

City Research Online

City, University of London Institutional Repository

Citation: Bilinski, P., Liu, W. & Strong, N. (2012). Does liquidity risk explain low firm performance following seasoned equity offerings?. Journal of Banking and Finance, 36(10), pp. 2770-2785. doi: 10.1016/j.jbankfin.2012.07.009

This is the published version of the paper.

This version of the publication may differ from the final published version.

Permanent repository link: https://openaccess.city.ac.uk/id/eprint/7623/

Link to published version: https://doi.org/10.1016/j.jbankfin.2012.07.009

Copyright: City Research Online aims to make research outputs of City, University of London available to a wider audience. Copyright and Moral Rights remain with the author(s) and/or copyright holders. URLs from City Research Online may be freely distributed and linked to.

Reuse: Copies of full items can be used for personal research or study, educational, or not-for-profit purposes without prior permission or charge. Provided that the authors, title and full bibliographic details are credited, a hyperlink and/or URL is given for the original metadata page and the content is not changed in any way.

City Research Online: http://openaccess.city.ac.uk/ publications@city.ac.uk/

ELSEVIER

Contents lists available at SciVerse ScienceDirect

Journal of Banking & Finance

journal homepage: www.elsevier.com/locate/jbf

Does liquidity risk explain low firm performance following seasoned equity offerings?

Pawel Bilinski a,*, Weimin Liu b,c, Norman Strong d

- ^a Lancaster University Management School, Lancaster LA1 4YX, UK
- ^b Nottingham University Business School, Nottingham NG8 1BB, UK
- ^c School of Management, Shanxi University, Taiyuan, China
- ^d Manchester Business School, Booth Street West, Manchester M15 6PB, UK

ARTICLE INFO

Article history: Received 10 January 2011 Accepted 3 July 2012 Available online 13 July 2012

JEL classification: G1 G2

Keywords: Event studies Seasoned equity offerings Liquidity risk

ABSTRACT

A seasoned equity offering (SEO) can improve a firm's stock liquidity and lower its cost of capital. This paper examines whether SEO firms achieve a liquidity gain and the sources of this gain. It explores the role of liquidity risk in explaining SEO long-run performance. The evidence shows that SEO firms experience significant post-issue improvements in liquidity and reductions in liquidity risk. Size and book-to-market matching fails to control for these liquidity effects, generating the low long-term post-SEO performance documented in the literature. After adjusting for liquidity risk, SEO firms show normal long-term performance.

© 2012 Elsevier B.V. Open access under CC BY license.

1. Introduction

Firms care about their stock liquidity because it affects their costs of capital through the premium investors require for holding illiquid or high liquidity-risk stocks. A seasoned equity offering (SEO) can improve liquidity by shifting the firm's shareholder base towards more active traders and by increasing market visibility, where the latter can stimulate trading by lowering the adverse selection costs of trading with a better informed counterparty. Eckbo et al. (2007) confirm that managers consider liquidity improvements when issuing equity.²

The purpose of this study is twofold. First, we investigate whether SEO firms improve their stock liquidity post-issue and where liquidity gains come from. In particular, we examine institutional investor share ownership and analyst coverage, the two factors that previous studies associate with lower adverse selection costs of trading and more frequent trading (Falkenstein, 1996; Irvine, 2003; Roulstone, 2003; Rubin, 2007; Agarwal, 2007). Second, we examine whether liquidity gains and reduced post-SEO liquidity risk explain low long-run post-SEO stock performance.

We examine four measures of liquidity to capture its multiple dimensions. The first two are Hasbrouck's (2009) Gibbs estimate of stock transactions costs, which captures effective spread, and Amihud's (2002) return to volume ratio, which measures the price impact of trade. Goyenko et al. (2009) show that these two liquidity proxies relate closely to realized trade cost and price impact measures estimated from high frequency TAQ and Rule 605 data. The other two measures are stock turnover, which captures the ability to trade large quantities of stock, and Liu's (2006) illiquidity measure, which captures multidimensional aspects of liquidity, with an emphasis on trading speed.

We show that SEO firms experience significant improvements in post-issue liquidity. Hasbrouck's (2009) Gibbs estimate falls by 24% over the 5 years after the issue compared with the 5 years pre-issue. Liu's (2006) trading discontinuity measure shows a 69% liquidity gain over the same period. Similar comparisons using

^{*} Corresponding author. Tel.: +44 1524 593635; fax: +44 1524 847321. E-mail addresses: p.bilinski@lancaster.ac.uk (P. Bilinski), weimin.liu@nottingham. ac.uk (W. Liu), norman.strong@mbs.ac.uk (N. Strong).

¹ A growing literature shows that expected returns are positively related to illiquidity or liquidity risk (e.g., Amihud and Mendelson, 1986; Amihud, 2002; Pastor and Stambaugh, 2003; Acharya and Pedersen, 2005; Sadka, 2006; Liu, 2006).

² As a real-life example, New Oriental Education and Technology Group Inc (NYSE:EDU) justified a new equity issue as follows, "New Oriental Education and Technology Group Inc could embark on a secondary share issue valued at more than 100 mln USD next year to add liquidity to trading in its stock, chief financial officer Louis Hsieh said. The investment banks are asking us to float more shares, so that would be the most likely outcome, he said. Such an issue would help trading volume as well as allow long-term shareholders and venture capital firms to realize returns on their stock, he added." Xinhua Financial Network, 18 October 2006.

stock turnover and Amihud's (2002) return to volume ratio indicate liquidity gains of 70% and 56%. SEO firms have higher post-issue liquidity characteristics than size and book-to-market (B/M) matched firms, indicating that size–B/M matching fails to control for SEO firms' liquidity gains.

Examining the sources of post-issue liquidity improvements, SEO firms experience a 22% increase in analyst following over the 5 years after the issue compared with the 5 years pre-issue. A higher analyst following improves the amount and quality of information about the firm, lowering the adverse selection costs of trading and increasing market liquidity (Irvine, 2003; Roulstone, 2003). The number of institutional investors holding SEO firm stock increases by 39% on average, and their stake increases by 31%. This suggests that SEOs attract institutional investors, who become more dominant after the offering. Increased institutional trading and greater competition between sophisticated investors reduce the adverse selection costs of trading with a better informed party and can explain SEO liquidity gains (Falkenstein, 1996; Rubin, 2007; Agarwal, 2007). We also find that increases in analyst following and institutional investor holdings are larger for Nasdaq than NYSE/AMEX stocks, coinciding with the higher liquidity gains for Nasdaq listed SEOs. Regression analysis confirms that the higher post-issue liquidity of SEO firms relates to changes in analyst coverage and institutional holdings.

Consistent with past evidence, SEOs experience negative buyand-hold abnormal returns relative to size–B/M matched stocks, and negative alphas in Fama and French (1993) three-factor model (FF3FM) regressions. Post-issue calendar time regressions show that SEO firms have lower exposure to the liquidity factor of a liquidity-augmented CAPM (LCAPM). The change in liquidity risk is -0.237 using equal weighting (EW) and -0.106 using value weighting (VW). Given an average monthly liquidity premium over 1970–2009 of 0.615%, these changes lower post-issue SEO expected returns by 0.146% (EW) and 0.065% (VW) per month. The result is that, after adjusting for liquidity risk, SEO firms show normal long-term performance.

A series of robustness checks confirms the liquidity risk explanation of low long-run post-SEO performance. These include examining SEOs by industry, firm age, type of equity issued, hot and cold issue periods, SEO portfolios formed 3- and 6-months after the issue, and SEOs where the post-issue period includes the liquidity drought during the recent financial crisis. Further analysis shows that size–B/M matched stocks have higher liquidity risk than SEO firms, which explains the significant negative long-run abnormal returns to SEO firms when using these as benchmark stocks. Matching on liquidity after the issue equates SEO and matched stock performance.

This study is not the first to examine the explanatory power of liquidity risk for the long-run performance of SEO firms. Eckbo et al. (2000), Eckbo and Norli (2005) and Eckbo et al. (2007) also investigate the relation between liquidity and SEO performance. Eckbo et al. (2000) show that SEO stock turnover improves after the issue. Eckbo and Norli (2005) show that a turnover liquidity augmented Carhart (1997) model explains long-term post-IPO performance and, in a robustness test, that this model explains long-term post-SEO returns. Eckbo et al. (2007) report no abnormal performance, using the same model, for industrial, financial, and utility SEOs. This study differs from and complements these earlier studies by providing a detailed and comprehensive description of the liquidity evolution of SEO firms.

First, to capture the multiple dimensions of liquidity, we use four measures to describe SEO liquidity characteristics before and after the issue, and provide a detailed analysis of SEO liquidity dynamics. Second, we show that post-issue liquidity gains are due to a reduction in information asymmetry and improved share trading, as analyst coverage of SEO stocks and institutional stock

ownership both increase. Third, we show that SEOs experience significant decreases in liquidity risk exposure. Existing studies largely ignore pre- to post-issue changes in liquidity.³ Fourth, we use a liquidity risk factor based on trading discontinuity that captures multiple dimensions of liquidity. In contrast, Eckbo and Norli's (2005) liquidity risk factor is based on stock turnover. But Lee and Swaminathan (2000) find that high-turnover stocks tend to be small stocks, which questions turnover as a liquidity measure, and Liu (2010) reports an insignificant pre-1963 premium associated with stock turnover. Using all CRSP stocks, we show that the LCAPM describes the cross-section of stock returns based on liquidity sorts over the period 1970-2009, whereas the FF3FM and the FF3FM augmented by a turnover-based factor do not. Fifth, Eckbo and Norli (2005) and Eckbo et al. (2007) include a momentum factor in their analysis, which the literature commonly associates with less-thanrational investor behavior, so their analysis cannot rule out a behavioral explanation of SEO returns. In contrast, our results provide clear and comprehensive evidence of a liquidity-based discount rate explanation of post-SEO returns.

The paper continues as follows. Section 2 describes the data and the distribution of new equity issues over the sample period. Section 3 confirms previous findings of low SEO performance using 5-year buy-and-hold returns. Section 4 reports SEO firms' liquidity characteristics before and after the offering, and compared to size–B/M matched stocks. It also explores the relation between post-issue liquidity changes and analyst following and institutional share ownership. Section 5 analyzes SEO performance in calendar and event time. Section 6 presents robustness tests and Section 7 concludes.

2. Data and sample selection criteria

Our seasoned equity offerings sample is from the SDC New Issues database. The sample period starts in January 1970 and ends in December 2009. To allow for a 5-year holding period, the last offering is in December 2004. The sample includes all US domiciled companies listed on NYSE/AMEX/Nasdag that make SEOs of pure primary shares or combinations of primary and equity sales by a major shareholder (combinations) in the US market. It includes industrial, financial, and utility firms but excludes unit offerings and SEOs that simultaneously offer debt, preferred stock, or warrants. The sample also excludes private placements, exchange offers of stock, 144A offers, cancelled offers, and spin-off related issues. These criteria lead to an initial sample of 9928 issues. From this we exclude equity offerings by the same company occurring during the (5-year) holding period of a previous equity offering, leaving a sample of 6986 SEOs. This is because Lyon et al. (1999) report severe cross-sectional correlation and misspecified tests when event windows for the same company overlap. Retaining offerings of common stock only (CRSP share codes 10 and 11) with return data available for at least a month after the issue leaves 6425 SEOs. Data requirements on market and book values of common equity from the Compustat/CRSP merged database leave 4503 offerings. We find control stocks for 4446 issues, which form our main sample.

Table 1 describes the sample distribution stratified by exchange, broad industry group (financial, industry, and utility), type of equity issue (pure sales of primary shares and offers accompanied by sales of equity by a major shareholder), membership of nine Fama and French (1993) size–B/M portfolios, issue period, and whether the issue takes place in a hot or cold issue period.⁴

 $^{^3}$ An exception is the independent study of Lin and Wu (2010) who focus on SEO timing and liquidity risk.

⁴ We define an issue month as hot (cold) if the number of SEOs in the month before the issue is above (below) the median monthly number of SEOs in the previous 12 months

Table 1 SEO sample distribution, 1970–2004.

	•		
	Pooled sample	NYSE/AMEX	Nasdaq
Total	4446	1995	2451
Financial	517	242	275
Industrial	3447	1339	2108
Utility	482	414	68
Combination	1481	409	1072
Primary	2965	1586	1379
FF S-L	1204	198	1006
FF S-M	694	218	476
FF S-H	535	205	330
FF Me-L	585	250	335
FF Me-M	487	325	162
FF Me-H	276	197	79
FF B-L	222	181	41
FF B-M	265	252	13
FF B-H	178	169	9
1970s	566	439	127
1980s	1343	626	717
1990s	1809	646	1163
2000s	728	284	444
Hot	3042	1341	1701
Cold	1404	654	750

The table describes the distribution of SEOs for the pooled sample and NYSE/AMEX and Nasdaq stocks over 1970–2004, stratified by financial (*Financial*), industrial (*Industrial*), and utility (*Utility*) firms, type of offering (*Primary* for secondary offerings of primary shares and *Combination* for a mix of primary and major shareholder equity sale), nine Fama and French size (Small, S, Medium, Me, Big, B) and book-to-market (High, H, Medium, M, Low, L) portfolios, the offering decade (1970s, 1980s, 1990s, 2000s), and the offering period (*Hot* for months where the number of SEOs in the month before the issue exceeds the median over the previous 12 months, *Cold* for other months).

Of the 4446 SEOs, 1995 are on NYSE/AMEX and 2451 are on Nasdaq. Industrial firms form the largest group with 3447 SEOs, compared to 482 utility and 517 financial SEOs. Using NYSE breakpoints to split issuers into three portfolios, small (*S*), medium (*Me*), and big (*B*) by market value of common equity and three portfolios, high (*H*), medium (*M*), and low (*L*) by B/M, gives 2433 small compared to 665 large capitalization stocks and 2011 low B/M stocks, of which 1204 are small. This coincides with previous findings that small, low B/M stocks dominate new equity issuers. The number of new equity issues increases over time with 1809 SEOs in the 1990s. Almost two-thirds of the sample (3042) occur in hot issue periods with over 56% listed on Nasdaq.

3. The long-run performance of SEOs: Event time analysis

Previous studies of post-SEO long-run performance in event time report buy-and-hold returns that are significantly lower, both statistically and economically, than size–B/M matched stocks. To confirm these findings for our sample, we match based on the closest neighbor approach, following Loughran and Ritter (1995). We pair each issuer with non-issuing firms in a 30% bracket of the issuer's equity value at the year-end before the offering, where nonissuers are firms that have not issued equity in the past 5 years. From this pool we select a control firm with the closest B/M to the issuer's. To avoid hindsight bias we use book value of equity for the fiscal year 2 years earlier if an issue takes place in the first 6 months of a year and book value from the previous fiscal year for issues in the second 6 months of the year. The definition of B/M follows Fama and French (1992). We include the control for a 5-year holding period and allow each control to pair with one SEO over the

holding period. Pairing each control with one SEO over the holding period reduces problems of cross-sectional correlation. If a match delists or issues equity, we choose a new match from the original list of eligible stocks. We truncate the SEO and its match return on the date an issuing firm delists. Firm i's t_i -month buy-and-hold return (BHR) is

$$BHR_i = \prod_{\tau=1}^{t_i} (1 + R_{i\tau}) - 1 \tag{1}$$

where $R_{i\tau}$ is firm i's month τ stock return. The holding period starts at the beginning of the month following the issue and ends at the earlier of the 5-year anniversary or the delisting date. To avoid a delisting bias, we follow Shumway (1997) and Shumway and Warther (1999) and include delisting returns. When a delisting return is missing, we assume a return of -1 for delisting due to liquidation (CRSP codes 400-490), -0.33 for performance related delisting (CRSP codes 500 and 520-584), and zero otherwise. The average holding period return across all sample stocks is $\overline{BHR} = \sum_{i=1}^N x_i BHR_i$, where x_i denotes EW or VW. Value weights are based on market value 1 month before the offer, scaled by the value-weighted NYSE/AMEX/Nasdaq CRSP stock market index to give comparability over time.

Table 2 reports average BHRs for issuers and matches over a 5-year holding period; Diff, denoting the difference, gives issuers' percentage buy-and-hold abnormal returns (BHARs). The average BHAR is -27.67% using EW and -26.10% using VW. With EW, NYSE/AMEX issuers have less underperformance than Nasdaq stocks (-23.43% vs. -31.12%) and similar levels of underperformance using VW (-26.23% vs. -25.26%). Skewness-adjusted t-statistics recommended by Lyon et al. (1999) show significant SEO underperformance in all specifications at 5%. Test statistics can be negatively biased due to cross-sectionally correlated abnormal returns. Jegadeesh and Karceski (2009) propose a correlation and heteroskedasticity consistent test that adjusts for cross-sectional correlation. Their test statistic takes the form $t = w'\overline{AR}(H)/w'Vw$, where w is a vector of weights, ${}^{6}\overline{AR}(H)$ is the H-month holding period (60 months in this study) average abnormal return of each monthly cohort of securities experiencing an event in month t, and V is the $T \times T$ variance–covariance matrix of $\overline{AR}(H)$, where T is the number of monthly cohorts. Overlapping returns lead to non-zero serial covariances between observations closer than H months apart; all higher order covariances are set to zero. Estimates of V are based on a generalized version of White's (1980) heteroskedasticity-consistent variance estimator. The penultimate column of Table 2 reports the Jegadeesh-Karceski t-test, which decreases the magnitude of test statistics on average by over 76%. For example, the *t*-statistic moves from -8.345 to -1.801 for the pooled sample using EW. Despite lower t-values, however, abnormal returns remain significant at 10%, with the one exception of Nasdaq returns using VW, which are insignificant. We conclude that both economically and statistically the SEO puzzle is evident in our sample.

4. The evolution of SEO liquidity characteristics

Numerous studies find a negative relation between stock liquidity and expected returns (e.g., Amihud and Mendelson, 1986; Brennan and Subrahmanyam, 1996; Brennan et al., 1998; Amihud, 2002). Chordia et al. (2000), Lo and Wang (2000), and Hasbrouck and Seppi (2001) find commonalities in liquidity in the cross-section of stocks. Pastor and Stambaugh (2003), Sadka (2006), and Liu (2006) show that market liquidity is a relevant state variable for asset pricing. This section explores the liquidity evolution of SEO firms.

⁵ Book value is the Compustat book value of stockholders' equity plus balance sheet deferred taxes and investment tax credits less the book value of preferred stock. The value of preferred stock is the redemption, liquidation, or par value, in that order depending on availability. Market value of equity is the number of shares outstanding times the end of month closing price.

 $^{^{6}}$ For EW, the *i*th element is the ratio of the number of events in month *t* to the total sample size; for VW, the *i*th element is the ratio of the monthly cohort's market value to the total sample market capitalization.

Table 2 The long-run performance of SEOs.

Weight	Portfolio	N	Issuer (%)	Match (%)	Diff. (%)	t	P	t-JK	p-JK
EW	All exchanges	4446	46.12	73.79	-27.67	-8.345	0.000	-1.801	0.072
VW			55.87	81.97	-26.10	-15.026	0.000	-1.947	0.052
EW	NYSE/AMEX	1995	62.22	85.65	-23.43	-5.209	0.000	-1.773	0.076
VW			57.43	83.66	-26.23	-9.031	0.000	-1.828	0.068
EW	Nasdaq	2451	33.02	64.14	-31.12	-6.170	0.000	-1.696	0.090
VW			45.27	70.53	-25.26	-5.995	0.000	-1.601	0.110

The table reports the average percentage 5-year BHRs of equity issuers (*Issuer*) and control firms (*Match*) matched on size and book-to-market for a sample of 4446 SEOs using equal weighting (EW) and value weighting (VW). *Diff* is the difference between these figures, *t* a two-sided skewness-adjusted *t*-statistic testing the hypothesis of no difference between the average long-run performance of issuers and matches, and *p* its *p*-value. *t-JK* is the (skewness-adjusted) test statistic for Jegadeesh and Karceski's (2009) heteroskedasticity and correlation consistent *t*-test, with *p-JK* its corresponding *p*-value. *N* is the number of offerings. Value weights standardize market capitalization by the value-weighted CRSP stock market index to ensure comparability over time.

In their horserace of effective spread and price impact proxies, Goyenko et al. (2009, p. 167) find that "measures intended to capture other features of transaction costs, Amihud, Pastor and Stambaugh, and Amivest, do a poor job estimating effective and realized spreads", illustrating the need to use multiple measures to capture different liquidity dimensions. We use four liquidity measures, each emphasizing different liquidity dimensions. This offers a more complete description of the evolution of SEO liquidity.

The first measure is Hasbrouck's (2009) Gibbs estimate of stock transactions costs, c, based on Roll (1984). Hasbrouck's (2009) horserace of four effective transaction cost measures shows that c clearly dominates and, among twelve spread proxies, Goyenko et al. (2009), Table 3) find that c has the highest annual cross-sectional correlations with effective and realized spreads calculated from TAQ data. We obtain data on c from Joel Hasbrouck's website.

The second liquidity measure is share turnover (TR), which represents the trading quantity dimension of liquidity. TR is the daily number of shares traded (volume) as a percentage of the number of shares outstanding on the day (shares out), averaged over the number of trading days (n) in the prior 12 months

$$TR_i = \frac{1}{n} \sum_{i=1}^{n} \frac{volume_{it}}{shares\ out_{it}}$$
 (2)

To calculate *TR*, a stock must have daily trading volume data available over the prior 12 months. Datar et al. (1998) report a close link between *TR* and bid-ask spread. Brennan et al. (1998) and Datar et al. (1998) show a negative cross-sectional relation between *TR* and expected returns.

The third (il)liquidity measure is Liu's (2006) *LM*12, defined as the standardized turnover-adjusted number of zero-trading volume days over the prior 12 months

$$\begin{split} \textit{LM12}_i = \left(\text{number of zero volume days in the prior 12 months}_i + \frac{1/TR12_i}{\textit{Deflator}} \right) \\ \times \frac{21 \times 12}{\textit{NoTD}}, \end{split} \tag{3}$$

where TR12 is the sum of daily turnovers (in percentage) over the prior 12 months, Deflator = 20,000 to ensure that (1/TR12)/Deflator < 1, and NoTD is the number of exchange trading days over the prior 12 months; the final term standardizes the number of trading days in a month to 21. Calculating LM12 requires daily trading volumes over the prior 12 months. LM12 captures multiple liquidity features such as trading quantity, trading costs, and trading continuity, with particular emphasis on the latter, which is the major generator of the liquidity premium.

The final (il)liquidity measure is Amihud's (2002) return to volume metric, denoted *RtoV*, which measures the price impact of trade. Among different price impact proxies, Goyenko et al. (2009) report that *RtoV* is generally the best candidate. *RtoV* is the daily ratio of

Table 3Liquidity characteristics of SEOs and their matches before and after the issue.

	Portfolio	N	Issuer	Match	Diff	P
Panel A.	5-year liquidity ch	aracteristi	cs before th	e offering		
c	All exchanges	3587	0.962	0.898	0.065	0.000
LM12			7.075	8.487	-1.413	0.000
TR (%)			0.374	0.345	0.029	0.000
RtoV			1.857	1.391	0.465	0.000
c	NYSE/AMEX	1869	0.590	0.631	-0.041	0.000
LM12			3.771	5.063	-1.291	0.000
TR (%)			0.245	0.289	-0.043	0.000
RtoV			0.962	0.643	0.319	0.000
c	Nasdaq	1718	1.595	1.351	0.244	0.000
LM12			12.690	14.309	-1.619	0.000
TR (%)			0.592	0.441	0.151	0.000
RtoV			3.378	2.663	0.715	0.000
Panel B. S	5-year liquidity ch	aracteristi	cs after the	offering		
c	All exchanges	3587	0.736	0.927	-0.191	0.000
LM12			2.228	7.881	-5.653	0.000
TR (%)			0.636	0.455	0.182	0.000
RtoV			0.821	1.974	-1.153	0.000
c	NYSE/AMEX	1869	0.517	0.672	-0.156	0.000
LM12			1.514	5.239	-3.725	0.000
TR (%)			0.383	0.362	0.020	0.000
RtoV			0.619	0.975	-0.356	0.000
С	Nasdaq	1718	0.984	1.215	-0.231	0.000
LM12			3.034	10.864	-7.830	0.000
TR (%)			0.923	0.559	0.364	0.000
RtoV			1.049	3.101	-2.052	0.000

The table reports the average effective cost of trading, c ($\times 10^2$), Liu's (2006) liquidity measure, LM12, daily share turnover rate, TR, and Amihud's (2002) return to volume measure, RtoV ($\times 10^6$). The effective cost of trading, c, is Hasbrouck's (2009) annual Gibbs estimate of stock transactions costs. TR is the daily number of shares traded divided by the number of shares outstanding on the day averaged over the prior 12 months, as a percentage. RtoV is the absolute daily return divided by the dollar denominated trading volume on the day averaged over the prior 12 months. The table gives the liquidity characteristics of SEOs (Issuer) and their size–B/M benchmarks (Match). Diff is the mean difference between these values and p the corresponding p-value. N is the number of observations. Panel A shows results for the 5-year period before the offering, Panel B for the 5-year post-offering period.

absolute daily return, *R*, to the dollar denominated trading volume on the day, *volume* \$, averaged over the prior 12 months,

$$RtoV_i = \frac{1}{n} \sum_{t=1}^{n} \frac{|R_{it}|}{volume \,\$_{it}}.$$
 (4)

Constructing *RtoV* requires at least an 80% availability of daily trading volumes in the prior 12 months,⁷ and excludes zero trading volume days.

Analyzing liquidity characteristics requires each SEO and control stock to have at least 1 month with non-missing liquidity characteristics over both the 5-year pre- and post-issue periods.

 $^{^{7}}$ Amihud (2002) requires at least 200 daily trading volumes in the prior 12 months.

Fig. 1. Evolution of four liquidity measures for a sample of SEOs and their size–B/M matched control stocks. (a) The average cost of share trading, $c \times 10^2$). (b) The average daily turnover rate, TR (in.%). (c) The average liquidity measure of Liu (2006), LM12. (d) Amihud's (2002) return to volume measure, $RtoV \times 10^6$). The effective cost of trading, c, is Hasbrouck's (2009) annual Gibbs estimate of transactions cost. TR is the daily number of shares traded divided by the number of shares outstanding on the day averaged over the prior 12 months. RtoV is the absolute daily return divided by the dollar denominated trading volume on the day averaged over the prior 12 months. The figures report the end of month liquidity characteristics for the sample of 3587 SEOs (SEO) and their size–B/M matched control stocks (Match) for the 5-year periods before and after the issue.

This reduces the sample to 3587 issues but ensures a consistent comparison of pre- and post-offering liquidity characteristics. We examine all four liquidity measures from January 1965 to December 2009. The sample reduction (from 4446 to 3587) is due to more frequent missing liquidity characteristics for Nasdaq compared to NYSE/AMEX issuing and control stocks. 9

4.1. The evolution of SEO and benchmark stock liquidity around equity issues

Fig. 1 shows the evolution of the four liquidity measures during the 5 years before and after the issue for SEO firms and their size–B/M matches. In Fig. 1a, the cost of trading SEO stocks, $c \times 10^2$, increases from 0.82 five years before to 1.063 ten months before the issue. It decreases in the period leading up to an issue, reaching 0.967 one month before. This coincides with the period when the company is planning the issue. Trading costs continue to drift down following the issue, from 0.918 one month after to 0.694 eighteen months after, leveling out at 0.723 over the subsequent period. Matching stocks experience no improvements in trading costs with a mean c of 0.877 before and 0.925 after the issue.

Fig. 1b shows a gradual increase in average daily turnover rates. Daily turnover increases from 0.29% five years before to 0.384% twelve months before the issue. *TR* jumps to 0.524% one month before the issue and continues to increase after the issue, from 0.628% one month after to a peak of 0.744% in the eleventh month after. Average *TR* decreases to 0.616% two years after the issue and levels out at around 0.61% over the remaining period. Size–B/M control stocks exhibit little change in *TR* with average *TR* increasing from 0.333% pre-issue to 0.456% post-issue. Fig. 1c shows a similar picture for *LM*12. *LM*12 falls sharply in the year before the issue, from

8.021 twelve months before to 5.757 one month before, a fall of 28.2%, and decreases further around the issue (from 5.757 one month before to 4.802 one month after, a fall of 16.6%). Liquidity continues to improve over the next 11 months, with an average *LM*12 gain of 66.8% (from 4.802 one month after the issue to 1.597 twelve months after) and levels out around an average of 2.065 over the remaining period. Mean *LM*12 for matching stocks is 8.412 in the 60 months before the issue and 7.855 in the 5-years after.

Fig. 1d shows that $RtoV (\times 10^6 \text{ from now on})$ is relatively flat until month 12 before the issue. But it decreases from 2.208 twelve months before the issue to 1.335 one month before. It continues to fall during the 12 months after the issue (from 0.935 one month after to 0.505 twelve months after) and levels out at an average 0.884 over the remaining period with a slight spike in months 38 to 42 after the issue. Control stocks have an average RtoV of 1.375 pre-issue, drifting upwards to an average of 2.008 post-issue.

Table 3, Panel A shows the mean liquidity characteristics of SEOs, size–B/M matches, and their differences for the 5-year pre-issue period. SEOs have significantly higher trading costs than benchmark stocks pre-issue with a mean c difference between SEOs and control stocks of 0.065. SEOs have lower LM12 and higher TR (mean differences between SEOs and control stocks are -1.413 and 0.029%) and higher RtoV (mean difference is 0.465). Mean differences in liquidity between SEOs and control stocks are highly significant, which suggests that size–B/M matching fails to match on liquidity.

Table 3, Panel B shows the mean liquidity characteristics of SEOs and their size–B/M matches over the 5-year post-issue period. We make two observations. First, SEO liquidity improves relative to benchmark stocks. SEO trading costs fall and the average difference in c between SEOs and size–B/M matches falls to -0.191. The mean differences in LM12 and TR increase in magnitude to -5.653 and 0.182%, 4 and 6.3 times the magnitudes in Panel A. The difference in RtoV becomes negative, decreasing from 0.465 in Panel A to -1.153 in Panel B. Second, the increased liquidity mismatch post-issue is due to higher SEO liquidity. Issuers' trading

 $^{^{8}}$ Hasbrouck (2009) estimates c at the year-end using daily price data over the prior 12 months. We use this estimate for each of the next 12 months.

⁹ Footnote 10 below summarises the results of an analysis of the possible effects of this sample reduction, which suggests that conclusions reached on the smaller sample apply to the main sample.

Table 4The long-run performance of SEOs: liquidity matching.

	Matching	Holding period	N	Issuer (%)	Match (%)	Diff (%)	T	P	t-JK	p-JK
EW	Size-B/M matching	8-60	4007	38.40	74.14	-35.75	-10.598	0.000	-1.959	0.050
VW	-			43.89	66.24	-22.35	-12.874	0.000	-2.425	0.015
EW	LM12 matching			38.40	56.37	-17.97	-5.469	0.000	-1.334	0.182
VW				43.89	57.82	-13.93	-6.509	0.000	-1.136	0.256
EW	Size-B/M matching	12-60	4006	38.47	66.77	-28.30	-8.701	0.000	-1.957	0.050
VW				40.45	58.14	-17.70	-10.731	0.000	-2.301	0.021
EW	LM12 matching			38.47	51.71	-13.25	-4.040	0.000	-1.231	0.218
VW				40.45	51.33	-10.89	-5.740	0.000	-1.031	0.303
EW	Size-B/M matching	18-60	3911	36.92	56.19	-19.26	-6.288	0.000	-1.988	0.047
VW				40.60	51.23	-10.63	-6.408	0.000	-1.621	0.105
EW	LM12 matching			36.92	45.17	-8.25	-2.794	0.025	-1.308	0.191
VW	· ·			40.60	39.93	0.67	0.314	0.185	0.040	0.968

The table reports the average 5-year BHRs of equity issuers (*Issuer*) and control firms (*Match*) matched on size and book-to-market (*size-B/M matching*) and post-issue *LM*12 (*LM*12 *matching*) using equal weighting (EW) and value weighting (VW). *Diff* is the difference between these figures. *Holding period* shows the holding period start and end month. *t* is a two-sided skewness-adjusted *t*-statistic testing the hypothesis of no difference between the average long-run performance of issuers and their matches, *p* its *p*-value, *t-JK* the (skewness-adjusted) test statistic for Jegadeesh and Karceski's (2009) heteroskedasticity and correlation consistent *t*-test, with *p-JK* its corresponding *p*-value. *N* is the number of offerings. Value weights standardize market capitalization by the value-weighted CRSP stock market index to give comparability over time.

costs fall from 0.962 in Panel A to 0.736 in Panel B, a 23.51% decrease. *LM*12 falls from 7.075 in Panel A to 2.228 in Panel B, a 68.51% decrease, and turnover improves from 0.374% to 0.636%, a 70.22% gain. There is a comparable improvement in SEO return-to-volume, which falls from 1.857 to 0.821, a 55.79% reduction. Nasdaq listed issuers experience the biggest liquidity gains post-issue with *c* falling from 1.595 to 0.984, *LM*12 falling from 12.69 to 3.034, *TR* increasing from 0.592% to 0.923%, and *RtoV* falling from 3.378 to 1.049. The results in Table 3 show that SEOs improve their liquidity following the offering and that size–B/M matching does not control for SEO liquidity characteristics.

4.2. SEO return performance relative to liquidity matched control stocks

Our results suggest that the increased liquidity of SEO stocks may explain their low performance relative to size-B/M matched stocks. We therefore test whether liquidity matching after the issue equates SEO and control firm returns. Table 4 reports SEO buy-and-hold abnormal returns relative to size-B/M matches and post-issue LM12-matched control firms. We match on LM12 in month m (m = 8, 12, and 18) after the offering to control for the gradual improvement in SEO liquidity evident in Fig. 1 and we examine post-matching SEO performance over the following 60-m months. Missing liquidity characteristics in the matching month lead to slight sample attrition. Issuing stocks underperform size-B/M control stocks based on skewness adjusted t-statistics and Jegadeesh and Karceski's (2009) t-test over all three holding periods (at 5%) for all portfolios using EW and the majority of portfolios using VW. LM12 matching reduces BHARs using EW from -35.75% to -17.97% for the match made in month eight, from -28.3% to -13.25% for the match made in month twelve, and from -19.26% to -8.25% for the match made in month eighteen. Corresponding increases in BHARs using VW are from -22.35% to −13.93%, from −17.7% to −10.89%, and from −10.63% to 0.67%. Based on skewness adjusted t-statistics and the Jegadeesh-Karceski t-test, SEOs do not underperform liquidity matched benchmarks over any of the holding periods. 10 Matching on c, TR, or RtoV also shows less SEO underperformance than size-B/M matching.

4.3. What explains SEO liquidity gains after the issue?

We explore two explanations for increases in SEO liquidity after the offering. First, an equity offering is likely to increase analyst coverage. Previous studies show that issuing firms actively seek analyst coverage and analyst coverage can form part of the underwriting agreement (Krigman et al., 2001; Cliff and Denis, 2004). Higher analyst following increases market visibility and improves the amount and quality of information about the firm available to investors (Imhoff and Lobo, 1992; Barron et al. 2002; Francis et al., 2002). This in turn reduces information asymmetry and the cost of trading with better informed investors, leading to higher price informativeness and stock liquidity (Brennan and Subrahmanyam, 1995; Hong et al., 2000; Irvine, 2003; Roulstone, 2003; Barth and Hutton, 2004; Chang et al., 2006).

Second, previous studies report a positive relation between institutional shareholding and stock liquidity (Falkenstein, 1996; Rubin, 2007; Agarwal, 2007). This is because (1) institutional investors trade more often and trade larger share volumes, and (2) an increased presence of institutional investors increases competition among investors, improving market efficiency and reducing the likelihood of trading against a better informed counterparty.

To test these two propositions, we examine changes in analyst following and in institutional holdings for 5 years before and after the issue for SEOs and size–B/M matches. We calculate the number of analysts following a firm, #Anal, as the number of analysts providing earnings forecasts for a firm, over all possible forecast horizons, in the past 12 months including the current month using data in the IBES detail files. We exclude stocks not covered by IBES and assume analyst coverage is zero if a stock is listed on IBES but has no analyst following in the past 12 months including the current month.

Institutional holdings data are from the Thomson Reuters 13F Holdings database (formerly CDA/Spectrum). The Securities and Exchange Commission requires institutions that manage equity in excess of \$100 million to file (quarterly) form 13F, listing holdings larger than 10,000 shares or \$200,000 in market value. At the quarter-end, we calculate the number of institutions holding shares in a firm, #Inst, and the total number of shares they hold. To find the proportion of shares held by institutions, *SharesInst*, we scale total institutional shareholdings by the number of shares outstanding from CRSP at the end of the reporting quarter. Additional data requirements leave 2172 SEOs over 1985–2009.

¹⁰ To check that our analysis of liquidity dynamics on a reduced sample is representative of the full sample, we conduct two additional analyses. First, we examine BHARs for the 3587 SEOs. Untabulated results show no significant differences from results for the full sample in Table 2. Second, we replicate the calendar time analysis of Section 5 below for the 3587 SEOs to investigate their liquidity risk dynamics after the issue. The results for the reduced sample are qualitatively similar to the main sample results, corroborating our findings.

¹¹ IBES and Thomson Reuters 13F Holdings data start in 1980. To avoid data errors, we exclude the first five years of data when calculating analyst following and institutional holdings.

Fig. 2. Evolution of analyst coverage and institutional shareholding for a sample of SEOs and their size–B/M matched control stocks. (a) The average number of analysts following a firm, #Anal. (b) The average number of institutional investors holding SEO stock, #Inst. (c) The average proportion of common shares held by institutional investors, *SharesInst. The figures report the end of month characteristics for a sample of 2172 SEOs (SEO) and their size–B/M matched control stocks (Match) for the 5-year periods before and after the issue.

4.3.1. The evolution of analyst following and institutional investor holdings around SEOs

Fig. 2 shows the evolution of analyst following and institutional investor shareholdings for SEO firms and their size–B/M matches for 5 years before and after the issue. Table 5 reports the mean analyst following and institutional holdings of SEOs, size–B/M matches, and tests their differences around the offering. The following section presents results of a regression analysis testing whether changes in analyst following and institutional investor holdings explain post-issue liquidity gains of SEO stocks.

Fig. 2a shows a pre-issue decline in analyst coverage, with the average number of analysts covering SEO stocks decreasing from 9.27 five years before the issue to 7.65 six months before the issue. However, #Anal increases sharply to 10 sixteen months after the issue, a 30.7% increase. Analyst coverage levels out at 10.44 over the remaining period. Analyst coverage of benchmark stocks decreases from 8.28 over the 5-years before the issue to 7.51 over the 5-years after the issue. The results in Fig. 2a are consistent with new equity issues attracting analyst coverage.

Fig. 2b shows that the number of institutional investors holding SEO stock declines before the offering, falling from 85.99 five-years before the issue to 73.16 twelve months before the issue. However, similar to analyst following, #Inst increases to 87.28 one month before the issue and reaches a peak of 134.88 five-years after the issue. Mean institutional holdings of size-B/M matches are 87.78 before the issue and 96.09 after the issue. Fig. 2c reports the proportion of SEO firm shares held by institutional investors. *SharesInst* is roughly constant around 40–41% up to 12 months before the issue. It increases from 40.1% twelve months before the issue to 53.6% twelve months after the issue, a 33.6% increase, and levels off at

55.6% over the remaining period. The stake held by institutional investors in size–B/M matches is 41.8% before the issue and 47.8% after. Together, Figs. 2b and c suggest that share issues attract institutional investors, who become the dominant shareholders after the offering. The results in Fig. 2 are consistent with Gibson et al. (2004), who find an increase in institutional holdings in SEO firms in the four quarters after the SEO, and Lin and Wu (2010), who also report an increase in SEO institutional holdings and analyst coverage after the issue.

Table 5 shows the mean analyst following and institutional holdings of SEOs, size–B/M matches, and their differences around the offering. Panel A shows the results for the 5-year pre-issue period. Compared to size–B/M matches, SEOs have higher analyst following before the issue and a greater percentage of institutional ownership. NYSE/AMEX listed SEOs have higher analyst following and institutional holdings than Nasdaq listed issuers, consistent with Falkenstein's (1996) findings that institutional investors prefer to hold larger and more liquid stocks.

Table 5, Panel B reports mean analyst coverage and institutional investor holdings of SEOs, size-B/M matches, and their differences for the 5-year post-issue period. Analyst coverage of SEO stocks increases from 8.288 before the issue to 10.117 after the issue, and the difference in analyst coverage of SEOs compared to benchmark stocks increases from 0.342 to 2.644. Analyst following of benchmark stocks decreases after the issue. The number of institutional investors holding SEO stock increases from 79.402 before the issue to 110.048 after the issue, a 38.6% gain. The percentage of SEO firm shares held by institutional investors increases from 42.12% before the issue to 55.17% after the issue, a 30.99% increase. Benchmark stocks show only a 14.29% increase in institutional holdings. The difference in institutional investor ownership of SEOs compared to size-B/M matches after the offering increases from 0.62% before the issue to 7.74% after the issue. The increase in SEO analyst coverage and institutional holdings compared to benchmark stocks after the issue mirrors the SEO liquidity gains compared to size-B/M matches in Table 3. Further, Nasdaq issuers experience the largest increase in analyst coverage after the issue (an increase of 60.96%) and institutional holdings (#Inst increases by 81.09% and Shares Inst by 44.12%), consistent with the higher liquidity gains for Nasdaq listed SEOs in Table 3.

4.3.2. Liquidity gains and changes in analyst following and institutional investor holdings around SEOs

To test formally whether changes in analyst following and institutional investor holdings explain post-issue SEO liquidity gains, we estimate the following regression

$$\begin{split} \textit{LiqGain}_i &= \alpha_0 + \alpha_1 \Delta \# \textit{Anal}_i + \alpha_2 \Delta \% \textit{SharesInst}_i + \alpha_3 \Delta \# \textit{Inst}_i \\ &+ \alpha_4 \% \textit{NewShares}_i + \alpha_5 B / M_i + \alpha_6 \ln M V_i + \alpha_7 \textit{Hot}_i \\ &+ \alpha_8 \textit{Nasdaq}_i + \varepsilon_i \end{split} \tag{5}$$

where $LiqGain_i$ is the change in one of the four liquidity measures from Table 3 in the 5-year post-issue period for SEO firm i. Changes in c, RtoV, and LM12 are multiplied by -1 so that positive values of LiqGain reflect SEO liquidity increases after the issue. $\Delta\#Anal$, $\Delta\&SharesInst$, and $\Delta\#Inst$ are the changes, in percentage, in analyst coverage, institutional holdings, and numbers of institutions from before to after the issue, and &NewShares is the proportion of (primary and secondary) shares issued relative to the number of shares outstanding 1 month before the offering. The book-to-market ratio is for the fiscal year 2 years before the offering if an issue takes place in the first 6 months of a year, and for the previous fiscal year for issues in the second 6 months of the year. Market capitalization is measured 1 month before the offering and scaled by the CRSP stock market index to give comparability over time. Hot and Nasdaq are

Table 5Analyst coverage and institutional holdings of SEOs and their matches before and after the issue.

	Portfolio	N	Issuer	Match	Diff.	P
Panel A. 5-year anal	lyst coverage and institutional in	vestor holdings before ti	he offering			
#Anal	All exchanges	2172	8.288	7.946	0.342	0.000
%SharesInst			42.12%	41.50%	0.62%	0.000
#Inst			79.402	83.931	-4.529	0.000
#Anal	NYSE/AMEX	848	11.941	11.350	0.591	0.000
%SharesInst			49.23%	48.02%	1.21%	0.000
#Inst			123.814	127.215	-3.401	0.000
#Anal	Nasdaq	1324	5.017	4.899	0.119	0.000
%SharesInst			35.75%	35.66%	0.09%	0.635
#Inst			39.645	45.184	-5.539	0.000
Panel B. 5-year anal	lyst coverage and institutional in	vestor holdings after the	offering			
#Anal	All exchanges	2172	10.117	7.473	2.644	0.000
%SharesInst	· ·		55.17%	47.43%	7.74%	0.000
#Inst			110.048	94.737	15.311	0.000
#Anal	NYSE/AMEX	848	13.103	10.387	2.715	0.000
%SharesInst			60.50%	54.32%	6.19%	0.000
#Inst			166.004	144.457	21.547	0.000
#Anal	Nasdaq	1324	8.076	5.481	2.595	0.000
%SharesInst	-		51.52%	42.72%	8.80%	0.000
#Inst			71.793	60.746	11.047	0.000

The table reports mean analyst following and institutional investor stockholdings of SEOs (*Issuer*) and their size–B/M benchmarks (*Match*) over 1985–2009. #*Anal* is the number of analysts providing earnings forecasts, over all possible forecast horizons, in the past 12 months including the current month. #*Inst* is the total number of institutions holding stock in a firm. *%SharesInst* is the percentage of shares held by institutional investors. *Diff* is the mean difference between these values and *p* the corresponding *p*-value. *N* is the number of observations. Panel A shows the results for the 5-year period before the offering, Panel B for the 5-year post-offering period.

1–0 indicator variables for hot-issue periods and for Nasdaq listings. We winsorize all variables at the top and bottom 1% of values.

Table 6 shows the results of estimating model (5). For ease of exposition, the coefficients when c is the liquidity measure are multiplied by 10^3 . We find a positive association between SEO liquidity gains and changes in analyst following and in the (percentage) institutional investor ownership of SEOs (Δ %SharesInst) for the majority of the liquidity measures. The increase in the number of institutional investors holding SEO stock after the offering, Δ #Inst, is positively associated with stock turnover. With the exception of stock turnover, larger equity offerings relative to the pre-issue number of shares outstanding increase SEO stock liquidity. Value firms and smaller firms have greater liquidity gains. Nasdaq listed SEOs experience larger gains with respect to -c and stock turnover. Overall, the results in Table 6 show that post-issue

SEO liquidity gains are associated with increases in analyst coverage and institutional investor holdings.

5. Calendar time analysis

Fama and French (1993, 1995, 1996), Perez-Quiros and Timmermann (2000), and Lettau and Ludvigson (2001) challenge the notion that firm characteristics drive expected stock returns. A calendar time analysis allows us to examine whether a factor model can explain low SEO long-run performance. Fama (1998) and Mitchell and Stafford (2000) advocate the calendar time approach as being less susceptible to bad model problems as it does not compound spurious abnormal returns. It also poses fewer statistical problems (less skewness and kurtosis) and adjusts directly for

Table 6Regression analysis of post-issue SEO liquidity gains.

	-c		TR		<i>−LM</i> 12		-RtoV	
	Estimate	р	Estimate	p	Estimate	р	Estimate	р
Intercept	6.405	0.000	0.081	0.191	17.168	0.000	2.648	0.000
Δ#Anal	0.202	0.000	0.023	0.000	0.172	0.043	0.063	0.002
Δ %SharesInst	7.789	0.000	0.611	0.000	0.263	0.893	1.029	0.027
∆#Inst	-0.005	0.258	0.001	0.000	-0.006	0.491	-0.002	0.361
%NewShares	2.258	0.027	0.066	0.314	8.389	0.000	2.091	0.000
B/M	0.502	0.045	-0.044	0.007	3.110	0.000	0.395	0.003
ln MV	-1.123	0.000	-0.008	0.433	-2.971	0.000	-0.493	0.000
Hot	-0.159	0.584	0.019	0.303	-1.098	0.089	-0.141	0.358
Nasdaq	2.304	0.000	0.102	0.000	0.663	0.361	-0.048	0.782
N	2172		2172		2172		2172	
p-value	0.000		0.000		0.000		0.000	
Adj. R ²	0.206		0.218		0.142		0.092	

The table reports estimates (*Estimate*) from regressions of post-issue SEO liquidity gains, measured as the change in each of four liquidity characteristics in the 5-year post-vs. pre-issue period. The liquidity characteristics are the effective cost of trading (c), share turnover (TR), which is the daily number of shares traded divided by the number of shares outstanding on the day averaged over the prior 12 months, Liu's (2006) liquidity measure (LM12), and return-to-volume (RtoV), which is the absolute daily return divided by the dollar denominated trading volume on the day averaged over the prior 12 months. $\Delta \#Anal$ is the change in the number of analysts providing earnings forecasts for a firm in the 5-year post- vs. pre-issue period. $\Delta \#Inst$ is the change in the total number of institutions holding stock in a firm in the 5-year post- vs. pre-issue period. $\Delta \#SharesInst$ is the change in the proportion of stock held by institutional investors in the 5-year post- vs. pre-issue period. #Inst is the proportion of (primary and secondary) shares issued by the firm relative to the total number of shares outstanding 1 month before the offering. #Inst is the book-to-market ratio and #Inst is market capitalization. #Inst and #Inst is the associated #Inst is the number of observations, #Inst is the associated #Inst is the adjusted #Inst is the number of observations, #Inst is the associated #Inst is the number of observations, #Inst is the change in the total number of observations, #Inst is the change in the shared daily return divided by the firm relative to the total number of shares outstanding 1 month before the offering. #Inst is the book-to-market ratio and #Inst is market capitalization. #Inst and #Inst is the change in the number of observations, #Inst is the change in the change in the change in the number of shared in the change in the change in the number of shared in the

Table 7Calendar time regressions of SEO returns on the Fama–French three-factors.

Portfolio	T	Parameter	EW			VW		
			Estimate	р	Adj. R ²	Estimate	р	Adj. R ²
All exchanges	477	α	-0.246%	0.007	0.912	-0.344%	0.001	0.847
_		MKT	1.126	0.000		1.128	0.000	
		SMB	0.736	0.000		0.097	0.003	
		HML	0.129	0.000		0.347	0.000	
NYSE/AMEX	476	α	-0.297%	0.001	0.882	-0.399%	0.000	0.832
		MKT	1.102	0.000		1.106	0.000	
		SMB	0.470	0.000		-0.024	0.538	
		HML	0.441	0.000		0.490	0.000	
Nasdaq	412	α	-0.312%	0.010	0.896	-0.305%	0.072	0.814
-		MKT	1.206	0.000		1.311	0.000	
		SMB	0.965	0.000		0.656	0.000	
		HML	-0.095	0.023		-0.175	0.003	

The table reports estimates (Estimate) from calendar time regressions of SEO returns on the Fama and French (1993) three factors from April 1970 to December 2009. MKT is the market excess return, SMB is the average return on a portfolio long in small (S) and short in big (B) stocks controlling for book-to-market. HML is the average return on a portfolio long in high (B) and short in low (B) book-to-market stocks controlling for size. B is the length of the time series in months, B0 denotes B1 denotes B2 denotes equal weighting and B3 value weighting. Value weights standardize market capitalization by the value-weighted CRSP stock market index to give comparability over time.

cross-sectional correlation. The intercept (alpha) of a calendar time regression estimates the mean monthly abnormal return.

We first replicate previous evidence on SEO calendar time performance in FF3FM regressions with a 5-year holding period. Table 7 reports alphas and factor loadings from regressing equal and value weighted SEO portfolio excess returns on the three factors, using the main sample of 4446 SEOs. We require at least 10 stocks in a monthly calendar time portfolio to ensure that a few stocks do not unduly influence the parameter estimates and to limit heteroskedasticity of the portfolio residual variance. ¹² This restricts the sample period to April 1970–December 2009.

In general, SEO returns covary positively with each of the three factors, although Nasdaq SEOs load negatively on *HML*. The pooled sample alpha is -0.246% using EW and -0.344% using VW, and Nasdaq SEOs have more negative alphas than NYSE/AMEX SEOs. All alphas using EW are significant at 5% and all alphas using VW are significant at 10%. Overall, after adjusting for the three Fama–French factors, SEO firms show significantly negative performance.

5.1. Tests based on liquidity augmented asset pricing models

To assess the explanatory power of liquidity risk for post-SEO performance, we initially use Liu's (2006) LCAPM. ¹⁴ The LCAPM consists of the market factor, *MKT*, and a liquidity risk factor, *LIQ*

$$E(R_i - R_f) = \beta_{mi}E(MKT) + \beta_{li}E(LIQ)$$
 (6)

The market factor is the standard excess return on the market over the risk-free rate. We construct *LIQ* based on *LM*12 as Liu (2010) shows that *LM*12 captures multiple liquidity dimensions and it generates a more robust premium than bid-ask spread, Hasbrouck's *c*, the number of zero daily returns, stock turnover, and re-

turn-to-volume. Specifically, due to inconsistent trading volume records, we separately sort NYSE/AMEX and Nasdag stocks at the end of each month based on LM12 and form two portfolios. One is a low liquidity portfolio, LL, containing the highest LM12 NYSE/ AMEX stocks, based on a 15% NYSE breakpoint, and the 35% highest LM12 Nasdaq stocks. The other is a high liquidity portfolio, HL, containing the lowest LM12 NYSE/AMEX stocks, based on a 35% NYSE breakpoint, and the 15% lowest LM12 Nasdaq stocks. The two portfolios are equally-weighted and held for 6 months after portfolio formation. The liquidity risk factor, LIQ, is constructed as the monthly profits from buying one dollar of LL and selling one dollar of HL. Model (6) excludes SMB and HML because distress risk proxied by these two factors is a source of stock illiquidity. Thus, liquidity risk should capture distress risk more directly. Liu (2006) shows that model (6) not only explains the TR and LM12 premiums, which the FF3FM model does not, but it also accounts for market anomalies associated with size, book-to-market, cash-flow-to-price, earnings-to-price, dividend yield, and long-term contrarian investment.

To explore the source of SEO firms' negative FF3FM alphas in Table 7 and whether liquidity risk can explain SEO performance, as a first step, Table 8 reports the distribution of SEO firms across different liquidity groups and presents the performance of alternative asset pricing models in explaining returns of liquidity-sorted portfolios. We classify stocks into *LM*12 deciles at the end of each year from 1969 to 2008 and calculate decomposed portfolio buyand-hold returns for the next 12 months using EW (Liu and Strong, 2008).¹⁵

The first row of Table 8 shows the mean value of *LM*12 for each portfolio, from the lowest liquidity portfolio, *LL*, to the highest liquidity portfolio, *HL*. The second row reports the proportion of firms within each liquidity decile that make an SEO in the following 12 months. This proportion increases almost monotonically from portfolio *LL* to portfolio *HL*, with the proportion within the two highest liquidity deciles being 9.5%, compared with 0.7% for the two lowest liquidity deciles. The fact that this proportion is far from uniform across the deciles indicates the relevance of liquidity.

The next four rows of Table 8 report the alphas and associated *p*-values from FF3FM and LCAPM regressions of the monthly decile portfolio returns. The FF3FM alpha is large and negative for the

¹² The average number of stocks in a calendar time portfolio is 501 per month, which on average produces homoscedastic standard errors. However, we correct test statistics for heteroskedasticity in Tables 7–13 whenever White's (1980) model specification test rejects the null of homoscedasticity.

¹³ The pooled sample alpha is a non-linear combination of the exchange regression alphas and includes the diversification effect of pooling stocks across the two exchanges. The pooled sample alpha also adjusts for constraining the factor loadings to average values across the exchanges. For example, the higher pooled alpha adjusts for the *HML* loading in the pooled regression being over three times lower than for NYSE/AMEX issuers.

¹⁴ Section 6.3 reports robustness tests using other liquidity risk model specifications.

¹⁵ We discuss the decomposed buy-and-hold returns method of Liu and Strong (2008) in detail in Section 6.2. Our conclusions are qualitatively the same using traditional calendar time portfolio analysis.

Table 8Regressing liquidity portfolio returns on alternative asset pricing models.

	LL	L2	L3	L4	L5	L6	L7	L8	L9	HL
Mean LM12	111.774	47.590	21.552	9.242	3.475	0.974	0.124	0.000	0.000	0.000
SEOs as% of portfolio	0.20%	0.52%	0.88%	1.61%	2.39%	2.58%	2.48%	2.85%	3.90%	5.57%
LCAPM α	0.038%	0.059%	0.049%	0.020%	-0.091%	-0.002%	0.158%	0.183%	0.107%	-0.110%
р	0.797	0.724	0.782	0.903	0.503	0.990	0.158	0.262	0.602	0.629
FF3FM α	0.416%	0.322%	0.236%	0.085%	-0.121%	-0.110%	0.015%	-0.011%	-0.143%	-0.479%
р	0.003	0.010	0.044	0.383	0.228	0.196	0.836	0.901	0.211	0.000
FF3FM + LMH α	0.372%	0.343%	0.224%	0.073%	-0.165%	-0.094%	0.095%	0.126%	0.090%	-0.101%
p	0.008	0.008	0.064	0.468	0.125	0.283	0.288	0.140	0.532	0.373

The table reports intercepts from calendar time regressions of equally weighted returns to ten liquidity portfolios on Liu's (2006) LCAPM ($LCAPM \alpha$), the Fama and French (1993) model ($FF3FM \alpha$), and the FF3FM with an LMH liquidity factor (FF3FM + $LMH \alpha$) from January 1970 to December 2009. Liquidity deciles are sorted from lowest (LL) to highest (HL) liquidity. Specifically, at year-end, we sort all CRSP stocks into deciles on LM12 and calculate equally weighted portfolio returns for the next 12 months using Liu and Strong's (2008) decomposed buy-and-hold returns method. Portfolio returns are adjusted for delisting returns. The liquidity factor in Liu (2006) is the difference in average returns between portfolios of low and high liquidity stocks based on LM12. LMH is the turnover-based liquidity factor of Eckbo and Norli (2005) and is the average return difference between a portfolio long in low turnover stocks and short in high turnover stocks controlling for firm size. Size quintiles are from smallest (Small) to biggest (Sig) capitalization stocks and book-to-market quintiles are ordered from low (Sig) to high (Sig). Sig0 months is the mean value of Sig1 for the portfolio. Sig2 as Sig3 of Sig3 portfolio is the percentage of portfolio constituents that make an SEO in the following 12 months. Sig3 ponotes Sig4 ponotes Sig3 ponotes Sig4 ponotes Sig4 ponotes Sig5 ponotes Sig5 ponotes Sig6 ponotes Sig6 ponotes Sig6 ponotes Sig8 ponotes Sig8 ponotes Sig9 p

 Table 9

 Liquidity risk and the long-run performance of SEOs: calendar time analysis.

Portfolio	T	Parameter	EW			VW		
			Estimate	р	Adj. R ²	Estimate	р	Adj. R ²
All exchanges	955	α_0	1.357%	0.000	0.782	0.918%	0.000	0.837
		α_1	-1.387%	0.000		-1.016%	0.000	
		$\alpha_0 + \alpha_1$	-0.030%	0.904		-0.098%	0.624	
		MKT	1.253	0.000		1.001	0.000	
		$MKT \times D_{SEO}$	-0.058	0.284		0.034	0.377	
		LIQ	0.141	0.004		0.040	0.236	
		$LIQ \times D_{SEO}$	-0.237	0.001		-0.106	0.026	
NYSE/AMEX 952	952	α_0	0.751%	0.000	0.793	0.603%	0.000	0.783
		α_1	-0.850%	0.000		-0.812%	0.000	
		$\alpha_0 + \alpha_1$	-0.099%	0.641		-0.209%	0.284	
		MKT	1.174	0.000		0.976	0.000	
		$MKT \times D_{SEO}$	-0.035	0.446		0.053	0.212	
		LIQ	0.302	0.000		0.137	0.000	
		$LIQ \times D_{SEO}$	-0.217	0.000		-0.062	0.244	
Nasdaq	795	α_0	2.152%	0.000	0.698	2.769%	0.000	0.731
		α_1	-2.152%	0.000		-2.625%	0.000	
		$\alpha_0 + \alpha_1$	0.000%	0.999		0.144%	0.713	
		MKT	1.378	0.000		1.293	0.000	
		$MKT \times D_{SEO}$	-0.107	0.220		-0.090	0.300	
		LIQ	0.061	0.403		-0.326	0.000	
		$LIQ \times D_{SEO}$	-0.265	0.011		-0.120	0.247	

The table reports coefficients (*Estimate*) from calendar time LCAPM regressions for SEOs for 5 years before and after the issue. The regression takes the form $R_{pt} - R_{ft} = \alpha_{p,0} + \alpha_{p,1} \times D_{SEO} + (\beta_{mp,0} + \beta_{mp,1} \times D_{SEO})MKT_t + (\beta_{lp,0} + \beta_{lp,1} \times D_{SEO})LIQ_t + \varepsilon_{pt}$ where the 0 and 1 subscripts indicate estimates for the pre- and post-issue periods and D_{SEO} is an indicator variable for the post-issue period. MKT is the market excess return and LIQ is the difference in average returns between portfolios of low and high liquidity stocks based on LM12. p denotes p-values, Adj. R^2 is the adjusted R-squared, and T is the length of the time series in months. EW stands for equal weighting and VW for value weighting of calendar time portfolios. Value weights standardize market capitalization by the value-weighted CRSP stock market index to give comparability over time

most liquid decile, *HL*, which contains the highest proportion of SEOs, suggesting the reason for the negative SEO FF3FM alphas in Table 7. In contrast, the LCAPM alphas are insignificant across all liquidity deciles.

We also estimate Eckbo and Norli's (2005) model, minus the momentum factor, and report alphas for this model and associated *p*-values in the last two rows of Table 8.¹⁶ This four factor model eliminates the negative performance of the most liquid decile, *HL*,

but, similar to the FF3FM, it underprices the low liquidity deciles *LL*, *L*2, and *L*3.

The results in Table 8 confirm that the LCAPM explains the time-series returns of liquidity-sorted portfolios. In contrast, the FF3FM overprices the most liquid stocks, offering a potential explanation for previous findings of low SEO performance using a FF3FM benchmark. The FF3FM augmented by Eckbo and Norli's (2005) liquidity factor fails to price low liquidity portfolios.

To examine whether (1) liquidity risk can explain post-SEO stock price performance and (2) if SEOs experience a reduction in liquidity risk exposure, we estimate the following calendar-time regression over 5 years before and after the equity issue

^{5.2.} Liquidity risk as an explanation for low post-SEO performance

¹⁶ To create their liquidity factor, *LMH*, we follow Eckbo and Norli (2005) and sort all NYSE/AMEX stocks into two portfolios based on market value of equity and three portfolios based on stock turnover at each year-end, and calculate monthly portfolio returns using VW for the next twelve months. *LMH* is the difference in equally weighted returns on the two low turnover portfolios (*L*) and the two high turnover portfolios (*H*). Portfolios are rebalanced in December each year. Over January 1970–December 2009, *LMH* has a mean value of 0.284% and a correlation of 0.662 with *LIQ*.

$$R_{pt} - R_{ft} = \alpha_{p,0} + \alpha_{p,1} \times D_{SEO} + (\beta_{mp,0} + \beta_{mp,1} \times D_{SEO})MKT_t$$
$$+ (\beta_{lp,0} + \beta_{lp,1} \times D_{SEO})LIQ_t + \varepsilon_{pt}.$$
(7)

The 0 and 1 subscripts indicate estimates for the pre- and post-issue periods, and D_{SEO} equals 1 for the post-issue period and 0 otherwise. If the LCAPM explains SEO post-issue performance, $\alpha_{p,0} + \alpha_{p,1}$ should be zero.¹⁷ Lower post-offering liquidity risk implies $\beta_{lp,1} < 0$.

Table 9. Panel A reports the coefficients from LCAPM calendar time portfolio regressions using the same SEOs as in Table 7. EW (VW) denotes equally (value) weighted returns on calendar-time portfolios. Consistent with previous evidence (Bayless and Jay, 2003), we find strong pre-issue SEO abnormal performance of 1.357% using EW and 0.918% using VW. But we find no evidence of post-issue negative abnormal performance based on the LCAPM, with $\alpha_{p,0}$ + $\alpha_{p,1}$ insignificantly different from zero for SEO portfolios using both EW and VW. Further, all LIQ factor loadings are lower after the issue using EW and for the VW pooled sample. The reduction in liquidity risk exposure across all SEOs is -0.237 using EW and -0.106 using VW. Given an average monthly liquidity premium over 1970-2009 of 0.615%, these liquidity loadings lower the pooled SEO expected returns by -0.146% per month using EW and by -0.065% per month using VW. The post-issue fall in liquidity risk is higher for Nasdaq than for NYSE/AMEX stocks. Together, this confirms a reduction in SEO liquidity risk exposure after the issue and complements the results on the evolution of liquidity characteristics in Fig. 1 and Table 3. Controlling for lower liquidity risk, the regression results show no evidence of a reduction in market risk post-SEO, indicating that the previous finding on the low post-SEO performance is due to liquidity risk.

A diversification effect in calendar time portfolios may explain the zero LCAPM alphas in Table 9. To test if our method of applying a calendar time analysis affects our inferences, we estimate the LCAPM for individual SEO stocks. Following Lin and Wu (2010) we estimate regression (7) for each SEO firm where the regression spans the period 5 years before and after the equity issue and we require at least six observations before and after the issue for each SEO to estimate the model, which eliminates two SEOs from the sample. ¹⁸Table 10, Panel A reports cross-section average regression estimates across 4444 SEOs. 19 EW denotes equally-weighted averages and VW value-weighted. Consistent with Table 9, there is no evidence of post-issue negative abnormal performance based on the LCAPM, with $\alpha_{i,0} + \alpha_{i,1}$ insignificant for SEO portfolios using both EW and VW. Also, for all SEO portfolios, LIQ loadings are negative after the issue, consistent with the reduction in liquidity risk exposure. The reductions across all SEOs are -0.287 using EW and -0.087 using VW, and are similar in magnitude to the calendar-time estimates in Table 9.

The event-time analysis shows a reduction in SEO market sensitivities. Lower *MKT* betas after the issue are consistent with Carlson et al. (2010), who argue that exercising growth options reduces SEO market risk. However, the post-issue reduction in market risk is too small to explain low long-run SEO performance. For example, for the pooled sample using EW, lower market risk reduces post-issue monthly expected returns by -0.082% ($-0.190 \times 0.429\%$) compared to a -0.177% reduction attributable to lower liquidity risk. Overall, the LCAPM estimates show that lower liquidity risk exposures explain issuers' post-issue performance.

Table 10, Panel B repeats the regressions using the FF3FM. This model fails to explain post-issue SEO returns and produces significantly negative $\alpha_0 + \alpha_1$ values for all SEO portfolios, with the exception of the VW Nasdaq portfolio, where the estimate is negative but insignificant. Consistent with Table 7, the magnitude of SEO underperformance is higher for EW than VW portfolios and higher for EW Nasdaq than for EW NYSE/AMEX listed equity issuers.

Untabulated results show that SEO pre-issue abnormal return estimates from the LCAPM (1.657% for EW and 0.914% for VW) are indistinguishable from the FF3FM estimates (1.531% for EW and 0.788% for VW). The evidence of pre-SEO outperformance from both models is consistent with previous findings (Ritter, 2003; Bayless and Jay, 2003; Carlson et al., 2010). SEO pre-issue outperformance is, however, not evidence against an asset pricing model as an SEO event-based trading strategy cannot earn the pre-SEO return.

Table 10, Panel C summarizes the results on SEO abnormal performance and risk changes from Panels A and B and provides further details of their cross-section distribution. Overall, the results in Table 10 reinforce the liquidity risk explanation of the low SEO return performance after the offering.

Finally, we examine whether size–B/M matching captures SEO liquidity features. We calculate returns for a zero-investment portfolio long in issuers and short in benchmark stocks, and regress these on the LCAPM. Untabulated results show that the zero-investment portfolio has a significantly negative *LIQ* loading for all portfolios using EW and for the portfolio of Nasdaq issuers using VW. Further, the liquidity risk mismatch is higher for Nasdaq than for NYSE/AMEX listed SEOs. This evidence indicates that two-dimensional matching on size–B/M does not guarantee that the benchmark's risk sensitivity captures the covariance structure of SEO returns. Stocks with large differences in liquidity characteristics also tend to have large differences in *LIQ* sensitivities.

In summary, SEOs improve their liquidity following the offering, which reduces their exposure to liquidity risk and explains their post-offering performance. Size–B/M matching compares returns of high-liquidity issuers with returns of low-liquidity benchmark stocks, leading to benchmark bias. As buy-and-hold returns compound any risk mismatch over the holding period, it is easy to misinterpret the bias as SEO underperformance.

6. Robustness tests

Particular research design choices may drive our previous results. Averaging SEO returns across samples can dilute the underperformance effect if it is confined to a particular stock grouping. Monthly rebalancing of calendar time portfolios involves excessive transaction costs and does not correspond to an investor's experience when investing in event firms. Finally, our results could be due to the choice of liquidity augmented asset pricing model. To address these concerns, we run several robustness tests.

6.1. SEO long-run performance: Subsample results

Table 11, Panels A–C analyze the performance of SEOs across several sub-samples: three industry groups, two equity issue types (primary shares and combinations of secondary and equity sale by a major shareholder), and nine Fama and French size and B/M portfolios. Panel C examines hot vs. cold periods, as Loughran and Ritter (2000) report greater SEO underperformance during hot issue periods, and interpret this as evidence of time-varying misvaluation. Panel D examines SEOs within and outside a 5-year period after an IPO to gauge the sensitivity of our results to low post-IPO performance. Panel E investigates 12-, 24-, 36-, and 48-month holding periods, while Panel F examines equity issues during 1970–2001 and 2002–2004 to test if poor stock returns during

 $^{^{17}}$ The term is equivalent to the post-issue alpha from FF3FM calendar time regressions in Table 7.

 $^{^{18}}$ The results are robust to using a minimum of 18 observations before and after the issue for each SEO.

¹⁹ All significance tests in Table 10 are based on standard errors clustered on the issue month to correct for SEO clustering in event time.

Table 10 Liquidity risk and the long-run performance of SEOs: firm-level regressions.

Portfolio	N	Parameter	EW			VW		
			Estimate	p	Adj. R ²	Estimate	р	Adj. R ²
Panel A. Regression All exchanges	of individual SE0 4444	O returns on the liquidi \[\alpha_0 \\ \alpha_1 \\ \alpha_0 + \alpha_1 \\ MKT \\ MKT \times D_{SEO} \\ LIQ \\ LIQ \times D_{SEO} \]	ity augmented CAPN 1.657% -1.629% 0.027% 1.268 -0.190 0.130 -0.287	0.000 0.000 0.644 0.000 0.000 0.001	0.225	0.914% -0.906% 0.008% 1.059 -0.079 0.055 -0.087	0.000 0.000 0.888 0.000 0.008 0.042 0.021	0.225
NYSE/AMEX	1995	$\begin{matrix} \alpha_0 \\ \alpha_1 \\ \alpha_0 + \alpha_1 \\ MKT \\ MKT \times D_{SEO} \\ LIQ \\ LIQ \times D_{SEO} \end{matrix}$	0.874% -0.840% 0.034% 1.172 -0.128 0.260 -0.236	0.000 0.000 0.511 0.000 0.000 0.000	0.254	0.606% -0.617% -0.011% 1.019 -0.058 0.099 -0.074	0.000 0.000 0.833 0.000 0.072 0.001 0.069	0.331
Nasdaq	2449	$\begin{matrix} \alpha_0 \\ \alpha_1 \\ \alpha_0 + \alpha_1 \\ MKT \\ MKT \times D_{SEO} \\ LIQ \\ LIQ \times D_{SEO} \end{matrix}$	2.294% -2.272% 0.022% 1.346 -0.241 0.024 -0.329	0.000 0.000 0.822 0.000 0.000 0.671 0.000	0.201	2.897% -2.770% 0.128% 1.318 -0.217 -0.229 -0.170	0.000 0.000 0.555 0.000 0.001 0.001	0.271
	of individual SEC 4444	O returns on the FF3FM	1 1.531%	0.000	0.287	0.788%	0.000	0.387
All exchanges	4444	$\begin{matrix} \alpha_0 \\ \alpha_1 \\ \alpha_0 + \alpha_1 \\ MKT \\ MKT \times D_{SEO} \\ LIQ \\ LIQ \times D_{SEO} \\ HML \\ HML \times D_{SEO} \end{matrix}$	1.331% -1.700% -0.169% 1.134 -0.007 0.965 -0.151 0.051 0.032	0.000 0.000 0.000 0.735 0.000 0.000 0.112 0.342	0.287	0.788% -0.907% -0.120% 1.065 -0.025 0.150 -0.056 0.136 0.072	0.000 0.024 0.000 0.322 0.000 0.074 0.000 0.099	0.387
NYSE/AMEX	1995	$\begin{matrix} \alpha_0 \\ \alpha_1 \\ \alpha_0 + \alpha_1 \\ MKT \\ MKT \times D_{SEO} \\ LIQ \\ LIQ \times D_{SEO} \\ HML \\ HML \times D_{SEO} \end{matrix}$	0.768% -0.870% -0.102% 1.050 0.013 0.654 -0.109 0.284 0.032	0.000 0.000 0.041 0.000 0.461 0.000 0.000 0.000 0.372	0.319	0.515% -0.619% -0.104% 1.030 -0.020 0.037 -0.031 0.214 0.067	0.000 0.000 0.025 0.000 0.445 0.248 0.373 0.000 0.164	0.397
Nasdaq	2449	$\begin{matrix} \alpha_0 \\ \alpha_1 \\ \alpha_0 + \alpha_1 \\ MKT \\ MKT \times D_{SEO} \\ LIQ \\ LIQ \times D_{SEO} \\ HML \\ HML \times D_{SEO} \end{matrix}$	2.152% -2.376% -0.224% 1.202 -0.024 1.219 -0.185 -0.139 0.032	0.000 0.000 0.003 0.000 0.509 0.000 0.000 0.005 0.535	0.261	2.548% -2.767% -0.220% 1.293 -0.052 0.880 -0.216 -0.368 0.101	0.000 0.000 0.301 0.000 0.370 0.000 0.002 0.002 0.169	0.326
Model	Weight	N SEO -h	Mean	SE	Median	Q1	Q3	
Panel C. The cross-s LCAPM	section distribution EW	on of post-issue SEO ab $lpha_0 + lpha_1 \ MKT imes D_{SEO} \ LIQ imes D_{SEO}$	normal performanc 0.027% –0.190 –0.287	e, and risk chang 0.059% 0.036 0.039	0.091% -0.127 -0.184	$-1.105\% \\ -0.822 \\ -1.107$	1.286% 0.463 0.565	
	VW	$ \alpha_0 + \alpha_1 $ $ MKT \times D_{SEO} $ $ LIQ \times D_{SEO} $	0.008% -0.079 -0.087	0.055% 0.030 0.037	-0.021% -0.057 -0.091	-0.615% -0.405 -0.479	0.557% 0.294 0.433	
FF3FM	EW	$\alpha_0 + \alpha_1$ $MKT \times D_{SEO}$ $SMB \times D_{SEO}$ $HML \times D_{SEO}$	$-0.169\% \ -0.007 \ -0.151 \ 0.032$	0.046% 0.022 0.029 0.034	$-0.060\% \ 0.014 \ -0.115 \ 0.016$	$-1.133\% \\ -0.505 \\ -0.889 \\ -0.821$	0.992% 0.525 0.592 0.885	
	VW	$lpha_0 + lpha_1$ $MKT \times D_{SEO}$ $SMB \times D_{SEO}$ $HML \times D_{SEO}$	-0.120% -0.025 -0.056 0.072	0.053% 0.053% 0.025 0.031 0.043	-0.131% -0.020 -0.007 0.040	-0.821 -0.619% -0.371 -0.461 -0.410	0.885 0.499% 0.306 0.390 0.516	

Panel A reports average parameter estimates (Estimate) from individual SEO regressions for 5 years before and after the issue. The regression takes the form $R_{it} - R_{ft} = \alpha_{i,0} + \alpha_{i,1} \times D_{SEO} + (\beta_{mi,0} + \beta_{mi,1} \times D_{SEO})MKT_t + (\beta_{li,0} + \beta_{li,1} \times D_{SEO})LIQ_t + \varepsilon_{it}$, where the 0 and 1 subscripts indicate estimates for the pre- and post-issue periods and D_{SEO} is an indicator variable for the post-issue period. MKT is the market excess return and LIQ is the difference in average returns between portfolios of low and high liquidity stocks based on LM12. p denotes average p-values based on standard errors clustered on the issue month to correct for SEO clustering in event time. $Adj.R^2$ is the average adjusted R-squared, and N is the number of SEOs. Panel B repeats the analysis for the FF3FM (Fama and French 1993). Panel C presents the cross-section distribution of post-issue SEO abnormal performance, $\alpha_0 + \alpha_1$, and changes in risk exposure from the liquidity augmented CAPM (LCAPM) and FF3FM regressions. EW denotes that averages equally weight the individual SEO estimates and VW denotes that averages value weight the individual SEO estimates. Value weights standardize market capitalization by the value-weighted CRSP stock market index to ensure comparability over time. Mean and Median denote mean and median values, SE denotes standard errors clustered on the issue month, and Q1 and Q3 are the upper and lower quartiles.

the 2007–2009 financial crisis affects our results. Table 11 shows that regression alphas are insignificant in every single case, showing that the LCAPM captures the performance of SEOs across these sub-samples.

Table 11, Panel H shows LCAPM estimates for SEO portfolios formed 3 and 6 months after the issue. This serves to distinguish between short- and long-term liquidity improvements after the offering. For example, (short-term) underwriter price-stabilization

 Table 11

 Calendar time robustness checks: subsample analysis.

Group	T	Parameter	EW			VW		
			Estimate	р	Adj. R ²	Estimate	P	Adj. R
Panel A. Industry class	ification of SEOs					<u> </u>		
Industry	475	α	-0.063%	0.722	0.766	-0.037%	0.770	0.837
Finance	373	α	-0.334%	0.102	0.654	-0.354%	0.236	0.552
Utility	466	α	0.183%	0.248	0.466	0.082%	0.650	0.365
Panel B. Type of equity	offering							
Combination	465	α	-0.146%	0.439	0.748	-0.114%	0.473	0.803
Primary	476	α	0.051%	0.717	0.776	-0.097%	0.417	0.790
Panel C. Fama and Fre	nch size and boo	k-to-market portfolios.						
FF S-L	457	α	-0.143%	0.588	0.638	-0.017%	0.950	0.648
FF S-M	458	α	-0.153%	0.486	0.669	-0.080%	0.718	0.688
FF S-H	436	α	0.050%	0.818	0.607	0.148%	0.498	0.630
FF Me-L	452	α	0.061%	0.728	0.766	0.034%	0.854	0.755
FF Me-M	457	α	0.042%	0.781	0.737	-0.083%	0.623	0.692
FF Me-H	382	α	-0.009%	0.960	0.723	-0.079%	0.692	0.701
FF B-L	433	α	0.097%	0.474	0.823	0.021%	0.873	0.793
FF B-M	445	α	0.004%	0.983	0.645	-0.049%	0.780	0.617
FF B-H	378	α	-0.099%	0.635	0.525	-0.119%	0.584	0.406
Panel D. Hot vs cold is	suing period							
Hot	477	α	-0.046%	0.773	0.766	-0.065%	0.586	0.807
Cold	464	α	-0.016%	0.913	0.776	-0.147%	0.369	0.716
Panel E. Age of the issi	uer							
Age < 5 years	463	α	-0.093%	0.637	0.747	0.113%	0.605	0.747
Age ≥ 5 years	477	α	-0.008%	0.952	0.803	-0.110%	0.353	0.787
Panel F. 12-, 24-, 36-,	and 42-month ho	olding period						
12 Months	430	α	0.169%	0.348	0.777	0.116%	0.321	0.828
24 Months	442	α	-0.085%	0.579	0.801	-0.110%	0.279	0.853
36 Months	454	α	-0.112%	0.438	0.803	-0.095%	0.312	0.863
48 Months	466	α	-0.092%	0.527	0.802	-0.058%	0.636	0.833
Panel G. SEOs issued o	ver 1970–2001 a	nd 2002-2004						
SEOs 2002-2004	94	α	0.097%	0.775	0.809	-0.297%	0.449	0.745
SEOs 1970-2001	441	α	-0.025%	0.872	0.786	-0.036%	0.704	0.854
Panel H. SEO portfolios	s formed 3 and 6	months after the issue						
3-Months	475	α	-0.086%	0.550	0.787	-0.115%	0.326	0.808
		MKT	1.190	0.000		1.037	0.000	
		LIQ	-0.099	0.039		-0.060	0.119	
6-Months	472	α	-0.085%	0.562	0.779	-0.118%	0.329	0.794
		MKT	1.188	0.000		1.032	0.000	
		LIQ	-0.086	0.077		-0.054	0.179	

The table reports coefficients (Estimate) from calendar time LCAPM regressions for subsamples of SEOs. T is the length of the portfolio time series, p denotes p-values, and Adj. R^2 the adjusted R-squared. Panel A classifies issuers according to industry group: Industry, Finance and Utility. Panel B shows the distribution of SEOs across equity issue type: Combination and Primary. Panel C stratifies issuers across nine Fama and French portfolios formed on size (Small, S), Medium, Me, Big, B) and book-to-market (High, H), Medium, M, Low, L). Panel D groups issues in Hot and Cold periods (Hot for months where the number of SEOs in the month before the issue exceeds the median over the previous 12 months, Cold for other months). Panel E groups issues occurring within 5 years of the IPO date (Age < 5 years) and 5 years after the IPO ($Age \ge 5$ years). Panel F shows results for event horizons of 12, 24, 36, and 48 months. Panel G groups equity issues over 1970–2001 and 2002–2004. Panel G shows LCAPM estimates for SEO portfolios formed 3 and 6 months after the issue. G denotes equal weighting and G value weighting. Value weights standardize market capitalization by the value-weighted CRSP stock market index to give comparability over time.

activity after the issue may temporarily increase SEO stock liquidity, but the increased stock liquidity may disappear once price support is withdrawn (Benveniste et al., 1996, 1998).²⁰ We find that SEO portfolios formed 3 and 6 months after the offering load negatively on *LIQ*, which suggests that post-SEO liquidity gains extend beyond the immediate period after the SEO.

6.2. Decomposed buy-and-hold returns

Liu and Strong (2008) criticize portfolios formed with the frequent rebalancing implicit in standard calendar time portfolios and point out that monthly rebalancing is inconsistent with a multi-month holding period strategy and involves prohibitive transaction costs. We apply their technique to decompose long-term SEO portfolio buy-and-hold returns to a monthly frequency.²¹ This transfers the integrity of a buy-and-hold investment strategy to calendar time and directly adjusts for cross-sectional correlation. An investor incurs transaction costs only twice, at the beginning and end of the 5-year holding period, compared with the monthly transaction costs implicit in the standard calendar time approach.

We apply the decomposed buy-and-hold return approach as follows. Every 6 months we form a portfolio of all stocks issuing

Previous studies show that stock flipping (selling allocated shares shortly after an IPO) explains a substantial proportion of share trading after the issue. Using sales of 10,000 shares or more to approximate seller-initiated block trades, Krigman et al. (1999) find that flipping explains 45% of trading volume on the first post-IPO trading day for cold issues and 22% for hot issues. Using detailed data on stock flipping around IPOs, Aggarwal (2003) reports that 19% of trading volume within two days of the IPO is due to stock flipping, with institutional investors flipping more than retail customers. However, Chemmanur et al. (2009) find that institutional investors sell only 3.2% of the SEO stock allocated to them in the first two days after the issue and conclude that stock flipping is rare after SEOs.

 $^{^{21}}$ Gao and Liu (2008) use this technique to examine long-term post-acquisition performance.

Fig. 3. Schematic for constructing decomposed BHR portfolio returns in calendar time. Every 6 months we form a portfolio of all stocks issuing equity in the previous 6 months, calculate buy-and-hold returns, R_{pt} , for this portfolio over the 5-year event window as the weighted sum of individual BHRs, and decompose portfolio BHRs into monthly portfolio returns (Liu and Strong 2008). The grand calendar time portfolio return is $R_{kt} = w_t \sum_{p=1}^{k_t} R_{pt}$ where w_t denotes equal weighting (FW) or value weighting (VW). EW uses the inverse of the number of decomposed BHR portfolios in month t. VW uses market capitalization at portfolio formation as weights.

equity in the previous 6 months and calculate BHRs for this portfolio over the 5-year event window as the weighted sum of individual BHRs. We obtain decomposed buy-and-hold monthly portfolio returns using Eq. (3) of Liu and Strong (2008)

$$R_{pt} = \sum_{i=1}^{n} \frac{x_{i} \prod_{\tau=1}^{t-1} (1 + R_{i\tau})}{\sum_{i=1}^{n} x_{i} \prod_{\tau=1}^{t-1} (1 + R_{j\tau})} R_{it} \quad \text{for } t = 2, \dots, m$$
 (8)

where R_{pt} is the month t return on a portfolio of n stocks with monthly returns on individual stocks of $R_{i\tau}$, m is the number of holding period months, and x_i is stock i's portfolio weight. For t=1, $R_{p1}=\sum_{i=1}^n x_i R_{i1}$. This approach imposes no portfolio rebalancing over the 5-year holding period. Given a time series of decomposed BHRs, the grand calendar time portfolio return is $R_{kt}=w_t\sum_{p=1}^{k_t}R_{pt}$, where w_t denotes either EW or VW (see Fig. 3). EW uses the inverse of the number of decomposed BHR portfolios. VW uses portfolio market values at the start of the holding period. With a 5-year holding period there is a minimum of one and maximum of ten overlapping portfolios.

Liu and Strong (2008) show that negative serial correlation in individual stock returns leads to higher returns, while positive autocovariances in portfolio returns lead to lower returns on rebalanced portfolios compared with the decomposed portfolio. They report a positive bias for small, low-price and loser stocks and a negative bias for large and high-price stocks. Our SEO portfolios comprise a mix of both stock types and there is no statistical difference between average monthly returns of both series.

Table 12 reports results using decomposed portfolio BHRs in LCAPM calendar time regressions. For comparison, we report results from a standard calendar time approach. None of the alphas indicate SEO underperformance. The decomposed buy-and-hold approach does not produce materially different conclusions from the standard calendar time approach. This is not surprising as SEOs include liquid stocks from all size-based portfolios and are less likely to suffer from the microstructure biases that the decomposed method adjusts for.

6.3. Alternative specifications of the liquidity factor

Finally, we test the robustness of our results on the lower postissue SEO liquidity risk exposure to alternative specifications of the liquidity factor. We use the FF3FM augmented by Eckbo and Norli's (2005) *LMH* factor, and by the residuals (*LIQ_res*) from regressing *LIQ* on *SMB* and *HML* (without a constant) to test if *LIQ* captures a liquidity effect controlling for size and book-to-market effects. Table 13 shows that *LMH* and *LIQ_res* are significant, controlling for the Fama–French factors. The significant loading on *LIQ_res* indicates the incremental power of liquidity risk over the Fama–French size and *B/M* factors to explain the cross-section of returns. ^{22,23}

7. Conclusions

Using four measures that each emphasize a different dimension of liquidity, we find that SEO firms are significantly more liquid post-issue and relative to size–B/M matched stocks. Examining the potential causes of post-issue liquidity changes, SEO firms experience an increase in analyst following and in institutional holdings of their stock over the 5 years after the issue compared with the 5 years pre-issue. Higher analyst following improves the amount and quality of information about the firm, which lowers adverse selection costs of trading and improves stock liquidity. Increased trading by institutional investors reduces the adverse selection costs of trading with a better informed party, further explaining SEO liquidity gains after the issue.

²² We also regress SEO EW and VW pooled portfolio returns on the FF3FM augmented by Pastor and Stambaugh's (2003) traded liquidity factor (*PS_VW*). Untabulated results show significant *PS_VW* loadings for the VW portfolio only.

²³ As LIQ_res is a non-traded factor, the intercepts from LIQ_res augmented FF3FM regressions do not have the standard interpretation as tests of abnormal stock performance.

Table 12 Decomposed buy-and-hold returns.

Portfolio	Method	T	EW	EW			VW		
			α (%)	р	Adj. R ²	α (%)	р	Adj. R ²	
All exchanges	Reb DBHR	474	-0.062 -0.056	0.664 0.661	0.789 0.830	$-0.126 \\ -0.047$	0.278 0.733	0.805 0.794	
NYSE/AMEX	Reb DBHR	474	-0.105 -0.067	0.403 0.572	0.787 0.802	$-0.187 \\ -0.077$	0.144 0.552	0.747 0.786	
Nasdaq	Reb DBHR	414	$-0.049 \\ -0.127$	0.814 0.462	0.730 0.762	0.020 -0.081	0.928 0.707	0.763 0.721	

The table reports intercepts (α) for a sample of SEOs from calendar time regressions on the LCAPM using rebalanced portfolio returns (Reb) and decomposed buy-and-hold returns (DBHR). The sample period is July 1970–December 2009. T is the length of the portfolio time series in months, p denotes p-values, and Adj. R^2 is the adjusted R-squared. The table reports results for the pooled sample and for issuers stratified according to the exchange where the firm lists. EW denotes equal weighting and VW value weighting. Value weights standardize market capitalization by the value-weighted CRSP stock market index to give comparability over time.

Table 13 FF3FM with alternative liquidity factors.

Factor base	T	Parameter	EW			VW		
			Estimate	р	Adj. R ²	Estimate	р	Adj. R ²
TR	477	α	-0.078%	0.371	0.924	-0.225%	0.027	0.855
		MKT	0.977	0.000		1.022	0.000	
		SMB	0.611	0.000		0.008	0.827	
		HML	0.145	0.000		0.359	0.000	
		LMH	-0.332	0.000		-0.236	0.000	
LIQ	477	α	-0.140%	0.123	0.917	-0.186%	0.107	0.862
		MKT	1.050	0.000		1.014	0.000	
		SMB	0.757	0.000		0.129	0.000	
		HML	0.093	0.003		0.293	0.000	
		LIQ_res	-0.177	0.000		-0.265	0.000	

The table reports coefficients (*Estimate*) from calendar time regressions for SEOs for 5 years after the issue on the FF3FM with alternative liquidity factors. The sample period is April 1970–December 2009. *MKT* is the market excess return, *SMB* is the difference in average returns on a portfolio of small (*S*) and big (*B*) stocks controlling for book-to-market. *HML* is the average return difference between a portfolio long in high (*H*) and short in low (*L*) book-to-market stocks controlling for size. *LMH* is the turnover-based liquidity factor of Eckbo and Norli (2005) and is the average return difference between a portfolio long in low turnover stocks (*L*) and short in high (*H*) turnover stocks controlling for firm size. *LIQ_res* are the residuals from regressing Liu's (2006) liquidity factor, *LIQ*, on *SMB* and *HML* without a constant. *LIQ* is the difference in average returns between portfolios of low and high liquidity stocks based on *LM*12. EW denotes equal weighting and VW value weighting. Value weights standardize market capitalization by the value-weighted CRSP stock market index to give comparability over time. *T* is the length of the time series in months, *p* denotes *p*-values, and *Adj.R*² is the adjusted *R*-squared.

Estimates from pricing models show that SEOs bear less liquidity risk after the offering and that size–B/M benchmarks are unable to capture the dynamics of SEO firms' liquidity risk. In contrast, the liquidity augmented CAPM captures the performance of SEOs. Our study supports a liquidity-based, low discount rate explanation for SEO returns.

Acknowledgements

We thank Jay Ritter, Michael Brennan, Vinay Datar, Kai Li, Theo Vermaelen, seminar participants at the 2008 Financial Management Association meeting, the 2008 European Financial Management Association meeting, the 2009 XVII Spanish Finance Forum, the 2010 Midwest Finance Association meeting, and the 2010 Eastern Finance Association meeting for helpful comments.

References

- Acharya, V., Pedersen, L.H., 2005. Asset pricing with liquidity risk. Journal of Financial Economics 77, 375–410.
- Agarwal, P., 2007. Institutional Ownership and Stock Liquidity. Working Paper. Cornell University.
- Aggarwal, R., 2003. Allocation of initial public offerings and flipping activity. Journal of Financial Economics 68, 111–135.
- Amihud, Y., 2002. Illiquidity and stock returns: cross-section and time-series effects. Journal of Financial Markets 5, 31–56.
- Amihud, Y., Mendelson, H., 1986. Asset pricing and the bid-ask spread. Journal of Financial Economics 17, 223–249.

- Barron, O., Byard, D., Kim, O., 2002. Changes in analysts' information around earnings announcements. Accounting Review 11, 821–846.
- Barth, M., Hutton, A., 2004. Analyst earnings forecast revisions and the pricing of accruals. Review of Accounting Studies 9, 59–96.
- Bayless, M., Jay, N.R., 2003. Is the performance of firms following seasoned equity issues anomalous? Journal of Banking and Finance 27, 1273–1296.
- Benveniste, L.M., Busaba, W.Y., Wilhelm, W.J., 1996. Price stabilization as a bonding mechanism in new equity issues. Journal of Financial Economics 42, 223–256.
- Benveniste, L.M., Erdal, S.M., Wilhelm, W.J., 1998. Who benefits from secondary market price stabilization of IPOs? Journal of Banking and Finance 22, 741–767. Brennan, M.J., Subrahmanyam, A., 1995. Investment analysis and price formation in
- securities markets. Journal of Financial Economics 38, 361–381.

 Brennan, M.J., Subrahmanyam, A., 1996. Market microstructure and asset pricing.
- Journal of Financial Economics 41, 441–464. Brennan, M.J., Chordia, T., Subrahmanyam, A., 1998. Alternative factor specification,
- security characteristics, and the cross-section of expected stock return. Journal of Financial Economics 49, 345–373.
- Carhart, M.M., 1997. On persistence in mutual fund performance. Journal of Finance 52, 57–82.
- Carlson, M., Fisher, A., Giammarino, R., 2010. SEO risk dynamics. Review of Financial Studies 23, 4026–4077.
- Chang, X., Dasgupta, S., Hilary, G., 2006. Analyst coverage and financing decisions. Journal of Finance 61, 3009–3048.
- Chemmanur, T., He, S., Hu, G., 2009. The role of institutional investors in seasoned equity offerings. Journal of Financial Economics 94, 384–411.
- Chordia, T., Roll, R., Subrahmanyam, A., 2000. Commonality in liquidity. Journal of Financial Economics 56, 3–28.
- Cliff, M.T., Denis, D.J., 2004. Do Initial Public Offering firms purchase analyst coverage with underpricing? Journal of Finance 59, 2781–2901.
- Datar, V.T., Naik, N.Y., Radcliffe, R., 1998. Liquidity and stock returns: an alternative test. Journal of Financial Markets 1, 203–219.
- Eckbo, B.E., Norli, Ø., 2005. Liquidity risk, leverage and long-run IPO returns. Journal of Corporate Finance 11, 1–35.
- Eckbo, B.E., Masulis, R.W., Norli, Ø., 2000. Seasoned public offerings: resolution of the 'new issues puzzle'. Journal of Financial Economics 56, 251–291.

- Eckbo, B.E., Masulis, R.W., Norli, Ø., 2007. Security offerings: a survey. In: Eckbo, B.E. (Ed.), Handbook of Corporate Finance. Empirical Corporate Finance. Elsevier, North-Holland.
- Falkenstein, E.G., 1996. Preferences for stock characteristics as revealed by mutual fund portfolio holdings. Journal of Finance 51, 111–135.
- Fama, E., 1998. Market efficiency, long-term returns, and behavioral finance. Journal of Financial Economics 49, 283–306.
- Fama, E.F., French, K.R., 1992. The cross-section of expected stock returns. Journal of Finance 47, 427–465.
- Fama, E.F., French, K.R., 1993. Common risk factors in the returns on stocks and bonds. Journal of Financial Economics 33, 3–56.
- Fama, E.F., French, K.R., 1995. Size and book-to-market factors in earnings and returns. Journal of Finance 50, 131–155.
- Fama, E.F., French, K.R., 1996. Multifactor explanations of asset pricing anomalies. Journal of Finance 51, 55–84.
- Francis, J., Schipper, K., Vincent, L., 2002. Earnings announcements and competing information. Journal of Accounting and Economics 33, 313–342.
- Gao, N., Liu, W., 2008. The Liquidity Gain and Long-term Price Performance of Acquiring Firms. Working Paper. University of Manchester.
- Gibson, S., Safieddine, A., Sonti, R., 2004. Smart investments by smart money: evidence from seasoned equity offerings. Journal of Financial Economics 62, 581–604.
- Goyenko, R.Y., Holden, C.W., Trzcinka, C.A., 2009. Do liquidity measures measure liquidity? Journal of Financial Economics 92, 153–181.
- Hasbrouck, J., 2009. Trading costs and returns for U.S. equities: estimating effective costs from daily data. Journal of Finance 64, 1445–1477.
- Hasbrouck, J., Seppi, D.J., 2001. Common factors in prices, order flows, and liquidity. Journal of Financial Economics 59, 383–411.
- Hong, H., Lim, T., Stein, J.C., 2000. Bad news travels slowly: size, analyst coverage, and the profitability of momentum strategies. Journal of Finance 55, 265–295.
- Imhoff, E., Lobo, G., 1992. The effect of ex ante earnings uncertainty on earnings response coefficients. Accounting Review 67, 427–439.
- Irvine, P., 2003. Incremental impact of analyst initiation of coverage. Journal of Corporate Finance 9, 431–451.
- Jegadeesh, N., Karceski, J., 2009. Long-run performance evaluation: correlation and heteroskedasticity-consistent tests. Journal of Empirical Finance 16, 101–111.
- Krigman, L., Shaw, W.H., Womack, K., 1999. The persistence of IPO mispricing and the predictive power of flipping. Journal of Finance 3, 1015–1044.
- Krigman, L., Shaw, W.H., Womack, K., 2001. Why do firms switch underwriters? Journal of Financial Economics 60, 245–284.

- Lee, C., Swaminathan, B., 2000. Price momentum and trading volume. Journal of Finance 55, 2017–2069.
- Lettau, M., Ludvigson, S., 2001. Resurrecting the (C)CAPM: a cross-sectional test when risk premia are time-varying. Journal of Political Economy 109, 1238–1287.
- Lin, J., Wu, Y., 2010. SEO Timing, the Cost of Equity Capital, and Liquidity Risk. Working Paper. Louisiana State University and National Taiwan University.
- Liu, W., 2006. A liquidity-augmented capital asset pricing model. Journal of Financial Economics 82, 631–671.
- Liu, W., 2010. Liquidity Risk and Asset Pricing: Evidence from Daily Data Over 1926–2008. Working Paper. Nottingham University Business School.
- Liu, W., Strong, N., 2008. Biases in decomposing holding period portfolio returns. Review of Financial Studies 21, 2243–2274.
- Lo, A.W., Wang, J., 2000. Trading volume: definitions, data analysis, and implications of portfolio theory. Review of Financial Studies 13, 257–300.
- Loughran, T., Ritter, J., 1995. The new issues puzzle. Journal of Finance 50, 23–51. Loughran, T., Ritter, J., 2000. Uniformly least powerful tests of market efficiency. Journal of Financial Economics 55, 361–389.
- Lyon, J., Barber, B., Tsai, C., 1999. Improved methods for tests of long-run abnormal stock returns. Journal of Finance 54, 165–201.
- Mitchell, M., Stafford, E., 2000. Managerial decisions and long-term stock price performance. Journal of Business 73, 287–329.
- Pastor, L., Stambaugh, R., 2003. Liquidity risk and expected stock returns. Journal of Political Economy 111, 642–685.
- Perez-Quiros, G., Timmermann, A., 2000. Firm size and cyclical variations in stock returns. Journal of Finance 55, 1229–1262.
- returns. Journal of Finance 55, 1229–1262. Ritter, J., 2003. Investment banking and securities issuance. In: Constantanides, G.
- (Ed.), Handbook of the Economics of Finance. Elsevier, North-Holland. Roll, R., 1984. A simple implicit measure of the effect bid-ask spread in an efficient
- market. Journal of Finance 39, 1127–1139. Roulstone, D.T., 2003. Analyst following and market liquidity. Contemporary
- Accounting Research 20, 1–27.
 Rubin, A., 2007. Ownership level, ownership concentration and liquidity. Journal of
- Financial Markets 10, 219–248.
- Sadka, R., 2006. Momentum and post-earnings-announcement drift anomalies: the role of liquidity risk. Journal of Financial Economics 80, 309–349.
- Shumway, T., 1997. The delisting bias in CRSP data. Journal of Finance 52, 327–340. Shumway, T., Warther, V., 1999. The delisting bias in CRSP's Nasdaq data and its implications for the size effect. Journal of Finance 54, 2361–2389.
- White, H., 1980. A heteroskedasticity-consistent covariance matrix estimator and a direct test for heteroskedasticity. Econometrica 48, 817–838.