Quantitative Research Methods for Finance

Assessed Exercise: 2010-11
Deadline: 4th Jan 2011 in the relevant box near BBS reception

Component A: Worth 75% of total marks

Part 1: Critical Review (worth 40% of component A)
Write a critical review of less than 1000 words of the following article:

Fama E and Macbeth J (1973) ‘Risk, Return and Equilibrium: Empirical Tests’, Journal of Political Economy (71) 607-36. This is available electronically via the UWE library.

Summarise what it aims to do; discuss how successful it is; discuss any likely econometric problems; briefly evaluate the contribution it made to the finance literature.
Part 2: Empirical Analysis (worth 60% of component A)
1. Get share price data for four UK companies and the market (FTSE). Use data from sources such as Datastream or other financial datasets. A separate document will provide information on collecting data.
2. Compare and discuss using plots and descriptive statistics.
3. Run the regression:
i. (rit - rft) = α + β (rmt - rft) + ε it
where rit is the return on security i at time t, b is the market risk premium (rmt - rft), rmt is the whole market return and rft is the risk free rate. Assume the risk free rate is zero.
4. Discuss what the results, the specification and goodness of fit tests and plots of the residuals tell us.

5. Test the restrictions: α = 0 and the slope coefficient β = 1 and discuss the results
6. Test the CAPM

NB: Do not use printouts of results from the package, create your own tables to present the results in the text.
Part B: Worth 25% of the total marks
Complete the following dissertation proposal form –Appendix D in the Handbook- Maximum 2000 Words
Appendix D:
Dissertation Proposal Form

	Name:

	Student Number:

	Programme of Study:

PROVISIONAL TITLE
This may be your first attempt at a title. It may change as your work progresses. At this stage it should closely mirror the content of your proposal.

	

BACKGROUND
This should explain why you feel the research you are planning is worthwhile. This may be expressed in the form of a problem which needs solving, or something you find of interest. You are expected to demonstrate, in brief, a clear link between the previous work that has been done in this field and the content of your proposal. You should indicate the key literature sources from which you intend to draw your ideas.
	

RESEARCH QUESTIONS AND OBJECTIVES
This should provide a clear indication of what your research seeks to achieve.

	

PROPOSED METHODOLOGY
This section should detail how you intend to achieve your research objectives.

	Research Design:
This section gives an overall view of the method chosen and the reason for that choice.

	

	Data Collection:
This section should include much more detail about how specifically the data are to be collected and associated issues of access and ethics.

	

TIMESCALE
This should provide a guide to the anticipated completion of each stage of your research.

	Target date
	Tasks to be achieved

	
	

RESOURCES
This will provide an indication of the viability of your proposal, in terms of finance, data access and equipment, and should include an acknowledgement of any anticipated problems in any area.

	Finance:
include realistic costs such as travel, subsistence, help with data analysis or postage for questionnaires

	

	Data Access:
state how you will access the required data, for example, do you have contacts within relevant organisations?

	

	Equipment:
state how you intend to analyse the data, including computer software packages to be used

	

REFERENCES
Provide a list of 5 literature sources to which you have referred in the background section that relate to the previous work undertaken in your area of study.

	1.

	2.

	3.

	4.

	5.

FOR MODULE LEADER USE ONLY
	First Marker:

	Second Marker:

