
Non-technical summary
This study focuses on the diversification benefits of the most developed equity mar-
kets of Central and Eastern Europe (CEE). To evaluate these benefits of diversifica-
tion we use so-called spanning tests based on a stochastic discount factor approach
and estimated by General Methods of Moments (GMM). Spanning tests investigate
whether the returns of test assets (in our case the returns of CEE equity markets) can
be mimicked by the returns of some benchmark assets. If this is possible adding the
test assets to the set of the benchmark assets does not improve the mean-variance
efficient frontier.

In recent studies as for example DeSantis (1994), Harvey (1995) or Bekaert/Urias
(1996) spanning tests have been successfully applied to emerging equity markets but
these studies do not cover the emerging equity markets of Central and Eastern
Europe. In addition our study addresses the diversification benefits not only for U.S.
investors, as is the usual case in these empirical studies, but extends the analysis on
British and German investors, too. A third feature that distinguishes our investiga-
tion from most other studies on this topic is the analysis of the effects of currency
hedging on diversification benefits.

At a quick glance the CEE equity markets seem to offer significant and high diversi-
fication benefits. But this picture becomes cloudy after a thorough analysis. Only the
equity markets of the Czech Republic, Slovakia and Slovenia contribute signifi-
cantly to the diversification benefits. But a realisation of these benefits would imply
to have not only long but also short positions in CEE equities. Taken into account
transaction costs and limited access to futures and options markets it seems to be
very doubtful that the theoretical diversification benefits can actually be realised.
This result is in correspondence with recent studies on other emerging markets such
as DeRoon/Nijman/Werker (2000).

The results of the study also show that the home currency of the investor is of some
importance for the results of the spanning tests. The outcomes for British, German
and U.S. investors are similar but not identical. Therefore it seems to be useful to
analyse benefits of diversification not only from the point of view of U.S. investors
but to take explicitly into account the currency of the investor. Another interesting
result is that currency hedging clearly improves the possible performance of an in-
vestment in CEE equity markets.

What is now the consequence for investors that consider an investment in CEE
equity markets? Our study comes to the result that a buy-and-hold investor could
hardly benefit from such an investment. Only investors that have superior timing
capabilities could profit from the remarkably strong swings in the levels of CEE
equity indices in the past.

Investment Opportunities in
Central and Eastern European Equity Markets
- An Econometric Examination of the Risk-Return Relationships

for Western Investors -

Michael Schröder

Centre for European Economic Research (ZEW)

ZEW-Discussion Paper No. 00-42

November 2000

Keywords:
Spanning Test, Diversification, Emerging Markets, Central and Eastern Europe

JEL Classification: G12, G15, O16

Address:

Centre for European Economic Research (ZEW)
Dr. Michael Schröder Tel.: ++49-621/1235-140
P. O. Box 10 34 43 Fax: ++49-621/1235-223
D-68034 Mannheim E-mail: schroeder@zew.de

mailto:schroeder@zew.de

I. Introduction

The stock markets of Central and Eastern Europe (CEE) and of Russia have attracted
enormous attention of institutional and private investors over the last ten years.
Since the opening of the capital markets of these countries to foreign investors direct
and portfolio investments from abroad have risen to remarkably high amounts. The
increasing sums invested in mutual funds with a specialisation on Eastern European
stock markets show that private investors are eager to gain by investing in CEE
equities.

In the last years emerging equity markets have also attracted attention of academic
researchers in the field of empirical finance. Several articles focus on the question
whether investing in emerging equity markets can lead to significant diversification
benefits.1 DeSantis (1994) and Harvey (1995) find that emerging equity markets can
clearly improve the performance of an equity portfolio that is only invested in de-
veloped equity markets. Bekaert/Urias (1996 and 1999) approximate the investment
opportunities in emerging markets not by indices but by closed-end funds. This has
the advantage of including realistic transaction costs which may be considerably in
emerging markets. But nevertheless they also find significant performance im-
provements when the investment universe is allowed to include emerging equity
markets. DeSantis (1995) also considers currency hedging. His results show that the
improvement of the portfolio performance is significantly influenced by currency
risk and the correct choice of a hedging strategy.

The aim of our study is to investigate the investment opportunities of CEE stock
markets. The studies mentioned above analyse emerging equity markets from South-
East Asia, Latin and South America and sometimes equity markets from Southern
Europe, Africa or the Middle East. The equity markets of Central and Eastern
Europe have so far not been included in studies on diversification benefits.2 In our

1 Diversification benefits mean a performance improvement of the portfolio by an upward shift of
the efficient frontier. In other words, the portfolio performance is improved if an investor can
earn a higher return at the same risk or can reduce the portfolio risk without reducing the return.

2 To our knowledge there is only exception: Bugar/Maurer (1999) are analysing the diversification
benefits of the Hungarian equity market from the point of view of German and Hungarian in-
vestors. They find that diversification benefits accrue only to Hungarian investors whereas for
German investors the benefits are not statistically significant.

study we consider the equity markets of the most developed CEE countries: the
Czech Republic, Hungary, Poland, Slovakia and Slovenia. We also include the Rus-
sian stock market into our analysis as it is the largest neighbour market of this re-
gion.

Another shortcoming of most empirical studies is that they usually analyse diversifi-
cation benefits only from the point of view of an U.S. investor. But the currency risk
can significantly change with the currency in which the portfolio returns are de-
nominated. Therefore the results for an U.S. investor need not hold from the point of
view of other investors that have different home currencies. In our study we there-
fore expand the analysis also to British and German investors. Thus, our results are
applicable for the most important investors from Western industrialised countries.
Like DeSantis (1995) we also consider currency hedging as an additional possibility
to improve the performance of the equity portfolio.

DeSantis (1995) and Bekaert/Urias (1996, 1999) use spanning tests that are based on
the stochastic discount factor approach and are estimated by the General Methods of
Moments (GMM). These tests are generalisations of the spanning test developed by
Huberman/Kandel (1987). The null hypothesis of spanning is that the returns of a set
of benchmark assets is able to mimic the return of a set of additional assets, the test
assets. If this is true the benchmark assets are spanning the returns of the test assets.
In our case the benchmark assets are the major mature equity markets whereas the
test assets are the above mentioned CEE equity markets. If the null hypothesis of the
spanning test is rejected the inclusion of the CEE equity markets leads to a signifi-
cant upward shift of the efficient frontier. Huberman/Kandel (1987) developed a
general framework for spanning tests. But their empirical test is based on a regres-
sion approach using the assumption that the returns are independently and identi-
cally normally distributed. The tests of DeSantis (1995) and Bekaert/Urias (1996,
1999) overcome these shortcomings by using GMM estimation and a more general
asset pricing assumption. As the return distributions of CEE equity markets strongly
deviate from normality GMM estimation is highly recommendable.

This paper is organised as follows. In chapter II we give an overview of the ex-post
performance of CEE equity markets. This includes particularly a description of the
return distributions and the risk-return profiles for British, German and U.S. inves-
tors. The major part of chapter III consists of the description of the methodology of
the spanning tests and the interpretation of the empirical results. We show the results

for CEE equity markets as a group and for each single CEE equity market. The
spanning tests are performed for investments without currency hedge and for fully
hedged CEE currencies. We also show results for different time periods to analyse
possible changes in time. As a specific result we look at the composition of optimal
portfolios which include CEE stock markets and try to answer the question whether
diversification benefits can be realised in practice. Chapter IV concludes.

II. Ex-Post Performance of CEE Stock Markets

Throughout this study we use the 23 country indices of the MSCI World Index to
represent the investment universe of the mature equity markets.3 The CEE equity
markets included in this study are those of the Czech Republic, Hungary, Poland,
Slovakia and Slovenia. These are the five most developed CEE equity markets. We
also include the Russian stock market as the largest neighbour market in this region.
At the end of 1999 these markets together account for approximately 0.37% of the
total world equity capitalisation. The CEE equity markets are represented by the
most common national indices.4 As these indices are price indices we also use the
price indices of MSCI to avoid a downward bias of the mean returns of the CEE eq-
uity markets. For all calculations we use weekly data. All data - local equity indices,
MSCI indices, currencies - have been collected using the Primark/Datastream data-
base.

The aim of this chapter is to investigate the major characteristics of the return distri-
butions of CEE equity markets. Table 1a describes the distributions of the CEE
equity market returns. The calculations are based on weekly returns in local currency
and refer to the time period 12 January 1994 until 29 December 1999. Due to lack of
data the returns for Russia and the Czech Republic are calculated using a slightly
shorter time period. Table 1b shows the results for the British, German and U.S.

3 MSCI means Morgan Stanley Capital Investment. As the universe of the developed equity mar-
kets we include the 23 equity markets of the MSCI World Index. These are the equity markets
of Austria, Australia, Belgium, Canada, Denmark, Finland, France, Germany, Hong Kong, Ire-
land, Italy, Japan, Malaysia, the Netherlands, New Zealand, Norway, Portugal, Singapore,
Spain, Sweden, Switzerland, UK and USA.

4 The national CEE equity indices used in this study are PX50 (Czech Rep.), BUX (Hungary),
WIG (Poland), RTS (Russia), SAX16 (Slovakia) and SBI (Slovenia).

equity indices as well as for the MSCI World Index to highlight some special char-
acteristics of the CEE markets.

Table 1a: Characteristics of the Return Distributions of CEE Equity Markets

BUX PX50 RTS SAX16 SBI WIG
Mean 0.61 -0.24 0.97 -0.11 0.18 0.14
Standard Dev. 4.87 3.22 10.66 4.89 3.92 5.63
Skewness 0.42 -0.38 0.14 2.97 0.38 -0.56
Kurtosis 8.27 4.28 6.65 25.04 5.42 6.28
Max. 30.1 10.45 54.0 42.89 16.23 22.51
Min. -16.5 -11.63 -43.87 -16.17 -16.13 -25.33
J.-B. Test 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000
Obs. 313 299 225 313 313 313
Period 1/12/94-

12/29/99
4/20/94-
12/29/99

9/6/95-
12/29/99

1/12/94-
12/29/99

1/12/94-
12/29/99

1/12/94-
12/29/99

Table 1b: Characteristics of the Return Distributions of Western Equity Markets

MSCI Germany MSCI UK MSCI USA MSCI World
Index (in US-$)

Mean 0.33 0.20 0.38 0.27
Standard Dev. 2.84 2.03 1.97 1.67
Skewness -0.54 -0.08 -0.67 -0.2
Kurtosis 4.46 2.92 4.91 3.83
Max. 9.95 5.81 6.25 5.59
Min. -10.56 -5.45 -9.11 -5.49
J.-B. Test 0.0000 0.82 0.0000 0.004
Obs. 313 313 313 313
Period 1/12/94-

12/29/99
1/12/94-
12/29/99

1/12/94-
12/29/99

1/12/94-
12/29/99

Notes: The returns are weekly logarithmic returns in %, denominated in local currency. The only
exception are the returns of the MSCI World Index which are denominated in U.S. dollar. The
row “J.-B. test” shows the p-values of the Jarque-Bera test, which tests for deviations from the
normal distribution.

One remarkable result is the negative mean return for the equity indices of the Czech
Republic and Slovakia. This is rather unusual for equity indices over a relatively
long time period. The other interesting feature of the CEE equity returns is the high
probability of extreme positive or negative returns. This can be seen by the standard
deviation, the kurtosis and the maximum and minimum values. The standard devia-
tion is very large for most CEE countries, particularly for the equity markets of Rus-
sia, Poland, Slovakia and Hungary, for which it is more than two times larger than
for example for the British or the U.S. market. The CEE equity returns also exhibit

an extremely large kurtosis. Although for all equity markets shown in tables 1a and
1b, except only the British market, the Jarque-Bera test signals a significant devia-
tion from the normal distribution, the high kurtosis of most CEE equity returns is
astonishing. It is much larger than the values for the Western equity returns and sig-
nals a high probability of extreme (negative and positive) returns. This is also em-
phasised by the large figures for maximum and minimum returns. And the Slovakian
index is also strongly skewed to the right. An important conclusion from these fig-
ures is that the use of the normal distribution as a simplifying assumption in
econometric estimation and tests is clearly not appropriate.

Table 2 compares the performance of an equity investment in the CEE stock markets
for British, German and U.S. investors. The upper part of the table shows the mean
return, the total variance and the decomposition of the variance into its components:
total variance = variance of the equity returns in local currency + variance of the
currency returns + 2*covariance between local returns and currency returns. The
returns are calculated as excess returns i.e. as total returns minus the risk-free inter-
est rate. The mean excess returns show a clear ranking: the highest returns are
earned by German investors, U.S. have the second rank and British investors have
the lowest return on average. This result is true for each of the six CEE equity mar-
kets. Even when the returns are corrected for risk the same ranking applies: the
Sharpe ratio, i.e. the ratio of the mean excess return to the standard deviation of the
returns, shows the same ranking between investors as the mean excess return. The
reason of course is the different performance of the investors´ currency against the
currencies of the CEE countries. Another apparent feature of the risk-return profiles
is the dominance of the variance of the local returns. The variance of the local re-
turns amounts to 85% or even sometimes 95% of the total variance. The currency
risk seems therefore to be of only minor importance. The covariance between local
and currency returns is negligible in all cases.

The lower part of table 2 shows the risk-return profiles for CEE equity markets
when the currency is fully hedged.5 As these risk-return profiles are virtually identi-
cal for all three investors we show them once only.

5 The returns of the equity portfolios with currency hedge are calculated as return in local cur-
rency + risk-free interest rate of the investor – risk-free interest rate of the CEE country. This

Table 2: Risk-Return Profiles for British, German and U.S. Investors

BUX PX50 RTS SAX16 SBI WIG
Unhedged Country Portfolio of a British Investor
Mean 0.17 -0.46 0.02 -0.34 -0.09 -0.22
Tot. Var. 24.88 12.67 123.18 25.99 17.94 34.91
Local Var. 23.73 10.38 113.62 23.97 15.38 31.77
Curr. Var. 0.9 1.72 15.72 1.47 1.82 1.35
2*COV 0.25 0.57 -6.16 0.55 0.74 1.79
Sharpe R. 0.034 -0.129 0.002 -0.067 -0.021 -0.037
Unhedged Country Portfolio of a German Investor
Mean 0.28 -0.33 0.22 -0.23 0.01 -0.11
Tot. Var. 26.12 12.35 122.84 25.83 17.80 35.08
Local Var. 23.73 10.38 113.62 23.97 15.38 31.77
Curr. Var. 0.6 1.06 16.93 1.87 1.60 1.15
2*COV 1.79 0.91 -7.71 -0.01 0.82 2.16
Sharpe. R. 0.055 -0.094 0.020 -0.045 0.002 -0.019
Unhedged Country Portfolio of a U.S. Investor
Mean 0.21 -0.41 0.058 -0.29 -0.052 -0.18
Tot. Var. 23.72 12.54 116.62 26.41 16.95 33.93
Local Var. 23.73 10.38 113.62 23.97 15.38 31.77
Curr. Var. 0.96 2.12 14.27 1.83 2.11 1.25
2*COV -0.97 0.04 -11.27 0.61 -0.54 0.91
Sharpe R. 0.043 -0.116 0.005 -0.056 -0.012 -0.031
Hedged Country Portfolio for International Investors
Mean 0.23 -0.45 0.29 -0.37 -0.05 -0.25
Tot. Var. 23.75 10.37 113.62 24.08 15.40 31.81
Sharpe R. 0.047 -0.14 0.027 -0.075 -0.013 -0.044
Period 1/12/94-

12/29/99
4/20/94-
12/29/99

9/6/95-
12/29/99

1/12/94-
12/29/99

1/12/94-
12/29/99

1/12/94-
12/29/99

Notes: All returns are weekly logarithmic returns in excess of the risk-free interest rate of the
British, German or U.S. investor and are denominated in Pound Sterling, D-Mark and U.S.
dollar, respectively. The returns are expressed in percent. The risk-free interest rate is the inter-
bank interest rate with a duration of three months. The row “2*COV” is 2 times the covariance
between local returns and currency returns. The total variance is equal to local variance + cur-
rency variance + 2*COV. The Sharpe ratio is defined as the mean return divided by the stan-
dard deviation. The risk and return figures for the hedged country portfolios are virtually identi-
cal for all three investors.

implies hedging using forward contracts. The risk-free interest rates are interbank rates and
have a duration of 3 months.

For the German investor hedging the currency would have always reduced the mean
return and the Sharpe ratio. The only exception is the Russian equity market where
currency hedging would have slightly increased the returns. In case of a U.S. inves-
tor the hedging both the Russian and the Hungarian currency increased the return of
the equity portfolio. In case of the British investor this is also true for the Slovenian
stock market. The risk-return profiles for the three different investors show that it
should be interesting to analyse the benefits of diversification not only from the
point of view of U.S. investors. The results of the British and particularly the Ger-
man investor are sufficiently different from the U.S. investor to expect different re-
sults.

III. Should CEE Stocks be included in a World Stock Port-
folio?

The results of chapter II seem to be relatively discouraging concerning the benefits
of an investment in CEE equities. Even for those markets where the return is not
negative the Sharpe ratio is very low compared to other international equity markets.
Nevertheless, the CEE equity markets might offer benefits of diversification in the
context of an internationally diversified equity portfolio. And these benefits of di-
versification could be high enough to make CEE equities a valuable investment. A
point of concern might be the time period used for the calculations above. The CEE
equity markets are not well developed, some are even still in an infant status, and the
return distributions are probably not stable over time. Therefore analysing the past
might not be a reliable guide for the future.

This chapter has the aim to answer the question whether CEE equity markets offer
significant benefits of diversification. If yes, these equity markets could improve the
performance of a world stock portfolio and should therefore be included in this port-
folio. To shed light on the stability of this analysis we use different time periods for
the empirical tests.

III.1 The Methodology of the Spanning Tests

Our analysis of the benefits of diversification uses the testing procedure developed
by DeSantis (1995) and Bekaert/Urias (1996). These authors developed a spanning
test based on the estimation of stochastic discount factors. A spanning test answers
the question whether additional assets can significantly improve the efficient fron-

tier. In the following equation the return of an asset under test RT(t), in our study a
CEE equity market, is equal to a linear combination of the returns of the benchmark
assets RBi(t). In our tests these benchmark assets are the indices of the 23 equity
markets that constitute the MSCI World Index. ε(t) is an error term with mean zero.

(1) 1 1 23 23() () () ()RT t c g RB t g RB t tε= + ⋅ + + ⋅ +

According to Huberman/Kandel (1987) that first described a spanning test in a
mean-variance framework, two conditions have to be fulfilled for spanning:

(2)
23

1
0 and 1ii

c g
=

= =∑
If it is possible to mimic RT(t) using the returns of the benchmark assets, as is stated
by equation (1), then RT(t) is actually redundant. In this case the 23 different returns
RBi(t) can reproduce the returns of this CEE equity market. If instead mimicking is
rejected then adding the CEE equities to the benchmark assets improves the efficient
frontier.

The spanning test of DeSantis (1995) and Bekaert/Urias (1996) are based on a sto-
chastic discount factor framework. The asset pricing restriction imposed by this ap-
proach is

(3) 1 1(())t t tE m R Iι ι+ + + =

In formula (3) R is an (n x 1) vector of net asset returns6, m is the stochastic discount

factor, It is the set of information available at time t and ι is a (n x 1) vector of ones.
The stochastic discount factor is a random variable. In standard models of intertem-
poral utility optimisation the stochastic discount factor is the intertemporal marginal
rate of substitution.7 Usually in empirical studies the following linear stochastic dis-
count factor is used:

(4) 1 1 1(())t t tm a R E R β+ + + ′= + −

6 The net asset returns are defined as [(Asset Price (t) + Cash Flows (t)) / Asset Price (t-1)] – 1.

7 See Cochrane (2000) for further information on the stochastic discount factor approach.

Hansen/Jagannathan (1991) have shown that the linear projection of the stochastic
discount factor onto the vector of asset returns has the lowest possible variance in
the class of all stochastic discount factors that satisfy equation (3). The constant a is
equal to the expected value E(mt+1) of the stochastic discount factor.

For the development of the spanning test used in this study it is helpful to decom-
pose the return vector as well as the vector of the beta coefficients into two compo-
nents: a first part that refers to the benchmark assets and a second part concerning
the assets under test:

(5) [,] and [,]B TR RB RT β β β′ ′≡ ≡

It is assumed that the vectors referring to the benchmark assets have n(B) and the
vectors concerning the test asset have n(T) elements with n = n(B)+n(T).

Bekaert/Urias (1996) proof that the following restrictions on the stochastic discount
factor (4) are equivalent to the restrictions of the Huberman/Kandel test (2) and that
both tests therefore are equivalent under the assumptions of Huberman and Kandel:

(6) 1 10 and (())T t tE m Rβ ι ι+ += + =

These restrictions mean that the stochastic discount factors that price all assets, the
benchmark as well as the test assets, can be formed without using the returns of the
test assets. That is equal to say that the test assets are redundant and can be mim-
icked by the benchmark assets.

The following spanning test developed by DeSantis (1995) and Bekaert/Urias (1996)
is a reformulation of (4) and (6) in the framework of a GMM test. The GMM ap-
proach has two advantages. First, it allows an uncomplicated estimation of the sto-
chastic discount factors because equation (3) can be directly used as the moment
conditions. And second and most important the GMM estimation does not require
normally distributed asset returns. This is particularly important for the analysis of
emerging market returns as these returns show remarkably large deviations from a
normal distribution (see Table 1a). Within the framework of the GMM estimation it
is also relatively easy to correct for heteroskedasticity and autocorrelation.

The spanning test can be obtained by applying (4) and (6) to two different points of
the efficient frontier. The well-known two fund separation theorem implies that any

portfolio on the efficient frontier can be obtained using two different portfolios of
the efficient frontier. Therefore if the efficient frontiers spanned by the two sets (a)
international equity markets and (b) international equity markets plus CEE equity
markets, are different at two points then they are different at all points. Because
adding new assets can only improve the efficient frontier (or be irrelevant in the case
of full redundancy), a rejection of spanning means that the CEE equity markets
move the efficient frontier significantly upwards and therefore provide benefits of
diversification.

Equation 7 shows the moment conditions for the spanning test under the condition
that the beta coefficients of the test assets are zero:

(7)

1 1

1 2

2 2

1 1 1

1 1 1 2

[0]1
(,) 0

[0]

a a
T t t Ta a

B B a a
t t t T

R m a
h

T R m a

β ι
β β

β ι

+ +

= + +

 = + −
 = =
 = + − 

∑

Using the linear formulation (4) for the stochastic discount factor (7) becomes:

(8)

1

1 2

2

1 1 1 1

1 1 2 1 2

([()])1
(,) 0

([()])

aT
a a t t B B
B B a

t t t B B

R a RB a
h

T R a RB a

µ β ι
β β

µ β ι
+ +

= + +

′ + − + −
= = ′+ − + − 

∑

Here µΒ is the vector containing the sample means of the benchmark returns RB.

The moment conditions h(.) use the restriction that the beta coefficients of the test
assets (i.e. the CEE equity markets) are zero. Thus the spanning test is a likelihood-
type test which estimates the beta coefficients under the null hypothesis that CEE
equity markets are spanned by the benchmark assets. The vector h(.) has 2*n ele-
ments. The two different points on the efficient frontier that are used in this test are
represented by a1 and a2. These two constants can be chosen arbitrarily. The choice
of a1 and a2 does not affect the results of the test. From (4) it can be seen that a1 and
a2 are the expected values of the stochastic discount factor at these two different
points.

The next step is the estimation of the beta coefficients. This is done by minimising

(9) 1 2 1 2(,) (,)a a a a
B B B Bh W hβ β β β′

with respect to the beta coefficients. The test statistic derived from this estimation is

(10)
1 2 1 2ˆ ˆ ˆ ˆ(,) (,)a a a a

B B B BMV T h W hβ β β β′= ⋅

where the h(.)-function is evaluated using the beta estimates from (9). The test sta-
tistic MV is asymptotically chi-square distributed with 2*n(T) degrees of freedom.

W is a positive definite and symmetric weighting matrix.8 Bekaert/Urias (1996) in-
vestigate the statistical properties of seven different specifications of W. Their re-
sults show that their test statistic MV3 has the best properties and is therefore used
not only by the authors themselves but also in other empirical studies on gains from
international diversification as e.g. by Errunza/Hogan/Hung (1999).9 In our own
empirical analysis on CEE equity markets we therefore also choose the test statistic
MV3 proposed by Bekaert and Urias.

III.2 The Empirical Results of the Spanning Tests

Table 3 shows the results of the spanning tests when all CEE equity markets are
tested together. To cope with possible time variation of the risk-return characteristics
of CEE equity markets the analysis is conducted for the full sample (1994–99) and
sub-samples. The interpretation of the results is clear: all p-values are below one
percent. Therefore for all three investors the inclusion of all CEE equity markets to a
diversified portfolio of mature international equity markets leads to a significant im-
provement of the efficient frontier. The results are shown for a small group which
consists of the equity markets of Hungary, Poland, Slovakia and Slovenia and a

8 For a detailed description of the estimation procedure and the derivation of the test statistic see
Bekaert/Urias (1996), pp. 841-844 and DeSantis (1995), pp. 8-11.

9 For further details on the different weighting matrices analysed and their empirical size and
power see Bekaert/Urias (1996), pp. 843-846. Denote the vector under the sum in equation (8)
as f(t). Then the W matrix of the MV3 test statistic uses the f(t) vectors without removing the
mean but corrects for serial correlation using the well-known procedure of Newey and West. As
Bekaert and Urias state, f(t) should be serially uncorrelated under the null hypothesis. The in-
vestigation of the empirical f(t) vectors in our own applications indeed shows no signs of auto-
correlation. Therefore, we choose only one lag for the Newey-West correction of the weighting
matrix when calculating the MV3 test statistic.

large group where the equity markets of the Czech Republic and of Russia are added
to the other four markets. This separation is only due to different availability of data
for the CEE equity markets. The results for the large group are slightly worse than
for the small group but all p-values are still below one percent.

Table 3: P-Values of the Spanning Tests for CEE Countries as a Group

British Investor German Investor U.S. Investor
Unhedged Hedged Unhedged Hedged Unhedged Hedged

Small Group
1994-99 0.0000 0.0000 0.0007 0.0008 0.0000 0.0001
1996-99 0.0000 0.0000 0.0018 0.0003 0.0004 0.0002
1998-99 0.0020 0.0007 0.0028 0.0015 0.0003 0.0003
Large Group
1996-99 0.0011 0.0000 0.0052 0.0007 0.0007 0.0004
1998-99 0.0077 0.0041 0.0092 0.0019 0.0010 0.0011
Notes: The small group consists of Hungary, Poland, Slovakia and Slovenia. For this group the

necessary data are available from January 1994 on. The large group is equal to the small group
plus Russia and the Czech Republic. “Hedged” means that the CEE currency risk is fully
hedged. The currency risk of the non-CEE countries is not hedged. Bold figures indicate a sig-
nificance level of less than 1%.

The rejection of spanning is a usual result for emerging equity markets. Harvey
(1995) finds clear evidence of an outward shift of the efficient frontier when
emerging equity markets are added to a portfolio of mature equity markets.10 The
same result has been found by DeSantis (1994). Bekaert/Urias (1996) find also
strong evidence against spanning when using equity indices but the results worsen
when transaction costs are taken into account. The inclusion of transaction costs
might be a crucial point for the evaluation of diversification benefits. This point will
be discussed at the end of this chapter.

Another feature of table 3 is that the p-values are almost the same for fully hedged
and unhedged CEE equity returns. The importance of currency hedging has so far
been only analysed for mature capital markets. From the empirical literature on asset
pricing the question whether currency hedging improves the performance of a port-
folio of equities cannot be answered clearly. DeSantis (1995) for example finds that
an U.S. investor can only benefit from investing in international developed equity

10 Harvey (1995) uses intersection tests for the period January 1976 until June 1992. His sample of
emerging equity does not include CEE equity markets.

markets when applying an optimal hedging strategy. No hedging or a full hedge
does not result in a performance improvement. To give another example,
Glen/Jorion (1993) find clear evidence that from the point of view of an U.S. inves-
tor currency hedging can improve the performance for an international bond portfo-
lio and a portfolio of equities and bonds. But for a portfolio that consists only of
equities hedging the currency is not helpful. Therefore, the results of table 3 are un-
usual insofar as for all three investors currency hedging seems to be not only useful
but leads even to (slightly) better results than investing in CEE equity markets with-
out currency hedge.

Table 4 shows the results of the spanning tests for each single CEE equity market.
An obvious outcome of these tests is that only for the equity markets of the Czech
Republic, Slovenia and Slovakia spanning can be rejected. This means that for our
three periods under consideration the inclusion of the equity markets of Hungary,
Poland and Russia did not add value to an internationally diversified equity portfo-
lio. But again currency hedging is recommended for those equity markets for which
spanning is rejected. And in almost all cases when the hedged equity returns show a
significant portfolio improvement the p-values are higher compared to the case of no
currency hedging. It is also important to note that there is some time variation in the
significance of the spanning tests. For Slovenia for example spanning is rejected for
the first and the third period for German investors, but not for the second period.
This time variation of diversification benefits was also found in earlier studies on
emerging equity markets.11

The results of table 4 are similar for all three investors but in contrast to table 3 there
are also some important differences that could be important for an investment deci-
sion. Therefore, the results for an U.S. investor should not be simply applied for
British and German investors.

11 For an overview see Shawky/Kuenzel/Mikhail (1997). Usually the correlation serves as the ma-
jor indicator of diversification benefits. Meric/Meric (1989) and Longin/Solnik (1995) for ex-
ample test whether correlation matrices are constant over time and find evidence of instability.
Longin/Solnik (1995) and Errunza/Hogan/Hung (2000) analyse conditional correlation using
GARCH-type models and show that there is significant instability. Bekaert/Harvey (1995) show
time variation of market integration, which is a topic closely related to diversification benefits.

Table 4: P-Values of the Spanning Tests for each single CEE Country

British Investor German Investor U.S. Investor
Unhedged Hedged Unhedged Hedged Unhedged Hedged

Czech Republic
1996-99 0.1015 0.0001 0.0233 0.0018 0.1059 0.0010
1998-99 0.0264 0.0013 0.0157 0.0092 0.0316 0.0067
Hungary
1994-99 0.2403 0.7312 0.0941 0.2872 0.2882 0.5946
1996-99 0.1429 0.4910 0.0550 0.1743 0.2902 0.6216
1998-99 0.1776 0.5329 0.2697 0.2816 0.1521 0.2666
Poland
1994-99 0.4002 0.3514 0.5500 0.3083 0.5096 0.3866
1996-99 0.0441 0.9624 0.6267 0.5766 0.7141 0.7922
1998-99 0.1445 0.9959 0.6700 0.7841 0.7355 0.8283
Russia
1996-99 0.0294 0.4772 0.1022 0.8307 0.4388 0.9262
1998-99 0.2079 0.9434 0.6213 0.6700 0.4993 0.9562
Slovakia
1994-99 0.0389 0.0094 0.0597 0.0235 0.0717 0.0430
1996-99 0.0000 0.0000 0.0003 0.0000 0.0000 0.0000
1998-99 0.0076 0.0059 0.0077 0.0083 0.0122 0.0146
Slovenia
1994-99 0.0008 0.0000 0.0015 0.0011 0.0000 0.0000
1996-99 0.0831 0.0006 0.1299 0.0646 0.0075 0.0011
1998-99 0.0120 0.0004 0.0077 0.0048 0.0008 0.0007
Notes: For most CEE countries the necessary data is available from January 1994 on. Only the

data of the Czech Republic and Russia start later. “Hedged” means that the CEE currency risk
is fully hedged. The currency risk of the non-CEE countries is not hedged. Bold figures indicate
a significance level which is less or equal than 5%.

To give an economic evaluation of the significance of performance improvement the
maximum attainable Sharpe ratio is calculated for our small and large CEE equity
groups and for different time periods. The Sharpe ratio is defined as the mean port-
folio return minus the risk-free interest rate and divided by the standard deviation of
the portfolio returns. The Sharpe ratio measures the reward for risk and a higher
Sharpe ratio therefore indicates a better compensation for investment risk. Table 5
shows the maximum Sharpe ratios for optimal portfolios consisting of the bench-
mark assets and all CEE equity markets.

Table 5: Maximum Sharpe Ratios when all CEE Countries are Part of the World Portfolio

British Investor German Investor U.S. Investor
Unhedged Hegded Unhedged Hedged Unhedged Hedged

Small Group
1994-99
Without 0.310 0.310 0.298 0.298 0.299 0.299
With CEE 0.331 0.335 0.319 0.366 0.319 0.327
Large Group
1996-99
Without 0.395 0.395 0.394 0.394 0.394 0.394
With CEE 0.441 0.441 0.442 0.463 0.441 0.452
1998-99
Without 0.566 0.566 0.551 0.551 0.551 0.551
With CEE 0.662 0.693 0.655 0.685 0.656 0.687
Notes: The Sharpe ratio is defined as the mean excess return divided by the standard deviation of

the returns. The figures show the maximum attainable Sharpe ratio of the optimum world port-
folio. The only restriction of the optimisation is that the weights sum to one. Short positions are
allowed. The small group consists of Hungary, Poland, Slovakia and Slovenia. For this group
the necessary data are available from January 1994 on. The large group is equal to the small
group plus Russia and the Czech Republic. “Hedged” means that the CEE currency risk is fully
hedged. The currency risk of the non-CEE countries is not hedged. The Sharpe ratios in the row
“without” are equal for “unhedged” and “hedged” as in this case only the developed equity
markets are considered.

The results show an increase in the Sharpe ratio between 0.02 (period 1994-1999,
U.S. investor, unhedged) and 0.136 (period 1998-1999, U.S. investors, hedged). One
clear result is the strong time dependency of the performance improvements: for the
period from 1994 until 1999 all results show only very small increases in the Sharpe
ratio but for the period 1998 until 1999 the increases are relatively large. Another
result confirms the importance of currency hedging: in all cases the maximum
Sharpe ratio for the portfolio with hedged CEE currencies is at least as high as with-
out currency hedging. This result is true for all three investors.

As the exact distribution of the Sharpe ratio is not known a statistical test of the sig-
nificance of the change in the Sharpe ratio cannot be employed. Bekaert/Urias
(1996) use Monte Carlo simulations which consider different numbers of test assets
to assess the critical values of a change in the Sharpe ratio at the five percent level.
In case of only one test asset an increase of the Sharpe ratio of at least 0.057 is
needed to reject the null hypothesis of no change at the five percent level. With 12

test assets a change of as much as 0.254 is necessary. It is difficult to assess the ap-
plicability of these simulation results to our analysis.12 Therefore, these figures can
only give hints about the critical values. As we have four test assets in the case of
the small group and six test assets for the large group we are somehow in the middle
of the range calculated by Bekaert and Urias. Therefore, a change of the Sharpe ratio
should perhaps be about 0.1 or even 0.14 to be significantly different from zero at
the five percent level. This means that possibly only the results for the period 1998
until 1999 are really high enough to be significantly different from zero.

The maximum Sharpe ratios of table 5 refer to the optimal portfolio. This portfolio
is calculated by a usual mean-variance optimisation procedure:

(11)

{ }
()

maximise () 0.5 ()

. . 1

t t
w

i
i

w E R w Var R w

s t w

λ′ ′− ⋅ ⋅

=∑

The function in brackets is maximised with respect to the portfolio weights w. The
only restriction is that the weights sum to one. There is no short sales restriction i.e.
the weights can be positive or negative. The risk aversion parameter λ is strictly
positive. In the optimum the following condition holds:

(12) () ()t tE R Var R wγ ι λ+ ⋅ = ⋅

The Lagrange multiplier γ refers to the restriction on the sum of the weights. As the
risk aversion parameter is unknown we can calculate the optimal weights only up to
a scale factor. Table 6 summarises the results of the optimisation for the different
time periods by showing the sign of the optimal portfolio weights.13 “S” means a
short position and “L” a long position.

12 Bekaert/Urias (1996) assess the test on the Sharpe ratio for a sample of 152 data points. In our
applications we have between 313 (period 1994-99) and 104 (period 1998-99) observations. For
further information about the Monte Carlo simulations see Bekaert/Urias (1996), pp. 844-846.

13 The optimisation has been done using the sample mean returns and the sample variance-
covariance matrix as the parameterisation of E(R) and Var(R). For the period 1994 until 1999
the four “small group” CEE countries have been used and for the other two periods all six CEE
countries.

Table 6: Short and Long Positions of CEE Countries in the World Portfolio

British Investor German Investor U.S. Investor
Unhedged Hegded Unhedged Hedged Unhedged Hedged

Czech Republic
1996-99 S S S S S S
1998-99 L L L S L S
Hungary
1994-99 L L L S L L
1996-99 L L L L L L
1998-99 S S S S S S
Poland
1994-99 S S S L S S
1996-99 S S S S S S
1998-99 L L L L L L
Russia
1996-99 S L S L S L
1998-99 S S S S S S
Slovakia
1994-99 S S S S S S
1996-99 S S S S S S
1998-99 S S S S S S
Slovenia
1994-99 L L L S L S
1996-99 S L S S S L
1998-99 L L L L L L
Notes: The tables shows whether the CEE countries have a long (L) or short (S) position in the

optimal world portfolio. The only restriction of the optimisation is that the weights sum to one.
The Sharpe ratios of these world portfolios are shown in table 5. For most CEE countries the
necessary data is available from January 1994 on. Only the data of the Czech Republic and
Russia start later. “Hedged” means that the CEE currency risk is fully hedged. The currency
risk of the non-CEE countries is not hedged.

An obvious result is that the composition of the optimal position – even using only
the sign of the country weights – is clearly dependent on the sample period. There-
fore, past optimal weights are not very useful for the determination of future optimal
weights, even the sign can hardly be forecasted. Only in case of Slovakia a short po-
sition would have been optimal for all three time periods.

There are two other interesting results: in most cases the investment recommenda-
tions (“short/long in country x”) are very similar for British, German and U.S. in-
vestors and the use of hedged or unhedged equity returns did not often change the

sign of the investment position. But nevertheless currency hedging seems to be
highly important as it almost always increased the maximum attainable Sharpe ratio
(see Table 5).

The empirical spanning tests have two major possible shortcomings. One short-
coming addresses the question whether short positions are realistic and the other
deals with the importance of transaction costs. As can be seen from table 6 allowing
for short positions is essential for the realisation of diversification benefits. Applying
the optimisation procedure (11) with the additional restriction of no short sales
(0w ≥) leads to the result that in all cases, i.e. all periods, all investors, hedged, un-
hedged, CEE equity markets would never be part of the optimal portfolio! This
means when short sales are not possible nothing of the diversification benefits could
be realised. This is indeed a very strong result. A similar result has been found by
Bekaert/Urias (1999). They show for international emerging equity markets, which
do not include CEE equity markets, that the attainable increase in the Sharpe ratio is
strongly reduced when short sales are restricted to a portfolio weight of 10%w ≥ − .
As the options and futures markets in the CEE countries are even much less devel-
oped than the equity markets there are serious doubts on the possibility of unre-
stricted short selling of the equity index.

The other shortcoming is the absence of transaction costs in the spanning tests.
Bekaert/Urias (1996) address this problem by using closed-end funds as the invest-
ment vehicle for the emerging markets. In contrast to the market indices the prices of
the closed-end funds include transaction costs and therefore represent the investment
possibilities more realistically. Not surprisingly they find that transaction costs can
significantly reduce the benefits from diversification. Another interesting approach
is to include both a short sales restriction and transaction costs into the spanning test
itself. This has been done by DeRoon/Nijman/Werker (2000). Their results show
that the spanning hypothesis for world-wide emerging equity markets cannot be re-
jected.14

For the diversification benefits of the CEE equtiy markets analysed in our study this
means that there are probably no diversification benefits for private investors as
these investors have hardly any access to the options and futures markets in Central

14 The emerging markets that are included in DeRoon/Nijman/Werker (2000) do not cover Central
and Eastern Europe.

and Eastern Europe. Only institutional investors could have a chance to realise the
diversification benefits as this group of investors has relatively small transaction
costs and the possibility to use futures and options markets. But also in this case
there are usually strong restrictions for the use of financial derivatives such as in
case of open-end mutual funds and pension funds. Therefore, only the so-called
hedge funds might be in the position to benefit from an investment in CEE equity
markets because they have almost no restrictions with regard to the composition of
their portfolio.

IV. Summary

This study focusses on the diversification benefits stemming from an investment in
CEE equity markets. To evaluate the benefits of diversification we use spanning
tests that are based on a stochastic discount factor approach and estimated by GMM.
In earlier studies as for example DeSantis (1994), Harvey (1995) or Bekaert/Urias
(1996) spanning tests have been successfully applied to emerging equity markets but
these studies do not cover CEE markets. In addition, our study addresses the diversi-
fication benefits not only for U.S. investors, as is usually the case in these studies,
but extends the analysis on British and German investors. A third feature that distin-
guishes our investigation from most other studies on this topic is the analysis of the
effects of currency hedging on diversification benefits.

At a quick glance the CEE equity markets seem to offer high diversification bene-
fits. But this picture becomes cloudy after a thorough analysis. Only the equity mar-
kets of the Czech Republic, Slovakia and Slovenia contribute significantly to the
diversification benefits. But a realisation of these benefits would imply to have not
only long but also short positions in CEE equities. Taken into account transaction
costs and limited access to futures and options markets it seems to be very doubtful
that the theoretical diversification benefits can actually be realised. This result is also
in correspondence with recent studies on other emerging markets such as
DeRoon/Nijman/Werker (2000).

The results of the study also show that the home currency of the investor is of some
importance for the results of the spanning tests. The situations of British, German
and U.S. investors are similar but not identical. Therefore, it seems to be useful to
apply not only the results for U.S. investors for other international investors but to
take explicitly into account the currency of the investor. Another interesting result is

that currency hedging clearly improves the possible performance of an investment in
CEE equity markets.

What is now the consequence for investors that consider an investment in CEE
equity markets? Our study comes to the clear result that a buy-and-hold investor
could hardly benefit from such an investment. Only investors that have superior
timing capabilities could profit from the remarkably strong swings in the levels of
CEE equity indices.

References:

Bekaert, G. and C. R. Harvey (1995): Time-Varying World Market Integration,
Journal of Finance, vol. 50, pp. 403-444.

Bekaert, G. and M. S. Urias (1996): Diversification, Integration and Emerging Mar-
ket Closed-End Funds, Journal of Finance, vol. 51, pp. 835-869.

Bekaert, G. and M. S. Urias (1999): Is there a free Lunch in Emerging Market Equi-
ties?, Journal of Portfolio Management, Spring 1999, pp. 83-95.

Bugar, G. and R Maurer (1999): International Portfolio Diversification for European
Countries: The Viewpoint of Hungarian and German Investors, Proceedings
of the Ninth International AFIR-Colloquium, 1999, Tokio, pp. 63-91.

Cochrane, John (2000): Asset Pricing, Internet Textbook, last Update: June 2000,
http://www-gsb.uchicago.edu/fac/john.cochrane/research/Papers/finbook.pdf

DeRoon, F. A., T. E. Nijman and B. J. M. Werker (2000): Testing for Mean-
Variance Spanning with Short Sales Constraints and Transaction Costs: The
Case of Emerging Markets, Journal of Finance, forthcoming.

DeSantis, G. (1994): Asset Pricing and Portfolio Diversification: Evidence from
Emerging Financial Markets, in Mike Howell (ed.): Investing in Emerging
Markets, London, pp. 175-198.

DeSantis, G. (1995): Volatility Bounds for Stochastic Discount Factors: Tests and
Implications from International Financial Markets, Working Paper No. 95-5,
Dept. of Finance and Business Economics, School of Business Administra-
tion, University of Southern California.

http://www-gsb.uchicago.edu/fac/john.cochrane/research/Papers/finbook.pdf

Errunza, V., K. Hogan and M.-W. Hung (1999): Can the Gains from International
Diversification be Achieved without Trading Abroad?, Journal of Finance,
vol. 54, pp. 2075-2107.

Glen, J. and P. Jorion (1993): Currency Hedging for International Portfolios, Journal
of Finance, vol. 48, pp. 1865-1886.

Hansen, L.P. and R. Jagannathan (1991): Implications of Security Market Data for
Models of Dynamic Economics, Journal of Political Economy, vol. 99, pp.
226-262.

Harvey, C. R. (1995): Predictable Risk and Returns in Emerging Markets, Review of
Financial Studies, vol. 8, pp. 773-816.

Huberman, G. and S. Kandel (1987): Mean-Variance Spanning, Journal of Finance,
vol. 42, pp. 873-888.

Longin, F. and B. Solnik (1995): Is the Correlation in International Equity Returns
Constant: 1960-1990?, Journal of International Money and Finance, vol. 14,
pp.3-26.

Meric I. and G. Meric (1989): Potential Gains from International Portfolio Diversifi-
cation and Inter-Temporal Stability and Seasonality in International Stock
Market Relationships, Journal of Banking and Finance, vol. 13, pp. 627-640.

Shawky, H. A., R. Kuenzel and A. D. Mikhail (1997): International Portfolio Diver-
sification: A Synthesis and an Update, Journal of International Financial
Markets, Institutions and Money, vol. 7, pp. 303-327.

	Introduction
	Ex-Post Performance of CEE Stock Markets
	Should CEE Stocks be included in a World Stock Portfolio?
	III.1	The Methodology of the Spanning Tests
	III.2	The Empirical Results of the Spanning Tests

	Summary
	References:

