

POINT AND FIGURE RELATIVE STRENGTH SIGNALS

By John Lewis, Senior Portfolio Manager, Nasdaq Dorsey Wright

Relative Strength, also known as Momentum, has been proven to be one of the premier investment factors in use today. Numerous studies by both academics and investment professionals have demonstrated that winning securities continue to outperform. This phenomenon has been found in equity markets all over the globe as well as commodity markets and in asset allocation strategies. Momentum works well within and across markets.

Relative Strength strategies focus on purchasing securities that have already demonstrated the ability to outperform a broad market benchmark or the other securities in the investment universe. As a result, a momentum strategy requires investors to purchase securities that have already appreciated quite a bit in price.

There are many different ways to calculate and quantify momentum. This is similar to a value strategy.

There are many different metrics that can be used to determine a security's value. Some of the most popular metrics for calculating relative strength use a simple time-based look back window. For example, the trailing twelve month return for each security is calculated and then all of the securities are ordered from best to worst. A momentum strategy would focus on the securities at the top of the ranks.

In this paper we focus on point and figure relative strength charts. Point and figure is simply a charting method that removes time from the x axis. It also has the added benefit of giving clear and objective signals. The first step in creating a point and figure relative strength chart is to create a ratio line of the security's price versus a market benchmark (or another security). Each day this calculation is

performed and the ratio tells you whether the security is performing better than the benchmark or not. The ratio line can fall even if the security and benchmark are rising; the numerator has to rise faster than the benchmark for it to rise. Conversely, the ratio line can rise if the security is going down less than the benchmark in a bear market. Plotting the ratio line on a point and figure chart provides a logical way to filter out the short term noise and provide objective interpretations of the trend in relative strength.

A point and figure chart produces a series of columns across the page. A column of X's indicates the security is performing better than the benchmark so the ratio line is moving up. A column of O's indicates the security is underperforming the benchmark and the ratio line is falling. As columns move across the chart, a series of X and O columns appear in an alternating fashion. When the top of a current column of X's exceeds the top of the previous column of X's it is considered a buy signal.

When the current column of O's exceeds the low of the previous column of O's that is considered a sell signal. In the most basic interpretation, a point and figure relative chart has four states: on a buy signal and in a column of X's, on a buy signal in a column of O's, on a sell signal in a column of X's, and on a sell signal in a column of O's (see Figure 1).

Figure 1: Point and Figure Patterns

Best Buy and Xs			Good Buy and Os						Improving Sell and Xs						Very Weak Sell and Os					
1			X				X						X						X	П
			X				Х	0					X	0					X	C
	Х		X		X		X	0			X		X	0			X		X	C
	X	0	X		X	0	X	0			X	0	X	0			X	0	X	C
	Х	0	X		X	0	X				X	0	X	0			Х	0	X	C
0	X	0	X	0	X	0	X			0	X	0	X	0		0	X	0	X	(
0	Х	0	X	0	X	0	X			0	X	0	X	0	X	0	Х	0	X	C
0	X	0	X	0	X	0	X			0	X	0	X	0	X	0	Х	0	X	0
0	Х	0		0	X	0				0	X	0		0	X	0	X	0		(
0	X			0	X					0	X			0		0	X			ß
0				0						0						0				Г

The point and figure column and signal give insight into the intermediate and long-term direction of momentum. Securities with the best relative strength pattern would be those on a buy signal and in a column of X's. Securities on a sell signal and in a column of O's are securities investors want to avoid.

How well do these point and figure relative strength states work for stock selection over time? To test that we constructed a universe of U.S. stocks going back to 1989. Each year we selected the top 1000 names by market capitalization as the eligible securities. The universe included currently active stocks and stocks that had been delisted because of buyouts, bankruptcies, or any number of other reasons. Each year securities that fell out of the top 1000 in the market capitalization ranking were eliminated from the eligible universe and new securities were added. We believe this universe is very liquid and does not suffer from a liquidity bias that appears in thinly traded stocks.

Every stock in the universe was then classified by its point and figure relative strength pattern. To calculate the relative strength charts we used the same box size and reversal for each security: 6.5% boxes with a three box minimum reversal. The benchmark for every security in the eligible universe was the S&P 500.

Each month every stock was assigned to one of four baskets based on its point and figure chart pattern. The equal weighted return of each basket was calculated each month to determine the performance of each one of the four baskets. The baskets were reconstituted and equal weighted at the end of each month.

We were then able to create four indexes that tracked the performance of each basket of stocks in a given point and figure chart pattern over time. The values of each index are shown in Figure 2. As mentioned previously, securities on a buy signal and in a column of X's have the best intermediate and long term relative strength characteristics so that is the basket of securities we would expect to perform the best over time. That is certainly the case over time. Maintaining a portfolio of stocks on relative strength point and figure buy signals and in columns of X's dramatically outperformed the other three point and figure relative strength states.

Table 1 breaks down the performance of each point and figure relative strength state by year. The S&P 500 Total Return Index is included for comparison. The S&P 500 Index is market capitalization weighted and our indexes were equally weighted monthly. As a result, we have also included a monthly equal weighted return of the eligible universe to more closely resemble our weighting methodology.

Source: Dorsey Wright

All Performance numbers are based on the back-tested performance of non-investable indexes. Investors cannot invest directly in an index. Indexes have no fees. Please see the final page for important disclosures regarding backested performance. Examples presented herein are for illustrative purposes only and do not represent past or present recommendations. Past performance not indicative of future results. Potential for profits accompanied by possibility of loss.

Examining the returns in Table 1, you can see how important it is to remain invested in the stocks with the best intermediate and long-term relative strength characteristics. The Buy in X basket performs much better than the S&P and the equal weighted index of the eligible universe. That basket was slightly more volatile than the broad market, but it still managed to generate the best Sharpe ratio of all the baskets.

Table 1: Annual Returns by Point and Figure Relative Strength Group

Date	вх	ВО	SX	SO SO	Univ	SPXTR
12/31/1990	-4.63%	-10.02%	-12.24%	-16.05%	-12.38%	-3.10%
12/31/1991	49.68%	28.06%	36.89%	31.18%	38.63%	30.47%
12/31/1992	10.65%	12.36%	12.00%	20.41%	13.88%	7.62%
12/31/1993	14.32%	18.19%	6.66%	11.82%	12.82%	10.08%
12/30/1994	-4.99%	0.36%	-1.50%	-3.19%	-2.72%	1.32%
12/29/1995	38.92%	32.17%	21.28%	30.65%	32.06%	37.58%
12/31/1996	19.81%	17.89%	11.33%	17.96%	17.31%	22.96%
12/31/1997	34.08%	21.52%	20.85%	24.83%	26.60%	33.36%
12/31/1998	18.20%	15.00%	7.58%	7.55%	11.68%	28.58%
12/31/1999	68.41%	40.41%	1.66%	5.24%	25.63%	21.04%
12/29/2000	5.66%	6.51%	-10.79%	-12.07%	-2.49%	-9.10%
12/31/2001	-12.70%	3.78%	-2.53%	5.31%	-2.30%	-11.89%
12/31/2002	-15.09%	-18.38%	-28.97%	-30.92%	-17.81%	-22.10%
12/31/2003	33.29%	40.62%	51.68%	62.85%	40.74%	28.68%
12/31/2004	20.49%	18.16%	17.33%	13.67%	18.59%	10.88%
12/30/2005	13.11%	5.46%	5.64%	1.66%	9.20%	4.91%
12/29/2006	15.66%	14.98%	9.89%	18.01%	16.03%	15.79%
12/31/2007	13.79%	0.72%	7.08%	-7.85%	4.05%	5.49%
12/31/2008	-34.00%	-42.62%	-43.52%	-46.44%	-40.14%	-37.00%
12/31/2009	27.60%	39.20%	52.45%	82.43%	44.15%	26.46%
12/31/2010	23.71%	27.87%	16.33%	25.57%	24.45%	15.06%
12/30/2011	3.12%	-1.43%	-7.18%	-4.82%	-0.15%	2.11%
12/31/2012	13.87%	23.88%	12.00%	15.42%	16.54%	16.00%
12/31/2013	36.70%	33.19%	37.28%	35.38%	35.79%	32.39%
12/31/2014	12.31%	13.22%	8.05%	9.19%	10.95%	13.69%
12/31/2015	2.51%	-3.43%	-9.71%	-11.19%	-4.31%	1.38%
12/30/2016	7.40%	12.82%	15.42%	25.19%	14.14%	11.96%
12/29/2017	22.17%	16.02%	17.26%	14.70%	18.26%	21.83%
12/31/2018	-5.75%	-8.67%	-9.26%	-12.07%	-8.58%	-4.38%
12/31/2019	31.29%	41.09%	26.90%	36.63%	31.29%	31.49%
Cum	4260 72°	2522.07%	640 110	1140 159	2000 61%	1627.210
Cum	4360.72%	2533.07%	649.11%	1149.15%	2000.61%	1627.31%
Annual	13.48%	11.51%	6.94%	8.77%	10.67%	9.95%
St Dev	20.49%	19.07%	20.73%	25.58%	18.90%	17.48%
Sharpe (Rf=0)	0.69	0.61	0.33	0.34	0.58	0.54

Source: Dorsey Wright All Performance numbers are based on the backtested performance of non-investable indexes. Investors cannot invest directly in an index. Indexes have no fees. Please see the final page for important disclosures regarding backested performance. Examples presented herein are for illustrative purposes only and do not represent past or present recom- mendations. Past performance not indicative of future results. Potential for profits accompanied by possibility of loss.

DORSEY WRIGHT

Stocks on relative strength sell signals underperformed the market by a wide margin. Whether they were in a column of X's or O's, they performed worse with more volatility than either of the two benchmarks. Stocks in the Buy in a column of O's basket performed slightly better than the capitalization weighted S&P 500. However, this appears to be the result of our monthly equal weighting methodology as the equal weighted universe performs better over time. No matter how you look at the data, over long periods of time the stocks on point and figure relative strength buy signals and in a column of X's are really where you need to focus.

Table 1 also demonstrates the problems momentum has near the end of bear markets. The reversal off of a major bear market bottom has historically been a difficult time for relative strength strategies on a relative basis. The bottoms made in early 2003 and 2009 show this scenario. At these times, the laggard securities often rise much faster than the stocks that held up the best during the latter part of the decline. This is one time when it is materially better to own stocks with poor relative strength rankings. But over long periods of time the best results come from focusing on stocks with the best rankings.

The performance of the stocks with the best point and figure relative strength characteristics has also been quite consistent versus the S&P 500 and our equal weighted benchmark. On a rolling 3 year basis, the Buy in X's basket outperformed the S&P 500 Total Return index in 71% of the months, and it outperformed the equal weighted universe in 78% of the months. These numbers are right in line with what we have seen in other studies on the consistency of momentum returns.

Momentum is an investment factor that has worked very well for over a century. The momentum factor has been through bull markets, bear markets, and sideways markets and still continues to deliver outperformance versus broad market benchmarks. Plotting a ratio of a security versus a benchmark on a point and figure chart is one way to objectively classify securities in to groups based on their intermediate and long-term relative strength characteristics. When using point and figure relative strength classifications, it is important to focus on securities with only the best rankings. The only group of securities that outperformed the benchmarks in this test was the basket that held all of the stocks on a point and figure Buy signal and in a column of X's. All of the other baskets underperformed over time.

ABOUT NASDAQ DORSEY WRIGHT /

Since 1987, Nasdaq Dorsey Wright has been a research provider to financial professionals on Wall Street and around the world. Our expertise is Point & Figure technical analysis, using Relative Strength as a core tactical engine for constructing our managed products and research platform that is distributed widely within the industry. Today, financial advisors and institutions around the world depend on us for our technical markets, insights and powerful investment solutions. Nasdaq Dorsey Wright strategies are used within a variety of investment vehicles including: Mutual Funds, Unit Investment Trusts (UITs), ETF modeling, Separately Managed Accounts (SMAs), the Technical Leaders family of ETFs, and Tactical Tilt Managed Accounts.

FOR MORE INFORMATION /

Dorsey Wright Money Management

790 E Colorado Blvd., Ste. 808 Pasadena. CA 91101

Email: moneymanagement@dorseywright.com

Phone: +1 626 535 0630

NASDAQ.COM/DORSEY-WRIGHT

Visit **DORSEYWRIGHT.COM** to register for a 21-day free trial

Dorsey, Wright & Associates, LLC, a Nasdag Company, is a registered investment advisory firm. The performance information in this study is based on the back-tested returns of indexes that are not available for direct investment. Back-tested performance is hypothetical and is provided for informational purposes to illustrate the effects of the strategy during a specific period. The hypothetical returns have been developed and tested by DWA, but have not been verified by any third party and are unaudited. Back-testing performance differs from actual performance because it is achieved through retroactive application of a model investment methodology designed with the benefit of hindsight. Model performance data (both back-tested and live) does not represent the impact of material economic and market factors might have on an investment advisor's decision making process if the advisor were actually managing client money. Past performance is not a guide to future performance. Future returns are not guaranteed, and a loss of original capital may occur. The relative strength methodology is NOT a guarantee. There may be times where all investments, strategies, and methodologies are unfavorable and depreciate in value. Relative Strength is a measure of price momentum based on historical price activity. Relative Strength is not predictive and there is no assurance that forecasts based on relative strength can be relied upon. In all securities trading there is a potential for loss as well as profit. It should not be assumed that recommendations made in the future will be profitable or will equal the performance as shown. Investors should have long-term financial objectives. The information contained herein has been prepared without regard to any particular investor's investment objectives, financial situation, and needs. Accordingly, investors should not act on any recommendation (express or implied) or information in this material without obtaining specific advice from their financial advisors and should not rely on information herein as the primary basis for their investment decisions. Information contained herein is based on data obtained from recognized statistical services, issuer reports or communications, or other sources believed to be reliable ("information providers"). However, such information has not been verified by DWA or the information provider and DWA and the information providers make no representations or warranties or take any responsibility as to the accuracy or completeness of any recommendation or information contained herein. DWA and the information provider accept no liability to the recipient whatsoever whether in contract, in tort, for negligence, or otherwise for any direct, indirect, consequential, or special loss of any kind arising out of the use of this document or its contents or of the recipient relying on any such recommendation or information (except insofar as any statutory liability cannot be excluded). Any statements nonfactual in nature constitute only current opinions, which are subject to change without notice. Neither the information nor any opinion expressed shall constitute an offer to sell or a solicitation or an offer to buy any securities, commodities or exchange traded products. This document does not purport to be complete description of the securities or commodities, markets or developments to which reference is made. The preceding examples are presented for illustrative purposes only and do not represent any past or present recommendations and are not examples of any model. The performance numbers are total returns, not inclusive of fees, or other expenses. Investors cannot invest directly in an Index like the NQGXUSNN. Indexes have no fees.

