

Baule, Rainer; Korn, Olaf; Saßning, Sven

Working Paper

Which beta is best? On the information content of option-implied betas

CFR Working Paper, No. 13-11

Provided in Cooperation with:

Centre for Financial Research (CFR), University of Cologne

Suggested Citation: Baule, Rainer; Korn, Olaf; Saßning, Sven (2013) : Which beta is best? On the information content of option-implied betas, CFR Working Paper, No. 13-11, University of Cologne, Centre for Financial Research (CFR), Cologne

This Version is available at:

<https://hdl.handle.net/10419/89792>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

CFR working paper NO. 13-11

which beta is best?
on the information content of option-
implied betas

R. Baule • O. Korn • S. Sapnik

centre for financial research
Look deeper

Which Beta is Best?

On the Information Content of Option-Implied Betas [†]

Rainer Baule[‡], Olaf Korn^{*}, Sven Saßning^{**}

JEL Classification: G11, G12, G13, G14, G17

Keywords: beta, option-implied information

[†]We are grateful to Fabian Hollstein, Marcel Prokopczuk, and participants of the 2013 Meetings of the German Finance Association, Wuppertal, for their helpful comments. We thank Alexander Jung, Rebecca von der Heide, and Chris-Henrik Werner for capable research assistance. Financial support from Deutsche Forschungsgemeinschaft (DFG Grant KO 2285/2-1) is gratefully acknowledged. Some of the results in this paper are contained in Sven Saßning's PhD dissertation "Portfolio-Optimierung und Beta-Bestimmung unter Verwendung impliziter Informationen," Cuvillier Verlag, Göttingen, 2012.

[‡]Rainer Baule, University of Hagen, Universitätsstraße 41, D-58084 Hagen, Germany, Phone +49 2331 987 2611, Fax +49 2331 987 1885, E-mail rainer.baule@fernuni-hagen.de

^{*}Olaf Korn, Georg-August-Universität Göttingen and Centre for Financial Research Cologne (CFR), Platz der Göttinger Sieben 3, D-37073 Göttingen, Germany, Phone +49 551 39 7265, Fax +49 551 39 7665, E-mail okorn@uni-goettingen.de

^{**}Sven Saßning, Georg-August-Universität Göttingen, Platz der Göttinger Sieben 3, D-37073 Göttingen, Germany, Phone +49 551 39 8305, Fax +49 551 39 7665, E-mail ssassni@uni-goettingen.de

Which Beta is Best?

On the Information Content of Option-implied Betas

Abstract

Option-implied betas are a promising alternative to historical beta estimators, because they are inherently forward-looking and can incorporate new information immediately and fully. Recently, different implied beta estimators have been developed in previous literature, but very little is known about their properties and information content. This paper presents a first systematic comparison between six different implied beta estimators, which provides some guidance for applications and identifies directions for further improvements. The main results of the empirical study reveal that betas derived from implied variances are better predictors of realized betas than betas obtained from implied skewness, and that cross-sectional information from all stocks in the market improves beta estimation significantly. We also find that option-implied betas generally have a higher information content in periods of relatively high trading activity in options markets.

JEL Classification: G11, G12, G13, G14, G17

I Introduction

Beta coefficients play a prominent role in finance theory and practice. As measures of systematic risk, they have a variety of applications in risk management, portfolio management, and investment evaluation. In risk management, for example, individual stocks are frequently mapped on an index via beta coefficients to facilitate value-at-risk calculations. Asset managers use beta to measure and control market risk over specified re-balancing and evaluation periods, and an investment project's cost-of-capital is often based on beta as a crucial parameter.

A common, essential feature of most applications is the need for ex-ante beta coefficients. Consequently, the need for predicting betas has received much attention in recent literature. Starting with the early literature in the 1970s,¹ strong evidence revealed a time variation of beta coefficients, which led to the development of different estimation approaches.² Specific approaches apply multivariate GARCH models,³ model beta as a random coefficient within a state space model,⁴ or use different economic conditioning variables.⁵ A major drawback of these techniques is, however, that they require stability of the assumed structures over time.

This paper investigates an alternative approach: the use of option-implied information to obtain beta coefficients. Since option prices contain information on market participants' views of the underlying stocks' return distributions, such an approach is inherently forward-looking. Moreover, no assumptions about structural stability are necessary, as this approach relies only on current market prices. Therefore, option-implied betas are a promising alternative to traditional beta estimators.

French, Groth, and Kolari (1983) were the first to use option-implied information for beta estimation by combining implied volatilities⁶ with historical correlations. Buss

¹See Blume (1971), Levy (1971), and Rosenberg and McKibben (1973).

²Faff, Hillier, and Hillier (2000) provide an overview and comparison of different modeling techniques.

³See, for example, Braun, Nelson, and Sunier (1995) and Koutmos and Knif (2002).

⁴See, for example, Jostova and Philipov (2005).

⁵Conditional betas play an important role in the asset pricing literature. See, for example, Jagannathan and Wang (1996), Lettau and Ludvigson (2001), and Ammann and Verhofen (2008).

⁶Implied volatilities are well established tools for volatility estimation and forecasting. See Poon

and Vilkov (2012) incorporate option-implied information into correlation modeling. However, their estimators still require historical correlations. Fully-implied beta estimators (i.e., estimators that do not require any time series data) were suggested by Siegel (1995) and Husmann and Stephan (2007). A drawback of these betas, however, is the need for cross-correlation derivatives between single stocks and the index, or the reliance on the validity of a very specific option pricing model.

Several fully-implied beta estimators have recently been developed in the literature. Skintzi and Refenes (2005) introduce a market's average implied correlation based on the assumption of a constant correlation between all assets. This fully-implied correlation can be combined with implied variances of individual stocks and the market index to obtain implied betas. Chang, Christoffersen, Jacobs, and Vainberg (2012) derive a fully-implied beta by starting from a market model and assuming that an individual stock's implied skewness has no idiosyncratic component.⁷ They show that option-implied betas perform well compared to traditional historical betas. Finally, Kempf, Korn, and Saßning (2011) develop a family of implied betas based on the implied variance, implied skewness and implied kurtosis, respectively. Betas are identified via cross-sectional restrictions on the systematic and idiosyncratic components of individual stocks' implied moments. Kempf, Korn, and Saßning (2011) use implied betas to construct minimum variance portfolios to show that these portfolios lead to a lower out-of-sample variance than historical and passive benchmark strategies.

Because option-implied betas are very promising, it is important to gain a better understanding of their properties and information content. In particular, a comparative analysis of the different approaches of the literature is needed to guide further theoretical developments and applications. The main contribution of this paper is an empirical study that provides such an analysis. Since the major attraction of

and Granger (2003) and Poon and Granger (2005) for survey articles. The survey by Christoffersen, Jacobs, and Chang (2012) also reviews recent developments concerning higher-order implied moments and correlations.

⁷Fouque and Kollman (2011) derive a similar estimator that can be seen as a simplified version of the option-implied beta by Chang, Christoffersen, Jacobs, and Vainberg (2012).

the implied approach is to extract the most recent information about ex-ante betas from current market prices, we concentrate on fully-implied betas and their information content and do not try to find the best combination of implied and historical estimators. Besides analyzing five different implied beta estimators that have been proposed in the literature, we derive and analyze a new implied beta estimator based on kurtosis. Instead of assuming that skewness has no idiosyncratic component, like Chang, Christoffersen, Jacobs, and Vainberg (2012), this estimator is identified from the assumption of zero idiosyncratic excess kurtosis.

The main findings of the paper include: (i) Beta estimators based on implied variances provide more accurate predictions of realized betas than estimators based on implied skewness. (ii) The cross-sectional restriction that the market beta must equal one is important for the accuracy of implied betas. In this sense, implied information on all stocks in the cross section should be used to estimate an individual stock's beta. (iii) Implied betas are positively related to historical betas estimated over a short window of recent data. However, implied betas also differ significantly from historical betas as the correlation of prediction errors is far below one. (iv) Variance-based implied betas contain virtually all the information about realized betas contained in historical betas. (v) Implied betas have a higher information content in periods when options markets are more active. (vi) Implied betas perform relatively better when the time horizon is shorter, compared to historical betas.

The paper is organized as follows: Section II introduces the different fully-implied beta estimators. Section III describes the data set and the design of the empirical study. Section IV presents the results, and Section V concludes.

II Implied Beta Estimators

All implied beta estimators studied in this paper are based on implied moments of the marginal return distributions of individual stocks and the market. The different

estimators vary in terms of the used order of moments (variance, skewness, or kurtosis) and the way identification is achieved. We present the different approaches in Subsection II.A. A common prerequisite of all approaches is the estimation of the respective moments from option prices. To make a fair comparison between different betas, we use the same method for all estimators, as explained in Subsection II.B.

A Beta Identification

We consider six different implied betas in this study. They can be grouped into variance-based betas, skewness-based betas, and kurtosis-based betas. Furthermore, an identifying assumption regarding the connection between stock and market returns is required. An initial identifying assumption is a constant correlation between all stock returns, as suggested by Skintzi and Refenes (2005) and Driessen, Maenhout, and Vilkov (2009), which leads to a variance-based beta. Another identifying assumption is a constant proportion of idiosyncratic variance (skewness, kurtosis) to total variance (skewness, kurtosis) for all stock returns. This idea, brought up by Kempf, Korn, and Saßning (2011), leads to three estimators based on the second to fourth central moments. A third identifying assumption, suggested by Chang, Christoffersen, Jacobs, and Vainberg (2012), is a zero proportion of idiosyncratic skewness; that is, the skewness of individual stocks is entirely driven by the market. A similar assumption can be made with respect to excess kurtosis (i.e., the excess kurtosis of individual stocks is solely driven by the market). The following describes the six implied betas in detail.

(i) Variance-based betas:

The first group of betas analyzed can be identified from the variances of individual stock returns and the market return. Assume that the market consists of N assets and denote their returns in period t by R_{it} , $i = 1, \dots, N$. The market return is R_{mt} .

A first identification approach presumes that the return correlation is identical for

all stocks in the cross section.⁸ Under this assumption, the correlation ρ_t equals

$$\rho_t = \frac{\text{Var}(R_{mt}) - \sum_{i=1}^N w_{it}^2 \text{Var}(R_{it})}{\sum_{i=1}^N \sum_{j \neq i} w_{it} w_{jt} \text{Var}(R_{it})^{1/2} \text{Var}(R_{jt})^{1/2}}, \quad (1)$$

where w_{it} is the relative weight of stock i in the market portfolio. With constant correlations, the return covariance of the i th asset and the market becomes $w_{it} \text{Var}(R_{it}) + \sum_{j \neq i} w_{jt} \text{Var}(R_{it})^{1/2} \text{Var}(R_{jt})^{1/2} \rho_t$, leading to

$$\beta_{it}^{VarCorr} = \frac{w_{it} \text{Var}(R_{it}) + \sum_{j \neq i} w_{jt} \text{Var}(R_{it})^{1/2} \text{Var}(R_{jt})^{1/2} \rho_t}{\text{Var}(R_{mt})}, \quad (2)$$

with ρ_t from Eq. (1).

A second way to identify beta assumes a market model with time-varying coefficients:

$$R_{it} = \alpha_{it} + \beta_{it} R_{mt} + \epsilon_{it}, \quad i = 1, \dots, N, \quad (3)$$

where ϵ_{it} is independent of R_{mt} . However, the idiosyncratic risks of different stocks are allowed to be correlated, which implies that the return correlations between stocks can be different. If one assumes that the proportion of idiosyncratic variance is identical for all stocks in the cross section,⁹ the return variance of a stock equals

$$\text{Var}(R_{it}) = \beta_{it}^2 \text{Var}(R_{mt}) + (1 - s_t^{Var}) \text{Var}(R_{it}), \quad (4)$$

where s_t^{Var} denotes the proportion of the variance that is systematic. Solving for β_{it} yields

$$\beta_{it} = (s_t^{Var})^{1/2} \left(\frac{\text{Var}(R_{it})}{\text{Var}(R_{mt})} \right)^{1/2}. \quad (5)$$

Since the market beta equals one, the weights w_{it} , $i = 1, \dots, N$, of the individual

⁸See Skintzi and Refenes (2005).

⁹See Kempf, Korn, and Saßning (2011). Note also that the proportion is allowed to change over time.

assets in the market portfolio can be used to identify s_t^{Var} :

$$\begin{aligned} \sum_{i=1}^N w_{it} \beta_{it} &= \sum_{i=1}^N w_{it} (s_t^{Var})^{1/2} \left(\frac{\text{Var}(R_{it})}{\text{Var}(R_{mt})} \right)^{1/2} = 1 \\ \Leftrightarrow s_t^{Var} &= \frac{\text{Var}(R_{mt})}{\left(\sum_{i=1}^N w_{it} \text{Var}(R_{it})^{1/2} \right)^2}. \end{aligned} \quad (6)$$

Substitution of s_t^{Var} from Eq. (6) into Eq. (5) leads to our second beta

$$\beta_{it}^{VarProp} = \frac{\text{Var}(R_{it})^{1/2}}{\sum_{j=1}^N w_{jt} \text{Var}(R_{jt})^{1/2}}. \quad (7)$$

(ii) Skewness-based betas:

The idea to distinguish between a systematic part and an unsystematic part of the variance within the framework of a market model can also be used for the skewness. Under the assumption that the proportion of idiosyncratic skewness is identical for all stocks in the cross section, the skewness of a stock return equals

$$\text{Skew}(R_{it}) = \beta_{it}^3 \text{Skew}(R_{mt}) + (1 - s_t^{Skew}) \text{Skew}(R_{it}), \quad (8)$$

where s_t^{Skew} is the proportion of systematic skewness. Solving for β_{it} leads to

$$\beta_{it} = (s_t^{Skew})^{1/3} \left(\frac{\text{Skew}(R_{it})}{\text{Skew}(R_{mt})} \right)^{1/3}. \quad (9)$$

Again, the condition that the market beta equals one can be used to identify s_t^{Skew} , and substitution of the implied s_t^{Skew} into Eq. (9) leads to the third beta

$$\beta_{it}^{SkewProp} = \frac{\text{Skew}(R_{it})^{1/3}}{\sum_{j=1}^N w_{jt} \text{Skew}(R_{jt})^{1/3}}. \quad (10)$$

Chang, Christoffersen, Jacobs, and Vainberg (2012) assume that an individual asset's return skewness results only from the skewness of the market; i.e., $s_t^{Skew} = 1$.

Under this assumption, we obtain a fourth beta directly from Eq. (9):

$$\beta_{it}^{SkewSyst} = \left(\frac{\text{Skew}(R_{it})}{\text{Skew}(R_{mt})} \right)^{1/3}. \quad (11)$$

(iii) Kurtosis-based betas:

Under the market model (3), the kurtosis of a stock return equals

$$\text{Kurt}(R_{it}) = \beta_{it}^4 \text{Kurt}(R_{mt}) + 6 \beta_{it}^2 \text{Var}(R_{mt}) \text{Var}(\epsilon_{it}) + \text{Kurt}(\epsilon_{it}). \quad (12)$$

We can again employ an assumption about the proportion of idiosyncratic kurtosis relative to total kurtosis.¹⁰ If this proportion is identical for all stocks in the cross section, beta is identifiable in the same way as shown for the variance and the skewness. As a result, we obtain a fifth beta:

$$\beta_{it}^{KurtProp} = \frac{\text{Kurt}(R_{it})^{1/4}}{\sum_{j=1}^N w_{jt} \text{Kurt}(R_{jt})^{1/4}}. \quad (13)$$

Alternatively, similar to the idea that skewness is completely determined by the market, one could assume that excess kurtosis is systematic only. The excess kurtosis of stock i equals

$$\begin{aligned} \text{Kurt}(R_{it}) - 3 \text{Var}(R_{it})^2 & \\ &= \beta_{it}^4 \text{Kurt}(R_{mt}) + 6 \beta_{it}^2 \text{Var}(R_{mt}) \text{Var}(\epsilon_{it}) + \text{Kurt}(\epsilon_{it}) - 3 \text{Var}(R_{it})^2. \end{aligned} \quad (14)$$

Because of the structure of the market model, $\text{Var}(R_{it}) = \beta_{it}^2 \text{Var}(R_{mt}) + \text{Var}(\epsilon_{it})$ and $3 \text{Var}(R_{it})^2 = 3 [\beta_{it}^4 \text{Var}(R_{mt})^2 + 2 \beta_{it}^2 \text{Var}(R_{mt}) \text{Var}(\epsilon_{it}) + \text{Var}(\epsilon_{it})^2]$. Accordingly, the excess kurtosis of stock i becomes

$$\text{Kurt}(R_{it}) - 3 \text{Var}(R_{it})^2 = \beta_{it}^4 [\text{Kurt}(R_{mt}) - 3 \text{Var}(R_{mt})^2] + \text{Kurt}(\epsilon_{it}) - 3 \text{Var}(\epsilon_{it})^2. \quad (15)$$

¹⁰See Kempf, Korn, and Saßning (2011).

Since the excess kurtosis of ϵ_{it} is zero by assumption, we obtain the following sixth beta:¹¹

$$\beta_{it}^{KurtSyst} = \left(\frac{\text{Kurt}(R_{it}) - 3 \text{Var}(R_{it})^2}{\text{Kurt}(R_{mt}) - 3 \text{Var}(R_{mt})^2} \right)^{1/4}. \quad (16)$$

Table 1 summarizes the six different betas. Two aspects are particularly important for our research question concerning the properties and information content of implied betas. The first aspect is the moment of the return distribution employed. Two of the betas are based on the variance, two on the skewness and another two on the kurtosis. Implied variance, skewness, and kurtosis, however, might contain very different information and might be more or less reliable inputs for beta estimation. Second, four of the estimators ($\beta^{VarProp}$, $\beta^{VarCorr}$, $\beta^{SkewProp}$, and $\beta^{KurtProp}$) use information on implied moments of all assets in the market to obtain an individual asset's beta. This property is certainly a disadvantage in terms of practicability and ease of implementation in comparison with the estimators $\beta^{SkewSyst}$ and $\beta^{KurtSyst}$, which require only implied moments of the individual asset and the market as a whole. However, the additional information required by the first group of betas could also lead to a higher information content of the estimators.

[Insert Table 1 about here]

B Implied moments

The various betas depend on the second to fourth moments of individual stock returns and (in case of $\beta^{VarCorr}$, $\beta^{SkewSyst}$ and $\beta^{KurtSyst}$) market returns. Once we know these moments, we also know the betas. The implied approach estimates the moments from option prices. Theoretically, given option prices for a continuum of strike prices, the complete risk-neutral return distribution can be derived without

¹¹Note that beta can only be calculated if the excess kurtosis of the stock and the excess kurtosis of the market have the same sign. It is an empirical question whether this requirement causes problems for applications.

using a particular option pricing model.¹² Based on Bakshi and Madan (2000) who found that any payoff function can be spanned by explicit positions in options with different strike prices, Bakshi, Kapadia, and Madan (2003) provide pricing formulas for three specific contracts whose payoffs equal the squared return, the cubed return, and the quadrupled return of the underlying for a given time horizon τ :

$$\begin{aligned} Quad &= \int_S^\infty \frac{2(1 - \log(K/S))}{K^2} c(\tau, K) dK \\ &\quad + \int_0^S \frac{2(1 + \log(S/K))}{K^2} p(\tau, K) dK, \end{aligned} \quad (17)$$

$$\begin{aligned} Cub &= \int_S^\infty \frac{6\log(K/S) - 3(\log(K/S))^2}{K^2} c(\tau, K) dK \\ &\quad - \int_0^S \frac{6\log(S/K) + 3(\log(S/K))^2}{K^2} p(\tau, K) dK, \end{aligned} \quad (18)$$

$$\begin{aligned} Quart &= \int_S^\infty \frac{12(\log(K/S))^2 - 4(\log(K/S))^3}{K^2} c(\tau, K) dK \\ &\quad + \int_0^S \frac{12(\log(S/K))^2 + 4(\log(S/K))^3}{K^2} p(\tau, K) dK, \end{aligned} \quad (19)$$

where S denotes the price of the underlying and $c(\tau, K)$ and $p(\tau, K)$ denote the respective prices of a European call and put with maturity τ and strike price K . Based on these contracts, the implied central risk-neutral moments are given by¹³

$$\text{Var} = e^{r\tau} Quad - (E_Q[R])^2, \quad (20)$$

$$\text{Skew} = e^{r\tau} Cub - 3e^{r\tau} E_Q[R] Quad - 2(E_Q[R])^3, \quad (21)$$

$$\text{Kurt} = e^{r\tau} Quart - 4e^{r\tau} E_Q[R] Cub + 6e^{r\tau} (E_Q[R])^2 Quad - 2(E_Q[R])^3. \quad (22)$$

¹²The idea of recovering underlying return distributions from option prices dates back to the seminal paper by Breeden and Litzenberger (1978). See, for example, Britten-Jones and Neuberger (2000), Carr and Madan (2001), Jiang and Tian (2005), Vanden (2008), and Shackleton, Taylor, and Yu (2010) for more recent studies on model-free implied moments.

¹³See Bakshi, Kapadia, and Madan (2003).

Here, r denotes the risk-free rate, and $E_Q[R]$ is the expected log return under the risk-neutral measure, which can be calculated based on the mentioned contracts:¹⁴

$$E_Q[R] = e^{r\tau} - 1 - \frac{e^{r\tau}}{2}Quad - \frac{e^{r\tau}}{6}Cub - \frac{e^{r\tau}}{24}Quart. \quad (23)$$

While this approach is very appealing, its major shortcoming is that it delivers moments under the risk-neutral measure. Most applications would need betas under the physical measure, which requires the corresponding physical moments. Therefore, all implied beta estimators potentially suffer from a lacking risk adjustment of implied moments,¹⁵ making it important to determine how this issue affects the properties of the different beta estimators. Unfortunately, the theoretical literature on the relation between risk-neutral and physical moments is scarce. Rubinstein (1994) provides examples on this relation, assuming a representative investor with constant relative risk aversion exists. He concludes that the difference lies mainly in a mean shift and the distributions are quite similar in shape.¹⁶ Bakshi, Kapadia, and Madan (2003), also assuming constant relative risk aversion, show that the difference in the n -th moment of the risk-neutral and physical distribution depends on the $n + 1$ -st moment of the physical distribution.¹⁷ However, since these results are limited to index options and do not consider covariances with individual stocks, we cannot easily draw conclusions about risk-adjusted implied betas from them. Therefore, we take a different route and provide some empirical evidence on how different implied beta estimators may be affected by the lacking risk adjustment of implied moments.

¹⁴See Bakshi, Kapadia, and Madan (2003). Terms with moments of order higher than 4 are neglected.

¹⁵A similar issue arises in volatility forecasting based on option-implied, i.e., risk-neutral, volatilities. Despite the lacking risk adjustment, the forecasting power of implied volatilities is very good and usually outperforms forecasts based on historical data. See Britten-Jones and Neuberger (2000) for a theoretical discussion, and, for example, Busch, Christensen, and Ørregaard Nielsen (2011) for empirical evidence. Prokopczuk and Wese Simen (2013) show that an adjustment of implied volatilities based on historical volatility risk premia further improves the forecasting performance.

¹⁶See Rubinstein (1994), p. 804.

¹⁷To be more precise, $E[R^n] - E_Q[R^n] \approx \gamma E_Q[R^{n+1}]$, where γ is the coefficient of relative risk aversion, and terms of higher order in γ are suppressed. See Bakshi, Kapadia, and Madan (2003), p. 138 f.

III Empirical Study: Data and Design

The information content of option-implied betas is likely to be highest for stocks with highly liquid options markets. Therefore, blue chips from a major stock market provide a natural benchmark for the potential of option-implied betas. In our empirical study, we concentrate on the largest US stocks, represented by the Dow Jones Industrial Average (DJIA). Besides options data for the single stocks, for some betas ($\beta^{VarCorr}$, $\beta^{SkewSyst}$, and $\beta^{KurtSyst}$), we also need the data of index options. Our investigation period starts with the introduction of options on the DJIA at the Chicago Board of Options Exchange (CBOE) in January 1998¹⁸ and ends in January 2012. Results are presented for the 19 stocks which were permanent index members over the whole investigation period.¹⁹

Regarding the time horizon for the estimation of option-implied betas, we consider a forward-looking period of three months as our base case. Three months is a typical horizon used in asset management for the reassessment of a strategy. As part of the robustness analysis, we also consider a shorter period (one month) and a longer period (twelve months) to gain information on the performance of the estimators for other horizons. We estimate option-implied betas on a monthly basis over the whole investigation period. Within each month, we choose the first trading day following an expiration day at the CBOE. This choice guarantees the existence of an option series close to the one-, three- and twelve-month time horizons. Option data are taken from IvyDB, and we directly use the implied volatilities IvyDB for a time horizon of 91 days (30 days and 365 days, respectively, for the robustness analysis). IvyDB calculates implied volatilities for standardized options at deltas of 0.20, 0.25, 0.30, \dots , 0.80 (for calls), based on closing quotes and using a kernel smoothing algorithm.²⁰

¹⁸Actually, trading of DJIA index options at the CBOE started in October 1997. We skip the first three months to allow the price discovery process of this new market to settle.

¹⁹The calculations of $\beta^{VarProp}$, $\beta^{VarCorr}$, $\beta^{SkewProp}$, and $\beta^{KurtProp}$ employ information on all stocks in the index.

²⁰For more details, refer to the IvyDB technical document.

For calculating the values of the *Quad*, *Cub* and *Quart* contracts according to the integrals (17)–(19), we essentially follow Chang, Christoffersen, Jacobs, and Vainberg (2012). We fit a cubic spline to interpolate between the standardized options from IvyDB. Outside the delta range $[0.20; 0.80]$, we extrapolate the implied volatility with a constant. Based on these implied volatilities, we apply the Black-Scholes formula to calculate option prices for a grid of 1000 equidistant strike prices, ranging from 0.3% to 300% of the respective underlying stock price (or index level) at the calculation date.²¹ Underlying stock prices and index levels are also provided by IvyDB, so there is no problem in terms of lacking synchronicity of underlying and option prices. The same holds for the risk-free interest rate, which is also taken from IvyDB.²² The integrals (17)–(19) are then numerically evaluated using the simple trapezoidal rule based on the 1000 calculated option prices.²³ The estimator $\beta^{KurtSyst}$ can not be calculated if the implied excess kurtosis of the market and the individual stock have different signs, which happens in about 2.5% of the cases. In these cases, we replace the missing value with a beta equal to one.²⁴

Table 2 lists the 19 stocks in our study and provides some descriptive statistics of stock and option trading activity.²⁵ The maximum, minimum and average trading volumes over the 169months of our investigation period are given.

[Insert Table 2 about here]

Chakravarty, Gulen, and Mayhew (2004) show that the information share of the options market for price discovery depends on the ratio of traded option volume to traded stock volume. Because the information content of option-implied betas

²¹Note that this procedure does not assume the Black-Scholes model to hold. It is merely used to smoothly interpolate between market prices of options.

²²IvyDB provides a zero curve of continuously-compounded zero-coupon interest rates based on BBA LIBOR rates for maturities up to 12 months and CME Eurodollar futures for longer maturities.

²³As the option price functions are well-shaped, the accuracy of this numerical integration is quite good. See also Chang, Christoffersen, Jacobs, and Vainberg (2012) for an accuracy analysis of the procedure.

²⁴For a fair comparison of the performance of different betas it would not be adequate to simply treat these cases as missing values. Applying a beta of one is a readily available alternative if the $\beta^{KurtSyst}$ estimator fails to deliver an estimate.

²⁵The data source for the trading volumes is also IvyDB.

should depend on the information content of the options, the same measure could be a driver of the quality of option-implied beta estimators. As the last three columns of Table 2 show, there is a substantial variation in relative market share. In particular, a comparison between minima and maxima indicates that the variation over time can be very large. We analyze the impact of this variation on beta quality in Subsection IV.D.

One property of implied betas that we analyze is their predictive power for future realized betas. Realized betas are calculated from daily data, using the DJIA as the market index, for the forward-looking period of three months (one month and twelve months for robustness). As benchmarks, we also consider two historical beta estimators. A first historical beta estimator is based on monthly returns over a five-year time horizon (60 monthly returns). A second historical beta estimator is obtained from short-window regressions, as seen in Lewellen and Nagel (2006), using daily returns over a period equal to the forward-looking period of three months (one month and twelve months in the robustness analysis). As pointed out by Lewellen and Nagel (2006), this short-term estimator can be interpreted as a conditional beta, without explicitly using any state variables. Historical betas are calculated monthly with rolling estimation windows, parallel to each calculation of the implied betas. Historical prices for the calculation of historical benchmark betas and realized betas are taken from Datastream. Furthermore, we use a constant beta equal to one as a simple benchmark that does not require any information from current or past market prices.

IV Empirical Study: Results

A Distributional Properties of Implied Betas

To get a first impression of the properties of different beta estimators, we report some summary statistics. Table 3 provides the mean beta, three measures of standard deviation, the autocorrelations and a measure of stability over time. The measures

of standard deviation highlight different aspects of variation. “Std. Dev. Total” is the standard deviation around the overall mean; in other words, it is a measure of total variation. “Std. Dev. Firms” measures the variation of betas between the firms in the sample. It equals the standard deviation of the 19 average betas obtained for individual firms. Finally, “Std. Dev. Time” measures the variation of betas over time. It is the average of the 19 standard deviations obtained from the beta time series of individual firms. In the same spirit, the reported autocorrelation is the average of the 19 autocorrelations obtained for individual firms. Another measure of stability over time is the mean absolute variation (MAV), defined as the average absolute difference between the beta estimates in successive months, with averages taken over time and over all 19 stocks.

[Insert Table 3 about here]

The summary statistics show some interesting similarities and differences between the various beta estimators. First, the VarProp, VarCorr, and KurtProp betas are very similar with respect to all measures. What clearly distinguishes them from the other implied betas is a low variation over time and a high autocorrelation, showing a high persistence. Second, the SkewSyst and KurtSyst betas have means well above one (1.173 and 1.144, respectively). In contrast, the means of the VarProp, SkewProp, KurtProp, and VarCorr estimators are close to one by construction.²⁶ The high mean values of the SkewSyst and KurtSyst betas cast some doubt on the identifying assumptions of zero idiosyncratic skewness (SkewSyst) and zero idiosyncratic excess kurtosis (KurtSyst). The existence of non-zero idiosyncratic skewness and excess kurtosis would result in exactly the upward bias of the SkewSyst and KurtSyst estimators that we observe.²⁷ Finally, the standard deviations show a remarkable difference between all implied estimators and the historical benchmarks. Whereas both historical estimators have a total standard deviation above 0.4, it is

²⁶The means are not exactly one because the table reports an unweighted average over 19 stocks without taking into account other stocks that were DJIA members for a shorter time period.

²⁷An upward bias results if the market skewness (excess kurtosis), the individual stock’s total skewness (excess kurtosis), and its idiosyncratic skewness (excess kurtosis) all have the same sign, which is the most likely case.

below 0.27 for five out of six implied estimators (the exception being SkewSyst with a value of 0.34). So the variation of implied beta estimators is substantially lower than the variation of historical estimators (and thus realized betas, which have the same distributional properties). To determine if this is a desirable property depends on whether the variation captures information or just reflects estimation errors. We will explore this issue further by assessing the predictive performance of the different estimators.

B Prediction of ex-post Realized Betas

An essential property of beta estimators is to provide precise predictions of future betas. Hope for improvement in this respect has certainly been a motivation for the development of the forward-looking implied estimators. Table 4 presents some measures of prediction errors. Prediction errors are defined as the difference between the beta estimate and the ex-post realized beta. The table considers the mean error (ME) as a measure of prediction bias, the standard deviation of errors (STDE) as a measure of variability, and the root mean squared error (RMSE) and the mean absolute error (MAE) as general performance measures. In addition, we include the percentage improvement in mean absolute errors over a prediction that always uses a constant beta equal to one. It serves as a measure of the informational value of a beta estimator, because a beta of one would be the natural choice of an investor with no information about market prices and firm characteristics.

[Insert Table 4 about here]

The mean prediction errors clearly reflect the properties of the different beta estimators, as discussed in the previous subsection. The estimators SkewSyst and KurtSyst show a strong upward prediction bias, and all other estimators are essentially unbiased on average. Even for the heavily biased SkewSyst and KurtSyst betas, the main source of prediction error is variability, which can be seen from a comparison between the standard deviation and the root mean squared error.

With respect to the overall performance measures MAE and RMSE, we can identify a leading group of implied estimators with the lowest and almost identical prediction errors. This group consists of the two variance-based betas (VarProp, VarCorr) and one of the kurtosis-based betas (KurtProp). All three estimators use information from all stocks in the index. The worst performing estimators are SkewSyst and KurtSyst, which are calculated from the implied moments of the individual stock and the market index only. They do not recognize that the market beta is known a priori and therefore do not standardize estimates in the cross section to be one on average. These estimators do not even clearly beat the simple benchmark of a constant beta.

The comparison between the KurtProp estimator and the KurtSyst estimator shows that it is not the use of implied kurtosis per se that leads to a good or bad performance, but rather the additional cross-sectional information employed by the KurtProp estimator. Out of the group of the four betas using cross-sectional information, the skewness-based estimator, SkewProp, performs worst.

The two historical benchmarks behave quite differently. The short-term historical estimator (Hist-3M) delivers very similar mean absolute prediction errors as the leading group of implied estimators, but the performance of the long-term estimator (Hist-60M) is rather bad. This finding suggests that both the first group of implied estimators and the short-term historical estimator pick up recent information that is relevant for predicting betas over the next three months. However, a comparison between the RMSE and the MAE also points to a difference between the short-term historical estimator and the implied estimators. In terms of MAE, the short-term historical estimator is closer to the first group of implied estimators than in terms of RMSE. This finding suggests that the short-term historical estimator leads to more prediction errors with large absolute values, which have a stronger impact on the RMSE than on the MAE.

Another interesting issue is the correspondence between prediction errors and the stability of beta estimates over time. We see from Tables 3 and 4 that the worst

performing strategies have either a very low or a very high mean absolute variation (MAV). This finding is consistent with the long-term historical estimator adapting too slowly to information, and the implied estimators SkewSyst and KurtSyst capturing too much noise. Moreover, the implied estimators with the lowest prediction errors are much more stable (lower MAV) than the short-term historical benchmark. This result suggests that market participants in the options market do not consider all recent co-movements between a stock and the market as viable information about future betas.

In summary, we can draw two main conclusions from the results of Table 3: (i) It is important to use implied information from all stocks in the cross section to estimate individual implied betas; and (ii) Skewness-based estimators lead to relatively high prediction errors compared to variance-based and also kurtosis-based alternatives, which is in line with complementary evidence in the literature.²⁸

The mean prediction errors of the VarProp, SkewProp and KurtProp estimators are close to zero by construction, if we aggregate over the universe of all stocks in the market. Nevertheless, significant mean prediction errors for individual stocks are possible. Table 5 provides some information on this issue. It reports mean prediction errors (ME), mean absolute prediction errors (MAE), and average implied betas for individual stocks. Indeed, we observe that all three implied estimators lead to significant mean prediction errors for certain stocks. Moreover, the mean prediction errors are clearly related to the size of the stocks' implied betas. As the last row of Table 5 shows, the correlations between mean prediction errors and betas are strongly negative for all three estimators, meaning that implied beta estimates for low-beta stocks tend to be too high, compared to realized betas, and implied estimates for high-beta stocks tend to be too low. Stated differently, implied betas

²⁸Kempf, Korn, and Saßning (2011) find that minimum variance portfolio strategies with skewness-based implied betas perform relatively poorly compared to strategies using variance- and kurtosis-based betas. Buss and Vilkov (2012) show that their beta estimator, which incorporates the same implied correlations as the $\beta^{VarCorr}$ estimator, leads to lower errors than the skewness-based beta $\beta^{SkewSyst}$ by Chang, Christoffersen, Jacobs, and Vainberg (2012).

tend to be more centered around one than ex post realized betas.²⁹

One explanation for this effect could be the assumed cross-section restrictions that are necessary to identify implied betas. Another explanation could be significant “beta risk premia” due to deviations between risk-neutral and risk-adjusted moments. If we interpret the difference between the ex-post realized beta and the ex-ante implied beta as a beta risk premium, our results accordingly show negative premia for low-beta stocks and positive premia for high beta stocks.

[Insert Table 5 about here]

C Implied Betas and ex-ante Historical Betas

In this subsection, we take a closer look at the information content of implied betas. It could well be that historical price movements are the main source of information used by market participants to form expectations about future betas. In such a scenario, implied betas should have an information content very similar to historical betas. In contrast, if market participants consider historical price movements as out-dated information and then primarily use other sources, implied estimators should carry quite different information. Such a scenario does not mean, however, that implied estimators necessarily perform better than historical ones, because the alternative information set might not be superior.

To investigate exactly how much information on historical betas impacts implied betas, we regress the implied estimators on the Hist-3M estimators for all 19 stocks. The VarProp estimator serves as a representative for the implied estimators, since it belongs to the group of best-performing betas and all members of this group behave very similarly. The regression model reads

$$\beta_{it}^{VarProp} = a + b \beta_{it}^{Hist-3M} + \epsilon_{it}. \quad (24)$$

²⁹Chang, Christoffersen, Jacobs, and Vainberg (2012) document a similar effect for the SkewSyst estimator in their empirical study.

The results presented in Table 6 show that there is a positive relation between implied betas and historical betas. The slope coefficients for all 19 stocks are positive, and we obtain an average R^2 of about 36%. Moreover, the coefficients are significantly different from zero (1% level) in 18 cases. Therefore, we have strong evidence that information about historical price movements does enter into implied betas. However, the relation between implied betas and historical betas is far from being one to one, as documented by an average slope coefficient of about 0.29. Moreover, the R^2 s are much lower than one, leaving room for significant differences in information content.

[*Insert Table 6 about here*]

A conceptual advantage of option-implied betas is that they could in principle be based on a much broader information set than historical betas, because market participants in the options market are free to use any information they consider relevant. Our next question is therefore if this potentially larger information set completely encompasses the information contained in historical betas. To investigate this issue, we proxy the additional information contained in the Hist-3M estimator by the residuals of a regression of the Hist-3M estimator on the VarProp estimator. This incremental information content is then used as an additional regressor in the following regressions:

$$\beta_{it}^{Real} = a_1 + b_1 \beta_{it}^{VarProp} + b_2 Res_{it} + \epsilon_{it} \quad (25)$$

with Res_{it} being the residuals of the regression

$$\beta_{it}^{Hist-3M} = a + b \beta_{it}^{VarProp} + u_{it}. \quad (26)$$

If Hist-3M estimators have some incremental information over VarProp estimators, it should show up in a significant slope coefficient of the additional regressor and a substantial improvement of R^2 . Table 7 reports the corresponding results.

[*Insert Table 7 about here*]

There is some evidence for an additional information content of historical betas, but it is rather weak. Only two of the relevant slope coefficients are significant at the 1% level and seven at the 5% level, all with the expected positive sign. The gain in adjusted R^2 when compared to a regression that uses VarProp beta estimators as sole regressors, as shown in the last column of Table 7, lies on average by about 4.4%. The variation between different stocks is quite large. For four stocks we even observe a decrease in the adjusted R^2 . Hence it would be very difficult in practice to decide if the historical beta provides useful additional information for a particular stock.

Given the weak additional information content of historical betas, using implied beta estimators without relying on historical estimators seems to be sufficient. However, an argument for using information based on both types of estimators could be a low correlation of the respective estimation errors. In such a case, a combined estimator could have a reduced estimation error even if little additional information was used. Table 8 reports linear correlation coefficients between estimation errors of the eight different implied and historical estimators.

[*Insert Table 8 about here*]

First, it is evident that the three implied estimators, VarCorr, VarProp, and KurtProp, move very much in line with correlations of 0.997 and larger. All three estimators use market-wide information; that is, information on all stocks contained in the index. The identifying assumptions of the two variance-based betas—homogenous correlations on the one hand, and a constant proportion of idiosyncratic variance on the other—apparently make little difference. Moreover, relying on the kurtosis instead of the variance with market-wide information doesn't seem to have a significant effect either.

The second group of implied beta estimators, SkewProp, SkewSyst, and KurtSyst, exhibits correlations in the range 0.74 to 0.86 between each other and the first

group of implied estimators. These correlations are smaller than those between the first group, because the skewness-based estimators capture more uncorrelated noise than the estimators based on even central moments. Additionally, the identifying assumption of no idiosyncratic risk (in terms of skewness or kurtosis, respectively) does not cover market-wide information.

The correlation between implied and historical estimators amounts to 0.4 to 0.6, while the correlation between the Hist-3M estimator and the first group of implied estimators is about 0.58. Although the errors are far from being uncorrelated, the value is considerably smaller than 1. Thus, although historical beta estimators carry little additional information compared to historical estimators, the moderate correlation could make the former useful in reducing estimation error. As a simple example, consider a combined estimator $\beta_{it}^{comb} = 0.5\beta_{it}^{VarProp} + 0.5\beta_{it}^{Hist-3M}$. It yields a considerably reduced mean absolute error of 0.206 (compared to 0.232 of “pure” estimators, see Table 4), which demonstrates this effect.

D Role of Options Market Activity

As implied beta estimators rely on the information content of option prices, we would expect better results in periods when option prices carry more information. Chakravarty, Gulen, and Mayhew (2004) find that the information share of options in stock price discovery tends to be higher when options trading volume is higher and stock trading volume is lower, which motivates the use of relative trading volume as a proxy of information content. We use this variable to divide our investigation period in sub-periods of relatively high and low options trading activity. A month is assigned to the sub-sample of high options activity if the average (over 19 stocks) ratio of options trading volume to stock trading volume is higher than the median value of the 169 months in our investigation period. Table 9 presents the mean absolute prediction errors of the six implied estimators and the benchmarks for both sub-samples.

[Insert Table 9 about here]

The results are clearly consistent with the hypothesis that implied betas perform better in periods with higher information content of option prices. All six implied estimators have a much lower mean prediction error in the sub-sample of high options trading activity.³⁰ As the last two columns of the table indicate, differences between the two sub-samples are not only economically significant, but also statistically significant at a 1% level. The results for the historical estimators show no significant differences between the sub-samples at a 1% level. This finding is further evidence that the documented differences for the implied strategies result from a differential information content of options and are not merely a coincidence of the sample selection.

E Alternative Time Horizons

Because applications that require ex-ante betas differ in terms of the relevant time horizon, it is important to investigate the robustness of our results with respect to changing horizons. Hence we repeat our analysis for time horizons of one month and twelve months. The results for the mean prediction errors (ME) and the mean absolute prediction errors (MAE) are presented in Table 10.

[Insert Table 10 about here]

We can see that MAEs are generally higher for shorter time horizons than for longer ones, irrespective of the estimator employed. The main reason should be that realized short-horizon betas simply vary more strongly than long-horizon betas. The major findings about different implied estimators obtained for the base case remain stable for the one-month horizon and the twelve-month horizon. The leading group of best performing estimators (VarProp, VarCorr, KurtProp) exhibit very similar

³⁰If we use a different sorting and build a first sub-sample that contains all stocks with above median average (over 169 months) options trading activity ratios and a second sub-sample with all other stocks, we obtain similar results. The group of stocks with higher average options trading activity shows lower absolute prediction errors for the implied estimators than the group with lower activity. However, the differences are smaller than for the other sorting. This finding is not surprising because the variation of options trading activity is much stronger over time than between different stocks.

prediction errors. The SkewProp estimator always performs worse than the estimators of the first group, and the SkewSyst and KurtSyst estimators generally lead to very bad results. We can therefore conclude that the use of implied skewness as the basis for a beta estimator is not advisable, and the use of cross-sectional information to standardize estimators brings important advantages.

The analysis of different time horizons reveals another interesting point. The short-term historical beta estimator leads to clearly higher prediction errors than the first group of implied estimators for the one-month horizon, and similar errors for the three-month and twelve-month horizons. This finding suggests that the shorter the forward-looking period, the more important the use of most recent information, which is reflected in implied estimators. If the horizon gets longer and shocks level out over time, however, most recent information might lose relative importance compared to the “usual” co-movement between the stock and the index observed over the previous year.

An additional explanation for the comparatively good results of the implied estimators for shorter time horizons is that statistical estimation errors affect historical and implied estimators differently. Whereas the Hist-1M estimator is subject to a larger statistical estimation error than the Hist-3M estimator due to the smaller number of observations, the implied estimators are not. On the contrary, the higher liquidity of short-term options should reduce errors for shorter time horizons.

V Conclusions

We have analyzed the properties of different implied beta estimators based on higher moments extracted from options data. Implied beta estimators can be categorized by the order of the moment they use and by their identifying assumption. For a good performance, even moments (variance or kurtosis) should be used, and the identifying assumption should cover market-wide data of single stocks instead of only using data of the one stock under estimation together with the market index.

This requirement holds for the identifying assumptions of homogenous correlations and of a homogenous proportion of systematic risk across all single stocks. The three estimators that fulfill both criteria are very similar, as their prediction errors are correlated with coefficients above 0.99.

Compared to the benchmarks of historical beta estimators, the predictive performance of this leading group of implied beta estimators is clearly superior if the time horizon is short (one month), or options market activity is high. This property makes them an attractive alternative to traditional short-window regressions with historical data, which are used in asset pricing studies to obtain conditional betas.

As we concentrated on fully-implied approaches in this paper, a field of future research emerges from the identification of optimal combinations of historical and implied strategies; for example, the hybrid estimator suggested by Buss and Vilkov (2012). Our correlation analysis, having found moderate correlations between prediction errors of implied and historical betas, provides arguments for convex combinations of both types of betas. Moreover, we find some indication for beta risk premia in our study. A better understanding of such premia and the development of appropriate risk adjustments for option-implied betas are further challenges that need to be addressed in the future.

References

- Ammann, Manuel, and Michael Verhofen, 2008, Testing conditional asset pricing models using a markov chain monte carlo approach, *European Financial Management* 14, 391–418.
- Bakshi, Gurdip, Nikunj Kapadia, and Dilip Madan, 2003, Stock return characteristics, skew laws, and the differential pricing of individual equity options, *Review of Financial Studies* 16, 101–143.
- Bakshi, Gurdip, and Dilip Madan, 2000, Spanning and derivative-security valuation, *Journal of Financial Economics* 55, 205–238.
- Blume, Marshall E., 1971, On the assessment of risk, *Journal of Finance* 26, 1–10.
- Braun, Phillip A., Daniel B. Nelson, and Alain M. Sunier, 1995, Good news, bad news, volatility, and betas, *Journal of Finance* 50, 1575–1603.
- Breeden, Douglas T., and Robert H. Litzenberger, 1978, Prices of state-contingent claims implicit in option prices, *Journal of Business* 51, 621–651.
- Britten-Jones, Mark, and Anthony Neuberger, 2000, Option prices, implied price processes, and stochastic volatility, *Journal of Finance* 55, 839–866.
- Busch, Thomas, Bent Jesper Christensen, and Morten Ørregaard Nielsen, 2011, The role of implied volatility in forecasting future realized volatility and jumps in foreign exchange, stock, and bond markets, *Journal of Econometrics* 160, 48–57.
- Buss, Adrian, and Grigory Vilkov, 2012, Measuring equity risk with option-implied correlations, *Review of Financial Studies* 25, 3113–3140.
- Carr, Peter, and Dilip Madan, 2001, Optimal positioning in derivative securities, *Quantitative Finance* 1, 19–37.
- Chakravarty, Sugato, Huseyin Gulen, and Stewart Mayhew, 2004, Informed trading in stock and option markets, *Journal of Finance* 59, 1235–1258.

- Chang, Bo-Young, Peter Christoffersen, Kris Jacobs, and Gregory Vainberg, 2012, Option-implied measures of equity risk, *Review of Finance* 16, 385–428.
- Christoffersen, Peter, Kris Jacobs, and Bo-Young Chang, 2012, Forecasting with option implied information, in *Handbook of Economic Forecasting, Volume 2*, G. Elliott and A. Timmermann (eds.) (North-Holland).
- Driessen, Joost, Pascal J. Maenhout, and Grigory Vilkov, 2009, The price of correlation risk: Evidence from equity options, *Journal of Finance* 64, 1377–1406.
- Faff, Robert W., David Hillier, and Joseph Hillier, 2000, Time varying beta risk: An analysis of alternative modelling techniques, *Journal of Business Finance & Accounting* 27, 523–554.
- Fouque, Jean-Pierre, and Eli Kollman, 2011, Calibration of stock betas from skews of implied volatilities, *Applied Mathematical Finance* 18, 119–137.
- French, Dan W., John C. Groth, and James W. Kolari, 1983, Current investor expectations and better betas, *Journal of Portfolio Management* 10, 12–17.
- Husmann, Sven, and Andreas Stephan, 2007, On estimating an asset’s implicit beta, *Journal of Futures Markets* 27, 961–979.
- Jagannathan, Ravi, and Zhenyu Wang, 1996, The conditional CAPM and the cross-section of expected returns, *Journal of Finance* 51, 3–53.
- Jiang, George J., and Yisong S. Tian, 2005, The model-free implied volatility and its information content, *Review of Financial Studies* 18, 1305–1342.
- Jostova, Gergana, and Alexander Philipov, 2005, Bayesian analysis of stochastic betas, *Journal of Financial and Quantitative Analysis* 40, 747–778.
- Kempf, Alexander, Olaf Korn, and Sven Saßning, 2011, Portfolio optimization using forward-looking information, Working Paper 11-10 University of Cologne, Centre for Financial Research (CFR).

- Koutmos, Gregory, and Johan Knif, 2002, Estimating systematic risk using time varying distributions, *European Financial Management* 8, 59–73.
- Lettau, Martin, and Sydney Ludvigson, 2001, Resurrecting the (C)CAPM: A cross-sectional test when risk premia are time-varying, *Journal of Political Economy* 109, 1238–1287.
- Levy, Robert A., 1971, On the short-term stationarity of beta coefficients, *Financial Analysts Journal* 27, 55–62.
- Lewellen, Jonathan, and Stefan Nagel, 2006, The conditional CAPM does not explain asset-pricing anomalies, *Journal of Financial Economics* 82, 289–314.
- Newey, Whitney K., and Kenneth D. West, 1987, A simple, positive semi-definite, heteroskedasticity and autocorrelation consistent covariance matrix, *Econometrica* 55, 703–708.
- Poon, Ser-Huang, and Clive W. J. Granger, 2003, Forecasting volatility in financial markets: A review, *Journal of Economic Literature* 41, 478–539.
- , 2005, Practical issues in forecasting volatility, *Financial Analysts Journal* 61, 45–56.
- Prokopczuk, Marcel, and Chardin Wese Simen, 2013, The importance of the volatility risk premium for volatility forecasting, Discussion paper, Zeppelin University, University of Reading.
- Rosenberg, Barr, and Walt McKibben, 1973, The prediction of systematic and specific risk in common stocks, *The Journal of Financial and Quantitative Analysis* 8, pp. 317–333.
- Rubinstein, Mark, 1994, Implied binomial trees, *Journal of Finance* 49, 771–818.
- Shackleton, Mark B., Stephen J. Taylor, and Peng Yu, 2010, A multi-horizon comparison of density forecasts for the S&P 500 using index returns and option prices, *Journal of Banking & Finance* 34, 2678–2693.

Siegel, Andrew F., 1995, Measuring systematic risk using implicit beta, *Management Science* 41, 124–128.

Skintzi, Vasiliki D., and Apostolos-Paul N. Refenes, 2005, Implied correlation index: A new measure of diversification, *Journal of Futures Markets* 25, 171–197.

Vanden, Joel M., 2008, Information quality and options, *Review of Financial Studies* 21, 2635–2676.

Table 1: Overview of Implied Beta Estimators.

Beta	Moment	Identifying Assumption	Reference
VarProp	variance	constant proportion of systematic variance	Kempf, Korn, and Saßning (2011)
VarCorr	variance	constant correlation	Skintzi and Refenes (2005)
SkewProp	skewness	constant proportion of systematic skewness	Kempf, Korn, and Saßning (2011)
SkewSyst	skewness	no idiosyncratic skewness	Chang, Christoffersen, Jacobs, and Vainberg (2012)
KurtProp	kurtosis	constant proportion of systematic kurtosis	Kempf, Korn, and Saßning (2011)
KurtSyst	kurtosis	no idiosyncratic excess kurtosis	this paper

Table 2: Stocks and Options Trading Volume.

Ticker	Company	Stock Trading			Option Trading			Ratio		
		Min	Max	Avg	Min	Max	Avg	Min	Max	Avg
AA	Alcoa	545	79777	10973	.2	167.1	24.8	0.03	0.91	0.20
AXP	American Express	640	40438	6911	.7	127.6	16.2	0.06	0.84	0.22
BA	Boeing	1246	14106	4489	1.2	36.0	10.8	0.03	0.76	0.24
CAT	Caterpillar	429	22128	5004	.4	170.4	21.5	0.04	1.12	0.33
DD	Du Pont	885	16851	4674	.6	47.5	8.2	0.02	0.72	0.18
DIS	Walt Disney	1336	39966	8593	1.4	58.2	11.2	0.04	0.48	0.14
GE	General Electric	3240	223996	3505	4.0	555.1	77.7	0.11	0.44	0.22
HPQ	Hewlett Packard	1979	61128	12050	2.8	204.0	25.3	0.04	0.61	0.20
IBM	IBM	1654	15133	6874	7.1	125.6	36.1	0.17	1.42	0.53
JNJ	Johnson & Johnson	1179	32807	8337	1.3	75.7	17.4	0.07	0.53	0.21
JPM	JP Morgan Chase	1028	146841	20339	2.2	366.2	49.6	0.07	1.06	0.24
KO	Coca-Cola	2208	18685	6667	1.4	57.8	14.8	0.05	0.75	0.21
MCD	McDonald's	1281	16888	5612	.8	51.0	1.7	0.02	1.02	0.20
MMM	3M	465	14470	3122	.3	39.8	8.6	0.04	0.89	0.26
MRK	Merck & Co	1556	56311	10717	2.9	149.3	20.9	0.04	1.43	0.21
PG	Procter & Gamble	1089	26077	6779	1.3	313.4	16.0	0.06	2.71	0.23
UTX	United Technologies	316	11280	3237	.1	22.8	5.0	0.02	0.52	0.15
WMT	Wal Mart	1885	53102	11314	.9	160.0	29.0	0.05	0.68	0.23
XOM	Exxon Mobil	2219	74998	15559	1.1	156.2	35.4	0.03	0.47	0.20

The table reports minimum, maximum, and average daily trading volume in stocks and options for the 19 stocks included in the study. Averages were taken over all days between January 1998 through January 2012 when betas were calculated. The figures refer to thousands of traded contracts. The last three columns show the ratios of traded options to traded stocks in percent.

Table 3: Summary Statistics of Different Beta Estimators.

	Mean	Std. Dev. Total	Std. Dev. Firms	Std. Dev. Time	Autocorr.	MAV
VarProp	1.010	0.240	0.178	0.152	0.845	0.056
VarCorr	1.001	0.242	0.177	0.156	0.846	0.057
SkewProp	0.998	0.261	0.141	0.213	0.551	0.105
SkewSyst	1.173	0.341	0.168	0.290	0.694	0.146
KurtProp	1.008	0.230	0.170	0.147	0.845	0.054
KurtSyst	1.144	0.258	0.116	0.228	0.667	0.131
Hist-3M	1.020	0.413	0.274	0.308	0.820	0.129
Hist-60M	1.034	0.430	0.347	0.251	0.965	0.033
Const	1.000	0.000	0.000	0.000	—	0.000

The table reports summary statistics of six implied beta estimators and historical benchmark estimators. All results are calculated from the 19 stocks that have been permanently included in the DJIA Index over the investigation period from January 1998 to January 2012 (3211 observation for each estimator). The table contains the mean beta (Mean), the standard deviation around the overall mean (Std. Dev. Total), the standard deviation of the 19 average betas obtained for individual stocks (Std. Dev. Firms), the average of the 19 standard deviations obtained from the beta time series of individual stocks (Std. Dev. Time), the average (over the 19 stocks) autocorrelation, and the average (over the 19 stocks) absolute difference between the beta estimates in successive months (MAV).

Table 4: Prediction Errors of Different Beta Estimators.

	ME	STDE	RMSE	MAE	% Impr. of MAE over Const
VarProp	-0.012	0.304	0.304	0.232	27.9
VarCorr	-0.016	0.301	0.302	0.230	28.3
SkewProp	-0.023	0.342	0.343	0.255	20.7
SkewSyst	0.151	0.385	0.414	0.313	2.7
KurtProp	-0.013	0.306	0.306	0.234	27.2
KurtSyst	0.122	0.413	0.431	0.327	-1.7
Hist-3M	-0.001	0.320	0.320	0.232	27.8
Hist-60M	0.012	0.382	0.382	0.293	9.0
Const	-0.021	0.417	0.418	0.321	0.0

The table reports the mean prediction error (ME), the standard deviation of the prediction error (STDE), the root mean squared prediction error (RMSE), the mean absolute prediction error (MAE), and the percentage reduction in MAE over a constant beta of one of six implied beta estimators and historical benchmark estimators. Prediction errors are defined as the difference between the beta estimate and the ex post realized beta. All results are calculated from the 19 stocks that have been permanently included in the DJIA Index over the investigation period from January 1998 to January 2012 (3211 observations for each estimator).

Table 5: Prediction Errors and Betas for Individual Stocks.

Ticker	VarProp			SkewProp			KurtProp		
	ME	MAE	Beta	ME	MAE	Beta	ME	MAE	Beta
AA	-0.031	0.273	1.354	-0.252	0.403	1.133	-0.052	0.282	1.334
AXP	-0.243	0.312	1.189	-0.225	0.309	1.207	-0.253	0.316	1.179
BA	0.029	0.199	1.117	-0.032	0.217	1.056	0.022	0.200	1.110
CAT	-0.147	0.227	1.185	-0.261	0.308	1.071	-0.161	0.236	1.172
DD	-0.133	0.204	0.988	-0.138	0.206	0.983	-0.134	0.205	0.987
DIS	0.019	0.231	1.089	-0.021	0.249	1.049	0.015	0.233	1.085
GE	-0.184	0.233	1.008	-0.138	0.222	1.054	-0.179	0.229	1.013
HPQ	0.072	0.276	1.287	-0.028	0.279	1.188	0.056	0.272	1.272
IBM	-0.038	0.198	0.951	-0.009	0.211	0.979	-0.035	0.199	0.954
JNJ	0.151	0.214	0.741	0.220	0.261	0.810	0.163	0.220	0.753
JPM	-0.270	0.325	1.210	-0.189	0.293	1.291	-0.272	0.328	1.209
KO	0.151	0.205	0.774	0.182	0.231	0.805	0.156	0.208	0.779
MCD	0.225	0.283	0.941	0.211	0.293	0.926	0.227	0.286	0.942
MMM	-0.054	0.166	0.886	-0.034	0.181	0.906	-0.053	0.166	0.887
MRK	0.183	0.247	0.985	0.195	0.266	0.996	0.185	0.247	0.986
PG	0.127	0.209	0.755	0.159	0.248	0.787	0.137	0.216	0.765
UTX	-0.147	0.184	0.959	-0.156	0.209	0.950	-0.148	0.184	0.959
WMT	0.035	0.204	0.907	0.036	0.219	0.907	0.038	0.207	0.909
XOM	0.036	0.215	0.857	0.043	0.240	0.865	0.039	0.213	0.860
average	-0.012	0.232	1.010	-0.023	0.255	0.998	-0.013	0.234	1.008
std. dev.	0.146	0.043	0.178	0.161	0.052	0.141	0.149	0.044	0.170
min	-0.270	0.166	0.741	-0.261	0.181	0.787	-0.272	0.166	0.753
max	0.225	0.325	1.354	0.220	0.403	1.291	0.227	0.328	1.334
Corr(ME, Beta)		-0.49			-0.72			-0.53	

The table reports the mean prediction error (ME), the mean absolute prediction error (MAE) and the average beta (Beta) of three implied beta estimators (VarProp, SkewProp, KurtProp). Prediction errors are defined as the difference between the beta estimate and the ex post realized beta. Results are calculated separately for each of the 19 stocks that have been permanently included in the DJIA Index over the investigation period from January 1998 to January 2012.

Table 6: Historical Information and Implied Beta Estimators.

Ticker	Intercept <i>(p-value)</i>	Slope <i>(p-value)</i>	Adj. R^2
AA	0.7565 <i>(0.000)</i>	0.4369 <i>(0.000)</i>	0.4793
AXP	0.5384 <i>(0.000)</i>	0.4553 <i>(0.000)</i>	0.4883
BA	0.8088 <i>(0.000)</i>	0.2832 <i>(0.000)</i>	0.5103
CAT	0.6648 <i>(0.000)</i>	0.3939 <i>(0.000)</i>	0.5883
DD	0.6467 <i>(0.000)</i>	0.3047 <i>(0.000)</i>	0.4762
DIS	0.9071 <i>(0.000)</i>	0.1715 <i>(0.000)</i>	0.2830
GE	0.2130 <i>(0.180)</i>	0.6672 <i>(0.030)</i>	0.4556
HPQ	0.9672 <i>(0.000)</i>	0.2640 <i>(0.000)</i>	0.3013
IBM	0.7224 <i>(0.000)</i>	0.2305 <i>(0.000)</i>	0.3355
JNJ	0.6235 <i>(0.000)</i>	0.1974 <i>(0.000)</i>	0.2293
JPM	0.5333 <i>(0.000)</i>	0.4600 <i>(0.000)</i>	0.4968
KO	0.7009 <i>(0.000)</i>	0.1162 <i>(0.000)</i>	0.0583
MCD	0.6759 <i>(0.000)</i>	0.3675 <i>(0.000)</i>	0.4168
MMM	0.7187 <i>(0.000)</i>	0.1792 <i>(0.000)</i>	0.2758
MRK	0.8346 <i>(0.000)</i>	0.1850 <i>(0.000)</i>	0.1553
PG	0.6725 <i>(0.000)</i>	0.1284 <i>(0.000)</i>	0.1309
UTX	0.8154 <i>(0.000)</i>	0.1306 <i>(0.000)</i>	0.1469
WMT	0.6059 <i>(0.000)</i>	0.3412 <i>(0.000)</i>	0.6608
XOM	0.6558 <i>(0.000)</i>	0.2472 <i>(0.000)</i>	0.3900
mean	0.6874	0.2926	0.3620
<i>std. dev.</i>	<i>0.1576</i>	<i>0.1402</i>	<i>0.1632</i>

The table reports the results of univariate regressions $\beta_{it}^{VarProp} = a + b\beta_{it}^{Hist-3M} + \epsilon_{it}$ for the 19 stocks that have been permanently in the DJIA Index over the investigation period January 1998 to January 2012. The values in parentheses are the p-values of significance tests for the null hypotheses that the intercept equals zero and the slope coefficient equals one. The p-values are based on the heteroscedasticity and autocorrelation consistent estimator by Newey and West (1987) with two lags, which accounts for the autocorrelation caused by the overlapping intervals. In addition, the table reports the summary statistics mean and standard deviation for the regression coefficients and the adjusted R^2 .

Table 7: Incremental Information of Historical Beta Estimators.

Ticker	Intercept <i>(p-value)</i>	b_1 <i>(p-value)</i>	b_2 <i>(p-value)</i>	Adj. R^2	Incr. Adj. R^2
AA	-0.0194 <i>(0.916)</i>	1.0374 <i>(0.783)</i>	0.3845 <i>(0.016)</i>	0.4840	0.0720
AXP	0.1644 <i>(0.624)</i>	1.0663 <i>(0.823)</i>	0.3694 <i>(0.043)</i>	0.5458	0.0674
BA	-0.4113 <i>(0.336)</i>	1.3420 <i>(0.325)</i>	0.1889 <i>(0.175)</i>	0.2930	0.0134
CAT	-0.2539 <i>(0.287)</i>	1.3386 <i>(0.095)</i>	0.1537 <i>(0.280)</i>	0.4601	0.0062
DD	0.0063 <i>(0.981)</i>	1.1281 <i>(0.660)</i>	0.1069 <i>(0.615)</i>	0.2356	0.0012
DIS	0.0402 <i>(0.886)</i>	0.9458 <i>(0.840)</i>	0.3884 <i>(0.000)</i>	0.1962	0.1070
GE	0.5382 <i>(0.000)</i>	0.6487 <i>(0.003)</i>	0.0662 <i>(0.611)</i>	0.4042	-0.0011
HPQ	0.0487 <i>(0.865)</i>	0.9063 <i>(0.712)</i>	0.2092 <i>(0.256)</i>	0.2052	0.0254
IBM	0.2561 <i>(0.476)</i>	0.7702 <i>(0.558)</i>	0.2689 <i>(0.163)</i>	0.1356	0.0447
JNJ	0.0922 <i>(0.627)</i>	0.6715 <i>(0.245)</i>	0.3487 <i>(0.049)</i>	0.1599	0.0896
JPM	0.1620 <i>(0.364)</i>	1.0896 <i>(0.510)</i>	-0.0128 <i>(0.936)</i>	0.4810	-0.0030
KO	0.4104 <i>(0.120)</i>	0.2749 <i>(0.045)</i>	0.2921 <i>(0.013)</i>	0.0840	0.0741
MCD	-0.1648 <i>(0.639)</i>	0.9358 <i>(0.875)</i>	0.0053 <i>(0.977)</i>	0.2713	-0.0043
MMM	0.0454 <i>(0.864)</i>	1.0100 <i>(0.972)</i>	0.1504 <i>(0.372)</i>	0.1268	0.0116
MRK	0.1658 <i>(0.670)</i>	0.6454 <i>(0.349)</i>	0.2152 <i>(0.269)</i>	0.1240	0.0359
PG	0.2889 <i>(0.421)</i>	0.4488 <i>(0.284)</i>	0.4306 <i>(0.115)</i>	0.1755	0.1568
UTX	0.2751 <i>(0.159)</i>	0.8668 <i>(0.503)</i>	0.0417 <i>(0.306)</i>	0.0700	-0.0042
WMT	-0.7415 <i>(0.000)</i>	1.7795 <i>(0.000)</i>	0.3062 <i>(0.033)</i>	0.5733	0.0287
XOM	-0.3426 <i>(0.268)</i>	1.3579 <i>(0.325)</i>	0.4314 <i>(0.002)</i>	0.3817	0.1069
mean	0.0295	0.9612	0.2287	0.2846	0.0436
<i>std. dev.</i>	<i>0.2982</i>	<i>0.3435</i>	<i>0.1407</i>	<i>0.1602</i>	<i>0.0458</i>

The table reports the results of the bivariate regression $\beta_{it}^{Real} = a_1 + b_1 \beta_{it}^{VarProp} + b_2 Res_{it} + \epsilon_{it}$, with Res_{it} being the residuals of the regression $\beta_{it}^{Hist-3M} = a + b \beta_{it}^{VarProp} + u_{it}$ for an estimation horizon of 3 months. The values for the intercept, both coefficients, and the adjusted R^2 s are reported. The final column reports the increase in adjusted R^2 with respect to a univariate regression without the incremental historical information. The values in parentheses are the p-values for the significance tests for the null hypotheses that the intercept a and the slope coefficient b_2 for the historical incremental information equals zero, respectively, and the slope coefficient b_1 for the implied beta equals one. The p-values are based on the heteroscedasticity and autocorrelation consistent estimator by Newey and West (1987) with two lags, which accounts for the autocorrelation caused by the overlapping intervals. In addition, the table reports the summary statistics mean and standard deviation for the regression coefficients across the 19 stocks.

Table 8: Correlation Between Prediction Errors of Different Beta Estimators.

	Implied Estimators						Historical Estimators	
	VarProp	VarCorr	SkewProp	SkewSyst	KurtProp	KurtSyst	Hist-3M	Hist-60M
VarProp	1.000							
VarCorr	0.997	1.000						
SkewProp	0.849	0.850	1.000					
SkewSyst	0.736	0.735	0.854	1.000				
KurtProp	0.999	0.996	0.858	0.742	1.000			
KurtSyst	0.806	0.800	0.748	0.832	0.821	1.000		
Hist-3M	0.582	0.586	0.482	0.429	0.579	0.446	1.000	
Hist-60M	0.612	0.607	0.504	0.439	0.605	0.492	0.458	1.000

The table reports linear correlations between the prediction errors of six implied beta estimators and two historical benchmark estimators over the period January 1998 and January 2012.

Table 9: Prediction Errors for Periods with High and Low Options Trading Activity.

	Low Option Ratio	High Option Ratio	Difference	(<i>p-value</i>)
	MAE	MAE		
VarProp	0.261	0.202	0.059	<i>(0.000)</i>
VarCorr	0.259	0.202	0.057	<i>(0.000)</i>
SkewProp	0.290	0.219	0.071	<i>(0.000)</i>
SkewSyst	0.355	0.269	0.086	<i>(0.000)</i>
KurtProp	0.263	0.205	0.058	<i>(0.000)</i>
KurtSyst	0.362	0.291	0.071	<i>(0.000)</i>
Hist-3M	0.249	0.215	0.034	<i>(0.011)</i>
Hist-60M	0.301	0.284	0.017	<i>(0.444)</i>
Const	0.335	0.308	0.027	<i>(0.336)</i>

The table shows the mean absolute prediction error (MAE) of six implied beta estimators and historical benchmark estimators for periods of high and low options trading activity. A period is classified as showing “high options trading activity” if the ratio of average (over all 19 stocks) monthly options trading volume over stock trading volume is above the median of all periods. A period is classified as showing “low options trading activity” if the ratio is below the median. The full investigation period is January 1998 to January 2012. The final column of the table reports p-values for a t-test of the null hypothesis that the MAE is identical in both subsamples.

Table 10: Predictive Performance of Beta Estimators Over Different Time Horizons.

	1M		3M		12M	
	ME	MAE	ME	MAE	ME	MAE
Imp-VarProp	-0.005	0.312	-0.012	0.232	-0.021	0.197
Imp-VarCorr	-0.010	0.312	-0.016	0.230	-0.024	0.197
Imp-SkewProp	-0.032	0.409	-0.023	0.255	-0.031	0.247
Imp-SkewSyst	0.140	0.481	0.151	0.313	0.087	0.279
Imp-KurtProp	-0.007	0.315	-0.013	0.234	-0.022	0.200
Imp-KurtSyst	0.291	0.457	0.122	0.327	0.001	0.315
Hist-xM	0.002	0.368	-0.001	0.232	-0.007	0.195
Hist-60M	0.015	0.361	0.012	0.293	0.006	0.255
Const	-0.018	0.387	-0.021	0.321	-0.027	0.281

The table reports the mean prediction error (ME) and the mean absolute prediction error (MAE) of six implied beta estimators and historical benchmark estimators for different estimation horizons (one month 1M, three months 3M, and twelve months 12M). As with the base case of three months, all results are calculated from the 19 stocks that have been permanently included in the DJIA Index over the investigation period from January 1998 to January 2012. The results for 3M are thus identical with Table 4. The benchmark estimator Hist-xM is consistent with the estimation period, that is, for 1M, one month of daily historical data is applied, for 3M three months, and for 12M twelve months.

CFR Working Papers are available for download from www.cfr-cologne.de.

Hardcopies can be ordered from: Centre for Financial Research (CFR),
Albertus Magnus Platz, 50923 Koeln, Germany.

2013

No.	Author(s)	Title
13-11	R. Baule, O. Korn, S. Saßning	Which Beta is Best? On the Information Content of Option-implied Betas
13-10	V. Agarwal, L. Ma	Managerial Multitasking in the Mutual Fund Industry
13-09	M. J. Kamstra, L.A. Kramer, M.D. Levi, R. Wermers	Seasonal Asset Allocation: Evidence from Mutual Fund Flows
13-08	F. Brinkmann, A. Kempf, O. Korn	Forward-Looking Measures of Higher-Order Dependencies with an Application to Portfolio Selection
13-07	G. Cici, S. Gibson, Y. Gunduz, J.J. Merrick, Jr.	Market Transparency and the Marking Precision of Bond Mutual Fund Managers
13-06	S. Bethke, A. Kempf, M. Trapp	The Correlation Puzzle: The Interaction of Bond and Risk Correlation
13-05	P. Schuster, M. Trapp, M. Uhrig-Homburg	A Heterogeneous Agents Equilibrium Model for the Term Structure of Bond Market Liquidity
13-04	V. Agarwal, K. Mullally, Y. Tang, B. Yang	Mandatory Portfolio Disclosure, Stock Liquidity, and Mutual Fund Performance
13-03	V. Agarwal, V. Nanda, S. Ray	Institutional Investment and Intermediation in the Hedge Fund Industry
13-02	C. Andres, A. Betzer, M. Doumet, E. Theissen	Open Market Share Repurchases in Germany: A Conditional Event Study Approach
13-01	J. Gaul, E. Theissen	A Partially Linear Approach to Modelling the Dynamics of Spot and Futures Prices

2012

No.	Author(s)	Title
12-12	Y. Gündüz, J. Nasev, M. Trapp	The Price Impact of CDS Trading

12-11	Y. Wu, R. Wermers, J. Zechner	Governance and Shareholder Value in Delegated Portfolio Management: The Case of Closed-End Funds
12-10	M. Trapp, C. Wewel	Transatlantic Systemic Risk
12-09	G. Cici, A. Kempf, C. Sorhage	Are Financial Advisors Useful? Evidence from Tax-Motivated Mutual Fund Flows
12-08	S. Jank	Changes in the composition of publicly traded firms: Implications for the dividend-price ratio and return predictability
12-07	G. Cici, C. Rosenfeld	The Investment Abilities of Mutual Fund Buy-Side Analysts
12-06	A. Kempf, A. Pütz, F. Sonnenburg	Fund Manager Duality: Impact on Performance and Investment Behavior
12-05	R. Wermers	Runs on Money Market Mutual Funds
12-04	R. Wermers	A matter of style: The causes and consequences of style drift in institutional portfolios
12-02	C. Andres, E. Fernau, E. Theissen	Should I Stay or Should I Go? Former CEOs as Monitors
12-01	L. Andreu, A. Pütz	Are Two Business Degrees Better Than One? Evidence from Mutual Fund Managers' Education

2011

No.	Author(s)	Title
11-16	V. Agarwal, J.-P. Gómez, R. Priestley	Management Compensation and Market Timing under Portfolio Constraints
11-15	T. Dimpfl, S. Jank	Can Internet Search Queries Help to Predict Stock Market Volatility?
11-14	P. Gomber, U. Schweickert, E. Theissen	Liquidity Dynamics in an Electronic Open Limit Order Book: An Event Study Approach
11-13	D. Hess, S. Orbe	Irrationality or Efficiency of Macroeconomic Survey Forecasts? Implications from the Anchoring Bias Test
11-12	D. Hess, P. Immenkötter	Optimal Leverage, its Benefits, and the Business Cycle
11-11	N. Heinrichs, D. Hess, C. Homburg, M. Lorenz, S. Sievers	Extended Dividend, Cash Flow and Residual Income Valuation Models – Accounting for Deviations from Ideal Conditions
11-10	A. Kempf, O. Korn, S. Saßning	Portfolio Optimization using Forward - Looking Information
11-09	V. Agarwal, S. Ray	Determinants and Implications of Fee Changes in the Hedge Fund Industry
11-08	G. Cici, L.-F. Palacios	On the Use of Options by Mutual Funds: Do They Know What They Are Doing?
11-07	V. Agarwal, G. D. Gay, L. Ling	Performance inconsistency in mutual funds: An investigation of window-dressing behavior
11-06	N. Hautsch, D. Hess, D. Veredas	The Impact of Macroeconomic News on Quote Adjustments, Noise, and Informational Volatility

11-05	G. Cici	The Prevalence of the Disposition Effect in Mutual Funds' Trades
11-04	S. Jank	Mutual Fund Flows, Expected Returns and the Real Economy
11-03	G.Fellner, E.Theissen	Short Sale Constraints, Divergence of Opinion and Asset Value: Evidence from the Laboratory
11-02	S.Jank	Are There Disadvantaged Clienteles in Mutual Funds?
11-01	V. Agarwal, C. Meneghetti	The Role of Hedge Funds as Primary Lenders

2010

No.	Author(s)	Title
10-20	G. Cici, S. Gibson, J.J. Merrick Jr.	Missing the Marks? Dispersion in Corporate Bond Valuations Across Mutual Funds
10-19	J. Hengelbrock, E. Theissen, C. Westheide	Market Response to Investor Sentiment
10-18	G. Cici, S. Gibson	The Performance of Corporate-Bond Mutual Funds: Evidence Based on Security-Level Holdings
10-17	D. Hess, D. Kreuzmann, O. Pucker	Projected Earnings Accuracy and the Profitability of Stock Recommendations
10-16	S. Jank, M. Wedow	Sturm und Drang in Money Market Funds: When Money Market Funds Cease to Be Narrow
10-15	G. Cici, A. Kempf, A. Puetz	The Valuation of Hedge Funds' Equity Positions
10-14	J. Grammig, S. Jank	Creative Destruction and Asset Prices
10-13	S. Jank, M. Wedow	Purchase and Redemption Decisions of Mutual Fund Investors and the Role of Fund Families
10-12	S. Artmann, P. Finter, A. Kempf, S. Koch, E. Theissen	The Cross-Section of German Stock Returns: New Data and New Evidence
10-11	M. Chesney, A. Kempf	The Value of Tradeability
10-10	S. Frey, P. Herbst	The Influence of Buy-side Analysts on Mutual Fund Trading
10-09	V. Agarwal, W. Jiang, Y. Tang, B. Yang	Uncovering Hedge Fund Skill from the Portfolio Holdings They Hide
10-08	V. Agarwal, V. Fos, W. Jiang	Inferring Reporting Biases in Hedge Fund Databases from Hedge Fund Equity Holdings
10-07	V. Agarwal, G. Bakshi, J. Huij	Do Higher-Moment Equity Risks Explain Hedge Fund Returns?
10-06	J. Grammig, F. J. Peter	Tell-Tale Tails
10-05	K. Drachter, A. Kempf	Höhe, Struktur und Determinanten der Managervergütung-Eine Analyse der Fondsbranche in Deutschland
10-04	J. Fang, A. Kempf, M. Trapp	Fund Manager Allocation
10-03	P. Finter, A. Niessen-Ruenzi, S. Ruenzi	The Impact of Investor Sentiment on the German Stock Market

10-02	D. Hunter, E. Kandel, S. Kandel, R. Wermers	Endogenous Benchmarks
10-01	S. Artmann, P. Finter, A. Kempf	Determinants of Expected Stock Returns: Large Sample Evidence from the German Market

2009

No.	Author(s)	Title
09-17	E. Theissen	Price Discovery in Spot and Futures Markets: A Reconsideration
09-16	M. Trapp	Trading the Bond-CDS Basis – The Role of Credit Risk and Liquidity
09-15	A. Betzer, J. Gider, D.Metzger, E. Theissen	Strategic Trading and Trade Reporting by Corporate Insiders
09-14	A. Kempf, O. Korn, M. Uhrig-Homburg	The Term Structure of Illiquidity Premia
09-13	W. Bühler, M. Trapp	Time-Varying Credit Risk and Liquidity Premia in Bond and CDS Markets
09-12	W. Bühler, M. Trapp	Explaining the Bond-CDS Basis – The Role of Credit Risk and Liquidity
09-11	S. J. Taylor, P. K. Yadav, Y. Zhang	Cross-sectional analysis of risk-neutral skewness
09-10	A. Kempf, C. Merkle, A. Niessen-Ruenzi	Low Risk and High Return – Affective Attitudes and Stock Market Expectations
09-09	V. Fotak, V. Raman, P. K. Yadav	Naked Short Selling: The Emperor`s New Clothes?
09-08	F. Bardong, S.M. Bartram, P.K. Yadav	Informed Trading, Information Asymmetry and Pricing of Information Risk: Empirical Evidence from the NYSE
09-07	S. J. Taylor , P. K. Yadav, Y. Zhang	The information content of implied volatilities and model-free volatility expectations: Evidence from options written on individual stocks
09-06	S. Frey, P. Sandas	The Impact of Iceberg Orders in Limit Order Books
09-05	H. Beltran-Lopez, P. Giot, J. Grammig	Commonalities in the Order Book
09-04	J. Fang, S. Ruenzi	Rapid Trading bei deutschen Aktienfonds: Evidenz aus einer großen deutschen Fondsgesellschaft
09-03	A. Banegas, B. Gillen, A. Timmermann, R. Wermers	The Cross-Section of Conditional Mutual Fund Performance in European Stock Markets
09-02	J. Grammig, A. Schrimpf, M. Schuppli	Long-Horizon Consumption Risk and the Cross-Section of Returns: New Tests and International Evidence
09-01	O. Korn, P. Koziol	The Term Structure of Currency Hedge Ratios

2008

No.	Author(s)	Title
08-12	U. Bonenkamp, C. Homburg, A. Kempf	Fundamental Information in Technical Trading Strategies

08-11	O. Korn	Risk Management with Default-risky Forwards
08-10	J. Grammig, F.J. Peter	International Price Discovery in the Presence of Market Microstructure Effects
08-09	C. M. Kuhnen, A. Niessen	Public Opinion and Executive Compensation
08-08	A. Pütz, S. Ruenzi	Overconfidence among Professional Investors: Evidence from Mutual Fund Managers
08-07	P. Osthoff	What matters to SRI investors?
08-06	A. Betzer, E. Theissen	Sooner Or Later: Delays in Trade Reporting by Corporate Insiders
08-05	P. Linge, E. Theissen	Determinanten der Aktionärspräsenz auf Hauptversammlungen deutscher Aktiengesellschaften
08-04	N. Hautsch, D. Hess, C. Müller	Price Adjustment to News with Uncertain Precision
08-03	D. Hess, H. Huang, A. Niessen	How Do Commodity Futures Respond to Macroeconomic News?
08-02	R. Chakrabarti, W. Megginson, P. Yadav	Corporate Governance in India
08-01	C. Andres, E. Theissen	Setting a Fox to Keep the Geese - Does the Comply-or-Explain Principle Work?

2007

No.	Author(s)	Title
07-16	M. Bär, A. Niessen, S. Ruenzi	The Impact of Work Group Diversity on Performance: Large Sample Evidence from the Mutual Fund Industry
07-15	A. Niessen, S. Ruenzi	Political Connectedness and Firm Performance: Evidence From Germany
07-14	O. Korn	Hedging Price Risk when Payment Dates are Uncertain
07-13	A. Kempf, P. Osthoff	SRI Funds: Nomen est Omen
07-12	J. Grammig, E. Theissen, O. Wuensche	Time and Price Impact of a Trade: A Structural Approach
07-11	V. Agarwal, J. R. Kale	On the Relative Performance of Multi-Strategy and Funds of Hedge Funds
07-10	M. Kasch-Haroutounian, E. Theissen	Competition Between Exchanges: Euronext versus Xetra
07-09	V. Agarwal, N. D. Daniel, N. Y. Naik	Do hedge funds manage their reported returns?
07-08	N. C. Brown, K. D. Wei, R. Wermers	Analyst Recommendations, Mutual Fund Herding, and Overreaction in Stock Prices
07-07	A. Betzer, E. Theissen	Insider Trading and Corporate Governance: The Case of Germany
07-06	V. Agarwal, L. Wang	Transaction Costs and Value Premium
07-05	J. Grammig, A. Schrimpf	Asset Pricing with a Reference Level of Consumption: New Evidence from the Cross-Section of Stock Returns
07-04	V. Agarwal, N.M. Boyson, N.Y. Naik	Hedge Funds for retail investors? An examination of hedged mutual funds

07-03	D. Hess, A. Niessen	The Early News Catches the Attention: On the Relative Price Impact of Similar Economic Indicators
07-02	A. Kempf, S. Ruenzi, T. Thiele	Employment Risk, Compensation Incentives and Managerial Risk Taking - Evidence from the Mutual Fund Industry -
07-01	M. Hagemeister, A. Kempf	CAPM und erwartete Renditen: Eine Untersuchung auf Basis der Erwartung von Marktteilnehmern

2006

No.	Author(s)	Title
06-13	S. Čeljo-Hörhager, A. Niessen	How do Self-fulfilling Prophecies affect Financial Ratings? - An experimental study
06-12	R. Wermers, Y. Wu, J. Zechner	Portfolio Performance, Discount Dynamics, and the Turnover of Closed-End Fund Managers
06-11	U. v. Lilienfeld-Toal, S. Ruenzi	Why Managers Hold Shares of Their Firm: An Empirical Analysis
06-10	A. Kempf, P. Osthoff	The Effect of Socially Responsible Investing on Portfolio Performance
06-09	R. Wermers, T. Yao, J. Zhao	Extracting Stock Selection Information from Mutual Fund holdings: An Efficient Aggregation Approach
06-08	M. Hoffmann, B. Kempa	The Poole Analysis in the New Open Economy Macroeconomic Framework
06-07	K. Drachter, A. Kempf, M. Wagner	Decision Processes in German Mutual Fund Companies: Evidence from a Telephone Survey
06-06	J.P. Krahnert, F.A. Schmid, E. Theissen	Investment Performance and Market Share: A Study of the German Mutual Fund Industry
06-05	S. Ber, S. Ruenzi	On the Usability of Synthetic Measures of Mutual Fund Net- Flows
06-04	A. Kempf, D. Mayston	Liquidity Commonality Beyond Best Prices
06-03	O. Korn, C. Koziol	Bond Portfolio Optimization: A Risk-Return Approach
06-02	O. Scaillet, L. Barras, R. Wermers	False Discoveries in Mutual Fund Performance: Measuring Luck in Estimated Alphas
06-01	A. Niessen, S. Ruenzi	Sex Matters: Gender Differences in a Professional Setting

2005

No.	Author(s)	Title
05-16	E. Theissen	An Analysis of Private Investors' Stock Market Return Forecasts
05-15	T. Foucault, S. Moinas, E. Theissen	Does Anonymity Matter in Electronic Limit Order Markets
05-14	R. Kosowski, A. Timmermann, R. Wermers, H. White	Can Mutual Fund „Stars“ Really Pick Stocks? New Evidence from a Bootstrap Analysis
05-13	D. Avramov, R. Wermers	Investing in Mutual Funds when Returns are Predictable
05-12	K. Giese, A. Kempf	Liquiditätsdynamik am deutschen Aktienmarkt
05-11	S. Ber, A. Kempf, S. Ruenzi	Determinanten der Mittelzuflüsse bei deutschen Aktienfonds

05-10	M. Bär, A. Kempf, S. Ruenzi	Is a Team Different From the Sum of Its Parts? Evidence from Mutual Fund Managers
05-09	M. Hoffmann	Saving, Investment and the Net Foreign Asset Position
05-08	S. Ruenzi	Mutual Fund Growth in Standard and Specialist Market Segments
05-07	A. Kempf, S. Ruenzi	Status Quo Bias and the Number of Alternatives - An Empirical Illustration from the Mutual Fund Industry
05-06	J. Grammig, E. Theissen	Is Best Really Better? Internalization of Orders in an Open Limit Order Book
05-05	H. Beltran-Lopez, J. Grammig, A.J. Menkveld	Limit order books and trade informativeness
05-04	M. Hoffmann	Compensating Wages under different Exchange rate Regimes
05-03	M. Hoffmann	Fixed versus Flexible Exchange Rates: Evidence from Developing Countries
05-02	A. Kempf, C. Memmel	Estimating the Global Minimum Variance Portfolio
05-01	S. Frey, J. Grammig	Liquidity supply and adverse selection in a pure limit order book market

2004

No.	Author(s)	Title
04-10	N. Hautsch, D. Hess	Bayesian Learning in Financial Markets – Testing for the Relevance of Information Precision in Price Discovery
04-09	A. Kempf, K. Kreuzberg	Portfolio Disclosure, Portfolio Selection and Mutual Fund Performance Evaluation
04-08	N.F. Carline, S.C. Linn, P.K. Yadav	Operating performance changes associated with corporate mergers and the role of corporate governance
04-07	J.J. Merrick, Jr., N.Y. Naik, P.K. Yadav	Strategic Trading Behaviour and Price Distortion in a Manipulated Market: Anatomy of a Squeeze
04-06	N.Y. Naik, P.K. Yadav	Trading Costs of Public Investors with Obligatory and Voluntary Market-Making: Evidence from Market Reforms
04-05	A. Kempf, S. Ruenzi	Family Matters: Rankings Within Fund Families and Fund Inflows
04-04	V. Agarwal, N.D. Daniel, N.Y. Naik	Role of Managerial Incentives and Discretion in Hedge Fund Performance
04-03	V. Agarwal, W.H. Fung, J.C. Loon, N.Y. Naik	Risk and Return in Convertible Arbitrage: Evidence from the Convertible Bond Market
04-02	A. Kempf, S. Ruenzi	Tournaments in Mutual Fund Families
04-01	I. Chowdhury, M. Hoffmann, A. Schabert	Inflation Dynamics and the Cost Channel of Monetary Transmission

centre for financial research
cfr/university of cologne
albertus-magnus-platz
D-50923 cologne
fon +49(0)221-470-6995
fax +49(0)221-470-3992
kempf@cfr-cologne.de
www.cfr-cologne.de