

Bohl, Martin T.; Gottschalk, Katrin; Henke, Harald; Pál, Rozália

Working Paper

Institutional investors and stock market efficiency: The case of the January anomaly

Working Paper Series, No. 2006,6

Provided in Cooperation with:

European University Viadrina Frankfurt (Oder), The Postgraduate Research Programme Capital Markets and Finance in the Enlarged Europe

Suggested Citation: Bohl, Martin T.; Gottschalk, Katrin; Henke, Harald; Pál, Rozália (2006) : Institutional investors and stock market efficiency: The case of the January anomaly, Working Paper Series, No. 2006,6, European University Viadrina, The Postgraduate Research Programme: Capital Markets and Finance in the Enlarged Europe, Frankfurt (Oder)

This Version is available at:

<https://hdl.handle.net/10419/22111>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Institutional Investors and Stock Market Efficiency: The Case of the January Anomaly*

Martin T. Bohl** *, Katrin Gottschalk**, Harald Henke**, and Rozália Pál**

* Westfälische Wilhelms-University, Münster, Germany

** European University Viadrina, Frankfurt (Oder), Germany

Abstract: In this paper, we investigate the effect of institutional investors on the January stock market anomaly. The Polish and Hungarian pension system reforms and the associated increase in investment activities of pension funds are used as a unique institutional characteristic to provide evidence on the impact of individual versus institutional investors on the January effect. We find robust empirical results that the increase in institutional ownership has reduced the magnitude of an anomalous January effect induced by individual investors' trading behavior.

JEL Classification: G14, G23

Keywords: Institutional Traders, Individual Investors, January Effect, Polish and Hungarian Pension Fund Investors

* The research for this paper was partly conducted while Bohl was visiting the research centre of the Bank of Finland and the Institute of International Integration Studies at Trinity College, Dublin, and Pál the European Central Bank. Both authors would like to thank these institutions for their hospitality and financial support. Moreover, the authors thank the Alexander von Humboldt Foundation and the Postgraduate Research Programme "Capital Markets and Finance in the Enlarged Europe" at the European University Viadrina for financial support. Earlier versions of this paper were presented at the research seminar of the Institute of International Integration Studies and at the University of Bristol. Comments provided by David Ashton, Nigel Duck, Sylvain Friedrich, Piotr Korczak, Brian Lucey, Richard Payne, Andreas Stephan, Oleksandr Talavera, Jonathan Temple, and Svitlana Voronkova are gratefully acknowledged.

** Corresponding author: Martin T. Bohl, Faculty of Economics, Westfälische Wilhelms-University Münster, Am Stadtgraben 9, 48143 Münster, Germany, Phone: ++49 251 83 22983, Fax: ++49 251 83 22846, E-mail: martin.bohl@wiwi.uni-muenster.de

1. Introduction

Since the late 1970s, researchers have discovered several seasonal patterns in stock returns that constitute a challenge to the efficient markets hypothesis. Regularities in stock returns or stock market anomalies comprise, among many others, the January effect (abnormally high returns in January), the Monday seasonal (significantly lower Monday returns), and the size effect (higher average risk-adjusted returns for small stocks). In this paper, we focus on the following aspect of stock market anomalies: if stock returns exhibit exploitable regularities, then smart traders are expected to take advantage of these patterns, thereby earning abnormal profits. Consequently, on stock markets with a sufficiently large number of smart traders, anomalies are supposed to disappear as the trading of this investor group arbitrages away seasonal patterns in stock returns.

Recent empirical findings suggest that institutional investors play the role of smart traders on stock markets and, therefore, may have an impact on stock market anomalies. Institutional investors can be characterized as informed traders who speed up the adjustment of stock prices to new information, thereby rendering the stock market more efficient. Institutions can obtain an informational advantage by exploiting economies of scale in information acquisition and processing. The marginal costs of gathering and processing information are lower for institutional than for individual traders. In addition, institutional investors may be better trained and have superior resources than individual investors. Moreover, for many years it has been common practice of companies to inform securities analysts in advance about company-specific news, and only recently regulatory measures have been launched (namely the SEC's Regulation FD) to prevent this habit. Hence, institutional investors' trading decisions may be stronger information-driven than those of individual investors.

Dennis and Weston (2001) support this view by providing evidence for U.S. stock exchanges that institutions are better informed than individual investors. Cohen, Gompers, and Vuolteenaho (2002) show that institutional investors push stock prices towards their fundamental values by exploiting individual traders' sentiment. Following Barber and Odean (2005), individual investors display attention-based buying behavior, whereas institutions do not exhibit this kind of non-fundamental trading pattern. The impact of institutional trading on stock market anomalies has recently been covered by two papers. Kamara (1997) and Chan, Leung, and Wang (2004) highlight the role of institutional investors on the Monday seasonal. They present evidence for U.S. stock markets that an increase in institutional ownership decreases the magnitude of the Monday effect. Gompers and Metrick (2001) show that an increase in institutional trading is partly responsible for the disappearance of Banz' (1981) small stock premium.¹

In this study, we focus on the impact of institutional trading on a third major anomaly, namely the January effect.² Two of the most prominent explanations for the January effect refer to the specific trading behaviors of individual and institutional investors. First, the tax-loss-selling hypothesis explains the January anomaly with tax-motivated trading of individual investors. As the end of the year approaches, individual investors sell stocks that declined in value in order to realize tax losses. After the turn of the year they re-invest in these securities, which pushes stock prices up (Ritter (1988)). Second, the window-dressing hypothesis suggests

¹ Another strand of the finance literature views institutions as investors which induce non-fundamental dynamics in stock returns due to their specific trading behavior. The main arguments in this context are investment activities relying on herding, positive feedback trading, and window-dressing strategies (Lakonishok, Shleifer, and Vishny (1992), Grinblatt, Titman, and Wermers (1995), Nofsinger and Sias (1999), Badrinath and Wahal (2002), Griffin, Harris, and Topaloglu (2003)).

² Empirical evidence on the January effect can be found in, for example, Reinganum (1983), Gultekin and Gultekin (1983), and Ritter (1988).

that institutional investors' portfolio rebalancing activities are responsible for the January anomaly. Institutions are evaluated relative to their peers and, therefore, buy winners and sell losers in order to present respectable year-end portfolio holdings (Lakonishok et al. (1991)). The findings in Sias and Starks (1997) are favorable for the tax-loss-selling hypothesis and show that individual traders are primarily responsible for the January anomaly.

This study highlights the impact of institutional traders on the January effect in Poland and Hungary. The history of both emerging stock markets provides a unique institutional environment to investigate the influence of individual and institutional investors on the January anomaly. In Poland, the pension system reform on May 19, 1999, separates the history of the stock market into a period of predominantly individual trading and a period dominated by institutional trading. Similarly, in Hungary, private pension funds were founded in 1997 and started their financial activities in 1998. Before 1998, primarily small individual investors populated the Hungarian stock market.

The pension system reform in both countries changed the investor structure drastically due to the enrichment of the old pay-as-you-go system with a privately managed pension funds pillar. Since 1999, these pension funds are the most important group of institutional investors on the Polish and Hungarian stock markets. In addition to the change of the investor structure, in both countries capital gains taxes do not exist, which rules out the tax-loss-selling hypothesis as a rationale for the January effect. Consequently, if a January effect can be detected in the data during the period before the entrance of pension fund investors in both stock markets, then it must be driven by an anomalous trading behavior of Polish and Hungarian individual investors. We exploit the shift in the institutional environment in both emerging capital markets to provide evidence on the impact of individual and institutional investors' trading decisions on the January anomaly.

Relying on the institutional background of the Polish and the Hungarian stock markets, we contribute to the literature answering the following two questions. First, is there evidence in favor of a January effect during the period of individual trading? If this is the case, we can conclude that individual investors' non-fundamentally driven trading decisions led to the January anomaly. Second, in which way did Polish and Hungarian pension fund investors contribute to the January anomaly after 1999 and 1998, respectively? In case pension funds exhibit window-dressing behavior, we expect a strengthening effect on the January anomaly. In contrast, if pension funds' trading decisions are more influenced by fundamental information, a dampening effect on unusually high stock returns in January can be expected.³

The remainder of the paper proceeds as follows. Section 2 outlines the institutional background for Poland and Hungary. Section 3 characterizes the data set, while the econometric methodology is described in section 4. Section 5 contains the empirical findings, and section 6 summarizes and concludes.

2. Institutional Background

2.1. Poland

Re-established in 1991, the Polish stock market has grown rapidly during the last decade in terms of both the number of companies listed and market capitalization. In comparison to the two other European Union accession countries in the region, namely the Czech Republic and Hungary, the capitalization of the Polish stock market is significantly higher. It is comparable to

³ It is obvious that the date of entrance of pension funds into the stock market plays an important role in the following investigation. Similarly, one branch of the literature studies the impact of the introduction of futures markets on stock return anomalies of the spot market underlying (Kamara (1997), Szakmary and Kiefer (2004)). In our investigation, we can exclude an influence from the introduction of futures markets because these markets were established earlier (January 16, 1998, in Poland and March 31, 1995, in Hungary) than the appearing of pension fund investors on the stock markets took place.

that of the smaller mature European stock markets like Austria and was about 70 billion U.S. \$ at the end of 2004 (Warsaw Stock Exchange (2005)).

The major change in the investor structure on the Polish stock market has its origin in the pension system reform. In 1999, the public system was enriched by a private component, represented by open-end pension funds. Participation in this component, often called the “second pillar”, is mandatory for employees below certain age. They are obliged to transfer 7.3% of their gross salary to the government-run social insurance institute called Zakład Ubezpieczeń Społecznych (ZUS), which in turn transfers the collected contributions to the pension funds. The first transfer of money from the ZUS to the pension funds took place on May 19, 1999. This date marks a significant change of the investor structure on the Polish stock market. In 1999, about 20% domestic institutional investors and 45% domestic individual investors traded at the Warsaw Stock Exchange. Over time the proportion of domestic institutional traders has increased, whereas the relative importance of individual investors has decreased. In 2004, approximately one-third of the investors were domestic individuals, and about one-third were national institutions. Constantly about one-third of the investors on the Polish stock market adhere to the group of foreign investors.

While before May 19, 1999, the majority of traders were small, private investors, after that date pension funds became important players on the stock market in Poland. There were also some mutual funds active in the market, but they had relatively small amounts of capital under management. Moreover, the role of corporate investors, i.e., companies investing their capital surpluses, was very small. This unique institutional characteristic allows us to compare the period before May 19, 1999 – characterized by predominantly non-institutional trading – with the period after that date, when pension funds as institutional investors started to act on the stock market.

The number of pension funds in the 1999–2003 period varied between 15 and 21. The change in their number occurred mainly due to some acquisitions of smaller funds by larger ones. It is important to note, however, that their structure as well as the structure of the assets under their management remained invariant. By the end of 2003, 17 pension funds operated in the Polish stock market with about 8 billion U.S. \$ under management. In comparison, Polish insurance companies and mutual funds had only 3 and 1 billion U.S. \$ of assets, respectively. In 2003, pension funds invested about 3 billion U.S. \$ in stocks listed on the Warsaw Stock Exchange. Their stock holdings predominantly consist of large-capitalization stocks that are listed in the blue-chip index WIG20 and usually belong to the Top 5 in their industries. Therefore, pension funds have become important players on the Polish stock market with the potential to affect stock prices.

Concerning capital gains taxation, until the end of 2003 capital gains made by domestic individual investors were tax-exempt and dividends were subject to a 15% withholding tax. Since January 1, 2004, capital gains have been taxed at a uniform 19% rate. The tax rate for dividends was raised from 15% to 19%. However, the number of firms paying dividends is low.

2.2. Hungary

The Budapest Stock Exchange, re-established in 1990, experienced a significant increase in its capitalization, attaining about 6 billion U.S. \$ in 1996, mainly due to the privatization of Hungary's bigger state-owned companies such as Mol, OTP, Gedeon Richter, and Matav. In the following years, the stock market went through a phase of continuous growth, reaching a capitalization of 30 billion U.S. \$ at the end of 2004.

The introduction of a three-pillar pension system on January 1, 1998, had an important influence on the Hungarian stock market because a growing share of households' savings was

channeled to stock market investments through pension funds. Since 1998, individuals can choose between the mandatory public system – the first pillar – and the mandatory private system. Open-end private mandatory pension funds represent the second pillar of the Hungarian pension system. The first 38 mandatory private funds started their activities in 1998 with 134 million U.S. \$ of assets under management and about 1.3 million members. The third pillar consists of voluntary pension funds, which can be both open-end and closed-end funds and also play an important role with a comparable amount of assets.⁴

The establishment of the private mandatory pension funds in 1998 was beneficial and stimulating for voluntary pension funds. The year 1998 can therefore be considered as the year when pension funds appeared as institutional investors on the Hungarian stock market. However, compared to the institutional framework in Poland, the exact date of entrance of pension funds into the Hungarian stock market is less clear-cut and hardly traceable. Whereas for Poland May 19, 1999, is known as the start date of pension funds' investment activities and well-documented as such, the investment activities of Hungarian pension funds seemed to develop gradually over the year 1998. Detailed information on this issue is practically not available. Consequently, we choose January 1, 1999, as the start date of increased institutional ownership on the Hungarian stock market to ensure that the entire post-event period is characterized by intensive institutional trading. The pension funds' capital was growing during the following years and, by the end of 2004, amounted to 4 and 2.5 billion U.S. \$ for the mandatory and voluntary pension funds, respectively.

The number of pension funds decreased over time, mainly due to acquisitions, and by the end of 2004, 18 private and 75 voluntary pension funds remained in the market. Contrary to other

⁴ The first voluntary pension funds started their activity already in 1994. However, the assets under their management were marginal at that time.

countries, where pension funds participate directly in the stock market, in Hungary an increasing number of pension funds entrusted their assets to investment fund managers. Consequently, the impact of pension funds on stock market prices should be evaluated by means of portfolio managers' investment activities. At the end of 2004, 23 investment fund managers had under their management 4.9 billion U.S. \$ of pension fund assets, 5.2 billion U.S. \$ of investment fund assets, and 3.7 billion U.S. \$ of contributions from other sources. Notwithstanding the assignment of pension funds' assets to portfolio managers, their investment activities have to adhere to the pension funds' investment regulations specified by law. In addition, the accumulated accounts can be invested in the longer term since contributions are not accessible before retirement.

In Hungary, no capital gains tax applies if gains are achieved on the Budapest Stock Exchange or any other stock exchange in the European Union.⁵ While dividends received by a Hungarian company from another Hungarian company are tax-exempt, for individuals the dividend withholding tax is 20%. Pension funds are not subject to tax on the proceeds of the funds. Proceeds are taxed only when they are paid out to the contributors, at rates depending on whether the proceeds are qualified as interest, dividends, or capital gains.

3. Data

The data for Poland contain daily closing prices for all stocks listed on the Warsaw Stock Exchange in the period from October 3, 1994 to March 31, 2004.⁶ These time series were directly

⁵ Within the personal income tax system, capital gains from stock market transactions are considered as interest-type income and are not taxed. For capital gains on transactions not qualified as a stock exchange deal, the tax rate was 20% before and 25% after 2005. For a short period of time in 2001–2002, stock market gains were also taxed with a 20% rate.

⁶ The selection of the start date is due to the following reasoning. Shortly after its re-opening, the Polish stock market experienced a stock price increase of 924% from May 6, 1993 to March 8, 1994, and a subsequent crash. Furthermore, it was not until October 3, 1994, that trading on the Warsaw Stock

provided by the Warsaw Stock Exchange. Altogether, the sample comprises 278 firms over the indicated sample period. The time series are stock-split adjusted and corrected for outliers to assure that our results are not driven or distorted by few extreme values. For this purpose, the 0.5% of highest and lowest returns observed in the data set are excluded from the investigation and, therefore, deleted from all sub-samples.

To investigate the impact of the pension funds' investment activities, we construct two sub-samples of actively institutionally traded stocks as follows. We calculate a measure of each stock's institutional coverage by dividing the aggregate pension fund holdings of that stock by the overall aggregate pension fund holdings in a particular year. This measure can be interpreted as the percentage share of a particular stock in the aggregate pension fund holdings. A stock is defined as actively institutionally traded in a given year if the measure of relative institutional holdings exceeds 1%.⁷

We calculate this measure for all stocks and all years separately during the 1999–2003 period and end up with five yearly measures of relative pension fund holdings for each individual stock. A stock is included in the first sample of actively institutionally traded stocks if the pension fund holding measure of this stock exceeds the 1% level in at least three out of the five years. This amounts to 60% of the post-event period. In an alternative, less strict definition a stock has to exceed the 1% cut-off point in at least two of the five years, i.e., during 40% of the post-event period. These criteria result in the identification of 20 stocks for the stricter definition

Exchange was extended from four days to five days a week. Starting our inquiry at the beginning of October 1994 ensures that the empirical findings are neither distorted by the bubble and crash periods nor affected by the change in trading frequency.

⁷ We drop stocks with only marginal institutional coverage as for these stocks institutional trading behavior may not have a large impact on stock returns. The 1% cut-off point is arbitrarily chosen but proved to be an acceptable compromise for the purpose of our study. On the one hand, it allows us to eliminate those stocks which are not at all or only marginally covered by institutional investors and to

and 28 stocks for the less strict definition of institutionally traded shares. Columns 1 and 2 of Table 1 provide additional information about these stocks. Whereas Polish pension fund investors do not have a preference for stocks of a specific sector, they concentrate their investments on large firms' stocks.

[Insert Table 1 here]

For Hungary, the data consist of daily closing prices for the stocks listed on the Budapest Stock Exchange in the period from January 3, 1994 to December 31, 2004. The time series were obtained from Thomson Financial Datastream. Altogether, the cross-section of the sample comprises 84 firms. The same trimming procedure was applied to the data set as described above for the Polish case. In contrast to Poland, we do not have reliable information regarding stock splits, dividends, and other impact factors on stock returns. This provides an additional reason for the exclusion 0.5% of the extreme stock return observations in both tails of the distribution.

To determine a sub-sample of institutionally traded stocks for the Hungarian stock market, we requested the portfolio holdings of all Hungarian pension funds. The pension funds' replies show that their stock market investment decisions closely mirror the composition of the main stock index BUX. In the sample of Hungarian stocks actively traded by institutional investors, we therefore focus on the stocks included in the BUX. Information on the BUX composition was provided by the Budapest Stock Exchange for the 1996–2004 period. Contrary to Poland, we do not use a 1% cut-off criterion because the BUX is dominated by very few stocks with high weights. Hence, a cut-off point as the one mentioned above would considerably reduce our

come up with a limited number of stocks that are actively traded by institutions. On the other hand, the size of the resulting sub-samples is still sufficient for econometric testing.

sample in size. The number of stocks included in the institutional sample would be too small to conduct a cross-sectional investigation.

For a strict definition of institutionally traded stocks that is roughly in line with the selection criterion for Poland, we use all stocks that are included in the BUX for at least 60% of the time in the post-reform sample period from 1998 to 2004. This definition results in the identification of 17 institutionally traded stocks. For a less strict definition, we require inclusion in the BUX for at least 40% of the same time period. The less strict definition increases the sample of institutionally traded stocks to 19. We use these two sub-samples of 17 and 19 stocks to investigate the effect of institutional trading on the Hungarian stock market. Columns 3 and 4 of Table 1 list the Hungarian companies selected together with their sector affiliation.

4. Methodology

In the empirical investigation we distinguish between the impact of predominantly individual versus institutional investor groups on stock returns in January. First, the hypothesis is investigated that individual investors exhibit anomalous trading behavior and cause abnormally high stock returns in January. Second, we analyze the hypothesis that institutions are informed traders relying on fundamental information and, consequently, the entrance of pension funds on the stock market dampens the anomalous January effect. If the contrary holds, the trading behavior of pension funds can be ascribed a positive contribution to higher stock returns in January relative to other months of the year, which would be in line with the window-dressing hypothesis.

The hypotheses are investigated within a panel framework and separately tested for different sub-samples of stocks from Poland and Hungary. The advantages of a panel data model over a purely time-series investigation of index data or individual shares are manifold (see, e.g.,

Baltagi (2001)). Most importantly, unobserved individual heterogeneity can be controlled for that would otherwise have to go undetected and could generate biased results. Specifically, the following one-way error component regression model is run:

$$r_{i,t} = \beta_0 + \beta_1 JAN_t + \beta_2 JAN_t^{Inst} + \beta_3 r_{i,t-1} + u_i + e_{i,t}, \quad (1)$$

where the subscript i denotes the cross-sectional and t the time-series dimension of the data set.

The dependent variable is the daily stock return $r_{i,t}$, calculated as the logarithmic difference in prices $r_{i,t} = 100 \ln(P_{i,t} / P_{i,t-1})$. $P_{i,t}$ denotes the individual stock price at the close of every trading day. JAN_t is a dummy variable which takes on the value of 1 in January throughout the whole sample period. The dummy variable JAN_t^{Inst} is 1 only for those January observations that fall into the period of increased institutional trading at the Warsaw and Budapest Stock Exchanges, i.e., beginning with January 2000 for Poland and January 1999 for Hungary. In addition, we allow for stock returns autocorrelation in the time-series dimension by including the lagged dependent variable $r_{i,t-1}$ as an additional explanatory variable.⁸ u_i denotes an unobservable firm-specific random effect, and $e_{i,t}$ is the remainder disturbance.

In the above specification, a positive and significant parameter β_1 provides evidence in favor of a January effect in stock returns. For the interpretation of the parameter β_2 , three cases have to be distinguished. First, a negative and significant coefficient β_2 indicates a reduction of positive January stock returns (estimated by $\hat{\beta}_1$) due to the entrance of pension funds as

⁸ A potential bias in the parameter estimates is not an issue in this setting due to the large time-series dimension of the data. We can, therefore, rely on asymptotic properties and obtain consistent parameter estimates (Baltagi (2001)).

institutional investors into the market. Second, if β_2 is positive and significant, then institutional investors' trading behavior is in line with the window-dressing hypothesis because a strengthening of the January anomaly can be observed. Third, if β_2 is statistically insignificant, institutions do not have an influence on the January anomaly. The sum $(\beta_1 + \beta_2)$ provides a measure of the magnitude of the January effect in the period of increased institutional trading.

In addition to testing the hypotheses separately for the different sub-samples described in the text, we estimate the following joint model with several dummy and interaction variables:

$$r_{i,t} = \beta_0 + \beta_1(JAN_t \cdot INST_i) + \beta_2(JAN_t^{Inst} \cdot INST_i) + \beta_3INST_i + \beta_4POST_t + u_i + e_{i,t}, \quad (2)$$

where all previously introduced variables are defined as in equation (1).⁹ In addition, the indicator variable $INST_i$ equals 1 for those companies included in the sample of institutionally traded stocks and is 0 otherwise. $POST_t$ is a dummy variable with value 1 for the period of increased institutional trading and 0 otherwise. The interaction variables $(JAN_t \cdot INST_i)$ and $(JAN_t^{Inst} \cdot INST_i)$ correspond to JAN_t and JAN_t^{Inst} , respectively, in regression equation (1) when the latter is run for the institutional sub-samples.

The model specified above is estimated for both sub-samples of institutionally traded stocks. We henceforth refer to the version estimated with the more strictly defined institutional dummy $INST_i$ as equation (2a) and to the less strictly defined one as equation (2b). The coefficients β_1 and β_2 can be interpreted as described for equation (1). In addition, β_3 captures possible systematic differences between average stock returns of the institutional and the control

⁹ The lagged dependent variable is dropped from the regressor list for the sake of brevity since its inclusion did not alter our empirical findings.

sample, and β_4 displays aggregate factors that affected average stock returns over time in the same way for institutionally traded and non-traded shares.

Finally, we investigate whether the decrease in the magnitude of the January anomaly takes place gradually over a longer period or within a relatively short period of time. This question is relevant because it helps us to assess whether the observed results are really due to the appearance of institutional investors on the stock market. To accomplish this task, we use a rolling estimation window technique and run the regression:

$$r_{i,t} = \alpha + \beta JAN_t + u_i + e_{i,t}, \quad (3)$$

where all variables are defined as in equation (1). Starting in October 1994 for Poland and in January 1994 for Hungary, we estimate this regression for a three-year time period and obtain a parameter estimate of β . This parameter is an estimate of the average January effect during the estimation period. Then we move the estimation window by one month toward the end of the sample and estimate regression (3) again. We end up with a time series of β estimates which can be plotted and subjected to a visual investigation afterwards.

5. Empirical Results

First, summary statistics and regression results are presented separately for the two subsamples of stocks actively traded by institutional investors, a control sample of all stocks excluding the stocks identified as institutionally traded as well as the whole sample reflecting the entire Polish and Hungarian stock markets. Hence, we are able to analyze the impact of the Polish and Hungarian pension system reform on stock returns not only through time – before and after the pension funds' appearance as institutional traders on the stock market – but also in a cross-

sectional dimension, i.e., among stocks more actively traded and those nearly non-traded by institutional investors.

To gain some first insight into the seasonal patterns inherent in our data, daily average stock returns for January and for February to December are reported in Table 2. Daily mean stock returns in January are positive and higher than average stock returns between February and December for all samples. Furthermore, for both institutional sub-samples (Panels A1, B1, A2, B2) we observe higher average January stock returns during the 1994–1999 (1994–1998) period relative to the years 2000–2004 (1999–2004) for Poland (Hungary). This also refers to the whole samples (Panels D1, D2) which include all stocks listed on the respective stock exchange. Interestingly, for the Polish control sample (Panel C1) we observe an increase of average stock returns over time, whereas Hungarian stock returns (Panel C2) are slightly lower in the 1999–2004 period compared to the 1994–1998 sub-sample.

[Insert Table 2 here]

Table 3 displays the empirical findings for Poland. When looking at the results for the two sub-samples of actively institutionally traded stocks (Panels A and B), we find evidence in favor of a pronounced January effect in the period when the Polish stock market was dominated by individual investors. The estimated coefficients of the January effect are about 0.36. All coefficient estimates of the dummy variable JAN_t are statistically significant at the 1% level. The empirical findings in favor of a January effect are insofar interesting as during the period of predominately individual trading capital gains taxes did not exist in Poland. Hence, the tax-loss-selling hypothesis can be ruled out as a rationale for higher stock returns in January. We can therefore conclude that Polish stock returns dynamics exhibit an anomalous January effect during

the period prior to the entrance of institutional investors, which may be explained by individual investors' sentiment.¹⁰

[Insert Table 3 here]

Moreover, for both institutional samples the magnitude of the January effect decreases in the period after the pension fund investors' entrance into the stock market, measured by the coefficients of the institutional investors dummy JAN_t^{Inst} . The estimated parameter values are statistically significant and about -0.22 . Thus, the significant negative parameter estimates of the institutional investors dummy reject the window-dressing hypothesis. The anomalous January effect in stock returns does not entirely disappear after the entrance of pension funds as institutional investors into the Polish stock market. However, its magnitude becomes substantially lower.

The results are robust towards the inclusion of the lagged dependent variable $r_{i,t-1}$. For both institutional samples, the coefficient of $r_{i,t-1}$ is positive and significant, which can be explained by the implications of strategic trading models (Kyle (1985), Barclay and Warner (1993)). Rational informed investors spread their trades over time to conceal information. By breaking up a large order into several smaller trades, institutional investors reduce the overall price impact. Moreover, price impacts may be inversely related to market liquidity (Madhavan and Smidt (1993)). This suggests that the benefits of trading over a longer horizon are greater in

¹⁰ The existence of a January effect in stock returns without capital gains taxes is not new. Tinic, Baroni-Adesi, and West (1987) provide evidence for Canada and Jones, Pierce, and Wilson (1987) for the U.S. before capital gains were taxed in these countries.

thin relative to liquid stock markets which, in turn, implies an increase in trade duration and a decrease in order size.

The estimated results for the control sample (Panel C) consisting of all stocks except for the 28 institutionally traded ones reinforce the above findings. The coefficients of the dummy variable JAN_t are positive and significant at the 10% and 19% levels. Hence, we find at least weak evidence indicating that a January effect exists in returns of non-institutionally traded stocks. In contrast to the results for the two institutional samples, the parameters for JAN_t^{Inst} are statistically insignificant. For stocks not actively traded by Polish pension fund investors, the magnitude of the January effect does not decrease during the period after May 19, 1999.¹¹ The statistically insignificant parameters for JAN_t^{Inst} in the control sample emphasize that the estimated decrease in the two institutional samples is caused by the institutions' trading behavior and not by other factors.¹² In addition, the estimated coefficient of the variable JAN_t^{Inst} for the whole market is not significant either, which suggests that the January effect for the market as a whole continues to be driven by individual investors.

The empirical findings on the joint model (2) are reported at the bottom of Table 3 for the more strictly defined dummy $INST_i$ (equation (2a)) and for the less strictly defined version (equation (2b)). The empirical results confirm the findings on a pronounced January effect for

¹¹ Given the marginal level of significance of the JAN_t coefficients, we run separate regressions investigating whether a January effect exists in the post-event period. The values of the coefficients of the January dummy variables are slightly higher relative to the ones reported in Table 3 and are significant at the 1% level. Hence, a January effect exists in the period after May 19, 1999, in non-institutionally traded Polish stocks.

¹² The January effect in the pre-event period is substantially higher for institutionally traded stocks compared to the stocks in the control sample. A reason for this finding may be the extreme illiquidity of a subset of stocks in the control sample. As our study focuses on the evolution of January stock returns over time instead of the level of the January effect for particular stocks, we do not further explore this issue.

actively institutionally traded Polish stocks and the substantial decrease in the anomaly's magnitude after the entrance of pension funds into the stock market. In addition, actively institutionally traded stocks earn significantly higher returns relative to the rest of the stocks. The period of increased institutional trading is accompanied by higher average stock returns compared to the period before the pension system reform.

The findings for Hungary in Table 4 are consistent with the ones for the Polish stock market and support the pension funds' impact on the January anomaly. The estimation results for the two sub-samples of actively institutionally traded stocks (Panels A and B) show a pronounced January effect in the period before the investment activities of Hungarian pension funds. The estimated parameters of the dummy variable JAN_t are about 0.44 and are statistically significant. In line with the results for Poland, the tax-loss-selling hypothesis as a rationale for higher January stock returns can be ruled out because capital gains are not taxed in Hungary. Moreover, the anomalous January effect decreases drastically after the entrance of pension funds into the stock market with statistically significant coefficients for JAN_t^{Inst} of about -0.36 . The findings are robust concerning the inclusion of the lagged dependent variable. The estimated parameters are positive and significant, supporting the implications of strategic trading models and market liquidity outlined above.

[Insert Table 4 here]

The empirical results of the control sample (Panel C) also indicate that a January effect exists in the period before Hungarian pension funds invested on the stock market. The estimated parameters of JAN_t are positive and significant at the 1% level. In line with the findings for

Poland, the magnitude of the January effect is smaller for non-institutionally traded shares relative to stocks actively institutionally traded. More importantly, the estimated coefficients of the dummy variable JAN_t^{Inst} are not statistically significant. This finding supports the hypothesis that the estimated decrease in the two institutional samples is caused by institutions' trading behavior and not by other factors. The decrease in the magnitude of the January effect is also observed for the whole market. In addition, the findings for the joint model support the empirical results discussed above.

All results presented are calculated for a sample where 0.5% of extreme stock returns in both tails of the distribution were dropped. As a check of robustness, we repeated the above analysis using the sample without excluding the outliers. The results for Poland are qualitatively identical. The same holds for Hungary except for the findings of the control sample. For this sub-sample, very few large return outliers seem to impact the findings and justify our outlier correction. Moreover, we re-run all regressions including lagged returns of the S&P 500 index. The findings are qualitatively the same and do not change our main conclusions.¹³

Last, we present the findings of the rolling estimation of equation (3). For Poland, the estimated β coefficients are displayed in Figure 1. The upper graph is the estimate for the institutionally traded sample including 20 stocks, the lower graph for the institutional sample with 28 stocks. All data points left of the first vertical marker contain January data from only the pre-event period, all points right of the second vertical marker only include January stock returns from the post-event period. The coefficients in between the two vertical lines were obtained from samples covering January stock returns from both the post- and the pre-event periods.

¹³ The results of both robustness checks are not reported but available on request.

[Insert Figure 1 here]

In consistence with our theoretical proposition, we observe a drastic decline of the β parameter over time. For the pre-event period, β estimates are large. The inclusion of post-event data leads to a decrease in the estimated β coefficients. Once there are only data from post-event January stock returns included in the sample (the data to the right of the second vertical marker), β estimates sharply decline and stabilize on a considerably lower level. Thus, we observe a decreasing January effect exactly at the time when Polish pension fund managers entered the market.¹⁴

Figure 2 shows the estimated β coefficients for the two Hungarian institutional subsamples. The β s are calculated in the same manner as for Poland. During the period before the first marker, the estimated β coefficients are about 0.50. They decline drastically to values around 0.10 after the first January stock returns from the post-event periods are included in the regressions. After the second vertical marker, the estimated β parameters increase slightly and then fall to zero. Given the fact that, contrary to the Polish market, we do not have a certain well-known starting point for institutional trading on the Hungarian stock market, the evidence is naturally not as clear-cut as the evidence for the Polish market. The tendency of falling β coefficients, however, is nevertheless strong.

[Insert Figure 2 here]

6. Summary and Conclusions

The increase in the number of institutional investors trading on stock markets world-wide since the end of the 1980s has been associated with a rising interest from part of financial economists in institutions' impact on stock prices. One branch of literature investigates the effect of an increase in institutional ownership on the magnitude of stock market anomalies. This paper adds to the evidence available on the Monday effect (Kamara (1997), Chan, Leung, and Wang (2004)) and the size effect (Gompers and Metrick (2001)) by providing empirical results on the impact of institutional trading on the January effect.

Our results shed light on the causes for the anomaly and enhance the understanding of the relationship between asset prices and the investor structure of stock markets. The major difference between previous studies and ours is the unique institutional framework we exploit to investigate the role of institutional investors for the January anomaly. After the pension system reforms in Poland on May 19, 1999, and in Hungary in 1998, pension fund investors became a large fraction of traders on the stock market. In contrast, before these dates the majority of traders were small, private investors. Moreover, capital gains taxes did not exist in Poland and Hungary during the period of predominantly individual trading.

The institutional features of the Polish and the Hungarian stock markets enable us to investigate the role of individual and institutional investors on the magnitude of the January effect. Our empirical findings are twofold. First, we can empirically confirm that there is a significant January effect in Polish and Hungarian stock returns driven by the trading behavior of individuals. Due to the lack of capital gains taxes we cannot rely on the tax-loss-selling

¹⁴ These results are robust to the length of the estimation window and the size of the shift. We used estimation windows of 18, 24, and 30 months and obtained comparable results. Similarly, when moving forward the window by one week instead of one month, the results are almost identical.

hypothesis as a rational explanation for the January effect. Instead, our findings suggest that higher stock returns in January during the period before the pension system reforms in both countries are the result of possibly sentiment-driven investment decisions by individual investors.

Second and more importantly, our empirical results show that the increase in institutional trading on the Polish and the Hungarian stock markets had a significant dampening effect on the magnitude of the January anomaly. Our evidence is comparable to the results found in Kamara (1997) and Chan, Leung, and Wang (2004) for the Monday effect as well as Gompers and Metrick (2001) for the size effect in the U.S. The window-dressing hypothesis is not supported. The empirical evidence indicates that trading by Polish and Hungarian pension funds to a certain extent arbitrages away seasonal patterns in stock returns and, therefore, increases the efficiency of both stock markets. The price effect of irrational trading patterns seems to be partly eliminated by rational investors.

References

- Badrinath, S. G., and S. Wahal. “Momentum Trading by Institutions.” *Journal of Finance*, 57 (Dec. 2002), 2449–2478.
- Baltagi, Badi H. *Econometric Analysis of Panel Data*. Chichester, England: John Wiley & Sons. 2nd edition (2001).
- Banz, R. W. “The Relationship Between Return and Market Value of Common Stocks.” *Journal of Financial Economics*, 9 (March 1981), 3–18.
- Barber, B. M., and T. Odean. “All that Glitters: The Effect of Attention and News on the Buying Behavior of Individual and Institutional Investors.” <http://ssrn.com/abstract=460660> (2005).
- Barclay, M. J., and J. B. Warner. “Stealth Trading and Volatility: Which Trades Move Prices?” *Journal of Financial Economics*, 34 (Dec. 1993), 281–305.
- Chan, S.-H., W.-K. Leung, and K. Wang. “The Impact of Institutional Investors on the Monday Seasonal.” *Journal of Business*, 77 (Oct. 2004), 967–986.
- Cohen, R. B., P. A. Gompers, and T. Vuolteenaho. “Who Underreacts to Cash-Flow News? Evidence from Trading between Individuals and Institutions.” *Journal of Financial Economics*, 66 (Nov. 2002), 409–462.
- Dennis, P. J., and J. P. Weston. “Who’s Informed? An Analysis of Stock Ownership and Informed Trading.” <http://ssrn.com/abstract=267350> (2001).
- Gompers, P. A., and A. Metrick. “Institutional Investors and Equity Prices.” *Quarterly Journal of Economics*, 116 (Feb. 2001), 229–259.

- Griffin, J. M., J. H. Harris, and S. Topaloglu. “The Dynamics of Institutional and Individual Trading.” *Journal of Finance*, 58 (Dec. 2003), 2285–2320.
- Grinblatt, M., S. Titman, and R. Wermers. “Momentum Investment Strategies, Portfolio Performance, and Herding: A Study on Mutual Fund Behavior.” *American Economic Review*, 85 (Dec. 1995), 1088–1105.
- Gultekin, M. N., and N. B. Gultekin. “Stock Market Seasonality: International Evidence.” *Journal of Financial Economics*, 12 (Dec. 1983), 469–481.
- Jones, C. P., D. K. Pearce, and J. W. Wilson. “Can Tax-Loss Selling Explain the January Effect? A Note.” *Journal of Finance*, 42 (June 1987), 453–461.
- Kamara, A. “New Evidence on the Monday Seasonal in Stock Returns.” *Journal of Business*, 70 (Jan. 1997), 63–84.
- Kyle, A. S. “Continuous Auctions and Insider Trading.” *Econometrica*, 53 (Nov. 1985), 1315–1335.
- Lakonishok, J., A. Shleifer, R. Thaler, and R. Vishny. “Window Dressing By Pension Fund Managers.” *American Economic Review*, 81 (May 1991), 227–231.
- Lakonishok, J., A. Shleifer, and R. W. Vishny. “The Impact of Institutional Trading on Stock Prices.” *Journal of Financial Economics*, 32 (Aug. 1992), 23–43.
- Madhavan, A., and S. Smidt. “An Analysis of Changes in Specialist Inventories and Quotations.” *Journal of Finance*, 48 (Dec. 1993), 1595–1628.
- Nofsinger, J. R., and R. W. Sias. “Herding and Feedback Trading by Institutional and Individual Investors.” *Journal of Finance*, 54 (Dec. 1999), 2263–2295.

Reinganum, M. R. “The Anomalous Stock Market Behavior of Small Firms in January: Empirical Tests for Tax-Loss Selling Effects.” *Journal of Financial Economics*, 12 (June 1983), 89–104.

Ritter, J. R. “The Buying and Selling Behavior of Individual Investors at the Turn of the Year.” *Journal of Finance*, 43 (July 1988), 701–717.

Sias, R. W., and L. T. Starks. “Institutions and Individuals at the Turn-of-the-Year.” *Journal of Finance*, 52 (Sep. 1997), 1543–1562.

Szakmary, A. C., and D. B. Kiefer. “The Disappearing January/Turn of the Year Effect: Evidence from Stock Index Futures and Cash Markets.” *Journal of Futures Markets*, 24 (Aug. 2004), 755–784.

Tinic, S., G. Baroni-Adesi, and R. West. “Seasonality in Canadian Stock Prices: A Test of the ‘Tax-Loss-Selling Hypothesis’.” *Journal of Financial and Quantitative Analysis*, 22 (March 1987), 51–64.

Warsaw Stock Exchange. *Fact Book*. Warsaw, Poland: www.wse.com.pl (2005).

Figure 1: Rolling Estimation Results for Poland

Note: Regression results of equation (3) for 20 (upper graph) and 28 (lower graph) institutionally traded stocks. The figures display the evolution of the β coefficient over time.

Figure 2: Rolling Estimation Results for Hungary

Note: Regression results of equation (3) for 17 (upper graph) and 19 (lower graph) institutionally traded stocks. The figures display the evolution of the β coefficient over time.

Table 1: Stocks Actively Traded by Institutional Investors

Poland		Hungary	
Company	Sector	Company	Sector
Institutionally traded stocks (strict definition)			
Agora	Media	Antenna	Broadcasting
BPH	Banking	Borsodchem	Chemicals
BRE	Banking	Danubius	Hotels
BSK	Banking	Demasz	Electricity Supply
Budimex	Construction	Egis	Pharmaceuticals
Computerland	IT	Fotex	Retail trade
Dębica	Chemicals	Magyar Telekom	Telecommunications
Echo	Construction	MOL	Oil/Natural Gas
Kęty	Metals	NABI	Engineering/Machinery
KGHM	Metals	OTP	Banking
Orbis	Hotels	Pannonplast	Plastics industry
PBK	Banking	Pick Szeged	Food products
Pekao	Banking	Rába	Machinery
PGF	Wholesale & Retails	Richter	Pharmaceuticals
PKN	Chemicals	Synergon	IT
Prokom	IT	TVK	Chemicals
Stomil	Chemicals	Zalakerámia	Construction
Świecie	Wood and paper		
TPSA	Telecommunications		
WBK	Banking		
Additional institutionally traded stocks (less strict definition)			
BIG	Banking	Graboplast	Textile
ComArch	IT	Prímagáz	Gas services
Elektrim	Telecommunications		
Kredyt Bank	Banking		
Netia	Telecommunications		
Optimus	IT		
Softbank	IT		
Żywiec	Food		

Note: The table presents the stocks identified as actively traded by institutional investors and the corresponding sectors. The selection criteria are described in the text. When applying the stricter (less strict) definition, 20 (28) Polish and 17 (19) Hungarian companies are included in the sub-samples of institutionally traded stocks.

Table 2: Average Daily Stock Returns

Poland			Hungary		
Sample Period	January	February – December	Sample Period	January	February – December
Panel A1: Institutional Sample I ($N = 20$)			Panel A2: Institutional Sample I ($N = 17$)		
1994 – 1999	0.3964	0.0624	1994 – 1998	0.4471	0.0368
2000 – 2004	0.1618	0.0186	1999 – 2004	0.0849	-0.0166
1994 – 2004	0.2452	0.0382	1994 – 2004	0.1993	0.0010
Panel B1: Institutional Sample II ($N = 28$)			Panel B2: Institutional Sample II ($N = 19$)		
1994 – 1999	0.3902	0.0642	1994 – 1998	0.4523	0.0369
2000 – 2004	0.1758	-0.0331	1999 – 2004	0.0662	-0.0176
1994 – 2004	0.2546	0.0110	1994 – 2004	0.1973	0.0018
Panel C1: Control Sample ($N = 250$)			Panel C2: Control Sample ($N = 65$)		
1994 – 1999	0.0004	-0.0582	1994 – 1998	0.1841	-0.0556
2000 – 2004	0.0190	-0.0361	1999 – 2004	0.1134	0.0568
1994 – 2004	0.0131	-0.0452	1994 – 2004	0.1410	0.0115
Panel D1: Whole Sample ($N = 278$)			Panel D2: Whole Sample ($N = 84$)		
1994 – 1999	0.0586	-0.0406	1994 – 1998	0.2611	-0.0287
2000 – 2004	0.0385	-0.0357	1999 – 2004	0.0976	0.0319
1994 – 2004	0.0450	-0.0378	1994 – 2004	0.1588	0.0084

Note: Mean stock returns are calculated as simple arithmetic averages of daily stock returns. The overall sample period is from October 3, 1994 to March 31, 2004, for Poland and from January 3, 1994 to December 31, 2004, for Hungary. The years 1999 and 1998 mark the dates of the Polish and the Hungarian pension system reforms, respectively. N denotes the number of stocks.

Table 3: Empirical Results for Poland

Equation	<i>Const</i>	JAN_t	JAN_t^{Inst}	$r_{i,t-1}$	
Panel A: Institutional Sample I ($N = 20$)					
(1)	0.0399*** (0.0151)	0.3512*** (0.0829)	-0.2306** (0.1015)	0.0148*** (0.0053)	
(1)	0.0382** (0.0152)	0.3582*** (0.0830)	-0.2347** (0.1017)		
Panel B: Institutional Sample II ($N = 28$)					
(1)	0.0114 (0.0133)	0.3730*** (0.0714)	-0.2089** (0.0882)	0.0225*** (0.0044)	
(1)	0.0104 (0.0144)	0.3787*** (0.0717)	-0.2134** (0.0886)		
Panel C: Control Sample ($N = 250$)					
(1)	-0.0535*** (0.0059)	0.0559* (0.0341)	0.0065 (0.0408)	-0.0336*** (0.0017)	
(1)	-0.0452*** (0.0060)	0.0456* (0.0344)	0.0186 (0.0411)		
Panel D: Whole Sample ($N = 278$)					
(1)	-0.0445*** (0.0055)	0.1069*** (0.0310)	-0.0317 (0.0372)	-0.0277*** (0.0016)	
(1)	-0.0378*** (0.0055)	0.0963*** (0.0313)	-0.0200 (0.0375)		
Equation	<i>Const</i>	$(JAN_t \cdot INST_i)$	$(JAN_t^{Inst} \cdot INST_i)$	$INST_i$	$POST_t$
(2a)	-0.0700*** (0.0094)	0.3872*** (0.0991)	-0.2796** (0.1215)	0.0791*** (0.0189)	0.0450*** (0.0112)
(2b)	-0.0718*** (0.0095)	0.4086*** (0.0814)	-0.2608** (0.1008)	0.0534*** (0.0161)	0.0464*** (0.0113)

Note: The estimated models are (1) $r_{i,t} = \beta_0 + \beta_1 JAN_t + \beta_2 JAN_t^{Inst} + \beta_3 r_{i,t-1} + u_i + e_{i,t}$ and (2) $r_{i,t} = \beta_0 + \beta_1 (JAN_t \cdot INST_i) + \beta_2 (JAN_t^{Inst} \cdot INST_i) + \beta_3 INST_i + \beta_4 POST_t + u_i + e_{i,t}$, where stock returns are calculated as $r_{i,t} = 100 \ln(P_{i,t} / P_{i,t-1})$. JAN_t (JAN_t^{Inst}) denotes a dummy variable which takes on the value 1 in January throughout the whole sample period (during the period of increased institutional trading at the Warsaw Stock Exchange). $INST_i$ is a dummy variable indicating a stock's affiliation to the stricter (less strict) sub-sample of institutionally traded shares for equation 2a (2b). $POST_t$ is a dummy with value 1 for the period of increased institutional trading. *, **, *** denote statistical significance at the 10%, 5%, and 1% levels, respectively, and * at the 19% level.

Table 4: Empirical Results for Hungary

Equation	<i>Const</i>	JAN_t	JAN_t^{Inst}	$r_{i,t-1}$	
Panel A: Institutional Sample I ($N = 17$)					
(1)	0.0003 (0.0138)	0.4357*** (0.0832)	-0.3541*** (0.0991)	0.0331*** (0.0051)	
(1)	-0.0021 (0.0201)	0.4405*** (0.0837)	-0.3544*** (0.0998)		
Panel B: Institutional Sample II ($N = 19$)					
(1)	0.0012 (0.0132)	0.4449*** (0.0770)	-0.3822*** (0.0932)	0.0309*** (0.0048)	
(1)	-0.0006 (0.0181)	0.4468*** (0.0774)	-0.3807*** (0.0939)		
Panel C: Control Sample ($N = 65$)					
(1)	0.0094 (0.0111)	0.1701*** (0.0605)	-0.0575 (0.0760)	-0.0500*** (0.0033)	
(1)	0.0115 (0.0112)	0.1726*** (0.0608)	-0.0707 (0.0765)		
Panel D: Whole Sample ($N = 84$)					
(1)	0.0067 (0.0087)	0.2555*** (0.0481)	-0.1598*** (0.0598)	-0.0309*** (0.0027)	
(1)	0.0062 (0.0098)	0.2518*** (0.0484)	-0.1622*** (0.0603)		
Equation	<i>Const</i>	$(JAN_t \cdot INST_i)$	$(JAN_t^{Inst} \cdot INST_i)$	$INST_i$	$POST_t$
(2a)	-0.0139 (0.0155)	0.4801*** (0.0994)	-0.4135*** (0.1190)	-0.0246 (0.0223)	0.0563*** (0.0179)
(2b)	-0.0156 (0.0158)	0.4849*** (0.0909)	-0.4397*** (0.1108)	-0.0218 (0.0216)	0.0581*** (0.0179)

Note: The estimated models are (1) $r_{i,t} = \beta_0 + \beta_1 JAN_t + \beta_2 JAN_t^{Inst} + \beta_3 r_{i,t-1} + u_i + e_{i,t}$ and (2) $r_{i,t} = \beta_0 + \beta_1 (JAN_t \cdot INST_i) + \beta_2 (JAN_t^{Inst} \cdot INST_i) + \beta_3 INST_i + \beta_4 POST_t + u_i + e_{i,t}$, where stock returns are calculated as $r_{i,t} = 100 \ln(P_{i,t} / P_{i,t-1})$. JAN_t (JAN_t^{Inst}) denotes a dummy variable which takes on the value 1 in January throughout the whole sample period (during the period of increased institutional trading at the Budapest Stock Exchange). $INST_i$ is a dummy variable indicating a stock's affiliation to the stricter (less strict) sub-sample of institutionally traded shares for equation 2a (2b). $POST_t$ is a dummy with value 1 during the period of increased institutional trading. *** denotes statistical significance at the 1% level.

Postgraduate Research Programme
“Capital Markets and Finance in the Enlarged Europe”
Working Paper Series

2001

- The Problem of Optimal Exchange Rate Systems for Central European Countries, Volbert Alexander, No. 1/2001.
- Reaktion des deutschen Kapitalmarktes auf die Ankündigung und Verabschiedung der Unternehmenssteuerreform 2001, Adam Gieralka und Agnieszka Drajewicz, *FINANZ BETRIEB*.
- Trading Volume and Stock Market Volatility: The Polish Case, Martin T. Bohl und Harald Henke, *International Review of Financial Analysis*.
- The Valuation of Stocks on the German „Neuer Markt“ in 1999 and 2000, Gunter Fischer, *FINANZ BETRIEB*.
- Privatizing a Banking System: A Case Study of Hungary, István Ábel und Pierre L. Siklos, *Economic Systems*.
- Periodically Collapsing Bubbles in the US Stock Market?, Martin T. Bohl, *International Review of Economics and Finance*.
- The January Effect and Tax-Loss Selling: New Evidence from Poland, Harald Henke, *Eurasian Review of Economics and Finance*.
- Forecasting the Exchange Rate. The Model of Excess Return Rate on Foreign Investment, Michal Rubaszek und Dobromil Serwa, *Bank i Kredyt*.

2002

- The Influence of Positive Feedback Trading on Return Autocorrelation: Evidence for the German Stock Market, Martin T. Bohl und Stefan Reitz, in: Stephan Geberl, Hans-Rüdiger Kaufmann, Marco Menichetti und Daniel F. Wiesner, Hrsg., *Aktuelle Entwicklungen im Finanzdienstleistungsbereich*, Physica-Verlag, Heidelberg.
- Tax Evasion, Tax Competition and the Gains from Nondiscrimination: The Case of Interest Taxation in Europe, Eckhard Janeba und Wolfgang Peters, *The Economic Journal*.
- When Continuous Trading is not Continuous: Stock Market Performance in Different Trading Systems at the Warsaw Stock Exchange, Harald Henke, No. 3/2002.
- Redistributive Taxation in the Era of Globalization: Direct vs. Representative Democracy, Silke Gottschalk und Wolfgang Peters, *International Tax and Public Finance*.
- Sustainability of Public Finances at the State Level: Indicators and Empirical Evidence for the German Länder, Helmut Seitz, No. 5/2002.

- Structure and Sources of Autocorrelations in Portfolio Returns: Empirical Investigation of the Warsaw Stock Exchange, Bartosz Gebka, *International Review of Financial Analysis*.
- The Overprovision Anomaly of Private Public Good Supply, Wolfgang Buchholz und Wolfgang Peters, *Journal of Economics*.
- EWMA Charts for Monitoring the Mean and the Autocovariances of Stationary Processes, Maciej Rosolowski und Wolfgang Schmid, *Sequential Analysis*.
- Distributional Properties of Portfolio Weights, Yarema Okhrin und Wolfgang Schmid, *Journal of Econometrics*.
- The Present Value Model of US Stock Prices Redux: A New Testing Strategy and Some Evidence, Martin T. Bohl und Pierre L. Siklos, *Quarterly Review of Economics and Finance*.
- Sequential Methods for Detecting Changes in the Variance of Economic Time Series, Stefan Schipper und Wolfgang Schmid, *Sequential Analysis*.
- Handelsstrategien basierend auf Kontrollkarten für die Varianz, Stefan Schipper und Wolfgang Schmid, *Solutions*.
- Key Factors of Joint-Liability Loan Contracts: An Empirical Analysis, Denitza Vigenina und Alexander S. Kritikos, *Kyklos*.
- Monitoring the Cross-Covariances of Multivariate Time Series, Przemyslaw Sliwa und Wolfgang Schmid, *Metrika*.
- A Comparison of Several Procedures for Estimating Value-at-Risk in Mature and Emerging Markets, Laurentiu Mihailescu, No. 15/2002.
- The Bundesbank's Inflation Policy and Asymmetric Behavior of the German Term Structure, Martin T. Bohl und Pierre L. Siklos, *Review of International Economics*.
- The Information Content of Registered Insider Trading Under Lax Law Enforcement, Tomasz P. Wisniewski und Martin T. Bohl, *International Review of Law and Economics*.
- Return Performance and Liquidity of Cross-Listed Central European Stocks, Piotr Korczak und Martin T. Bohl, *Emerging Markets Review*.

2003

- When Continuous Trading Becomes Continuous, Harald Henke, *Quarterly Review of Economics and Finance*.
- Volume Shocks and Short-Horizon Stock Return Autocovariances: Evidence from the Warsaw Stock Exchange, Bartosz Gebka, *Applied Financial Economics*.
- Institutional Trading and Return Autocorrelation: Empirical Evidence on Polish Pension Fund Investors' Behavior, Bartosz Gebka, Harald Henke und Martin T. Bohl, *Global Finance Journal*.

- Insiders' Market Timing and Real Activity: Evidence from an Emerging Market, Tomasz P. Wisniewski, in: S. Motamen-Samadian, Hrsg., *Risk Management in Emerging Markets* (3), Palgrave Macmillan, New York.
- Financial Contagion Vulnerability and Resistance: A Comparison of European Capital Markets, Dobromil Serwa und Martin T. Bohl, *Economic Systems*.
- A Sequential Method for the Evaluation of the VaR Model Based on the Run between Exceedances, Laurentiu Mihailescu, *Allgemeines Statistisches Archiv*.
- Do Words Speak Louder Than Actions? Communication as an Instrument of Monetary Policy, Pierre L. Siklos und Martin T. Bohl, *Journal of Macroeconomics*.
- Die Aktienhaussen der 80er und 90er Jahre: Waren es spekulative Blasen?, Martin T. Bohl, *Kredit und Kapital*.
- Institutional Traders' Behavior in an Emerging Stock Market: Empirical Evidence on Polish Pension Fund Investors, Svitlana Voronkova und Martin T. Bohl, *Journal of Business Finance and Accounting*.
- Modelling Returns on Stock Indices for Western and Central European Stock Exchanges - a Markov Switching Approach, Jędrzej Białkowski, *South-Eastern Europe Journal of Economics*.
- Instability in Long-Run Relationships: Evidence from the Central European Emerging Stock Markets, Svitlana Voronkova, *International Review of Financial Analysis*.
- Exchange Market Pressure and Official Interventions: Evidence from Poland, Szymon Bielecki, No. 12/2003.
- Should a Portfolio Investor Follow or Neglect Regime Changes? Vasyl Golosnoy und Wolfgang Schmid, No. 13/2003.
- Sequential Monitoring of the Parameters of a One-Factor Cox-Ingersoll-Ross Model, Wolfgang Schmid und Dobromir Tzotchev, *Sequential Analysis*.
- Consolidation of the Polish Banking Sector: Consequences for the Banking Institutions and the Public, Olena Havrylchyk, *Economic Systems*.
- Do Central Banks React to the Stock Market? The Case of the Bundesbank, Martin T. Bohl, Pierre L. Siklos und Thomas Werner, No. 16/2003.
- Reexamination of the Link between Insider Trading and Price Efficiency, Tomasz P. Wisniewski, *Economic Systems*.
- The Stock Market and the Business Cycle in Periods of Deflation, (Hyper-) Inflation, and Political Turmoil: Germany 1913 – 1926, Martin T. Bohl und Pierre L. Siklos, in: Richard C. K. Burdekin und Pierre L. Siklos, Eds., *Deflation: Current and Historical Perspectives*, Cambridge University Press, Cambridge.
- Revision Policy for the Two Assets Global Minimum Variance Portfolio, Vasyl Golosnoy, No. 19/2003.

- Price Limits on a Call Auction Market: Evidence from the Warsaw Stock Exchange, Harald Henke und Svitlana Voronkova, *International Review of Economics and Finance*.
- Efficiency of the Polish Banking Industry: Foreign versus Domestic Banks, Olena Havrylchuk, No. 21/2003.
- The Distribution of the Global Minimum Variance Estimator in Elliptical Models, Taras Bodnar und Wolfgang Schmid, No. 22/2003.
- Intra- and Inter-regional Spillovers between Emerging Capital Markets around the World, Bartosz Gebka und Dobromil Serwa, *Research in International Business and Finance*.
- The Test of Market Efficiency and Index Arbitrage Profitability on Emerging Polish Stock and Futures Index Markets, Jędrzej Białkowski und Jacek Jakubowski, No. 24/2003.

2004

- Firm-initiated and Exchange-initiated Transfers to Continuous Trading: Evidence from the Warsaw Stock Exchange, Harald Henke und Beni Lauterbach, *Journal of Financial Markets*.
- A Test for the Weights of the Global Minimum Variance Portfolio in an Elliptical Model, Taras Bodnar und Wolfgang Schmid, No. 2/2004.
- Testing for Financial Spillovers in Calm and Turmoil Periods, Jędrzej Białkowski, Martin T. Bohl und Dobromil Serwa, *Quarterly Review of Economics and Finance*.
- Do Institutional Investors Destabilize Stock Prices? Emerging Market's Evidence Against a Popular Belief, Martin T. Bohl und Janusz Brzeszczyński, *Journal of International Financial Markets, Institutions & Money*.
- Do Emerging Financial Markets React to Monetary Policy Announcements? Evidence from Poland, Dobromil Serwa, *Applied Financial Economics*.
- Natural Shrinkage for the Optimal Portfolio Weights, Vasyl Golosnoy, No. 6/2004
- Are Financial Spillovers Stable Across Regimes? Evidence from the 1997 Asian Crisis, Bartosz Gebka und Dobromil Serwa, *Journal of International Financial Markets, Institutions & Money*.
- Managerial Ownership and Informativeness of Accounting Numbers in a European Emerging Market, Adriana Korczak, No. 8/2004.
- The individual stocks arbitrage: Evidence from emerging Polish market, Jędrzej Białkowski und Jacek Jakubowski, No. 9/2004.
- Financial Contagion, Spillovers, and Causality in the Markov Switching Framework, Jędrzej Białkowski und Dobromil Serwa, *Quantitative Finance*.
- Foreign Acquisitions and Industry Wealth Effects of Privatisation: Evidence from the Polish Banking Industry, Martin T. Bohl, Olena Havrylchuk und Dirk Schiereck, No. 11/2004.
- Insiders and the Law: The Impact of Regulatory Change on Insider Trading, Aaron Gilbert, Alireza Tourani-Rad und Tomasz Piotr Wisniewski, No. 12/2004.

- Do Insiders Crowd Out Analysts? Aaron Gilbert, Alireza Tourani-Rad und Tomasz Piotr Wisniewski, *Finance Research Letters*.
- Measuring the Probability of Informed Trading: Estimation Error and Trading Frequency, Harald Henke, No. 14/2004.
- Discount or Premium? New Evidence on the Corporate Diversification of UK Firms, Rozalia Pal und Martin T. Bohl, No. 15/2004.
- Surveillance of the Covariance Matrix of Multivariate Nonlinear Time Series, Przemysław Śliwa und Wolfgang Schmid, *Statistics*.
- Specialist Trading and the Price Discovery Process of NYSE-Listed Non-US Stocks, Kate Phylaktis und Piotr Korczak, No. 17/2004.
- The Impact of Regulatory Change on Insider Trading Profitability: Some Early Evidence from New Zealand, Aaron Gilbert, Alireza Tourani-Rad und Tomasz Piotr Wisniewski, in: M. Hirschey, K. John and A.K. Makhija, Eds., *Corporate Governance: A Global Perspective*, Advances in Financial Economics, Vol. 11, Elsevier, Amsterdam.
- Macroeconomic Uncertainty and Firm Leverage, Christopher F. Baum, Andreas Stephan und Oleksandr Talavera, No. 19/2004.
- Is the Close Bank-Firm Relationship Indeed Beneficial in Germany? Adriana Korczak und Martin T. Bohl, No. 20/2004.
- International Evidence on the Democrat Premium and the Presidential Cycle Effect, Martin T. Bohl und Katrin Gottschalk, *North American Journal of Economics and Finance*.
- Technological Change, Technological Catch-up, and Capital Deepening: Relative Contributions to Growth and Convergence During 90's. A Comment, Oleg Badunenko und Valentin Zelenyuk, No. 22/2004.
- The Distribution and Heterogeneity of Technical Efficiency within Industries – An Empirical Assessment, Michael Fritsch und Andreas Stephan, No. 23/2004.
- What Causes Cross-industry Differences of Technical Efficiency? – An Empirical Investigation, Michael Fritsch und Andreas Stephan, No. 24/2004.
- Correlation of Order Flow and the Probability of Informed Trading, Harald Henke, No. 25/2004.

2005

- Steht der deutsche Aktienmarkt unter politischem Einfluss?, Martin T. Bohl und Katrin Gottschalk, *FINANZ BETRIEB*.
- Optimal Investment Decisions with Exponential Utility Function, Roman Kozhan und Wolfgang Schmid, No. 2/2005.
- Institutional Investors and the Information Content of Earnings Announcements: The Case of Poland, Piotr Korczak und Amir Tavakkol, *Economic Systems*.

- Regional Disparities in the European Union: Convergence and Agglomeration, Kurt Geppert, Michael Happich und Andreas Stephan, No. 4/2005.
- Do Eurozone Countries Cheat with their Budget Deficit Forecasts? Tilman Brück und Andreas Stephan, No. 5/2005.
- The Role of Asset Prices in Euro Area Monetary Policy: Specification and Estimation of Policy Rules and Implications for the European Central Bank, Pierre L. Siklos und Martin T. Bohl, No. 6/2005.
- Trading Behavior During Stock Market Downturns: The Dow, 1915 – 2004, Martin T. Bohl und Pierre L. Siklos, No. 7/2005.
- The Bundesbank's Communications Strategy and Policy Conflicts with the Federal Government, Pierre L. Siklos und Martin T. Bohl, *Southern Economic Journal*.
- The Relationship between Insider Trading and Volume-Induced Return Autocorrelation, Aaron Gilbert, Alireza Tourani-Rad und Tomasz P. Wisniewski, *Finance Letters*.
- The Individual Micro-Lending Contract: Is it a Better Design than Joint-Liability? Evidence from Georgia, Alexander S. Kritikos und Denitza Vigenina, *Economic Systems*.
- Tail Behaviour of a General Family of Control Charts, Wolfgang Schmid und Yarema Okhrin, *Statistics & Decisions*.

2006

- Leaders and Laggards: International Evidence on Spillovers in Returns, Variance, and Trading Volume, Bartosz Gębka, No. 1/2006.
- Stock Market Volatility around National Elections, Jędrzej Białkowski, Katrin Gottschalk und Tomasz Piotr Wisniewski, No. 2/2006.
- Investment Decisions with Distorted Probability and Transaction Costs, Roman Kozhan und Wolfgang Schmid, No. 3/2006.
- Multiple Priors And No-Transaction Region, Roman Kozhan, No. 4/2006.
- Mean-Variance Portfolio Analysis under Parameter Uncertainty, Taras Bodnar und Wolfgang Schmid, No. 5/2006.
- Institutional Investors and Stock Market Efficiency: The Case of the January Anomaly, Martin T. Bohl, Katrin Gottschalk, Harald Henke und Rozália Pál, No. 6/2006.