Competition Links and Stock Returns

Assaf Eisdorfer, Kenneth Froot, Gideon Ozik, Ronnie Sadka*

胡震霆 2022/10/27

Introduction

Background:

The information content of corporate financial statements has been explored for many years, The common objective of these studies is to assess what investors can learn about a certain company from the information embedded in its financial statements.:

- effect of unexpected net income on stock returns (Ball and Brown (1968) and Beaver, Clarke, and Wright (1979))
- a deeper look at the accounting numbers such as discretionary accruals (Sloan (1996))
- more sophisticated learning procedures such as text analysis

Research introductions:

- We focus on what we can learn about a company from the financial statements of its competitors.
- Using textual analysis & Google PageRank algorithm, we construct a preferred measure of competition rank(C-rank).
- We find that C-rank has a positive effect on stock returns and the effect originates mainly from mispricing and risk compensation.

Research problems

Part 1:Generating C-rank

- Feature of C-rank
- Measuring C-rank

Part 2:C-rank & stock returns

- How C-rank affects stock returns, where does the effect mainly comes from
- What the mechanism C-rank affecting stock returns is
- Further discuss about the feature of C-rank

Research conclusions

Part 1:Generating C-rank

- Feature of C-rank:
- Not only own, but also others.
- The stronger, the higher weight.
- Measuring C-rank
- > Textual analysis
- PageRank algorithm

Part 2:C-rank & stock returns

- C-rank has a positive relation between stock returns, with cross-sector C-rank behaving more significant, which is not captured by other firm chara.
- The return predictability is consistent with mispricing and risk compensation hypothesis
- Two important features of C-rank plays an essential part in C-rank predictability.

2023/3/14 4

Framework

Generating C-rank

Part 1 --- Text analysis of competition sections in 10-Ks Data:

119,785 10-Ks filed by 11,304 firms over the period 1995-2017, 58% include a designated section for competition, and 39% of these competition sections include names of the company's competitors.

Identifying competitors:

- Using an open-source NLP tool, StanfordNER to cut text into a list of parts.
- Matching organization name on Edgar-SEC database, CRSP master file and finally Wikipedia.
- Resulting in 1940 unique firms mentioned on 10-K filings of other companies each year.

Generating C-rank

Part 2 --- Applying the PageRank algorithm to calculate C-rank Model:

Consider 3 firms(A,B,C) with competition relations as follows:

Algorithm:

Applying the PageRank algorithm solves a system of linear equations for each firm C-rank

$$CR(A) = \frac{1-d}{N} + d \times \frac{CR(C)}{2}$$

$$CR(B) = \frac{1-d}{N} + d \times \left[CR(A) + \frac{CR(C)}{2} \right]$$

$$CR(C) = \frac{1-d}{N} + d \times CR(B)$$

N: 公司数目

D: 阻尼系数,保证不存在CR = 0 的公司

Assuming
$$d = 0.7$$
 we have:

$$CR(A) = 0.2314$$

$$CR(B) = 0.3933$$

$$CR(C) = 0.3753$$

Firm B is mentioned by both A and C,

thus having highest C-rank

Generating C-rank

Part 3 --- Summary Statistics C-rank Only:

We derive 3 types of C-rank: full, cross-and-within sector. All of which exhibit a positively skewed distribution with the within ones much higher.

	Mean	Stdev	min	p25	p50	p75	max
C-Rank full market	0.0172	0.0093	0.0123	0.0136	0.0149	0.0167	0.3422
C-Rank cross-sector	0.0193	0.0097	0.0143	0.0153	0.0174	0.0191	0.3673
C-Rank within-sector	0.2075	0.2317	0.0519	0.0942	0.1154	0.2324	10.0000

C-rank with other characteristics:

Showing a high positive relation between size, while low for others, indicating C-rank may be more independent.

Panel A. Full sample				Panel B. Competitive f	irms		
	C-Rank full market	C-Rank cross-sec	C-Rank within-sec	·	C-Rank full market	C-Rank cross-sec	C-Rank within-sec
Log(size)	0.568	0.410	0.239	Log(size)	0.583	0.398	0.361
Log(market-to-book)	0.019	0.008	-0.003	Log(market-to-book)	0.025	0.006	0.000
Past return	0.008	0.003	0.012	Past return	0.003	0.002	0.017
Profitability	0.080	0.051	0.072	Profitability	0.121	0.063	0.127
Investment	-0.018	-0.001	0.083	Investment	-0.039	-0.001	0.053
Beta	0.018	0.001	-0.109	Beta	-0.074	-0.081	-0.147
Idiosyncratic volatility	-0.107	-0.069	-0.137	Idiosyncratic volatility	-0.170	-0.112	-0.182

C-rank and stock returns

Part 1 --- Portfolio sorts

We run monthly cross-sectional regressions of C-Rank as of 3 months earlier on current firm size, and use the regression residuals as our sorting variable.(mom in 4-factor and 6-factor)

Panel A. Full market C-Ra		_	_	_		
	1-low C	2	3	4	5-high C	high-low
Mean excess return	0.77	0.87	0.80	0.97	1.70	0.93
	(2.60)	(2.40)	(2.25)	(2.55)	(4.03)	(3.76)
CAPM alpha	0.03	0.04	0.02	0.23	0.80	0.77
	(0.28)	(0.20)	(0.09)	(0.86)	(3.13)	(3.17)
3-factor alpha	-0.06	-0.10	-0.10	0.17	0.76	0.83
	(-0.98)	(-1.33)	(-0.84)	(0.77)	(3.68)	(3.73)
4-factor alpha	-0.03	0.00	0.06	0.46	1.07	1.11
	(-0.53)	(0.02)	(0.56)	(2.47)	(6.25)	(5.65)
5-factor alpha	-0.13	-0.04	0.00	0.41	1.03	1.16
	(-1.96)	(-0.48)	(0.03)	(1.85)	(4.97)	(5.32)
6-factor alpha	-0.10	0.03	0.12	0.61	1.24	1.35
	(-1.62)	(0.47)	(1.04)	(3.18)	(7.23)	(7.00)
Panel B. Cross-sector C	-Rank					
6-factor alpha	0.00	0.00	0.15	0.44	1.30	1.30
	(-0.03)	(-0.01)	(1.50)	(2.56)	(5.58)	(5.22)
Panel C. Within-sector C-F 6-factor alpha	Rank 0.59	0.17	0.25	0.70	0.18	-0.41
o-idotoi dipila	(3.71)	(1.75)	(2.34)	(4.15)	(1.36)	(-1.98)
	()	()	(,	()	()	()

The firm's real competition status is generated mostly by competing with companies outside the sector

C-rank and stock returns

Part 2 --- Portfolio sorts controlling for stock characteristics

We perform double-sort analysis to explore how other characteristics affect the C-rank effect. We first sort stocks based on stock characteristics and then in each sub-group on C-rank, resulting in 5*5 groups.

	6-factor alph	a of the high-low C-R	ank portfolios	
	Full market	Cross-sector	Within-sector	
Base results	1.35	1.30	-0.41	
	(7.00)	(5.22)	(-1.98)	
Sorting characteristic				
Size	1.07	0.77	-0.29	
	(8.42)	(6.83)	(-1.50)	
Market-to-book	1.18	1.07	-0.45	
	(6.90)	(4.92)	(-2.23)	
Past return	1.16	1.27	-0.11	
	(7.23)	(5.96)	(-0.64)	
Profitability	1.31	1.30	-0.17	
	(7.74)	(6.04)	(-0.94)	
Investment	1.31	1.34	-0.19	
	(7.10)	(5.56)	(-1.04)	
Beta	1.13	1.19	0.00	
	(6.58)	(4.96)	(0.01)	
Idiosyncratic volatility	1.19	1.27	0.04	
	(8.04)	(6.58)	(0.22)	

The results confirm that the high stock returns to firms with high C-Rank, especially cross-sector, are not captured by common firm risk characteristics.

C-rank and stock returns

Part 3 --- FM regression

We run cross-sectional Fama and MacBeth regressions each month of excess stock returns on full sample and a subsample of competitive firms, which includes only firms that are mentioned at least once in a year.

	C-Ra	ank full market	C-Ra	nk cross-sector	C-Rank within-sector		
	All firms	Competitive firms	All firms	Competitive firms	All firms	Competitive firms	
Intercept	2.87	3.46	2.72	2.63	2.72	3.30	
	(4.88)	(4.67)	(4.62)	(2.58)	(4.80)	(4.82)	
C-Rank	5.45	5.55	2.55	5.72	-0.09	2.13	
	(3.05)	(2.13)	(1.89)	(1.80)	(-0.02)	(0.52)	
Log(size)	-0.11	-0.15	-0.10	-0.11	-0.10	-0.14	
	(-3.21)	(-3.51)	(-2.94)	(-1.79)	(-3.05)	(-3.73)	
Log(market-to-book)	-0.03	0.03	-0.04	0.00	-0.03	0.06	
	(-0.75)	(0.54)	(-0.81)	(-0.01)	(-0.80)	(0.98)	
Past return	0.56	0.48	0.53	0.31	0.54	0.50	
	(2.47)	(1.41)	(2.40)	(0.82)	(2.43)	(1.50)	
Profitability	0.78	0.37	0.77	0.53	0.77	0.44	
	(3.72)	(1.42)	(3.61)	(1.48)	(3.72)	(1.75)	
Investment	-1.74	-1.25	-1.76	-1.42	-1.76	-1.31	
	(-4.85)	(-2.54)	(-4.84)	(-1.79)	(-4.92)	(-2.75)	
Beta	0.00	0.01	-0.01	0.08	-0.01	0.02	
	(-0.02)	(0.08)	(-0.04)	(0.39)	(-0.05)	(0.11)	
Idiosyncratic volatility	-31.15	-22.59	-30.63	-16.15	-30.67	-20.39	
	(-6.30)	(-3.88)	(-6.15)	(-1.63)	(-6.11)	(-3.59)	

The results show that the full market C-Rank has a positive and significant effect on stock return for all samples. And the difference between cross- and within- sector C-ranks corroborate previous results.

Part 1 --- Mispricing

We conduct 2 tests that utilize data on analyst coverage to detect mispricing. In the first test, we generate a firm-year measure of the concentration of the firm's analyst across industries.

Panel A. Analys						
	All firms	Firms with analyst coverage		analyst indu	•	
			Low	Mid	High	High-Low
Full market	1.35	0.64	0.50	0.67	0.77	0.27
	(7.00)	(4.25)	(2.99)	(3.56)	(3.05)	(0.84)
Cross sector	1.30	0.63	0.30	0.75	1.10	0.80
	(5.22)	(3.78)	(1.69)	(3.23)	(3.48)	(2.48)
Within sector	-0.41	-0.49	-0.31	-0.62	-0.49	-0.18
	(-1.98)	(-2.19)	(-1.27)	(-2.37)	(-1.45)	(-0.43)

The results show that higher analyst concentration indeed reduce the effect of C-rank. (with 1.35%-7.00 and 1.30%-5.22 for full market and cross sector respectively)

Part 1 --- Mispricing

We conduct 2 tests that utilize data on analyst coverage to detect mispricing. In the second test, we divide all competitive firms into two groups based on whether the given firm share analysts with their mentioning firms.

Panel B. Joint analyst coverage						
	Competitive firms	Competitive with analyst coverage	•	ive firms share neir mentioning	•	
			No	Yes	Diff.	
Full market	0.55	0.50	0.61	-0.02	0.62	
	(3.36)	(2.66)	(2.23)	(-0.05)	(1.48)	
Cross sector	0.35	0.18	0.48	-0.14	0.61	
	(1.86)	(0.85)	(1.43)	(-0.43)	(1.64)	
Within sector	0.02	-0.26	-0.24	-0.13	-0.11	
	(0.10)	(-1.09)	(-0.78)	(-0.46)	(-0.38)	

The results show that analyst coverage indeed reduce the effect of C-rank.

Part 2 --- Risk compensation

Since being "targeted" by strong companies as a competitor impose uncertainty as to the firm's future performance, we conduct 2 ways to explore the "risk compensation" hypothesis, first we study changes in C-rank.

We divide all companies into 5 quintiles according to the change in C-rank from the prior month, and look at the difference between the average cum-return of top and bottom quintiles. The figure shows a negative shock, especially for cross-sector C-rank.

Part 2 --- Risk compensation

Second, we study the systematic pricing of C-rank, we run a rolling regression over past 36 months of a firm's excess return on C-rank spread each month, using the C-rank beta, we perform single portfolio analysis.

Panel A. Full market C-Rank beta							
. a.io. / a i manot o ra	1-low beta	2	3	4	5-high beta	high-low	
Mean excess return	0.88	0.87	0.92	0.98	1.20	0.32	
	(2.41)	(2.79)	(2.90)	(2.64)	(2.27)	(1.13)	
CAPM alpha	0.32	0.39	0.43	0.41	0.47	0.15	
	(1.80)	(2.59)	(2.92)	(2.28)	(1.43)	(0.56)	
3-factor alpha	0.13	0.23	0.28	0.26	0.33	0.19	
	(1.30)	(2.63)	(3.12)	(2.12)	(1.30)	(0.87)	
4-factor alpha	0.23	0.31	0.36	0.38	0.55	0.32	
	(2.58)	(4.40)	(4.86)	(3.84)	(2.47)	(1.49)	
5-factor alpha	0.14	0.14	0.20	0.29	0.60	0.46	
	(1.32)	(1.58)	(2.20)	(2.33)	(2.38)	(2.07)	
6-factor alpha	0.20	0.19	0.26	0.37	0.73	0.52	
	(2.18)	(2.92)	(3.53)	(3.60)	(3.26)	(2.47)	
Panel B. Cross-sector C-R	ank beta						
6-factor alpha	0.20	0.23	0.25	0.38	0.69	0.49	
	(2.12)	(3.30)	(3.60)	(3.56)	(3.03)	(2.15)	
Panel C. Within-sector C-Rank beta							
6-factor alpha	0.60	0.37	0.30	0.19	0.30	-0.30	
	(3.23)	(3.86)	(3.91)	(1.99)	(1.60)	(-1.14)	

The result suggests that high C-rank beta firms outperform low C-rank beta firms.

2023/3/14 15

Part 2 --- Risk compensation

third, on the basis of test 2, we perform double-sorted portfolio analysis, based on C-rank beta controlling for C-rank.

C-	C-Rank-beta return spread					
	Single sort C-Rank neutral					
Full market	0.52 (2.47) 0.28 (1.71)					
Cross sector	0.49 (2.15)	0.23 (1.44)				
Within sector	-0.30 (-1.14)	-0.25 (-1.14)				
	C-Rank return spread					
	Single sort C-Rank-beta neutral					
Full market	1.35 (7.00)	0.99 (6.33)				
Cross sector	1.30 (5.22)	0.95 (4.54)				
Within sector	-0.41 (-1.98)	0.12 (0.83)				

The result suggests that C-rank explains 50% of the C-rank beta spread while C-rank beta explains a small part of C-rank spread.

Importance of C-rank features

Part 1 --- Not only own but also others

First, we divide all firms into 5 quintiles according to the average return of their mentioning firms in the past twelve months skipping the most recent month. We calculate the average buy-and-hold return during the next 24 months for the top and bottom group.

The results show that if the mentioning firms do well, they might be able to adversely affect the mentioned firm, especially across the sector.

Importance of C-rank features

Part 1 --- Not only own but also others

First, we divide all firms into 5 quintiles according to the average return of their mentioned firms in the past twelve months skipping the most recent month. We calculate the average buy-and-hold return during the next 24 months for the top and bottom group.

The results show that the past performance of the mentioned firms positively predicts the firm's return, especially cross-sector groups. This result is in contrast to the negative effect of mentioning firms, suggesting the competition captured by C-rank cannot be uncovered by looking only at the firm's own statement.

Importance of C-rank features

Part 2 --- The stronger, the higher weight

We replicate the portfolio sort analysis using:

- (1)simple mention count
- (2) the mean market capitalization of the mentioning firms
- (3) the sum market cap of mentioning firms.

All three measures have a positive effect on future stock returns; yet these effects are still weaker than that of C-rank. Thus C-rank contains information that is not fully captured by these measures.