

Equity Market Valuations

July 2015

Resource Planning Group
10 Glenlake Parkway
South Tower, Suite 150
Atlanta, GA 30328

Phone: 770.671.9500
Toll Free: 877.671.7526
Fax: 770-671-1272
www.rpgplanner.com

10 Year Cyclically Adjusted P/E (CAPE)

This valuation metric, also called the Shiller P/E, is calculated as price divided by the average of the prior ten years earnings, adjusted for inflation.

15 Year S&P 500 Real Returns vs. 10 Year CAPE

Rolling 15 Year S&P 500 Predicted vs. Actual Real Returns

10 Year Cyclically Adjusted P/E (CAPE)

This valuation metric, also called the Shiller P/E, is calculated as price divided by the average of the prior ten years earnings, adjusted for inflation.

Q-Ratio

This valuation metric was developed by Nobel Laureate James Tobin and is calculated as total price of the market divided by the replacement cost of all its companies.

15 Year S&P 500 Real Returns vs. Q-Ratio

Rolling 15 Year S&P 500 Predicted vs. Actual Real Returns

Q-Ratio

This valuation metric was developed by Nobel Laureate James Tobin and is calculated as total price of the market divided by the replacement cost of all its companies.

Corporate Market Value / GDP

This metric, made popular as Warren Buffett's favorite market valuation tool, compares the total price of the market to national GDP.

15 Year S&P 500 Real Returns vs. Mkt Cap/GDP Ratio

Rolling 15 Year S&P 500 Predicted vs. Actual Real Returns

Corporate Market Value / GDP

This metric, made popular as Warren Buffett's favorite market valuation tool, compares the total price of the market to national GDP.

