{h}, a_{h} + b_{h}, a_{h}, a_{h} + b_{h})^{\top}$$

$$\mu_{d} = (\mu_{xd} - \phi \mu_{x})e + \phi \mu_{c}$$

$$\omega_{d} = \varphi_{d}^{2} \omega_{c}.$$
(A.12)

B Solving the Recursive Utility Model by Approximations

B.1 The Price-Consumption Ratio

We first recall that the stochastic discount factor (3.3) is also equivalent to:

$$M_{t,t+1} = \delta^{\theta} \left(\frac{C_{t+1}}{C_t}\right)^{-\frac{\theta}{\psi}} R_{c,t+1}^{\theta-1} \tag{A.13}$$

when the elasticity of intertemporal substitution is different from one, where $R_{c,t+1}$ is the return to an asset paying off the aggregate consumption.

In our Markov switching setup, the logarithm of the price-consumption ratio when using the log-linear approximation (3.16) has the form

$$\ln\left(\frac{P_{c,t}}{C_t}\right) = v_{1c}^{\mathsf{T}}\zeta_t,\tag{A.14}$$

where the vector v_{1c} is given by the formula:

$$v_{1c,i} = (\ln \delta + k_{0c}) + \frac{(1-\gamma)}{\theta} \mu_{c,i} + \frac{(1-\gamma)^2}{2\theta} \omega_{c,i} + \frac{1}{\theta} \ln \left[\sum_{j=1}^{N} p_{ij} \exp\left(\theta k_{1c} v_{1c,j}\right) \right].$$
 (A.15)

Notice that although the coefficient k_{1c} is exogenously set at a given value in many previous studies, it is an endogenous coefficient which depends on the model parameters for the economic fundamentals and preferences. The model exact values of coefficients k_{1c} and k_{0c} are given by the formulas:

$$k_{1c} = \frac{1}{1 + \exp(-\Pi^{\top} l_{\lambda_c})}$$
 and $k_{0c} = -\ln k_{1c} - (1 - k_{1c}) \ln\left(\frac{1}{k_{1c}} - 1\right)$, (A.16)

where $l_{\lambda_c} = (\ln \lambda_{1c,1}, ..., \ln \lambda_{1c,N})^{\top}$ and $\lambda_{1c,i}$, i = 1, ..., N are given by (3.10).

Instead of the log-linearization of the return to consumption claim around the endogenous price-consumption ratio, Hansen, Heaton and Li (2004) log-linearize the stochastic discount factor around the unitary elasticity of intertemporal substitution.

We consider the following notations:

$$v_t = \ln\left(\frac{V_t}{C_t}\right), \ Dv_t^1 = \lim_{\psi \to 1} \frac{\partial v_t}{\partial (1/\psi)} = h^{\top} \zeta_t \text{ and } Dm_{t,t+1}^1 = \lim_{\psi \to 1} \frac{\partial m_{t,t+1}}{\partial (1/\psi)} = \zeta_{t+1}^{\top} F \zeta_t, \ (A.17)$$

where v_t is the logarithm of the utility-consumption ratio and Dv_t^1 is its derivative with respect to $1/\psi$ and evaluated at $1/\psi = 1$, $m_{t,t+1}$ is the logarithm of the SDF (3.3) and $Dm_{t,t+1}^1$ is its derivative with respect to $1/\psi$ and evaluated at $1/\psi = 1$.

Hansen, Heaton and Li (2004) establish that the derivative Dv_t^1 is given by the recursion:

$$Dv_t^1 = -\frac{1-\delta}{2\delta} (v_t^1)^2 + \delta E \left[\frac{(V_{t+1}^1)^{1-\gamma}}{E \left[(V_{t+1}^1)^{1-\gamma} \mid J_t \right]} Dv_{t+1}^1 \mid J_t \right], \tag{A.18}$$

from which it follows that the components h_i , i = 1, ..., N of the vector h characterizing this derivative in our model are given by the equation:

$$h_{i} = -\frac{1-\delta}{2\delta} \frac{1}{\sum_{i=1}^{N} p_{ij} \lambda_{1v,j}^{1-\gamma}} \left(\left(\left(l_{\lambda_{v}}^{2} \right)^{\top} \right) \odot \left(\left(\lambda_{1v}^{1-\gamma} \right)^{\top} P \right) \right) \left[Id - \delta A_{v} \left(0 \right) \right]^{-1} e_{i}, \tag{A.19}$$

where $\lambda_{1v,i}$, i=1,...,N are given by (3.9) evaluated at $\psi=1$, $l_{\lambda_v}=(\ln \lambda_{1v,1},...,\ln \lambda_{1v,N})^{\top}$ and:

$$A_{v}\left(u\right) = Diag\left(\exp\left(u_{1}\right)\left(\frac{\lambda_{1v,1}^{1-\gamma}}{\sum_{j=1}^{N}p_{1j}\lambda_{1v,j}^{1-\gamma}}\right), ..., \exp\left(u_{N}\right)\left(\frac{\lambda_{1v,N}^{1-\gamma}}{\sum_{j=1}^{N}p_{Nj}\lambda_{1v,j}^{1-\gamma}}\right)\right) P, \ \forall u \in \mathbb{R}^{N}.$$

$$(A.20)$$

They also establish that the derivative $Dm_{t,t+1}^1$ is given by the equation:

$$Dm_{t,t+1}^{1} = v_{t+1}^{1} - \frac{v_{t}^{1}}{\delta} + (1 - \gamma) \left(Dv_{t+1}^{1} - E \left[\frac{\left(V_{t+1}^{1}\right)^{1-\gamma}}{E\left[\left(V_{t+1}^{1}\right)^{1-\gamma} \mid J_{t}\right]} Dv_{t+1}^{1} \mid J_{t} \right] \right), \quad (A.21)$$

from which it follows that the elements f_{ij} , $1 \le i, j \le N$ of the matrix F^{\top} characterizing this derivative are given by:

$$f_{ij} = (\ln \lambda_{1v,j} + (1 - \gamma) h_j) - \frac{(\ln \lambda_{1v,i} + (1 - \gamma) h_i)}{\delta} - \frac{(1 - \gamma) (1 - \delta)}{2\delta^2} (\ln \lambda_{1v,i})^2$$
 (A.22)

where h_i , $\lambda_{1v,i}$, i=1,...,N are respectively given by (A.19) and (3.9) evaluated at $\psi=1$.

Hansen, Heaton and Li (2004) consider the first-order Taylor expansion of the SDF (3.3) around the unitary elasticity of intertemporal substitution, that is:

$$\ln M_{t,t+1} = m_{t,t+1} \approx m_{t,t+1}^1 + \left(\frac{1}{\psi} - 1\right) D m_{t,t+1}^1.$$
 (A.23)

Let P_{ψ} denotes the matrix defined by $P_{\psi}^{\top} = [p_{\psi,ij}]_{1 \leq i,j \leq N}$ such that:

$$p_{\psi,ij} = p_{ij} \exp\left(\left(\frac{1}{\psi} - 1\right) f_{ij}\right). \tag{A.24}$$

Given the Hansen, Heaton and Li (2004)'s approximation (A.23), the components of the vector λ_{1c} characterizing the price-consumption ratio are given by:

$$\lambda_{1c,i} = \delta \left(\frac{1}{\lambda_{1v,i}^{1/\delta}} \right)^{1-\gamma} \exp\left(\mu_{cc,i} + \frac{\omega_{cc,i}}{2}\right) \left(\left(\lambda_{1v}^{1-\gamma}\right)^{\top} P_{\psi} \right) \left[Id - \delta A_{\psi} \left(\mu_{cc} + \frac{\omega_{cc}}{2}\right) \right]^{-1} e_i \quad (A.25)$$

where the $\lambda_{1v,i}$, i=1,...,N are given by (3.9) evaluated at $\psi=1$ and

$$A_{\psi}(u) = Diag\left(\lambda_{1v,1}^{(1-1/\delta)(1-\gamma)} \exp(u_1), ..., \lambda_{1v,N}^{(1-1/\delta)(1-\gamma)} \exp(u_N)\right) P_{\psi}, \ \forall u \in \mathbb{R}^N.$$
 (A.26)

B.2 The Price-Dividend Ratio

One can also use the log-linearization method to get the price-dividend ratio. The log-linearization of the equity return is given by:

$$r_{t+1} = \ln R_{t+1} \approx k_{0d} + k_{1d} \ln \left(\frac{P_{d,t+1}}{D_{t+1}} \right) - \ln \left(\frac{P_{d,t}}{D_t} \right) + \Delta d_{t+1},$$
 (A.27)

where the coefficients k_{1d} and k_{0d} depend on the mean of the log price-dividend ratio.

In our Markov switching setup, the logarithm of the price-dividend ratio when using the log-linear approximation (A.27) has the form

$$\ln\left(\frac{P_{d,t}}{D_t}\right) = v_{1d}^{\mathsf{T}}\zeta_t,\tag{A.28}$$

where the vector v_{1d} in a double log-linearization for both return to consumption claim and equity return is given by the formula:

$$v_{1d,i} = \theta \ln \delta + (\theta - 1) k_{0c} + k_{0d} - (\theta - 1) v_{1c,i} + \mu_{cd,i} + \frac{1}{2} \omega_{cd,i} + \ln \left[\sum_{i=1}^{N} p_{ij} \exp((\theta - 1) k_{1c} v_{1c,j} + k_{1d} v_{1d,j}) \right],$$
(A.29)

where the $v_{1c,i}$ are given by (A.15).

The model exact values of the coefficients k_{1d} and k_{0d} are given by:

$$k_{1d} = \frac{1}{1 + \exp(-\Pi^{\top} l_{\lambda_d})}$$
 and $k_{0d} = -\ln k_{1d} - (1 - k_{1d}) \ln\left(\frac{1}{k_{1d}} - 1\right)$ (A.30)

where $l_{\lambda_d} = (\ln \lambda_{1d,1}, ..., \ln \lambda_{1d,N})^{\top}$ and the $\lambda_{1d,i}$ are given by (3.11).

Alternatively, the approximation (A.23) due to Hansen, Heaton and Li (2004) leads to:

$$\lambda_{1d,i} = \delta \left(\frac{1}{\lambda_{1v,i}^{1/\delta}} \right)^{1-\gamma} \exp\left(\mu_{cd,i} + \frac{\omega_{cd,i}}{2}\right) \left(\left(\lambda_{1v}^{1-\gamma}\right)^{\top} P_{\psi} \right) \left[Id - \delta A_{\psi} \left(\mu_{cd} + \frac{\omega_{cd}}{2}\right) \right]^{-1} e_{i}$$
(A.31)

where the $\lambda_{1v,i}$, i = 1, ..., N are given by (3.9) and A_{ψ} is defined in (A.26).

B.3 The Risk-Free Rate

The risk-free rate with the Campbell and Shiller's log-linearization of the return on consumption claim is given by:

$$\frac{1}{\lambda_{2f,i}} = \delta^{\theta} \exp\left((\theta - 1) \left(k_{0c} - v_{1c,i}\right)\right) \exp\left(-\gamma \mu_{c,i} + \frac{1}{2} \gamma^{2} \omega_{c,i}\right) \sum_{i=1}^{N} p_{ij} \exp\left((\theta - 1) k_{1c} v_{1c,j}\right), \quad (A.32)$$

where the $v_{1c,i}$ are given by (A.15).

Alternatively, the risk-free rate with the Hansen, Heaton and Li's Taylor expansion is given by:

$$\frac{1}{\lambda_{2f,i}} = \delta \exp\left(-\mu_{c,i} - \frac{1}{2}(1 - 2\gamma)\omega_{c,i}\right) \frac{\sum_{j=1}^{N} p_{\psi,ij} \lambda_{1v,j}^{1-\gamma}}{\sum_{j=1}^{N} p_{ij} \lambda_{1v,j}^{1-\gamma}},$$
(A.33)

where the $\lambda_{1v,i}$, i = 1, ..., N are given by (3.9) and the $p_{\psi,ij}$ are defined in (A.24).

C Additional Formulas for Statistics Reproducing Stylized facts

We show that the variance of aggregate excess returns is given by:

$$Var\left[R_{t+1:t+h}^{e}\right] = h\theta_{2}^{\top}E\left[\zeta_{t}\zeta_{t}^{\top}\right]P^{\top}\theta_{3}$$

$$+ h\left((\theta_{1}\odot\theta_{1})^{\top}E\left[\zeta_{t}\zeta_{t}^{\top}\right]P^{\top}\left(\lambda_{3d}\odot\lambda_{3d}\right) - 2\left(\theta_{1}\odot\lambda_{2f}\right)^{\top}E\left[\zeta_{t}\zeta_{t}^{\top}\right]P^{\top}\lambda_{3d}\right)$$

$$+ h\left(\lambda_{2f}\odot\lambda_{2f}\right)^{\top}\Pi - h^{2}\left(\theta_{1}^{\top}E\left[\zeta_{t}\zeta_{t}^{\top}\right]P^{\top}\lambda_{3d} - \lambda_{2f}^{\top}\Pi\right)^{2}$$

$$+ 2\sum_{j=2}^{h}\left(h - j + 1\right)q_{j}$$
(A.34)

where

$$q_{j} = \theta_{1}^{\top} E\left[\zeta_{t} \zeta_{t}^{\top}\right] P^{\top} \left(\lambda_{3d} \odot \left(\left(P^{j-2}\right)^{\top} \left(\theta_{1} \odot \left(P^{\top} \lambda_{3d}\right)\right)\right)\right)$$

$$-\theta_{1}^{\top} E\left[\zeta_{t} \zeta_{t}^{\top}\right] P^{\top} \left(\lambda_{3d} \odot \left(\left(P^{j-2}\right)^{\top} \lambda_{2f}\right)\right)$$

$$-\lambda_{2f}^{\top} E\left[\zeta_{t} \zeta_{t}^{\top}\right] \left(P^{j-1}\right)^{\top} \left(\theta_{1} \odot \left(P^{\top} \lambda_{3d}\right)\right) + \lambda_{2f}^{\top} E\left[\zeta_{t} \zeta_{t}^{\top}\right] \left(P^{j-1}\right)^{\top} \lambda_{2f}.$$
(A.35)

We also show that the covariances of aggregate excess returns with payoff-price ratios are given by:

$$Cov\left(R_{t+1:t+h}^e, \frac{D_t}{P_{c,t}}\right) = (\psi_{h,d} - \lambda_{h,2f})^\top Var[\zeta_t] \lambda_{2d}, \tag{A.36}$$

$$Cov\left(R_{t+1:t+h}^e, \frac{C_t}{P_{c,t}}\right) = (\psi_{h,d} - \lambda_{h,2f})^\top Var[\zeta_t] \lambda_{2c}. \tag{A.37}$$

The consumption volatility σ_{ct}^2 defined in (2.3) equals $\omega_c^{\top} \zeta_t$. Aggregate consumption volatility, consumption and dividend growth rates over h periods are defined by:

$$\sigma_{c,t+1:t+h}^2 = \sum_{j=1}^h \sigma_{c,t+j}^2$$
, $\Delta c_{t+1:t+h} = \sum_{j=1}^h \Delta c_{t+j}$ and $\Delta d_{t+1:t+h} = \sum_{j=1}^h \Delta d_{t+j}$.

We show that the expected values are given by:

$$E\left[\sigma_{c,t+1:t+h}^2 \mid J_t\right] = \omega_{ch}^\top \zeta_t, \quad E\left[\Delta c_{t+1:t+h} \mid J_t\right] = \mu_{ch}^\top \zeta_t \text{ and } E\left[\Delta d_{t+1:t+h} \mid J_t\right] = \mu_{dh}^\top \zeta_t$$

where

$$\omega_{ch} = \left(\sum_{j=1}^h P^j\right)^\top \omega_c, \quad \mu_{ch} = \left(\sum_{j=1}^h P^{j-1}\right)^\top \mu_c \text{ and } \mu_{dh} = \left(\sum_{j=1}^h P^{j-1}\right)^\top \mu_d.$$

We also show that the variances are given by:

$$Var\left[\sigma_{c,t+1:t+h}^{2}\right] = \omega_{c}^{\top} Var\left[\zeta_{t+1:t+h}\right] \omega_{c}$$
(A.38)

$$Var\left[\Delta c_{t+1:t+h}\right] = \mu_c^{\top} Var\left[\zeta_{t+1:t+h}\right] \mu_c + h\omega_c^{\top} \Pi \tag{A.39}$$

$$Var\left[\Delta d_{t+1:t+h}\right] = \mu_d^{\mathsf{T}} Var\left[\zeta_{t+1:t+h}\right] \mu_d + h\omega_d^{\mathsf{T}} \Pi \tag{A.40}$$

where

$$Var\left[\zeta_{t+1:t+h}\right] = \left(hI + 2\sum_{j=2}^{h} (h-j+1)P^{j-1}\right)Var\left[\zeta_{t}\right]. \tag{A.41}$$

We finally show that covariances with price-payoff ratios are given by:

$$Cov\left(\sigma_{c,t+1:t+h}^{2}, \frac{D_{t}}{P_{d,t}}\right) = \omega_{ch}^{\top} Var\left[\zeta_{t}\right] \lambda_{2d} \text{ and } Cov\left(\sigma_{c,t+1:t+h}^{2}, \frac{C_{t}}{P_{c,t}}\right) = \omega_{ch}^{\top} Var\left[\zeta_{t}\right] \lambda_{2c}, \quad (A.42)$$

$$Cov\left(\Delta c_{t+1:t+h}, \frac{D_t}{P_{d,t}}\right) = \mu_{ch}^{\top} Var\left[\zeta_t\right] \lambda_{2d} \text{ and } Cov\left(\Delta c_{t+1:t+h}, \frac{C_t}{P_{c,t}}\right) = \mu_{ch}^{\top} Var\left[\zeta_t\right] \lambda_{2c} \quad (A.43)$$

$$Cov\left(\Delta d_{t+1:t+h}, \frac{D_t}{P_{d,t}}\right) = \mu_{dh}^{\top} Var\left[\zeta_t\right] \lambda_{2d} \text{ and } Cov\left(\Delta d_{t+1:t+h}, \frac{C_t}{P_{c,t}}\right) = \mu_{dh}^{\top} Var\left[\zeta_t\right] \lambda_{2c}. \quad (A.44)$$

References

- [1] Abel, A. (1990), "Asset Prices under Habit Formation and Catching Up with the Joneses", *The American Economic Review* 80, Papers and Proceedings 38-42.
- [2] Abel, A. (1992), "Exact Solutions for Expected Rates of Returns under Markov Regime Switching: Implications for the Equity Premium Puzzle", *Journal of Money, Credit and Banking*, 26, 345-361.
- [3] Abel, A. (1999), "Risk Premia and Term Premia in General Equilibrium", Journal of Monetary Economics 43, 3-33.
- [4] Abel, A. (2005), "Equity Premia with Benchmark Levels of Consumption: Closed-Form Results", Handbook of investments: equity risk premium, Edited by R. Mehra, Elsevier.
- [5] Bansal, R., R. Gallant and G. Tauchen (2004), "Rational Pessimism, Rational Exuberance, and Markets for Macro Risks", mimeo, Duke University.
- [6] Bansal, R. and A. Yaron (2004), "Risks for the Long Run: A Potential Resolution of Asset Pricing Puzzles", *Journal of Finance* 59, 1481-1509.
- [7] Barro, Robert J. (2006), "Rare disasters and asset markets in the twentieth century", The Quarterly Journal of Economics, 823866.
- [8] Bonomo, M. and R. Garcia (1993), "Disappointment Aversion as a Solution to the Equity Premium and the Risk-Free Rate Puzzles", CRDE Discussion Paper 2793, Université de Montréal.
- [9] Bonomo, M. and R. Garcia (1994), "Can a Well-Fitted Equilibrium Asset Pricing Model Produce Mean Reversion", *Journal of Applied Econometrics* 9, 19-29.
- [10] Bonomo, M. and R. Garcia (1996), "Consumption and Equilibrium Asset Pricing: An Empirical Assessment", *Journal of Empirical Finance*, 3, 239-265.
- [11] Breeden, D. (1979), "An intertemporal asset pricing model with stochastic consumption and investment opportunities," *Journal of Financial Economics*, 7, 265-296.
- [12] Brock, W. A. (1982), "Asset Prices in a Production Economy," in The Economics of Information and Uncertainty, ed. by J. J. McCall, pp. 146. The University of Chicago Press, Chicago.
- [13] Calvet, L. E. and A. J. Fisher (2004), "How to Forecast Long-Run Volatility: Regime-Switching and the Estimation of Multifractal Processes". *Journal of Financial Econo*metrics 2, 49-83.
- [14] Calvet, L. E. and A. J. Fisher (2007), "Multifrequency News and Stock Returns", Journal of Financial Economics 86, 178 - 212.

- [15] Campbell, J. (1993), "Intertemporal Asset Pricing without Consumption Data", American Economic Review 83, 487-512.
- [16] Campbell, J. (2002), "Consumption-Based Asset Pricing", G.M. Constantinides, M. Harris & R. M. Stulz (ed.), North-Holland, Amsterdam, 2003, Handbook of the Economics of Finance 13, 803-887.
- [17] Campbell, J. and J. Cochrane (1999), "By Force of Habit: A Consumption-Based Explanation of Aggregate Stock Market Behavior", Journal of Political Economy 107, 205-251.
- [18] Campbell, John Y., and Robert J. Shiller (1988), "The dividend-price ratio and expectations of future dividends and discount factors", *Review of Financial Studies*, 1, 195-227.
- [19] Cecchetti S. G., P. Lam and N. C. Mark (1990), "Evaluating Empirical Tests of Asset Pricing Models: Alternative Interpretations", American Economic Review 80:2, 48-51.
- [20] Cecchetti S. G., P. Lam and N. C. Mark (1993), "The Equity Premium and the Risk Free Rate: Matching the Moments", *Journal of Monetary Economics* 31, 21-45.
- [21] Constantinides, G. (1990), "Habit Formation: A Resolution of the Equity Premium Puzzle", *Journal of Political Economy* 98, 519-543.
- [22] Danthine, J.-P. and J.B. Donaldson, (1995), "Labor contracts, operating leverage, and asset pricing," mimeo, University of Lausanne.
- [23] Epstein, L. and S. Zin (1989), "Substitution, Risk Aversion, and the Temporal Behavior of Consumption and Asset Returns: A Theoretical Framework", Econometrica 57, 937-969.
- [24] Epstein, L. and S. Zin (1991), "Substitution, Risk Aversion, and the Temporal Behavior of Consumption and Asset Returns I: An Empirical Analysis", *Journal of Political Economy* 99, 263-286.
- [25] Eraker, B. (2006), "Affine General Equilibrium Models," mimeo, Duke University.
- [26] Gali, J. (1994), "Keeping up with the Joneses: Consumption Externalities, Portfolio Choice, and Asset Prices", *Journal of Money, Credit and Banking* 26, 1-8.
- [27] Gallant, A. and G. Tauchen (1989), "Seminonparametric Estimation of Conditionally Heterogeneous Processes: Asset Pricing Applications", *Econometrica* 57, 1091-1120.
- [28] Garcia, R. and P. Perron (1996), "An Analysis of the Real Interest Rates Under Regime Shifts," *Review of Economics and Statistics*, 78, 111-125.
- [29] Gourio, F. (2007), "Time-Series Predictability in the Disaster Model," mimeo, Boston University.

- [30] Hamilton, James D. (1989), "A New Approach to the Economic Analysis of Nonstationary Time Series and the Business Cycle", *Econometrica*, 57, 357-84.
- [31] Hansen, L., J. Heaton and N. Li (2004), "Consumption Strikes Back?: Measuring Long Run Risk,", mimeo, University of Chicago.
- [32] Junghoon, L. (2007), "Approximation Properties of Continuation Value Expansion around Unitary Elasticity of Intertemporal Sustitution", mimeo, University of Chicago.
- [33] Kandel, S. and R. F. Stambaugh (1990), "Expectations and Volatility of Consumption and Asset Returns", *Review of Financial Studies* 3, 207-32.
- [34] Kandel, S. and R. F. Stambaugh (1991), "Asset Returns and Intertemporal Preferences", *Journal of Monetary Economics* 27, 39-71.
- [35] Kim, M. J., C. R. Nelson and R. Startz (1991), "Mean Reversion in Stock Prices? A Reappraisal of the Empirical Evidence", *Review of Economic Studies* 58, 515-28.
- [36] Kreps, D. and E. Porteus (1978), "Temporal Resolution of Uncertainty and Dynamic Choice Theory", *Econometrica* 46, 185-200.
- [37] Lettau, M. and S. Ludvigson (2001a), "Resurrecting the (C)CAPM: A Cross-Sectional Test When Risk Premia Are Time-Varying", *Journal of Political Economy* 109, 1238-1287.
- [38] Lettau, M. and S. Ludvigson (2001b), "Consumption, aggregate wealth, and expected stock returns," *Journal of Finance*, 56, 815-849.
- [39] Lettau, M., S. Ludvigson, and J. Wachter (2004), "The Declining Equity Premium: What Role Does Macoeconomic Risk Play?", forthcoming in *The Review of Financial Studies*.
- [40] Lucas R. E. (1978), "Asset Prices in an Exchange Economy" *Econometrica* 46, 1429-1446.
- [41] Mehra, R. and E. C. Prescott (1985), "The Equity Premium: A Puzzle", Journal of Monetary Economics 15, 145-61.
- [42] Stambaugh, R. F. (1999), "Predictive Regressions", The Journal of Financial Economics 54, 375-421.
- [43] Tauchen, G. and R. Hussey (1991), "Quadrature-Based Methods for Obtaining Approximate Solutions to Nonlinear Asset Pricing Models", *Econometrica* 59.2, 371-396.
- [44] Tauchen, G. (1986), "Finite State Markov Chain Approximations to Univariate and Vector Autoregressions", *Economic Letters* 20.2, 177-181.

- [45] Tedongap, R. (2007), "Consumption Volatility and the Cross-Section of Stock Returns", mimeo, Stockholm School of Economics.
- [46] Valkanov, R. I. (2003), "Long-Horizon Regressions: Theoretical Results and Applications", *The Journal of Financial Economics* 68, 2001-232.
- [47] Valkanov, R. I., W. Torous and S. Yan (2004), "On Predicting Stock Returns with Nearly Integrated Explanatory Variables", *The Journal of Business* 77, 937-966.

Table 1: Predictability of Returns and Growth Rates: Quarterly Data (1947:2 to 2003:4).

This table shows estimates of slope coefficients, and R-squared of regressions $y_{t+1:t+h} = a_y(h) + b_y(h) \frac{D_t}{P_{d,t}} + \eta_{y,t+h}(h)$, where the variable y is return, excess return, consumption growth rate or dividend growth rate. Standard errors are Newey and West (1987) corrected using 10 lags. Lines 6 and 11 show variance ratios of aggregate returns and aggregate excess returns respectively. The horizon h is quarterly in regressions and converted into annual in the table. Estimates and standard deviations of slope coefficients are multiplied by 10^{-4} in the table.

h	1	2	3	4	5
			Returns		
Estimate	0.1416	0.2415	0.3027	0.3747	0.5128
Std. Dev.	0.0502	0.0930	0.1166	0.1277	0.1498
R-squared	9.0192	13.5480	15.1060	17.5200	22.3720
Var. Ratio	1.0271	0.9623	0.8660	0.8209	0.9199
		Exc	cess Retu	rns	
Estimate	0.1527	0.2617	0.3247	0.3875	0.5126
Std. Dev.	0.0458	0.0858	0.1066	0.1156	0.1354
R-squared	10.9800	17.1750	19.5180	21.8600	26.2010
Var. Ratio	1.0028	0.9105	0.7880	0.7189	0.8017
		Consu	mption C	${f Frowth}$	
Estimate	-0.0047	-0.0058	-0.0117	-0.0163	-0.0214
Std. Dev.	0.0041	0.0073	0.0098	0.0117	0.0136
R-squared	1.6140	1.0546	2.6146	3.6245	4.6223
		Divi	dend Gro	owth	
Estimate	0.0045	0.0184	0.0233	0.0370	0.0623
Std. Dev.	0.0176	0.0337	0.0431	0.0503	0.0536
R-squared	0.0488	0.4107	0.4435	0.9214	2.3147

Table 2: Parameters of Markov-Switching Models.

In this table, we report in Panel A the parameters of the four-state quarterly Markov-Switching Model based on estimates of Lettau, Ludvigson and Wachter (2006). In Panel B, we report the parameters of the four-state monthly Markov-switching model that matches the long-run risk model of Bansal and Yaron (2004) model. μ_c and μ_d are conditional means of consumption and dividend, ω_c and ω_d are conditional variances of consumption and dividend and ρ is the conditional correlation between consumption and dividend growths. P^{\top} is the transition matrix across different regimes and Π is the vector of unconditional probabilities of regimes. Means and standard deviations are in percent.

	A	. Lettau e	et al. (200	6)	B. E	Bansal and	l Yaron (2	2004)
	State 1	State 2	State 3	State 4	State 1	State 2	State 3	State 4
$\mu_c^{ op}$	0.62	0.62	-0.32	-0.32	-0.18	-0.18	0.24	0.24
$\mu_d^ op$	2.80	2.80	-1.45	-1.45	-0.84	-0.84	0.41	0.41
$(\omega_c^{\top})^{1/2}$	0.75	0.40	0.75	0.40	0.73	0.94	0.73	0.94
$\left(\omega_d^{ op} ight)^{1/2}$	3.36	1.82	3.36	1.82	3.29	4.23	3.29	4.23
ρ	1	1	1	1	0	0	0	0
		P	T			P	Т	
State 1	0.960	0.006	0.034	0.000	0.981	0.003	0.017	0.000
State 2	0.009	0.957	0.000	0.034	0.010	0.973	0.000	0.017
State 3	0.205	0.001	0.789	0.005	0.004	0.000	0.993	0.003
State 4	0.002	0.204	0.007	0.787	0.000	0.004	0.010	0.985
Π^{\top}	0.515	0.343	0.085	0.057	0.162	0.043	0.627	0.168

Table 3: Asset Pricing Implications: BY.

The entries are model population values of asset prices. Price-consumption and price-dividend ratios are exact values under no approximation. The input parameters for the monthly model are given in Table 2. The expressions $E\left[R^e\right]$ and $E\left[R_f\right]$ are respectively the annualized equity premium and mean risk-free rate. The expressions $\sigma\left(R\right)$, $\sigma\left(R_f\right)$, $\sigma\left(\frac{C}{P_c}\right)$ and $\sigma\left(\frac{D}{P_d}\right)$ are respectively the annualized volatilities of market return, risk-free rate, consumption-price ratio and dividend-price ratio.

	ψ	$E[R^e]$	$E\left[R_{f}\right]$	$\sigma(R)$	$\sigma\left(R_f\right)$	$E\left[\frac{P_c}{C}\right]$	$E\left[\frac{P_d}{D}\right]$	$\sigma\left(\frac{C}{P_c}\right)$	$\sigma\left(\frac{D}{P_d}\right)$
	$\frac{\varphi}{0.998}$	2 [10]	<i>D</i> [10]	0 (10)	(10)			P_c	P_d
$\frac{o - }{2.5}$	1	0.92	4.06	16.72	0.58	41.58	56.09	0.000	0.091
$\frac{2.5}{2.5}$	1.5	$\frac{0.32}{1.37}$	3.38	18.47	0.40	52.61	77.52	0.000	0.031
5	0.5	1.05	6.11	13.68	1.14	29.89	22.77	0.013 0.074	0.001
5	1	2.92	3.88	17.27	0.58	41.58	28.82	0.000	0.110
5	1.5	$\frac{2.32}{3.78}$	3.02	18.96	0.40	47.51	31.44	0.000	0.131 0.210
7.5	0.2	-1.66	12.11	16.60	2.89	30.50	14.00	0.268	0.279
7.5	$0.2 \\ 0.5$	1.82	6.60	13.26	1.21	37.51	17.51	0.060	0.122
7.5	1	4.63	3.70	16.05	0.59	41.58	19.39	0.000	0.122 0.239
7.5	1.5	5.79	2.58	17.36	0.36	43.19	20.11	0.019	0.235 0.276
10	0.2	-4.85	15.14	18.08	3.24	INF	14.88	0.000	0.307
10	0.5	1.86	7.26	12.73	1.34	48.86	15.42	0.045	0.089
10	1	5.65	3.52	14.70	0.59	41.58	16.09	0.000	0.222
10	1.5	7.12	2.12	15.73	0.32	40.11	16.36	0.019	0.268
	$\frac{0.999}{0.999}$	2		10.10	0.02	10.11	10.00	0.010	
2.5	1	1.02	2.86	17.17	0.58	83.25	156.54	0.000	0.035
2.5	1.5	1.53	2.16	19.12	0.40	141.35	589.05	0.006	0.011
5	0.5	1.17	4.97	13.80	1.14	48.38	29.78	0.048	0.092
5	1	3.24	2.68	17.69	0.58	83.25	39.36	0.000	0.147
5	1.5	4.19	1.77	19.51	0.40	107.21	43.66	0.008	0.159
7.5	0.2	-1.87	11.18	17.00	2.90	63.01	16.77	0.136	0.244
7.5	0.5	1.92	5.57	13.24	1.22	75.51	20.89	0.031	0.102
7.5	1	4.98	2.49	16.11	0.58	83.25	23.17	0.000	0.202
7.5	1.5	6.25	1.30	17.48	0.36	86.31	24.06	0.010	0.234
10	0.2	-4.73	13.38	18.30	3.18	INF	19.68	0.000	0.237
10	0.5	1.81	6.32	12.67	1.37	147.73	18.15	0.015	0.071
10	1	5.95	2.31	14.65	0.59	83.25	18.78	0.000	0.188
10	1.5	7.53	0.82	15.70	0.31	74.61	19.05	0.011	0.229

Table 4: Predictability by the Dividend-Price Ratio: BY.

This table shows the R-squared of the regression $y_{t+1:t+h} = a_2(h) + b_2(h) \frac{D_t}{P_{d,t}} + \eta_{2,t+h}(h)$, where y is return, excess return, consumption volatility, consumption growth or dividend growth. The horizon h is monthly in the regression and converted into annual in the table. Panel A shows population values implied by the MS model. Values in Panels B and C are mean across simulations. The monthly subjective factor of discount is set to 0.999.

									h							
~	ψ		Returns	SI		Excess			Volatility		S	Consumption	ion	I	Dividend	
		1	3	ಬ	П	က	ಬ	П	သ	ಸಂ	1	3	5	1	3	ಬ
		A. MS	A. MS, popul	ation												
22	0.5	4.16	6.62	6.49	0.12	0.24	0.26	2.27	1.86	1.54	28.62	35.16	30.59	15.68	22.85	21.40
7.5	0.5	5.73	8.88	8.58	0.04	0.07	0.08	4.97	4.07	3.38	27.73	34.06	29.64	15.19	22.14	20.73
7.5	1.5	0.04	0.07	0.08	0.18	0.36	0.40	0.48	0.39	0.32	29.22	35.89	31.23	16.01	23.32	21.84
10	0.5	7.53	11.24	10.64	0.01	0.01	0.01	18.21	14.94	12.39	23.36	28.69	24.97	12.80	18.65	17.46
10	1.5	0.70	1.22	1.27	0.07	0.13	0.14	0.91	0.75	0.62	29.07	35.71	31.07	15.93	23.21	21.73
		B. BY	_	ation, 1000 samples of	000 san	nples of	840 ok	840 observations	suc							
5.0	0.5	90.9	9:36	9.42	1.38	3.48	5.04	2.84	3.40	4.40	26.64	31.19	25.94	14.88	21.05	19.29
7.5	0.5	5.98	9.30	9.42	1.36	3.47	5.04	3.54	3.52	3.97	26.39	30.91	25.78	14.76	20.94	19.26
7.5		1.54	3.56	4.90	1.57	3.93	5.57	3.95	4.18	4.08	25.85	30.29	25.32	14.47	20.55	18.93
10.0	0.5	5.65	8.89	9.13	1.35	3.49	5.10	5.85	4.88	4.83	25.40	29.81	24.99	14.23	20.30	18.80
10.0		1.52	3.57	4.94	1.59	4.01	5.69	5.43	4.76	4.69	25.29	29.67	24.87	14.17	20.19	18.67
		C. MS		ation, 1000 samples of	000 san	nples of	840 ok	840 observations	ons							
5.0	0.5	4.73	7.93	8.15	2.02	4.52	5.77	6.11	5.89	6.34	23.84	27.85	23.20	13.79	19.48	18.00
7.5	0.5	5.86	9.44	9.45	1.72	4.00	5.23	8.34	7.62	7.61	23.29	27.25	22.79	13.46	19.09	17.68
7.5	1.5	2.89	5.85	6.89	3.17	6.53	7.87	4.25	4.55	4.84	24.19	28.22	23.44	14.02	19.73	18.21
10.0	0.5	7.58	11.63	11.38	1.49	3.62	4.91	21.07	17.19	14.16	20.52	24.22	20.59	11.88	17.14	16.11
10.0	1.5	2.74	5.42	6.21	2.39	5.03	6.07	4.74	4.84	5.42	24.11	28.13	23.38	13.96	19.67	18.15

Table 5: Variance Ratios of Aggregate Returns: BY. This table shows the variance ratios $\frac{Var(R_{t+1:t+h})}{hVar(R_{t+1})}$, where the horizon h is monthly and converted into annual in the table. Panel A shows population values implied by the MS model. Values in Panels B and C are mean across 1000 simulations of 840 observations. The monthly subjective factor of discount is set to 0.999.

				ŀ	'n		
$\overline{\gamma}$	ψ]	Returns	S		Excess	
		1	3	5	1	3	5
		A. M	S, popu	ılation			
5	0.5	1.12	1.32	1.47	0.99	0.97	0.96
5	1.5	0.99	0.97	0.96	0.96	0.90	0.86
7.5	0.5	1.14	1.38	1.55	1.00	0.99	0.98
7.5	1.5	1.01	1.03	1.04	0.98	0.95	0.93
10	0.5	1.17	1.47	1.69	1.00	1.00	1.01
10	1.5	1.04	1.12	1.17	1.01	1.03	1.05
		В. В	Y, simu	lation			
5	0.5	1.12	1.31	1.43	0.99	0.96	0.92
5	1.5	1.03	1.05	1.06	0.99	0.96	0.93
7.5	0.5	1.12	1.31	1.42	0.99	0.96	0.92
7.5	1.5	1.03	1.06	1.06	0.99	0.96	0.93
10	0.5	1.12	1.30	1.42	0.99	0.96	0.92
10	1.5	1.03	1.06	1.06	1.00	0.97	0.93
		C. M	S, simu	lation			
5	0.5	1.09	1.24	1.32	0.98	0.94	0.90
5	1.5	0.98	0.95	0.92	0.96	0.89	0.83
7.5	0.5	1.11	1.29	1.39	0.98	0.95	0.91
7.5	1.5	1.00	1.00	0.98	0.98	0.93	0.89
10	0.5	1.14	1.36	1.50	0.99	0.96	0.92
10	1.5	1.03	1.07	1.09	1.00	1.00	0.98

Table 6: Asset Pricing Implications: LLW.

The entries are model population values of asset prices. Price-consumption and price-dividend ratios are exact values under no approximation. The input parameters for the quarterly model are given in Table 2. The expressions $E\left[R^e\right]$ and $E\left[R_f\right]$ are respectively the annualized equity premium and mean risk-free rate. The expressions $\sigma\left(R\right)$, $\sigma\left(R_f\right)$, $\sigma\left(\frac{C}{P_c}\right)$ and $\sigma\left(\frac{D}{P_d}\right)$ are respectively the annualized volatilities of equity return, risk-free rate, consumption-price ratio and dividend-price ratio. The quarterly subjective factor of discount is set to 0.9925.

						г ¬	/	
γ η	$b E\left[R^e\right]$	$E\left[R_{f}\right]$	$\sigma\left(R\right)$	$\sigma\left(R_f\right)$	$E\left[\frac{P_c}{C}\right]$	$E\left[\frac{P_d}{D}\right]$	$\sigma\left(\frac{C}{P_c}\right)$	$\sigma\left(\frac{D}{P_d}\right)$
15 0.	5 2.74	6.93	8.42	1.27	21.77	243.31	0.036	0.013
15 0.	7 3.21	5.70	9.38	0.92	27.08	-243.94	0.013	0.016
15 1.	3.83	4.26	10.69	0.53	37.54	-75.01	0.005	0.067
15 1.	5 3.94	4.03	10.91	0.47	39.92	-67.84	0.007	0.077
20 0.	5 4.11	6.99	8.69	1.26	22.73	55.92	0.038	0.062
20 0.	7 4.81	5.69	9.69	0.92	27.72	90.73	0.014	0.046
20 1.	5.70	4.14	11.00	0.53	36.89	296.39	0.006	0.017
20 1.	5.85	3.90	11.22	0.47	38.87	451.93	0.008	0.012
25 0.	5.57	7.11	8.71	1.28	23.93	30.16	0.038	0.116
25 0.	7 6.50	5.69	9.69	0.93	28.47	36.30	0.014	0.115
25 1.	7.68	4.01	10.96	0.53	36.20	46.92	0.006	0.106
25 1.	5 7.87	3.75	11.17	0.47	37.77	49.10	0.009	0.104
30 0.	6.92	7.27	8.49	1.32	25.38	20.77	0.038	0.163
30 0.	7 8.09	5.72	9.40	0.95	29.32	22.95	0.015	0.174
30 1.	9.54	3.87	10.60	0.53	35.49	25.99	0.007	0.182
30 1.	5 9.78	3.58	10.80	0.46	36.67	26.53	0.009	0.183

Table 7: Predictability by the Dividend-Price Ratio: LLW.

This table shows the R-squared of the regression $y_{t+1:t+h} = a_2(h) + b_2(h) \frac{D_t}{P_{d,t}} + \eta_{2,t+h}(h)$, where y is return, excess return, consumption volatility, consumption growth or dividend growth. The horizon h is quarterly in the regression and converted into annual in the table. The quarterly subjective factor of discount is set to 0.9925.

Volatility Consumption I 1 3 5 1 3 5 41.99 38.83 35.95 16.20 8.38 4.93 16.20 43.30 40.05 37.07 15.77 8.16 4.80 15.77 46.92 43.39 40.17 14.63 7.57 4.45 14.63 47.67 44.09 40.82 14.39 7.44 4.38 14.39 47.67 44.09 40.82 14.39 7.44 4.38 14.39 44.33 41.00 37.96 15.45 7.99 4.71 15.45 44.60 41.25 38.19 15.34 7.94 4.67 15.34 44.75 41.38 38.31 15.29 7.91 4.66 15.29 44.75 41.38 38.31 15.29 7.91 4.67 15.98 42.56 33.36 36.43 15.98 8.27 4.87 15.98 42.60							h										
3 5 1 3 5 38.83 35.95 16.20 8.38 4.93 40.05 37.07 15.77 8.16 4.80 43.39 40.17 14.63 7.57 4.45 44.09 40.82 14.39 7.44 4.38 41.86 38.75 15.18 7.85 4.62 41.00 37.96 15.45 7.94 4.67 41.38 38.31 15.34 7.94 4.67 41.38 38.31 15.29 7.91 4.66 43.39 40.17 14.67 7.59 4.47 41.02 37.98 15.45 7.99 4.70 39.36 36.43 15.98 8.27 4.87 39.17 36.26 16.04 8.30 4.88 45.77 42.37 13.88 7.18 4.23 42.27 39.13 15.03 7.78 4.58 39.40 36.47 15.98 8.27 4.87 39.40 36.47 15.98 8.27 4.87 39.40 36.47 16.09 8.33 4.90	ψ Returns Ex	su	su		Ex	ΕĂ	Excess	ì		Volatility	y	Con	sumpti	ion	D	Dividend	
38.83 35.95 16.20 8.38 4.93 40.05 37.07 15.77 8.16 4.80 43.39 40.17 14.63 7.57 4.45 44.09 40.82 14.39 7.44 4.38 41.86 38.75 15.18 7.85 4.62 41.00 37.96 15.45 7.94 4.67 41.25 38.19 15.34 7.94 4.67 41.38 38.31 15.29 7.91 4.66 43.39 40.17 14.67 7.59 4.47 41.02 37.98 15.45 7.99 4.70 39.36 36.43 15.98 8.27 4.87 39.17 36.26 16.04 8.30 4.88 45.77 42.37 13.88 7.18 4.23 42.27 39.13 15.03 7.78 4.58 39.40 36.47 15.98 8.27 4.87 39.40 36.47 15.98 8.27 4.87 39.40 36.41 16.09 8.33 4.90	1 3 5 1	1 3 5 1	3 5 1	5 1	1		3	5	1	3	2	1	3	5	1	3	5
40.05 37.07 15.77 8.16 4.80 43.39 40.17 14.63 7.57 4.45 44.09 40.82 14.39 7.44 4.38 41.86 38.75 15.18 7.85 4.62 41.00 37.96 15.45 7.99 4.71 41.25 38.31 15.29 7.91 4.66 43.39 40.17 14.67 7.59 4.47 41.02 37.98 15.45 7.99 4.70 39.36 36.43 15.98 8.27 4.87 39.17 36.26 16.04 8.30 4.88 42.27 39.13 15.03 7.78 4.58 39.40 36.47 15.98 8.27 4.87 39.40 36.47 15.98 8.27 4.87 39.40 36.47 15.98 8.27 4.87 39.40 36.47 15.98 8.33 4.90	0.08 0.00 1.15 1	0.08 0.00 1.15 1	0.00 1.15 1	_	_	ij	.64	1.80	41.99	38.83	35.95	16.20	8.38	4.93	16.20	8.38	4.93
43.39 40.17 14.63 7.57 4.45 44.09 40.82 14.39 7.44 4.38 41.86 38.75 15.18 7.85 4.62 41.00 37.96 15.45 7.99 4.71 41.25 38.19 15.34 7.94 4.67 41.38 38.31 15.29 7.91 4.66 43.39 40.17 14.67 7.59 4.47 41.02 37.98 15.45 7.99 4.70 39.36 36.43 15.98 8.27 4.87 39.17 36.26 16.04 8.30 4.88 45.77 42.37 13.88 7.18 4.23 42.27 39.13 15.03 7.78 4.58 39.40 36.47 15.98 8.27 4.87 39.04 36.14 16.09 8.33 4.90	0.04 0.11 1.28 1	0.04 0.11 1.28 1	0.11 1.28 1			ij	.73	1.84	43.30	40.05	37.07	15.77	8.16	4.80	15.77	8.16	4.80
44.09 40.82 14.39 7.44 4.38 41.86 38.75 15.18 7.85 4.62 41.00 37.96 15.45 7.99 4.71 41.25 38.19 15.34 7.94 4.67 41.38 38.31 15.29 7.91 4.66 43.39 40.17 14.67 7.59 4.47 41.02 37.98 15.45 7.99 4.70 39.36 36.43 15.98 8.27 4.87 39.17 36.26 16.04 8.30 4.88 45.77 42.37 13.88 7.18 4.23 42.27 39.13 15.03 7.78 4.58 39.40 36.47 15.98 8.27 4.87 39.04 36.14 16.09 8.33 4.90	0.34 0.52 0.61 1.38 1	0.52 0.61 1.38 1	0.61 1.38 1	1.38 1		ij	.81	1.87	46.92	43.39	40.17	14.63	7.57	4.45	14.63	7.57	4.45
41.86 38.75 15.18 7.85 4.62 41.00 37.96 15.45 7.99 4.71 41.25 38.19 15.34 7.94 4.67 41.38 38.31 15.29 7.91 4.66 43.39 40.17 14.67 7.59 4.47 41.02 37.98 15.45 7.99 4.70 39.36 36.43 15.98 8.27 4.87 39.17 36.26 16.04 8.30 4.88 45.77 42.37 13.88 7.78 4.58 39.40 36.47 15.98 8.27 4.87 39.40 36.47 15.98 8.27 4.87 39.40 36.47 15.98 8.33 4.90	0.44 0.64 0.71 1.39 1	0.64 0.71 1.39 1	0.71 1.39 1	1.39 1		i.	.82	1.87	47.67	44.09	40.82	14.39	7.44	4.38	14.39	7.44	4.38
41.00 37.96 15.45 7.99 4.71 41.25 38.19 15.34 7.94 4.67 41.38 38.31 15.29 7.91 4.66 43.39 40.17 14.67 7.59 4.47 41.02 37.98 15.45 7.99 4.70 39.36 36.43 15.98 8.27 4.87 39.17 36.26 16.04 8.30 4.88 45.77 42.37 13.88 7.18 4.23 42.27 39.13 15.03 7.78 4.58 39.40 36.47 15.98 8.27 4.87 39.04 36.14 16.09 8.33 4.90	0.00 0.05 1.81	0.00 0.05 1.81	$0.05 ext{ } 1.81$	1.81		2.7	5	3.08	45.26	41.86	38.75	15.18	7.85	4.62	15.18	7.85	4.62
41.25 38.19 15.34 7.94 4.67 41.38 38.31 15.29 7.91 4.66 43.39 40.17 14.67 7.59 4.47 41.02 37.98 15.45 7.99 4.70 39.36 36.43 15.98 8.27 4.87 39.17 36.26 16.04 8.30 4.88 45.77 42.37 13.88 7.18 4.23 42.27 39.13 15.03 7.78 4.58 39.40 36.47 15.98 8.27 4.87 39.04 36.14 16.09 8.33 4.90	0.06 0.23 0.38 1.97	0.23 0.38 1.97	$0.38 ext{ } 1.97$	1.97	-	2.7	00	3.02	44.33	41.00	37.96	15.45	7.99	4.71	15.45	7.99	4.71
41.38 38.31 15.29 7.91 4.66 43.39 40.17 14.67 7.59 4.47 41.02 37.98 15.45 7.99 4.70 39.36 36.43 15.98 8.27 4.87 39.17 36.26 16.04 8.30 4.88 45.77 42.37 13.88 7.18 4.23 42.27 39.13 15.03 7.78 4.58 39.40 36.47 15.98 8.27 4.87 39.04 36.14 16.09 8.33 4.90	0.70 1.01 1.12 2.11	1.01 1.12 2.11	1.12 2.11	2.11		2.8^{2}		2.97	44.60	41.25	38.19	15.34	7.94	4.67	15.34	7.94	4.67
43.39 40.17 14.67 7.59 4.47 41.02 37.98 15.45 7.99 4.70 39.36 36.43 15.98 8.27 4.87 39.17 36.26 16.04 8.30 4.88 45.77 42.37 13.88 7.18 4.23 42.27 39.13 15.03 7.78 4.58 39.40 36.47 15.98 8.27 4.87 39.04 36.14 16.09 8.33 4.90	0.84 1.17 1.27 2.13	1.17 1.27 2.13	1.27 2.13	2.13		2.85		2.96	44.75	41.38	38.31	15.29	7.91	4.66	15.29	7.91	4.66
41.02 37.98 15.45 7.99 4.70 39.36 36.43 15.98 8.27 4.87 39.17 36.26 16.04 8.30 4.88 45.77 42.37 13.88 7.18 4.23 42.27 39.13 15.03 7.78 4.58 39.40 36.47 15.98 8.27 4.87 39.04 36.14 16.09 8.33 4.90	0.04 0.02 0.15	0.02 0.15 2.27	0.15 2.27	2.27	-	3.63		4.23	46.92	43.39	40.17	14.67	7.59	4.47	14.67	7.59	4.47
39.36 36.43 15.98 8.27 4.87 39.17 36.26 16.04 8.30 4.88 45.77 42.37 13.88 7.18 4.23 42.27 39.13 15.03 7.78 4.58 39.40 36.47 15.98 8.27 4.87 39.04 36.14 16.09 8.33 4.90	0.12 0.38 0.59 2.39	0.38 0.59 2.39	0.59 2.39	2.39	-	3.56		3.98	44.36	41.02	37.98	15.45	7.99	4.70	15.45	7.99	4.70
39.17 36.26 16.04 8.30 4.88 45.77 42.37 13.88 7.18 4.23 42.27 39.13 15.03 7.78 4.58 39.40 36.47 15.98 8.27 4.87 39.04 36.14 16.09 8.33 4.90	0.88 1.31 1.48 2.52	1.31 1.48 2.52	1.48 2.52	2.52	-	3.52		3.76	42.56	39.36	36.43	15.98	8.27	4.87	15.98	8.27	4.87
45.77 42.37 13.88 7.18 4.23 42.27 39.13 15.03 7.78 4.58 39.40 36.47 15.98 8.27 4.87 39.04 36.14 16.09 8.33 4.90	1.50 1.65 2.53	1.50 1.65 2.53	1.65 2.53	2.53	-	3.51		3.73	42.36	39.17	36.26	16.04	8.30	4.88	16.04	8.30	4.88
42.27 39.13 15.03 7.78 4.58 39.40 36.47 15.98 8.27 4.87 39.04 36.14 16.09 8.33 4.90	0.07 0.03 0.20	0.03 0.20 2.40 4	0.20 2.40 4	2.40 - 4	4	4.19		5.13	49.49	45.77	42.37	13.88	7.18	4.23	13.88	7.18	4.23
39.40 36.47 15.98 8.27 4.87 39.04 36.14 16.09 8.33 4.90	0.7 0.08 0.37 0.65 2.41 3.89	0.37 0.65 2.41 3	0.65 2.41 3	2.41 3	ന .	3.89		4.57	45.71	42.27	39.13	15.03	7.78	4.58	15.03	7.78	4.58
39.04 36.14 16.09 8.33 4.90 1	1.29 1.55 2.43 3	1.29 1.55 2.43 3	1.55 2.43 3	2.43 3	ന	3.65	~	4.06	42.60	39.40	36.47	15.98	8.27	4.87	15.98	8.27	4.87
		1.48 1.73 2.43 3	1.73 2.43 3	2.43 3	2.43 3.5	3.5	6	3.99	42.21	39.04	36.14	16.09	8.33	4.90	16.09	8.33	4.90

Table 8: Variance Ratios of Aggregate Returns: LLW This table shows the variance ratios $\frac{Var(R_{t+1:t+h})}{hVar(R_{t+1})}$ and $\frac{Var(R_{t+1:t+h})}{hVar(R_{t+1})}$, where the horizon h is quarterly and converted into annual in the table. The quarterly subjective factor of discount is set to 0.9925.

						1	'n				
$\overline{\gamma}$	ψ			Returns	3				Excess		
-		1	2	3	4	5	1	2	3	4	5
15	0.5	1.118	1.206	1.255	1.284	1.303	0.937	0.890	0.863	0.847	0.837
15	0.7	1.035	1.061	1.075	1.083	1.088	0.921	0.861	0.827	0.807	0.793
15	1.3	0.960	0.928	0.911	0.899	0.891	0.905	0.833	0.792	0.767	0.750
15	1.5	0.950	0.911	0.889	0.875	0.866	0.903	0.829	0.787	0.761	0.744
20	0.5	1.090	1.157	1.195	1.217	1.231	0.923	0.865	0.833	0.814	0.802
20	0.7	1.010	1.018	1.022	1.023	1.024	0.905	0.834	0.794	0.770	0.754
20	1.3	0.939	0.892	0.865	0.849	0.838	0.889	0.804	0.756	0.727	0.709
20	1.5	0.929	0.876	0.845	0.826	0.814	0.886	0.800	0.751	0.722	0.702
25	0.5	1.086	1.150	1.186	1.207	1.221	0.921	0.863	0.831	0.813	0.802
25	0.7	1.007	1.012	1.014	1.015	1.016	0.903	0.831	0.791	0.767	0.752
25	1.3	0.935	0.886	0.858	0.841	0.830	0.886	0.800	0.752	0.723	0.705
25	1.5	0.926	0.869	0.838	0.818	0.805	0.884	0.796	0.747	0.718	0.698
30	0.5	1.107	1.187	1.232	1.259	1.277	0.933	0.884	0.859	0.845	0.838
30	0.7	1.025	1.043	1.054	1.060	1.064	0.915	0.853	0.819	0.799	0.787
30	1.3	0.949	0.911	0.889	0.876	0.868	0.899	0.823	0.781	0.756	0.740
30	1.5	0.939	0.893	0.867	0.852	0.842	0.897	0.819	0.776	0.750	0.734

Table 9: Endogenous Coefficients of the CS Log-Linearization.

The entries are model implied coefficients of the Campbell and Shiller (1988)'s log-linearization. Price-consumption and price-dividend ratios are exact values under no approximation. The input parameters for the monthly model are given in Table 2.

$\overline{\gamma}$	ψ		$\delta = 0$	0.998				$\delta = 0$	0.999	
		k_{1c}	k_{0c}	k_{1d}	k_{0d}	-	k_{1c}	k_{0c}	k_{1d}	k_{0d}
2.5	1	0.9980	0.0144	0.9985	0.0113		0.9990	0.0079	0.9995	0.0046
2.5	1.5	0.9984	0.0118	0.9989	0.0085		0.9994	0.0050	0.9999	0.0014
5	0.5	0.9972	0.0192	0.9963	0.0242		0.9983	0.0127	0.9972	0.0193
5	1	0.9980	0.0144	0.9971	0.0200		0.9990	0.0079	0.9979	0.0153
5	1.5	0.9983	0.0129	0.9973	0.0186		0.9992	0.0063	0.9981	0.0141
7.5	0.2	0.9971	0.0198	0.9940	0.0366		0.9986	0.0107	0.9950	0.0315
7.5	0.5	0.9978	0.0158	0.9953	0.0301		0.9989	0.0086	0.9960	0.0260
7.5	1	0.9980	0.0144	0.9957	0.0278		0.9990	0.0079	0.9964	0.0240
7.5	1.5	0.9981	0.0140	0.9958	0.0271		0.9990	0.0077	0.9965	0.0233
10	0.2	1.0000	0.0000	0.9943	0.0349		1.0000	0.0000	0.9957	0.0277
10	0.5	0.9983	0.0126	0.9946	0.0335		0.9994	0.0048	0.9954	0.0292
10	1	0.9980	0.0144	0.9948	0.0325		0.9990	0.0079	0.9956	0.0285
10	1.5	0.9979	0.0149	0.9949	0.0321		0.9989	0.0087	0.9956	0.0282

Table 10: Asset Pricing Implications: BY + CS Log-Linearization with Exogenous Coefficients.

The entries are model population values of asset prices. Price-consumption and price-dividend ratios are exact values under Campbell and Shiller (1988)'s log-linearization with exogenous coefficients k_{1c} and k_{1d} both equal to 0.997. The input parameters for the monthly model are given in Table 2. The expressions $E\left[R^e\right]$ and $E\left[R_f\right]$ are respectively the annualized equity premium and mean risk-free rate. The expressions $\sigma\left(R\right)$, $\sigma\left(R_f\right)$, $\sigma\left(\frac{C}{P_c}\right)$ and $\sigma\left(\frac{D}{P_d}\right)$ are respectively the annualized volatilities of market return, risk-free rate, consumption-price ratio and dividend-price ratio.

	a/s	F [D e]	F [D a]	$\sigma(D)$	$\sigma(P_s)$	$F[P_c]$	$\Gamma \lceil P_c \rceil$	$\sigma(C)$	σ
γ	ψ	$E\left[R^e\right]$	$E\left[R_f\right]$	$\sigma\left(R\right)$	$\sigma\left(R_f\right)$	$E\left[\frac{P_c}{C}\right]$	$E\left[\frac{P_c}{D}\right]$	$\sigma\left(\frac{C}{P_c}\right)$	$\sigma\left(\frac{D}{P_d}\right)$
$\delta =$	0.998								
2.5	1.5	1.82	3.39	17.62	0.40	44.61	53.44	0.016	0.107
5	0.5	1.19	6.08	13.79	1.14	29.50	22.29	0.074	0.123
5	1.5	3.63	3.06	19.00	0.40	42.40	32.57	0.018	0.203
7.5	0.2	0.34	11.97	17.53	2.89	26.60	11.38	0.299	0.379
7.5	0.5	2.71	6.47	13.52	1.20	34.83	15.56	0.063	0.157
7.5	1.5	6.45	2.65	18.40	0.37	40.12	18.18	0.020	0.343
10	0.2	-3.21	13.75	18.32	3.10	47.80	14.46	0.159	0.323
10	0.5	3.62	6.96	12.94	1.30	40.37	12.64	0.052	0.135
10	1.5	9.41	2.21	16.69	0.33	38.19	12.09	0.020	0.419
$\delta =$	0.999								
2.5	1.5	2.48	2.19	17.62	0.40	62.29	74.61	0.012	0.077
5	0.5	1.11	4.88	13.78	1.14	41.19	31.13	0.053	0.088
5	1.5	3.93	1.85	18.99	0.40	59.21	45.48	0.013	0.146
7.5	0.2	-1.01	10.75	17.49	2.88	37.15	15.89	0.214	0.272
7.5	0.5	2.08	5.26	13.50	1.20	48.63	21.73	0.045	0.112
7.5	1.5	6.04	1.44	18.39	0.37	56.02	25.38	0.014	0.245
10	0.2	-4.02	12.53	18.29	3.09	66.74	20.19	0.114	0.232
10	0.5	2.57	5.75	12.92	1.30	56.37	17.65	0.037	0.097
10	1.5	8.21	1.00	16.67	0.33	53.32	16.90	0.014	0.300

Table 11: Asset Pricing Implications: BY + CS Log-Linearization with Endogenous Coefficients.

The entries are model population values of asset prices. Price-consumption and price-dividend ratios are exact values under Campbell and Shiller (1988)'s log-linearization with endogenous coefficients k_{1c} and k_{1d} given in Table 9. The input parameters for the monthly model are given in Table 2. The expressions $E\left[R^e\right]$ and $E\left[R_f\right]$ are respectively the annualized equity premium and mean risk-free rate. The expressions $\sigma\left(R\right)$, $\sigma\left(R_f\right)$, $\sigma\left(\frac{C}{P_c}\right)$ and $\sigma\left(\frac{D}{P_d}\right)$ are respectively the annualized volatilities of market return, risk-free rate, consumption-price ratio and dividend-price ratio.

γ	ψ	$E\left[R^{e}\right]$	$E\left[R_{f}\right]$	$\sigma\left(R\right)$	$\sigma\left(R_f\right)$	$E\left[\frac{P_c}{C}\right]$	$E\left[\frac{P_d}{D}\right]$	$\sigma\left(\frac{C}{P_c}\right)$	$\sigma\left(\frac{D}{P_d}\right)$
$\delta =$	0.998								
$\overline{2.5}$	1.5	1.41	3.38	18.55	0.40	52.58	76.13	0.015	0.083
5	0.5	1.07	6.10	13.70	1.14	29.69	22.74	0.074	0.116
5	1.5	3.94	3.02	19.23	0.40	47.47	30.39	0.018	0.223
7.5	0.2	-1.50	11.99	16.38	2.89	26.87	13.83	0.297	0.275
7.5	0.5	1.85	6.58	13.29	1.21	37.15	17.49	0.061	0.124
7.5	1.5	6.02	2.58	17.60	0.36	43.14	19.39	0.019	0.294
10	0.2	5.22	21.20	58.89	6.16	INF	8.55	0.000	1.573
10	0.5	1.88	7.24	12.74	1.34	48.37	15.41	0.045	0.090
10	1.5	7.32	2.12	15.85	0.32	40.07	15.90	0.019	0.281
$\delta =$	0.999								
2.5	1.5	1.54	2.16	19.13	0.40	141.27	575.41	0.006	0.012
5	0.5	1.18	4.96	13.82	1.14	48.00	29.72	0.048	0.093
5	1.5	4.32	1.77	19.73	0.40	107.09	42.04	0.008	0.169
7.5	0.2	-1.73	11.11	16.79	2.90	54.33	16.47	0.156	0.243
7.5	0.5	1.95	5.55	13.26	1.22	74.69	20.83	0.032	0.103
7.5	1.5	6.46	1.30	17.70	0.35	86.20	23.14	0.010	0.250
10	0.2	5.39	18.41	71.99	6.18	INF	13.86	0.000	1.119
10	0.5	1.83	6.31	12.68	1.37	146.07	18.12	0.015	0.072
10	1.5	7.71	0.82	15.80	0.31	74.52	18.50	0.011	0.240

Table 12: Asset Pricing Implications: BY + HHL Taylor Expansion.

The entries are model population values of asset prices. Price-consumption and price-dividend ratios are exact values under Hansen, Heaton and Li (2006)'s Taylor expansion of the stochastic discount factor around the unitary elasticity of intertemporal substitution. The input parameters for the monthly model are given in Table 2. The expressions $E\left[R^e\right]$ and $E\left[R_f\right]$ are respectively the annualized equity premium and mean risk-free rate. The expressions $\sigma\left(R\right)$, $\sigma\left(R_f\right)$, $\sigma\left(\frac{C}{P_c}\right)$ and $\sigma\left(\frac{D}{P_d}\right)$ are respectively the annualized volatilities of market return, risk-free rate, consumption-price ratio and dividend-price ratio.

γ	ψ	$E\left[R^e\right]$	$E\left[R_f\right]$	$\sigma\left(R\right)$	$\sigma\left(R_f\right)$	$E\left[\frac{P_c}{C}\right]$	$E\left[\frac{P_d}{D}\right]$	$\sigma\left(\frac{C}{P_c}\right)$	$\sigma\left(\frac{D}{P_d}\right)$
$\delta =$	0.998							, ,	
2.5	1	0.92	4.06	16.72	0.58	41.58	56.09	0.000	0.091
2.5	1.5	1.37	3.38	18.47	0.40	52.61	77.78	0.015	0.081
5	0.5	1.04	6.08	13.68	1.14	29.93	22.95	0.074	0.114
5	1	2.92	3.88	17.27	0.58	41.58	28.82	0.000	0.191
5	1.5	3.78	3.02	18.96	0.40	47.52	31.47	0.018	0.210
7.5	0.2	-1.60	11.94	16.57	2.88	30.56	14.19	0.267	0.274
7.5	0.5	1.82	6.60	13.26	1.21	37.51	17.52	0.060	0.122
7.5	1	4.63	3.70	16.05	0.59	41.58	19.39	0.000	0.239
7.5	1.5	5.78	2.58	17.36	0.36	43.19	20.12	0.019	0.276
10	0.2	-4.96	15.26	18.07	3.25	-764.53	14.87	0.011	0.307
10	0.5	1.86	7.25	12.73	1.34	48.91	15.42	0.045	0.089
10	1	5.65	3.52	14.70	0.59	41.58	16.09	0.000	0.222
10	1.5	7.12	2.12	15.73	0.32	40.12	16.36	0.019	0.268
$\delta =$	0.999								
2.5	1	1.02	2.86	17.17	0.58	83.25	156.54	0.000	0.035
2.5	1.5	1.52	2.17	19.11	0.40	141.38	608.57	0.006	0.011
5	0.5	1.15	4.94	13.80	1.14	48.53	30.13	0.048	0.091
5	1	3.24	2.68	17.69	0.58	83.25	39.36	0.000	0.147
5	1.5	4.19	1.77	19.51	0.40	107.26	43.73	0.008	0.159
7.5	0.2	-1.84	11.10	16.98	2.90	63.06	16.90	0.136	0.242
7.5	0.5	1.92	5.56	13.24	1.22	75.51	20.90	0.031	0.102
7.5	1	4.98	2.49	16.11	0.58	83.25	23.17	0.000	0.202
7.5	1.5	6.25	1.30	17.48	0.36	86.31	24.06	0.010	0.234
10	0.2	-5.75	14.87	18.78	3.34	-46.18	18.35	0.188	0.264
10	0.5	1.82	6.31	12.68	1.37	148.34	18.15	0.015	0.071
10	1	5.95	2.31	14.65	0.59	83.25	18.78	0.000	0.188
10	1.5	7.53	0.82	15.70	0.31	74.63	19.05	0.011	0.229