Competitor Scale and Mutual Fund Behavior

Laszlo Jakab*

November 17, 2017

Click here for the latest manuscript.

ABSTRACT

I study the effects of competition on the investment behavior and performance of active mutual funds. I find that funds respond to increased competitor scale by curtailing costly active management. To establish causality, I exploit quasi-exogenous variation in fund flows created by a natural experiment—the 2003 mutual fund scandal. Funds whose competitors were the most affected by the scandal expand active management and perform better after the scandal. Interpreting the findings through the lens of models of decreasing returns to scale indicates information asymmetry between fund managers and outside investors.

JEL classification: G11, G14, G23.

^{*}Jakab is with The University of Chicago Booth School of Business. Email: laszlo.jakab@chicagobooth.edu. I thank my advisors Ľuboš Pástor, Samuel Hartzmark, Elisabeth Kempf and Michael Weber for their support. I also thank Douglas Diamond, Eugene Fama, Zhiguo He, Juhani Linnainmaa, Stefan Nagel, John Shim, Willem van Vliet, Taras Zlupko, and seminar participants at Chicago Booth for their helpful comments.

What is the impact of competition on the allocation of capital inside firms? In general, competition affects both a firm's efficient scale and the optimal composition of its investments. In the case of mutual funds, managers choose the composition of investments, while outside investors determine the capital allocated to the firm. I exploit changes in the size of competing funds to identify the effect of competition on capital allocation. I demonstrate that funds respond to competition by reallocating capital from costly active strategies to cheaper, more passive portfolios. I address endogeneity concerns by investigating a natural experiment created by the 2003 mutual fund scandal. Fund families engulfed by the scandal were penalized by investor outflows, which I exploit as quasi-exogenous variation in competitor size. I show that close competitors of affected funds increased active management, and reaped improved performance following the scandal.

My findings shed light on a key tension that occurs when mutual funds face decreasing returns to scale. As competition eliminates investment opportunities, the fund's optimal response is to reallocate capital toward passive portfolios. However, if investors are symmetrically informed, they withdraw capital from the fund (Berk and Green, 2004). Decreased fund size lowers the marginal cost of active management, countervailing the shift toward passivity. In models of fund behavior, the size effect dominates in equilibrium, predicting increased capital allocated to active strategies in response to competition (Pástor, Stambaugh, and Taylor, 2017b). Interpreting my findings in this framework points to information asymmetry between funds and outside investors resulting in mismatch between investment opportunities and capital that is not fully undone by the firm's actions (Berk, van Binsbergen, and Liu, 2017). This interpretation also provides a potential explanation for the observed relation between measures of activeness such as active share (Cremers and Petajisto, 2009) or industry concentration (Kacperczyk, Sialm, and Zheng, 2005) and future fund performance: if managers have private information about investment opportunities, their actions carry information about expected returns.

Pástor and Stambaugh (2012) argue that each fund's investment opportunities become less lucrative as the size of competing funds increases. Decreasing returns to competitor scale are grounded in liquidity constraints and the associated price impact of other funds' trades. Consider a skilled fund receiving signals of the fundamental value of securities. In the absence of competitors, the limiting factor of the fund's profits is the price impact of its own trades. Introducing another fund that receives correlated signals is detrimental to the fund's profitability. Since both funds chase similar investments, either one might be first to invest in a particular opportunity, pushing up its price. The total impact of the other fund will depend on both the similarity of its signals, which determines the likelihood of being leapfrogged, and the fund's size, which governs the magnitude of price impact. Competitor size is therefore the sum of the

product of similarity and fund size across all potential competitors:

$$\text{Competitor Size}_i = \sum_{j \neq i} \text{Similarity}_{i,j} \times \text{Fund Size}_j.$$

If funds receive identical signals, similarity equals one, and competitor size will equal aggregate industry size (Pástor, Stambaugh, and Taylor, 2015). Unlike industry size, competitor size is specific to each fund, which allows for studying variation in the cross-section. Most importantly, taking fund similarity into account enables me to analyze novel evidence on decreasing returns to competitor scale from a natural experiment.

Berk and Green (2004) posit a relation between active share and fund size and fees. Pástor, Stambaugh, and Taylor (2017b) introduce a richer model of fund behavior, proposing that funds jointly optimize turnover and portfolio liquidity. Portfolio liquidity is a multi-dimensional object that can be decomposed as a product of stock liquidity and diversification (itself a product of coverage and balance). I make the model-driven argument that if investors do not fully recognize the detrimental impact of competition on future returns, then increases in competitor size will have a measurable impact on fund activeness even conditional on own size, fees, and time fixed effects.

My empirical analysis is based on a sample of actively managed U.S. equity funds spanning 1980-2014, with size and returns information from CRSP linked to Thomson Reuters holdings data. Guided by theory, I relate quarterly changes in competitor scale to changes in active share, turnover to portfolio liquidity ratio, and various components of portfolio liquidity, conditional on own size, expense ratio, and time fixed effects. I find that funds react to increases in competitor scale by decreasing active share and increasing all dimensions of portfolio liquidity.

I bolster the causal link between competitor scale, fund behavior, and performance by providing novel evidence from a natural experiment created by the 2003 mutual fund scandal. In September 2003, the New York State Attorney General announced investigations into illegal trading practices at several prominent mutual fund families. As investigations gained momentum, evidence mounted that families had allowed favored clients to abuse ordinary investors by trading fund shares at stale prices (Zitzewitz, 2006). By October 2004, a total of twenty-five fund families were embroiled in the scandal (Houge and Wellman, 2005). The involved families represented a considerable proportion of the industry, collectively managing over a fifth of assets prior to the scandal. Following the announcement of the investigations, investors abruptly began withdrawing capital from tainted families (Figure 2).

¹ I measure fund similarity by the cosine similarity of market capitalization adjusted portfolio weights. I cap adjust portfolio weights by dividing them with market weights, as cross-holdings of small-capitalization stocks are more informative of similarity than cross-holdings of large capitalization stocks (Cohen, Coval, and Pástor, 2005).

I exploit post-scandal outflows at tainted funds as an exogenous shock to the competitor size of funds pursuing similar investment strategies. We would expect the favorable impact of lessened competitor scale to be greatest for the closest pre-scandal competitors of tainted funds. Under the hypothesis of decreasing returns to competitor scale, these funds experience a comparative improvement in their investment opportunities. Therefore, we would expect them to increase capital allocation to active strategies relative to less close competitors of tainted funds, and see relative improvements in performance. I take two different approaches to testing these hypotheses, both of which confirm decreasing returns to competitor scale and the associated fund response.

Since involved funds are directly affected by the scandal, I identify decreasing returns to competitor scale by comparing outcome paths at untainted funds. The first approach compares pre- and post-scandal outcomes as a function of pre-scandal exposure to competition from tainted funds. I measure exposure by the fraction of competitor scale in August 2003 accounted for by prospective tainted families. The competitor size of high exposure funds decreased significantly more during the scandal. Consistent with comparatively improved investment opportunities, high exposure funds increased active share and decreased portfolio liquidity relative to low exposure funds, and experienced comparatively better performance. Statistical tests show no evidence of differential trends by scandal exposure in the pre-period.

The second approach links fund outcomes directly to abnormal outflows at tainted funds. I use a linear model to decompose post-scandal flows at involved funds between time variation common to all funds and abnormal flows attributable to scandal involvement. I show that untainted funds whose tainted competitors experienced greater abnormal outflows saw relative declines in competitor size, improvements in performance, and shifted to more active portfolio management. Variation in competitor size attributable purely to abnormal outflows is negatively related to both fund performance and activeness, providing direct quasi-experimental evidence of decreasing returns to competitor scale.

The picture which emerges from these analyses is one in which portfolio managers optimize investment behavior in real time as they respond to fluctuations in investment opportunities that are not immediately apparent to outside investors. Such a world seems sensible. It is unlikely that retail investors pay the same level of attention to market developments as professional portfolio managers. Fund managers make trading decisions based on their perception of investment opportunities on a daily basis. Since they have more short-term flexibility over trading than over fund expense ratios, it makes sense that their portfolio allocation decisions would serve as an important dimension of optimizing behavior. This interpretation is also consistent with recent evidence from the literature on fund optimizing behavior in the face of time-varying investment opportunities. Kacperczyk, Nieuwerburgh, and Veldkamp (2016) argue that mutual funds allo-

cate attention optimally between factor timing and stock picking as the nature of opportunities varies over the business cycle. Pástor, Stambaugh, and Taylor (2017a) present evidence that funds exploit improved investment opportunities by increasing turnover.

While the rise of "closet indexing" has received much attention and disapproval, scaling back active management ameliorates the pernicious effects of decreasing returns to scale, as it brings the costs of active trading closer in line with decreased benefits. Absent immediate outflows, deteriorating investment opportunities make a fund "too large." The fundamental issue might not so much be closet indexing, but imperfect flows causing mismatch between capital and investment opportunities.

Studying internal capital markets is difficult due to the dearth of data on reallocation within firms.² Mutual funds are a useful testing ground in this respect. Regulation requires funds to regularly disclose information on capital allocation, size, and performance. While the organizational simplicity of funds precludes a study of agency theories of internal capital allocation, the setting is informative as a neoclassical benchmark.

The rest of the paper proceeds as follows. Section I reviews the related literature. Section II discusses the theoretical framework motivating the empirical analyses. Section III describes the data and the construction of competitor size. Section IV presents an empirical analysis of capital allocation and competitor scale. Section V presents evidence from the natural experiment created by the 2003 mutual fund scandal. Section VI concludes. The Data Appendix describes in detail the steps in the construction of the dataset.

I. Literature Review

Fund investment behavior has previously been studied in the context of decreasing returns to own scale. Pollet and Wilson (2008) investigate the fund response to inflows. They find that funds diversify in response to new flows, especially if they operate in relatively illiquid markets. However, the extent of diversification is small compared to the tendency to mechanically scale up existing holdings. Pástor, Stambaugh, and Taylor (2017b) develop and test a model of decreasing returns to scale in which size, turnover, portfolio liquidity, and fund expense ratios are determined jointly in equilibrium. They show that in the cross-section, larger funds tend to trade less, cost less, and hold more liquid portfolios, all of which is consistent with decreasing returns to own scale. However, no paper to date has examined the impact of competition on fund behavior.

² As Maksimovic and Phillips (2013) point out in their review, "Because the study of internal capital markets pertains to difficult-to-observe flows within firms, data and measurement issues continue to be the focus of recent literature."

The existing literature has provided evidence of a negative relation between fund performance and competition. Wahal and Wang (2011) find that entry by similar funds is associated with decreased flows, performance, and increased exit for incumbents. Pástor, Stambaugh, and Taylor (2015) perform a within-fund analysis showing a negative relationship between performance and aggregate industry scale. Hoberg, Kumar, and Prabhala (2017) use holdings-based estimates of fund similarity to measure the number of competing funds, finding that the number of similar funds is negatively related to both the level and the persistence of performance in the cross-section. My primary contribution to this literature is to improve identification by analyzing evidence from a natural experiment provided by the 2003 mutual fund scandal. I also provide additional observational evidence that fund performance is decreasing in competitor scale, especially for funds pursuing less liquid strategies.

My investigation of fund behavior is informed by models of decreasing returns to scale by Berk and Green (2004) and Pástor, Stambaugh, and Taylor (2017b).³ Interpreting mutual funds as firms experiencing decreasing returns to scale in individual investments, my study is related to neoclassical models of multi-industry firms such as Maksimovic and Phillips (2002).

The preponderance of existing empirical evidence examining fund performance supports fund level decreasing returns to scale, despite mixed findings. Chen et al. (2004) document decreasing returns to scale using cross-sectional regressions. Reuter and Zitzewitz (2015) exploit inflows following discrete Morningstar ratings changes to study the size-performance relation in a regression discontinuity framework, finding little evidence of decreasing returns to scale. Pástor, Stambaugh, and Taylor (2015) find a negative within-fund association between fund size and performance, but the economic magnitude of the effect is small, and the coefficients statistically insignificant when using bias-free estimation methods. McLemore (2016) studies returns following fund mergers, finding that the increased size of the acquiring fund is accompanied by decreased performance. In contemporaneous work, Harvey and Liu (2017) use a random effects model and estimate economically significant decreasing returns to own scale.

In a broad sense, I contribute to a long line of inquiry into the the nature of skill and constraints among active funds. The typical active fund fails to generate risk-adjusted returns (Jensen, 1968; Malkiel, 1995, 2013; Gruber, 1996; French, 2008; Fama and French, 2010). It would appear at first glance that skill is in short supply among active funds, a puzzle given the vast resources they manage. However, concurrent poor performance and large size is consistent with a combination of skill and decreasing returns to scale (Berk and Green, 2004; Pástor and Stambaugh, 2012). My analysis gives additional credence to the existence of economically

³ Models of decreasing returns to scale rely on the assumption that trading costs increase in the size of trades, especially in illiquid securities. Busse et al. (2017) provide empirical evidence of such characteristics in mutual fund trading costs. Decreasing returns to scale are rooted in the price impact of mutual fund trades. Papers presenting evidence on price pressure due to mutual fund actions include Coval and Stafford (2007), Khan, Kogan, and Serafeim (2012), Lou (2012), Antón and Polk (2014) and Blocher (2016).

important constraints in active management due to decreasing returns to scale. The empirical results I present are consistent with optimizing behavior by portfolio managers in the face of evolving constraints in imperfect capital markets.

II. Theoretical Motivation

In neoclassical models of capital allocation, firms trade off the benefit of allocating additional capital to their core competence with increasing marginal costs due to decreasing returns to scale. Firms optimally diversify across segments in which they have varying degrees of skill until marginal costs and benefits are equalized. I motivate my study by considering the impact of time-varying investment opportunities (due to competition, for instance) in two such theories of mutual fund behavior, Berk and Green (2004), and Pástor, Stambaugh, and Taylor (2017b).

Consider fund i managing $q_{i,t}$ assets in Berk and Green (2004). The fund posts a fixed expense ratio f, and splits assets between active and passive management according to $q_{i,t} = A_{i,t} + P_{i,t}$. While active management allows the fund to take advantage of positive NPV investment opportunities in its area of core competence, it also subjects the fund to quadratic trading costs. I parametrize costs as $C(A_{i,t}) = \frac{c_t}{M_t} A_{i,t}^2$, where $A_{i,t}$ is the amount actively managed, M_t the size of the market, and c_t a constant representing period by period trading costs. Normalizing trading costs by M_t implies that price impact per dollar of investment is lower when total market capitalization is higher. With the normalization, the model's predictions are in terms of $FundSize_{i,t} = q_{i,t}/M_t$, instead of the dollar value of assets under management.

Let $\mu_{i,t} = E(R_{t+1} \mid R_1, \dots, R_t)$ be the fund's expected skill, inferred from publicly available information. In addition, suppose that the returns to skill depend on time-varying external factors $x_{i,t}$, such that expected effective skill is $\mu_{i,t}g(x_{i,t})$. The fund's net alpha becomes

$$\frac{A_{i,t}}{q_{i,t}}\mu_{i,t}g(x_{i,t}) - \frac{c_t A_{i,t}^2}{q_{i,t} M_t} - f. \tag{1}$$

I focus on competitor size as the external constraint of interest. However, $x_{i,t}$ could be any time-varying external factor affecting the fund's investment opportunities.

Following equation (26) in Berk and Green (2004), the fund's profit maximizing choice for the amount of assets to keep under active management, conditional on overall size and market conditions, is $A_{i,t}^*(\mu_{i,t}g(x_{i,t})) = \frac{\mu_{i,t}g(x_{i,t})M_t}{2c_t}$. This implies that the fraction of assets under active

Following Berk and Green, I assume that the fixed expense ratio f satisfies $f < f^*$, where f^* is the expense ratio corresponding to profit maximizing fund size q^* .

management is governed by the first-order condition:

$$\frac{A_{i,t}^*}{q_{i,t}} = \frac{\mu_{i,t}g(x_{i,t})}{2c_t(q_{i,t}/M_t)}. (2)$$

Conditional on its size, the fund optimally responds to deterioration in the NPV of investment opportunities by scaling back active management.

A. Symmetric Information

In perfect capital markets investors are symmetrically informed of the fund's time varying investment opportunities, and the capital allocated to the fund increases with the square of $\mu_{i,t}g(x_{i,t})$. The market clearing zero net alpha condition implies fund size of:

$$\frac{q_{i,t}^*}{M_t} = \frac{(\mu_{i,t}g(x_{i,t}))^2}{4c_t f}.$$
 (3)

Combining equation (2) and (3), the equilibrium fraction of assets under active management is:

$$\frac{A_{i,t}^*}{q_{i,t}^*} = \frac{2f}{\mu_{i,t}g(x_{i,t})}. (4)$$

In perfect capital markets with symmetrically informed fund managers and outside investors, the share of assets under active management is decreasing in the profitability of investment opportunities $\mu_{i,t}g(x_{i,t})$, conditional on fund expense ratio.

Testing the two above predictions separately would require modeling the evolution of $\mu_{i,t}$. However, we can combine the equilibrium conditions to eliminate fund skill and take logs to obtain

$$2\ln(A_{i,t}^*/q_{i,t}^*) = \ln(f) - \ln(c_t) - \ln(q_{i,t}^*/M_t).$$
(5)

This leads to the first hypothesis.

Hypothesis 1 (Symmetric Information): If managers and investors share the same beliefs about the fund's investment opportunities, the share of assets under active management is fully determined by fund size and expense ratio. Business conditions such as competition play no role in determining capital allocation beyond their effect on fund size.

B. Better Informed Managers

Suppose that managers observe $x_{i,t}$, but investors do not. Investors allocate funds as if $g(x_{i,t}) = 1$,

$$\frac{A_{i,t}^*}{q_{i,t}^*} = \frac{2f}{\mu_{i,t}}. (6)$$

The equilibrium relation between the share under active management, fund size, and expense ratio now contains an additional term

$$2\ln(A_{i,t}^*/q_{i,t}^*) = \ln(f) - \ln(c_t) - \ln(q_{i,t}^*/M_t) + 2\ln(g(x_{i,t}))$$
(7)

This gives an alternative hypothesis.

Hypothesis 2 (Asymmetric Information): If managers have superior information about the fund's time-varying investment opportunities relative to outside investors, the share of assets under active management will be positively related to variation in the profitability of opportunities. Business conditions such as competition play an additional role in determining capital allocation beyond their effect on fund size.

Note that under asymmetric information, net alpha is equal to $f_{i,t}(g(x_{i,t})^2 - 1)$. If managers are better informed of investment opportunities than outside investors, we would expect fund to make more when they take more active positions. In the cross-section, conditional on size, we would expect more active funds to perform better, potentially rationalizing findings that variables such as active share or industry concentration predict returns (Cremers and Petajisto, 2009; Kacperczyk, Sialm, and Zheng, 2005).

C. Similar Hypotheses Based on an Alternative Approach

I develop hypotheses 1 and 2 based on Berk and Green (2004) and its particular assumptions, including fixed expense ratios and a particular cost structure. A different approach based on Pástor, Stambaugh, and Taylor (2017b) yields similar implications without assuming fixed expense ratios, and with the additional feature of multi-dimensional, micro-founded trading costs.

Pástor, Stambaugh, and Taylor (2017b) derive from first principles that larger funds that trade more and hold less liquid portfolios incur higher trading costs.⁵ Specifically, trading costs are quadratic in $TL^{-1/2}$, the ratio of turnover T to the (square root of) portfolio liquidity

⁵ The key assumptions are that funds (expect to) turn over their portfolios proportionately, and incur trading costs for each stock that increase in the size of the trade relative to the stock's market capitalization.

L. In their model, funds trade off the costs and benefits of higher turnover and lower portfolio liquidity. The assumption is that funds can exploit a greater number of opportunities by trading more; conversely, they can increase alpha by focusing on their best ideas by holding less liquid portfolios. The fund's first-order condition, given fund size and trading opportunities, is

$$(T_{i,t}L_{i,t}^{-\frac{1}{2}})^* = \frac{\mu_{i,t}g(x_{i,t})}{2c_t(q_{i,t}/M_t)}. (8)$$

Under symmetric information, the market clearing zero net alpha condition implies the same fund size $\frac{q_{i,t}^*}{M_t} = \frac{(\mu_{i,t}g(x_{i,t}))^2}{4c_tf_{i,t}}$ as before. In perfect capital markets with symmetrically informed outside investors, equilibrium turnover-liquidity ratio is negatively related to profit opportunities:

$$(T_{i,t}L_{i,t}^{-\frac{1}{2}})^* = \frac{2f_{i,t}}{\mu_{i,t}g(x_{i,t})}. (9)$$

With symmetric information, we have the equilibrium relation

$$2\ln(TL^{-1/2})^* = \ln(f_{i,t}) - \ln(c_t) - \ln(q_{i,t}^*/M_t). \tag{10}$$

With asymmetric information, the information wedge influences internal capital allocation beyond its effect on fund size

$$2\ln(TL^{-1/2})^* = \ln(f_{i,t}) - \ln(c_t) - \ln(q_{i,t}^*/M_t) + 2\ln(g(x_{i,t})). \tag{11}$$

The approach based on the Pástor, Stambaugh, and Taylor (2017b) model reproduces hypotheses 1 and 2, with turnover to portfolio liquidity ratio $TL^{-1/2}$ taking the place of share of assets under active management. Ultimately, both the share of actively managed assets and the turnover to portfolio liquidity ratio measure the extent to which fund managers engage in active pursuit of profitable investment opportunities. An advantage of this formulation of the model is that portfolio liquidity is a multidimensional concept. Portfolio liquidity can be decomposed into a product of stock liquidity (market capitalization of holdings) and diversification, the latter of which can be further decomposed as a product of coverage (number of holdings relative to number of tradeable stocks) and balance (a measure of portfolio concentration). This framework allows the researcher to study each dimension, potentially allowing for a richer characterization of fund behavior.

III. Data

I build my dataset around two main sources. From the CRSP Survivor-Bias-Free US Mutual Fund database I obtain share class level information on returns, net asset values, expense ratios, TNA, fund turnover, first offer date, name, various fund objective classifications, and flags indicating index fund and ETF/ETN status. The CRSP Mutual Fund database includes data starting from January 1960. From the Thomson Reuters S12 database, I procure fund-level share holdings and additional information on fund investment objectives. Thomson's predecessor first compiled holdings data in March 1980, subsequent to which consistent holdings reports are available.⁶ I supplement these two main sources by security-level data on prices and shares outstanding from CRSP, monthly return factors from Ken French's data library,⁷ and active share (Cremers and Petajisto, 2009; Petajisto, 2013) from Antti Petajisto's website.⁸

TNA is typically only available at the quarterly or semi-annual frequency in the CRSP files before 1991 (Figure A.2). I interpolate missing TNA by assuming zero net flows. For up to one year following the most recent non-missing TNA value, I replace missing time t + 1 values of TNA as $TNA_{t+1} = TNA_t(1 + r_{t+1})$, where r corresponds to net returns.

I link CRSP mutual fund data to Thomson holdings data using MFLINKS, initially developed by Wermers (2000) and recently updated by Cao and Xue (2015) until the end of 2014. Since CRSP data are at the share class level, at each date I aggregate variables to the portfolio level by taking the lagged TNA-weighted average of returns, expense ratio, turnover, and summing up TNA. Following Pástor, Stambaugh, and Taylor (2017a), I winsorize turnover at the 1% level. The final sample is a fund-month level panel spanning the years 1980-2014.

A. Fund Selection

My aim is to study competition among long-only, general purpose actively managed U.S. domestic equity funds. I purge my sample of fixed income and "balanced" funds, money market funds, international funds, passive index funds, specialist long-short and sector funds, as well as target date funds. I use a variety of filters, based partially on previous research, and developed

⁶ The 1980 March vintage includes a smattering of holding reports dated between 1979 December and 1980 February. For a detailed discussion of vintage dates vs report dates, refer to the Data Appendix. In the analysis, I only consider holdings reported during or after 1980 March.

⁷ http://mba.tuck.dartmouth.edu/pages/faculty/ken.french/data_library.html

⁸ http://www.petajisto.net/data.html. The active share dataset also includes the identity of the benchmark against which it is calculated.

⁹ Zhu (2017) shows that Thomson's coverage of new share classes deteriorates after 2008. In the Online Appendix (under construction), I carry out analyses using data up to 2008, finding similar results.

through a process of case-by-case inspection.¹⁰ The filters primarily rely on a combination of various investment objective classifications, as well as exclusions based on fund names. I describe these filters in the Data Appendix in precise detail, and outline them below.

Since my analysis relies on within-fund variation, I construct filters at the fund level. I exclude all funds ever classified as International, Municipal Bonds, Bond & Preferred, Balanced, or Metals by Thomson investment objective codes. I exclude a fund if any of its share classes are ever assigned a policy code contrary to a long-only equity strategy, assigned a CRSP objective code indicating sector fund or fixed income fund, flagged as an index fund, or have names indicative of index funds, target date funds, international funds, or tax managed funds. As an additional screen for money market funds, I drop observations with NAV exactly equal to one. I exclude funds that are identified over 25% of the time as foreign equity by CRSP objective codes. This means that my dataset includes a handful of funds that transition to investing a portion of their assets in foreign markets.

In addition to the exclusion screens, I use objective codes to constructively identify actively managed domestic equity funds. I first use Lipper Class, including funds if any of their share classes are ever assigned a classification consistent with a domestic equity strategy¹² then, if Lipper Class is not available I consider Strategic Insights Objective Codes,¹³ and if neither Lipper Class nor Strategic Insights Objective Codes are available, then Weisenberger Objective Codes.¹⁴ I exclude fund-month observations with expense ratio below 0.1% in an attempt to drop closet indexers. To lessen the impact of incubation bias (Evans (2000)), I drop fund-month observations with lagged TNA below \$15m in 2017 dollars.

B. Portfolio Weights

Although Thomson compiles updates on portfolio holdings at regular quarterly intervals, these updates do not exclusively consist of quarter-end reports of fund holdings. As shown

The skeleton of my filtering algorithm is the scheme described in Kacperczyk et al. (2008). However, inspection of the fund universe resulting from my implementation of this scheme indicated a significant number of remaining international funds, sector funds, money market funds, and so forth. This observation led me to revise the scheme significantly, and add a number of additional filters in order to exclude undesirable funds.

¹¹ Including codes corresponding to the following classifications: Balanced, Bonds & Preferred Stock, Bonds, Canadian & International, Leverage and/or Short Selling, Leases, Government Securities, Money Market, Preferred Stock, Sector/Highly Speculative, and various Tax Free.

¹² Included classes are: Equity Income Funds, Growth Funds, Large-Cap Core Funds, Large-Cap Growth Funds, Large-Cap Value Funds, Mid-Cap Core Funds, Mid-Cap Growth Funds, Mid-Cap Core Funds, Multi-Cap Growth Funds, Multi-Cap Growth Funds, Small-Cap Growth Funds, and Small-Cap Value Funds.

¹³ Included codes correspond to Equity USA Aggressive Growth, Equity USA Midcaps, Equity USA Growth & Income, Equity USA Growth, Equity USA Income & Growth, or Equity USA Small Companies.

¹⁴ Included codes correspond to Growth, Growth-Income, Growth and Current Income, Long-Term Growth, Maximum Capital Gains, or Small Capitalization Growth.

in Figure A.3, a significant proportion of reports are dated outside of quarter-end months. I construct a monthly series of portfolio weights by treating reported holdings as the fund's buy-and-hold portfolio between report dates, considering each set of holdings as valid for up to six months in the absence of a fresh report.

I index each fund i's most recent reporting period at month t as t_r^i , yielding a many-to-one mapping from month t to report date t_r^i for each fund. Since portfolio holdings are considered stale beyond six months, there are at most six distinct values of t that correspond to each t_r^i . Let Q_{h,i,t_r^i} denote the number of split adjusted shares of security h held by fund i at reporting date t_r^i , $P_{h,t}$ the split adjusted price of security h at month t, and θ_{i,t_r^i} the set of securities classified as U.S. common equity by CRSP in fund i's portfolio reported at t_r^i . I define the weight of security h in fund i's portfolio at time t as

$$w_{h,i,t} = \frac{Q_{h,i,t_r^i} P_{h,t}}{\sum_{h \in \theta_{i,t_r^i}} Q_{h,i,t_r^i} P_{h,t}}.$$
(12)

Stacking the portfolio weights for each fund, denote the vector of portfolio weights by $\mathbf{w}_{i,t}$.

C. CompetitorSize Variable

For each fund, I calculate CompetitorSize as the sum of all other funds' size, weighted by the cosine similarity between the funds' stock capitalization adjusted portfolio weights. I cap adjust portfolio weights, as cross-holding a given security is more informative about fund similarity when the market capitalization of the cross-held security is small (Cohen, Coval, and Pástor, 2005). I define capitalization adjusted weights as portfolio weights scaled by the inverse of the security's weight in the market portfolio:

$$\tilde{w}_{h,i,t} = \frac{w_{h,i,t}}{w_{h,m,t}},\tag{13}$$

where $w_{h,m,t}$ is the weight in the market portfolio. I stack adjusted weights into vectors, denoted $\tilde{\mathbf{w}}_{i,t}$.

Define similarity weights $\psi_{i,j,t}^k$ for fund i with respect to fund j as the cosine similarity

¹⁵ Consistent with Cohen, Polk, and Silli (2010), I find suggestive evidence that normalized weights carry information about fund signals of profitable opportunities. Figure A.1 shows that within each fund's portfolio, there is a statistically weak but positive relation between characteristic-benchmarked returns on individual holdings and normalized portfolio weights.

between their vectors of capitalization adjusted portfolio weights¹⁶:

$$\psi_{i,j,t} = \frac{\tilde{\mathbf{w}}_{i,t} \cdot \tilde{\mathbf{w}}_{j,t}}{\|\tilde{\mathbf{w}}_{i,t}\| \|\tilde{\mathbf{w}}_{j,t}\|}.$$
(14)

CompetitorSize is the similarity-weighted size of all other funds in the industry as of the fund's most recent reporting date:

$$CompetitorSize_{i,t} = \sum_{j \neq i} \psi_{i,j,t_r^i} FundSize_{j,t_r^i}, \tag{15}$$

where

$$FundSize_{j,t_r^i} = \frac{TNA_{j,t_r^i}}{TotalMktCap_{t_r^i}},$$
(16)

with TotalMktCap representing the total market capitalization of all U.S. domestic equity in the CRSP universe. $CompetitorSize_{i,t}$ is invariant between each fund's reporting dates, mapping into conventional fund-quarter level analyses.¹⁷

D. Portfolio Liquidity Variables

I calculate portfolio liquidity variables according to Pástor et al. (2017b), constructing them with respect to the CRSP U.S. domestic equity universe.

E. Summary Statistics

Since my analysis relies on within-fund variation, I require each fund to have at least twelve months of non-missing observations of both returns and CompetitorSize to be included in the estimation sample. My sample runs from March 1980 to December 2014, and includes 2,481 distinct funds. Table A.I reports summary statistics. Consistent with the Fama-French insight on mutual fund performance, the typical fund in my sample has an approximately zero gross three factor adjusted alpha (-0.18%), and a considerable negative net alpha of -1.29%, with the difference roughly corresponding to the mean expense ratio of 1.29%. Since successful funds survive longer, average returns in the panel are around 60 basis points higher than the average

¹⁶ Cosine similarity represents the cosine of the angle between the funds' adjusted portfolio weight vectors. It is used widely in machine learning, and in finance academia with increasing frequency. For example, both Blocher (2016) and Hoberg, Kumar, and Prabhala (2017) use cosine similarity of holdings to measure fund similarity. Cohen, Malloy, and Nguyen (2016) use cosine similarity to measure similarity between company 10-K and 10-Q filings.

¹⁷The results remain virtually unchanged if I allow the measure to reflect within report date changes in the implied buy-and-hold portfolio weights and the size of competing funds by calculating it as $\sum_{j\neq i} \psi_{i,j,t} FundSize_{j,t}$.

Figure 1. Histograms of *CompetitorSize*. The left panel illustrates the variable's unconditional distribution. The right panel plots the histogram after *CompetitorSize* had been demeaned fund-by-fund. For a detailed construction of the variable, see Section III.C.

fund alpha. The median fund age in my sample is 9.8 years, TNA 270 million dollars, active share 85%, turnover ratio 0.64, and portfolio liquidity 0.02.

Figure 1 presents histograms of the distribution of *CompetitorSize*. The unconditional distribution is right skewed, as shown in the left panel. This is to be expected, as *CompetitorSize* is a weighted sum of the highly skewed *FundSize*. The within-fund distribution is centered more tightly, but still includes substantive variation.

The time series of the cross-sectional average competitor size and aggregate industry size are closely related (left panel of Figure A.4). The dynamics of fund similarity are substantively different from those of aggregate industry size (right panel of Figure A.4). Average similarity displays a negative trend in the first half of the sample. Similarity then increases rapidly until August 2003, peaking a month before first news of official investigations into the late trading scandal broke. Average similarity shows renewed increases after 2006 until close to the end of the sample.

F. Correlations

Panel A of Table A.II presents unconditional pairwise correlations between variables, while Panel B presents within-fund pairwise correlations. CompetitorSize is positively correlated with IndustrySize both unconditionally ($\rho = 0.4$) and at the fund level ($\rho = 0.59$). The residual within-fund variation in CompetitorSize with respect to IndustrySize reflects heterogenous dynamics in competitor size across funds pursuing different investment strategies.¹⁸

¹⁸ This residual variation is useful for identification, as the time series correlation between IndustrySize and a linear time trend is $\rho = 0.94$, making industry level decreasing returns to scale hard to distinguish from simple

There is a small but negative correlation between Competitor Size and risk adjusted gross returns, both unconditionally ($\rho = -0.01$) and within-fund ($\rho = -0.02$). Competitor Size tends to increase over each fund's lifetime. The within-fund correlation between Competitor Size and Fund Age is $\rho = 0.53$. The unconditional correlation is markedly lower ($\rho = 0.34$), indicating that new funds begin their operations exploiting relatively lightly contested investment opportunities. Competitor Size is highly correlated with portfolio liquidity both unconditionally ($\rho = 0.75$) and within-fund (0.64), evidence that more liquid market segments are capable of absorbing higher levels of active investment. Consistent with the joint determination of fund size, portfolio liquidity, turnover, and expense ratios in Pástor, Stambaugh, and Taylor (2017b), larger funds tend to be more liquid, trade less, and charge lower fees.

IV. Competition and Capital Allocation

A. Decreasing Returns to Competitor Scale

I develop empirical tests of hypotheses 1 and 2, using competitor scale as the external constraint on the profitability of investment opportunities. This choice is motivated by both the extant literature and novel evidence from my sample. Pástor, Stambaugh, and Taylor (2015) give time series evidence that funds suffer from decreasing returns to aggregate industry scale. In recent work, Hoberg, Kumar, and Prabhala (2017) provide cross-sectional evidence of decreasing profitability due to inter-fund competition. I explore a cross between the two approaches, by running within-fund tests of decreasing returns to competitor scale. Appendix B provides the details of my investigation. The following is a brief summary of the results.

- A one standard deviation increase in competitor size is associated with a 76bp decrease in annual Fama-French three factor adjusted returns.
- Competitor size subsumes the negative effect of aggregate industry size in a head to head horse race.
- The negative impact of competitor size is smaller for funds which on average hold more liquid portfolios. This is consistent with liquidity constraints as the channel for decreasing returns to competitor scale.
- The negative impact of competitor size is smaller when funds tilt toward more liquid portfolios. These results suggest that increased portfolio liquidity shelters funds from the pernicious effects of decreasing returns to scale.

trends in the data.

 Holding skill fixed, funds make more when they hold less liquid portfolios. One interpretation is that funds increase portfolio concentration when they perceive favorable investment opportunities in their core competence.

B. Empirical Strategy

Motivated by decreasing returns to competitor scale, I parametrize the profitability of the fund's time t investment opportunities as

$$g(x_{i,t}) = CompetitorSize_{i,t}^{-\gamma}.$$
 (17)

This is a sensible choice in that the fund's alpha before transaction costs is a decreasing function of competitor scale, asymptoting to zero as the market approaches perfect competition.

The fraction of assets under active management in Berk and Green (2004) is similar in spirit to active share (denoted AS) from Cremers and Petajisto (2009); Petajisto (2013).¹⁹ The Pástor, Stambaugh, and Taylor (2017b) portfolio choice maps directly into data on turnover and fund holdings. Therefore, letting $y_{i,t} \in \{AS_{i,t}, (TL^{-1/2})_{i,t}\}$, the equilibrium relation (with potential information asymmetry) in equation (7) implies the regression model

$$\ln(y_{i,t}) = \alpha_t + \eta_1 \ln(FundSize_{i,t}) + \eta_2 \ln(f_{i,t}) + \gamma \ln(CompetitorSize_{i,t}) + \varepsilon_{i,t}. \tag{18}$$

y and CompetitorSize are both calculated based on the same portfolio weights. To ensure that my findings are not an artifact of measurement, I consider quarter end holding reports only, and calculate the log change in CompetitorSize, holding constant previous quarter-end similarity weights. That is, let t be quarter end dates, and define

$$\Delta CS_{i,t} = \ln \left(\sum_{j \neq i} \psi_{i,j,t-1} FundSize_{j,t} \right) - \ln \left(\sum_{j \neq i} \psi_{i,j,t-1} FundSize_{j,t-1} \right). \tag{19}$$

Note that the fund's change in capital allocation from t-1 to t has no mechanical effect on ΔCS , as it is determined only by changes in other fund size, holding similarity fixed.

$$ActiveShare = 1 - \sum_{j \in J \cap B} \min\{w_{i,j}, w_{b,j}\}.$$

The Cremers (2017) shows that for funds that do not short or use leverage, active share is equal to one minus the sum of holdings that overlap with the benchmark. Letting J be the set of stocks held by the fund and B the set of stocks in the benchmark b, we have

Table I Capital Allocation and Competitor Scale

Observations are first differences at the fund \times quarter level, from 1980-2014. Dependent variables are noted in the column headers. AS is active share relative to self-declared benchmarks (Cremers and Petajisto, 2009; Petajisto, 2013), covering years 1980-2009. $TL^{-\frac{1}{2}}$ is the turnover to portfolio liquidity ratio, as in Pástor, Stambaugh, and Taylor (2017b). S, D, C, and B are the components of portfolio liquidity, namely stock liquidity, diversification, coverage, and balance (each calculated with respect to all U.S. equity). $\Delta CS_{i,t} = \ln\left(\sum_{j\neq i}\psi_{i,j,t-1}FundSize_{j,t}\right) - \ln\left(\sum_{j\neq i}\psi_{i,j,t-1}FundSize_{j,t-1}\right)$ is the change in log competitor size, holding previous quarter end similarity weights fixed. Standard errors are double clustered by fund and portfolio group \times quarter, and reported in parentheses. Asterisks denote statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1.

Dep. Var.:	$\Delta \ln(AS)$	$\Delta \ln(TL^{-1/2})$	$\Delta \ln(L)$	$\Delta \ln(S)$	$\Delta \ln(D)$	$\Delta \ln(C)$	$\Delta \ln(B)$
ΔCS	-0.055***	-0.634***	1.106***	0.898***	0.798***	0.218***	0.700***
$\Delta \ln(FundSize)$	(0.020) -0.014***	(0.078) -0.119***	(0.100) $0.157***$	(0.094) $0.080***$	(0.083) $0.143***$	(0.041) $0.092***$	(0.075) $0.081***$
$\Delta \ln(Tanastze)$	(0.002)	(0.010)	(0.012)	(0.009)	(0.011)	(0.007)	(0.009)
$\Delta \ln(f)$	-0.007	0.574***	0.033**	0.008	0.036**	0.015	0.028**
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	(0.012)	(0.059)	(0.015)	(0.011)	(0.015)	(0.010)	(0.013)
$\Delta \ln(T)$			-0.003	-0.005**	0.000	0.003	-0.002
A l. (D)			(0.003)	(0.003)	(0.003)	(0.002)	(0.003)
$\Delta \ln(D)$				-0.361*** (0.020)			
$\Delta \ln(S)$				(0.020)	-0.605***	-0.168***	-0.527***
()					(0.025)	(0.016)	(0.027)
$\Delta \ln(B)$						-0.123***	
A.1. (C)						(0.011)	0.050***
$\Delta \ln(C)$							-0.279*** (0.023)
Fixed Effects							(0.023)
• Quarter	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Observations	36,799	57,911	57,911	57,911	57,911	57,911	57,911

I then estimate equation (18) in quarterly first differences as

$$\Delta \ln(y_{i,t}) = \alpha_t + \eta_1 \Delta \ln(FundSize_{i,t}) + \eta_2 \Delta \ln(f_{i,t}) + \gamma \Delta CS_{i,t} + \Delta \varepsilon_{i,t}. \tag{20}$$

I double cluster standard errors by fund and date \times portfolio group.²⁰ Under the hypothesis of symmetrically informed outside investors, $\gamma = 0$. Under the joint hypothesis of decreasing returns to competitor scale and asymmetric information, $\gamma < 0$. I also perform the analysis separating out portfolio liquidity and its components. In these regressions, the joint hypothesis of decreasing returns to competitor scale and asymmetric information implies $\gamma > 0$.

 $^{^{20}}$ Fund portfolios are grouped using k-means cluster analysis of raw portfolio weights. Each month, this process constructs k=10 archetypal portfolios (serving as cluster centers). These model portfolios are constructed and then funds are assigned to them such that the sum of squared differences between the weights of fund portfolios and their assigned model portfolio is minimized.

C. Results

Table I presents results from empirical tests evaluating hypothesis 1 against hypothesis 2. The statistically significant coefficients on ΔCS provide a rejection of the hypothesis that managers and outside investors are symmetrically informed of investment opportunities captured by changes in the scale of competing funds.

The results are consistent with managers reacting optimally to decreasing returns to own and competitor scale by scaling back active management. A one percent increase in competitor size is associated with a 5.5bp decrease in active share, and a 63bp decrease in the turnover to portfolio liquidity ratio. Increases in competitor scale are associated with statistically significant increases in each component of portfolio liquidity. A one percent increase in own size is associated with a 1.4bp increase in active share, and a 12bp decrease in turnover to portfolio liquidity.

Pástor, Stambaugh, and Taylor (2017b) argue that unit trading costs might vary by fund segment, implying a model with segment \times time fixed effects. To accommodate segment level variation in trading costs, I redo the analysis with benchmark \times quarter fixed effects in Table C.I. The results remain similar.

Overall, my findings are consistent with fund managers reacting optimally to short-term changes in investment opportunities that are not immediately apparent to outside investors. This interpretation fits in with a growing literature on the adjustments managers make in response to time variations in the investment opportunity set. Kacperczyk, Nieuwerburgh, and Veldkamp (2016) show that managers are better at timing factors during recessions when the covariance between asset returns is high. Pástor, Stambaugh, and Taylor (2017a) provide evidence that funds increase trading when faced with more favorable opportunities.

V. Evidence From the 2003 Mutual Fund Scandal

In September 2003, the New York Attorney General's office launched investigations into several high-profile mutual fund families for illegal trading practices. Families were charged with allowing favored clients to trade fund shares at stale prices at the expense of ordinary shareholders (Houge and Wellman, 2005; Zitzewitz, 2006). By the end of October 2004, official investigations had been announced against a total of twenty-five mutual fund families.

Houge and Wellman (2005) and McCabe (2008) argue that investors penalized tainted funds with large outflows. This is borne out in my data. Figure 2 plots mean net flows by scandal

Figure 2. Net flows and relative size of funds involved in the scandal. I categorize funds according to Table 1 in Houge and Wellman (2005). The left panel plots mean monthly net flows, defined according to Sirri and Tufano (1998), by scandal involvement. The vertical line corresponds to August 2003, the month before the announcement of the first investigations. The right panel shows the total net assets of funds coming under investigation in a given month, relative to the total size of funds in my sample.

involvement.²¹ The two series track each other closely in the two years prior to the scandal, and diverge abruptly in September 2003. The wedge between the two groups persists until the end of 2006, coincident with the final settlements negotiated with the Securities and Exchange Commission (Zitzewitz, 2009).²²

I conclude that the scandal caused a significant reallocation of resources away from tainted funds. Unless flows are perfectly offsetting, this shift will cause a relative reduction in the competitor size of the most similar funds. Under decreasing returns to competitor scale, we would expect the investment opportunities of these funds to improve in relative terms, leading them to differentially expand active management and earn higher returns.

$$flow_{i,t} = \alpha_i + \alpha_t + \gamma Post_{i,t} + \varepsilon_{i,t},$$

where $Post_{i,t}$ is an indicator for post news date for scandal funds. I find $\gamma = -9.16\%$ per year, with t-statistic of 4.6.

²¹ I follow Table 1 of Houge and Wellman (2005) for classifying fund families embroiled in the scandal. The following is the list of fund families tainted by the scandal by month of the news date of investigation.

September 2003: Alliance Bernstein, Franklin Templeton, Gabelli, Janus, Nations, One Group, Putnam, Strong. October 2003: Alger, Federated. November 2003: Excelsior/US Trust, Fremont, Loomis Sayles, PBHG. December 2003: AIM/Invesco, MFS, Heartland. January 2004: Columbia, Scudder, Seligman. February 2004: PIMCO. March 2004: ING, RS. August 2004: Evergreen. October 2004: Sentinel.

I identify funds belonging to these families as of August 2003 in my sample based on the share class names in the CRSP mutual fund dataset. I classify 265 of the 1,449 funds in my sample in August 2003 with existing holdings and gross returns as members of future tainted families.

Table D.I presents a snapshot of summary statistics as of August 2003 by future scandal involvement. Scandal funds are slightly older, larger, and have higher turnover to portfolio liquidity and expense ratios.

²² The difference is statistically significant. I estimate a regression using a two year pre- and post-scandal window of observations of the form

I test these hypotheses by comparing untainted funds with differential pre-scandal similarity to prospective scandal funds. I discard tainted funds as the internal upheaval following the scandal likely had a direct impact on their performance and investment behavior.²³ I take two approaches. The first is a straightforward difference-in-differences-style comparison of fund outcomes before and after the scandal as a function of their pre-scandal exposure to tainted funds. The second approach links fund outcomes directly to variation in competitor size attributable to abnormal flows among tainted funds. I first present the analysis on fund capital allocation, followed up by the analysis of fund performance.

A. Before and After Analysis

I relate fund-by-fund differences in pre-scandal [2003m8 - W, 2003m8] and post-scandal [2004m11, 2004m11 + W] outcomes to pre-scandal exposure to competition from tainted funds. I consider $W \in \{1,2\}$ year windows. For a fund to be included in the estimation sample, it must have available holdings information for August 2003, and I must observe it both in the pre- and the post-scandal period.

I measure pre-scandal exposure as the proportion of competitor size attributable to prospective tainted funds as of August 2003. Let Φ denote the set of funds that belong to families later investigated, and define

$$ScandalExposure_{i} = \frac{\sum_{j \in \Phi} \psi_{i,j,2003m8} FundSize_{j,2003m8}}{\sum_{j \neq i} \psi_{i,j,2003m8} FundSize_{j,2003m8}}.$$

$$(21)$$

On average, 22% of untainted funds' competitor size is due to tainted fund families. Exposure ranges from 7% to over 40%, with upper quartile 25% and lower quartile 19%.

To present interpretable summary statistics, I sort funds into high and low exposure groups depending on whether their *ScandalExposure* is above or below the cross-sectional median. Table D.II gives a snapshot taken in August 2003. High exposure funds are slightly smaller, have higher turnover to portfolio liquidity ratios, expense ratios, *CompetitorSize*, and worse performance. Fund age is almost identical across the two groups, limiting the plausibility of life cycle effects as an explanation for differences in outcome paths.

Figure 3 summarizes the identifying variation in the data. I plot the groupwise cross-sectional mean of within-fund deviations for competitor size, log active share, and log turnover to portfolio

²³ In the aftermath of the investigations, several executives stepped down, and a number of portfolio managers were fired. Perhaps the highest profile casualty of the scandal was Richard S. Strong, founder of Strong Capital Management, who resigned in December 2003. Strong would go on to pay \$60 million in settlements and be barred from the industry. Strong Capital itself was acquired by Wells Fargo in 2004.

Figure 3. Untainted fund outcomes by exposure to competition from scandal funds. Funds are sorted into high and low exposure groups depending on whether their ScandalExposure is above or below the cross-sectional median. The $\ln(CompetitorSize)$, $\ln(AS)$, and $\ln(TL^{-\frac{1}{2}})$ panels plot cross-sectional means of the variables' deviations from their respective within fund means across exposure groups. The R^{FF3} panel plots the difference between the cross-sectional means of the within fund deviations of three factor adjusted gross returns across the two groups. Vertical lines correspond to August 2003, the month before the announcement of the first investigations, and October 2004, the month of the last investigations according to Table 1 of Houge and Wellman (2005).

liquidity ratio. The differential impact of the scandal across groups is identified by the difference in the pre- and post-scandal period wedges between the series. The *CompetitorSize* of the low exposure group overall trends upward, despite a small dip in the middle of the scandal period. The *CompetitorSize* of high exposure funds drops more substantively during the scandal, and remains flat for almost a year after the end of the scandal period. The historical accident of scandal-related outflows at involved funds appear to have insulated their closest competitors from contemporaneous increases in the aggregate size of the industry.

The turnover to portfolio liquidity ratio of the low exposure group exhibits a steady decline until late 2005, despite a momentary increase during the scandal. The high exposure group shows parallel trends until the beginning of the scandal period. Consistent with improved investment opportunities during the scandal, high exposure funds substantially decreased portfolio liquidity and increased turnover during 2004. The gap in within-fund turnover to portfolio liquidity ratios only begins to close at the end of 2006 as abnormal flows at scandal funds vanish. Active share of low exposure funds is essentially flat during this period, whereas active share of high exposure funds show steady increases during and after the scandal.

Given the volatility of returns, for easier comparison of fund performance I plot the difference between high and low exposure group cross-sectional means of within-fund three factor adjusted returns. High exposure funds relatively underperform low exposure funds in the pre-scandal period, are essentially even during the scandal, and enjoy a string of relative outperformance in the year after the end of the scandal period. The differential relative before and after performance of the two groups is consistent with decreasing returns to competitor scale.

To formally test for differential differences in before and after outcomes as a function of ex ante exposure to competition from prospective schadal funds, I perform regressions of the form

$$y_{i,t} = \alpha_i + \alpha_t + \gamma \left(\mathbb{I}_t \times ScandalExposure_i \right) + \mathbf{X}_{i,t} \Gamma + \varepsilon_{i,t}, \tag{22}$$

where $\mathbf{X}_{i,t}$ includes log fund size and expense ratio, as dictated by theory. In the regression, exposure is a continuous variable.²⁴ I double cluster standard errors by fund and portfolio group \times time. I normalize ScandalExposure by its interquartile range ($\approx 6\%$).

Table II presents results. The one (two) year window estimate implies a 6.7% (3.5%) post-scandal reduction in CompetitorSize for untainted funds at the 75^{th} percentile of ScandalExposure relative to untainted funds at the 25^{th} percentile of ScandalExposure. The same difference in ScandalExposure is associated with a 2.4% (2.6%) relative increase in active share, and a 6.3% (4.4%) increase in the turnover to portfolio liquidity ratio. The coefficients also imply a relative

 $^{^{24}}$ Unreported binned scatter plots suggest reasonably linear relations between ScandalExposure and outcome variables after residualizing by fund and time fixed effects.

Table II Capital Allocation and the Scandal: Before and After Analysis

Dependent variables are identified in the column headers. $\ln(C.S.)$ is an abbreviation for $\ln(CompetitorSize)$. For regressions with $\ln(TL^{-1/2})$ as the dependent variable, observations are at the fund-month level. Other specifications are at the fund-report date level. The estimation sample includes only funds not directly involved in the scandal. It covers the period $\{(2003m8-W,2003m8],[2004m11,2004m11+W)\}$, where W corresponds to the number of years specified. ScandalExposure (abbreviated to ScanEx) is the fraction of untainted funds' CompetitorSize due to portfolio similarity with future scandal funds in August 2003 (see Section V.A for details). I normalize ScandalExposure by its interquartile range. $\mathbb I$ is an indicator for the post scandal period. Standard errors are double clustered by fund and portfolio group \times time, and are reported in parentheses. Asterisks denote statistical significance: **** p < 0.01, *** p < 0.05, ** p < 0.1.

Dep. Var.:	ln(C.S.)	$\ln(AS)$	$\ln(TL^{-\frac{1}{2}})$	ln(L)	ln(S)	ln(D)	ln(C)	ln(B)
			1 y	ear window				
$\mathbb{I} \times ScanEx$	-0.067***	0.024***	0.063**	-0.093***	-0.083***	-0.050***	-0.022*	-0.031**
$\ln(FundSize)$	(0.017) $0.133***$	(0.005) -0.013**	(0.028) -0.230***	(0.021) $0.178***$	(0.015) 0.091***	(0.019) $0.143***$	(0.012) $0.077***$	(0.015) $0.078***$
$\ln(f)$	(0.019) -0.027	(0.006) -0.011	(0.030) 0.277**	(0.024) 0.029	(0.014) 0.008	(0.023) 0.028	(0.018) 0.075	(0.016) -0.044
ln(T)	(0.057)	(0.022)	(0.138)	(0.075) -0.036	(0.045) -0.042***	(0.069) -0.012	(0.047) 0.007	(0.050) -0.020
ln(D)				(0.024)	(0.015) -0.230***	(0.022)	(0.012)	(0.017)
ln(S) $ln(B)$					(0.025)	-0.458*** (0.046)	-0.258*** (0.036) -0.064**	-0.237*** (0.048)
ln(C)							(0.030)	-0.095**
Fixed Effects • Fund • Time Observations	Yes Yes 7,131	Yes Yes 6,109	Yes Yes 25,005	Yes Yes 7,090	Yes Yes 7,090	Yes Yes 7,090	Yes Yes 7,090	(0.042) Yes Yes 7,090
			2 y	ear window				
$\mathbb{I} \times ScanEx$	-0.035*	0.026***	0.044	-0.084***	-0.091***	-0.035*	-0.024*	-0.013
$\ln(FundSize)$	(0.019) $0.151***$	(0.006) -0.018***	(0.029) -0.204***	(0.023) $0.192***$	(0.016) $0.091***$	(0.021) $0.153***$	(0.014) $0.077***$	(0.016) $0.087***$
$\ln(f)$	(0.016) -0.065	(0.006) -0.004	(0.024) $0.413***$	(0.021) -0.077	(0.012) -0.078	(0.020) -0.024	$(0.015) \\ 0.076*$	(0.014) -0.099**
ln(T)	(0.047)	(0.018)	(0.127)	(0.079) -0.045**	(0.052) -0.053***	(0.067) -0.010	(0.044) $0.022*$	(0.048) -0.032**
ln(D)				(0.021)	(0.012) -0.232***	(0.019)	(0.011)	(0.014)
ln(S)					(0.020)	-0.440***	-0.221***	-0.249***
ln(B)						(0.035)	(0.032) -0.056**	(0.039)
ln(C)							(0.023)	-0.080** (0.032)
Fixed Effects • Fund • Time Observations	Yes Yes 13,786	Yes Yes 11,860	Yes Yes 48,438	Yes Yes 13,713	Yes Yes 13,713	Yes Yes 13,713	Yes Yes 13,713	Yes Yes 13,713

Figure 4. Abnormal flows and ScandalOutFlow. The left panel shows the cross-sectional mean coefficient on post-scandal cohort \times time fixed effects from Equation 24. The right panel shows the time series of cross-sectional percentiles of ScandalOutFlow across untainted funds, calculated according to Equation 26.

decline in portfolio liquidity and its components for high exposure funds. These findings are consistent with high exposure funds increasing activeness in response to softened competition.

The main concern with identification based on comparing pre- and post-event periods across groups is that the measured effect might be the manifestation of favorable trends across the groups in the pre-period. I test for differential trends in the pre-period as a function of ScandalExposure by estimating the regression

$$y_{i,t} = \alpha_i + \alpha_t + \gamma \left(t \times ScandalExposure_i \right) + \mathbf{X}_{i,t} \Gamma + \varepsilon_{i,t}, \tag{23}$$

where t is a linear time trend and $\mathbf{X}_{i,t}$ includes the usual controls. I estimate this regression on pre-period observations. Differential pre-trends by ScandalExposure would be a concern if the coefficient on the trend interaction was statistically significant and of the same sign as the corresponding interaction coefficient in Table II. Results from these specifications fail to reject the null hypothesis of no differential trends in the pre-period (Table D.III).

B. Linking CompetitorSize Directly to Abnormal Flows

The analysis above does not explicitly model fund outcomes as a function of scandal flows. In this section, I explore a more sophisticated approach. I first estimate outflows at tainted funds attributable to the scandal. In turn, I relate untainted fund outcomes to variation in competitor size explained by abnormal tainted competitor outflows.

I use a linear model to decompose variation in fund flows between the effects of the scandal

Dependent variables are identified in the column headers. For regressions with $\ln\left(TL^{-\frac{1}{2}}\right)$ as the dependent variable, observations are at the fund-month level. Other specifications are at the fund-report date level. The estimation sample includes untainted funds during $\{[2003m9-W,2004m10+W]\}$, where W corresponds to the number of years specified at the bottom of each panel. ScandalOutFlow is the similarity-weighted cumulative abnormal outflows attributable to the scandal among involved funds. ScandalOutFlow is normalized by its interquartile range. See Section V.B for details on the variable's construction. $\ln(C.S.)$ is an abbreviation for $\ln(CompetitorSize)$. Standard errors are double clustered by fund and portfolio group \times time, and are reported in parentheses. Asterisks denote statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1.

Dep. Var.:	ln(C.S.)	ln(AS)	$\ln(TL^{-\frac{1}{2}})$	ln(L)	ln(S)	ln(D)	ln(C)	ln(B)
			1 yea	r window				
S can dal Out Flow	-0.181*** (0.015)	0.056*** (0.007)	0.147*** (0.023)	-0.211*** (0.021)	-0.112*** (0.013)	-0.175*** (0.019)	-0.072*** (0.014)	-0.125*** (0.013)
$\ln(FundSize)$	0.097*** (0.016)	-0.009* (0.005)	-0.202*** (0.028)	0.148*** (0.020)	0.084*** (0.012)	0.119*** (0.020)	0.078*** (0.016)	0.058*** (0.014)
$\ln(f)$	-0.063 (0.041)	-0.011 (0.017)	0.346*** (0.118)	-0.001 (0.056)	-0.002 (0.035)	0.000 (0.052)	0.070* (0.038)	-0.065* (0.038)
$\ln(T)$	()	()	(/	-0.021 (0.016)	-0.031*** (0.010)	-0.005 (0.016)	0.003 (0.009)	-0.008 (0.012)
$\ln(D)$				(0.010)	-0.265*** (0.022)	(0.010)	(0.000)	(0.012)
$\ln(S)$					(0.022)	-0.534*** (0.042)	-0.286*** (0.034)	-0.317*** (0.045)
$\ln(B)$						(0.042)	-0.100***	(0.045)
ln(C)							(0.028)	-0.161*** (0.040)
Fixed Effects • Fund • Time Observations	Yes Yes 12,212	Yes Yes 10,422	Yes Yes 41,501	Yes Yes 12,156	Yes Yes 12,156	Yes Yes 12,156	Yes Yes 12,156	Yes Yes 12,156
			2 yea	r window				
ScandalOutFlow	-0.179*** (0.015)	0.059*** (0.007)	0.143*** (0.023)	-0.208*** (0.021)	-0.123*** (0.013)	-0.162*** (0.019)	-0.074*** (0.015)	-0.105*** (0.013)
$\ln(FundSize)$	0.116*** (0.013)	-0.013** (0.005)	-0.185*** (0.022)	0.163*** (0.019)	0.013) 0.088*** (0.012)	0.132*** (0.018)	0.074*** (0.014)	0.072*** (0.013)
$\ln(f)$	-0.089** (0.038)	0.003 0.001 (0.014)	0.446*** (0.111)	-0.090 (0.067)	-0.087* (0.046)	-0.048 (0.058)	0.063* (0.038)	-0.112*** (0.043)
$\ln(T)$	(0.056)	(0.014)	(0.111)	-0.032* (0.017)	-0.047*** (0.010)	-0.006 (0.016)	0.016 (0.010)	-0.022* (0.012)
$\ln(D)$				(0.017)	-0.254***	(0.010)	(0.010)	(0.012)
$\ln(S)$					(0.019)	-0.513***	-0.261***	-0.306***
ln(B)						(0.033)	(0.030) -0.086***	(0.037)
ln(C)							(0.021)	-0.127*** (0.030)
Fixed Effects • Fund • Time Observations	Yes Yes 19,080	Yes Yes 16,344	Yes Yes 65,716	Yes Yes 18,992	Yes Yes 18,992	Yes Yes 18,992	Yes Yes 18,992	Yes Yes 18,992

and baseline variation. I pool tainted and untainted funds in the two year window surrounding the scandal period, consisting of observations from September 2001 to October 2006. Consider scandal funds as being from the same cohort d if news of investigation into their trading practices broke in month d. Denote the cohort of fund j as $j^{(d)}$. Let $\mathbb{I}_{t \geq j^{(d)}}$ be an indicator for post investigation months for fund j, and define $\mathbb{I}_{d,t}$ as cohort \times time dummy variables. I regress flows on the full set of post-investigation cohort \times time indicators, controlling for fund and time fixed effects:

$$flow_{j,t} = \alpha_j + \alpha_t + \beta_{j^{(d)},t} \left(\mathbb{I}_{t \ge j^{(d)}} \mathbb{I}_{j^{(d)},t} \right) + \varepsilon_{j,t}.$$

$$(24)$$

I interpret the betas as the path of abnormal flows attributable to the scandal for each cohort. I cumulate abnormal flows at each post-scandal date as

$$\hat{f}_{j,t} = \prod_{\tau \ge j^{(d)}}^{t} \left(1 + \hat{\beta}_{j^{(d)},t} \right) - 1.$$
 (25)

I construct ScandalOutFlow for untainted fund i as the similarity- and size-weighted cumulative abnormal negative net flow among tainted funds $j \in \Phi$:

$$ScandalOutFlow_{i,t} = -\sum_{j \in \Phi} \psi_{i,j,2003m8} \left(\hat{f}_{j,t} FundSize_{j,2003m8} \right).$$
 (26)

Figure 4 plots time series characteristics of abnormal flows and ScandalOutFlow. Abnormal flows are most negative in the immediate aftermath of the announcement of the first investigations, and gradually converge to zero near the end of 2006. This pattern maps into almost linearly increasing cumulative outflows in the first two years after the scandal, reflected in the observed pattern in ScandaOutFlow. Importantly for identifying differential spillover effects of the scandal, total predicted outflows at competing tainted funds vary substantially in the cross-section.

I link tainted funds' flows directly to untainted fund outcomes through the reduced form regressions

$$y_{i,t} = \alpha_i + \alpha_t + \gamma ScandalOutFlow_{i,t} + \mathbf{X}_{i,t}\Gamma + \varepsilon_{i,t}, \tag{27}$$

where $\mathbf{X}_{i,t}$ includes log size and expense ratio. Table III presents results. The coefficient on ScandalOutFlow represents the expected difference in outcomes between funds across the variable's interquartile range. Moving from the 25th to the 75th percentile of abnormal scandal-affected competitor outflow is associated with an approximately 18% relative decline in competitor size. Consistent with the difference-in-differences-style analysis, the results indicate that funds whose competitors were particularly affected by scandal-related outflows expanded active management relative to funds with less affected competitors, increasing active share, turnover

Table IV Fund Performance and the Scandal

The dependent variable is Fama-French 3 factor adjusted gross returns, in annual percent units. Observations are monthly. The estimation sample includes only funds not tainted by the scandal. In columns (1)-(4) regressions are estimated by ordinary least squares. In columns (5)-(6), regressions are estimated by two stage least squares, instrumenting $\ln(CompetitorSize)$ with ScandalOutFlow. In columns (1)-(2), the sample includes $\{(2003m8-W,2003m8], [2004m11,2004m11+W)\}$, where W corresponds to the number of years specified. In columns (3)-(6), the sample is taken over the period $\{[2003m9-W,2004m10+W]\}$. ScandalExposure (abbreviated to ScanEx) is the fraction of untainted funds' CompetitorSize due to portfolio similarity with future scandal funds in August 2003 (see Section V.A for details). I normalize ScandalExposure by its interquartile range. $\mathbb I$ is an indicator for the post scandal period. ScandalOutFlow is the similarity-weighted cumulative abnormal outflows attributable to the scandal among involved funds. ScandalOutFlow is normalized by its interquartile range. See Section V.B for details on the variable's construction. Benchmarks are the indexes which yield the lowest active share, taken from Petajisto (2013). Standard errors are double clustered by fund and portfolio group \times month in columns (1)-(4), and by fund and benchmark \times month in columns (5)-(6). Standard errors are reported in parentheses. Asterisks denote statistical significance: *** p < 0.01, ** p < 0.05, ** p < 0.1.

	(1)	(2)	(3)	(4)	(5)	(6)						
1 year window												
$\mathbb{I} \times ScanEx$	5.515*** (1.080)	3.518*** (0.667)										
ScandalOutFlow	(1.000)	(0.001)	1.361*	3.040***								
$\ln(CompetitorSize)$			(0.812)	(0.755)	-7.681*	-15.084***						
$\ln(FundSize)$	-3.460*** (0.693)	-3.478*** (0.486)	-4.886*** (0.653)	-4.550*** (0.570)	(4.589) -4.111*** (0.736)	(3.627) -3.076*** (0.608)						
Fixed Effects												
• Fund	Yes	Yes	Yes	Yes	Yes	Yes						
• Month	Yes	No	Yes	No	Yes	No						
\bullet Benchmark \times Month	No	Yes	No	Yes	No	Yes						
First Stage F-Stat	N/A	N/A	N/A	N/A	149	107						
Observations	25,185	23,578	41,729	38,398	41,643	38,398						
		2 ye	ar window									
$\mathbb{I} \times ScanEx$	2.595***	1.646***										
a lio iri	(0.826)	(0.472)	0.000	1 105444								
ScandalOutFlow			0.339 (0.542)	1.197*** (0.460)								
ln(CompetitorSize)			(0.542)	(0.400)	-1.985	-7.022***						
, - ,					(3.144)	(2.544)						
$\ln(FundSize)$	-3.817***	-3.840***	-4.223***	-4.097***	-4.042***	-3.251***						
	(0.511)	(0.328)	(0.476)	(0.367)	(0.603)	(0.458)						
Fixed Effects												
• Fund	Yes	Yes	Yes	Yes	Yes	Yes						
• Month	Yes	No	Yes	No	Yes	No						
\bullet Benchmark \times Month	No	Yes	No	Yes	No	Yes						
First Stage F-Stat	N/A	N/A	N/A	N/A	143	84						
Observations	48,822	45,952	66,153	60,954	65,972	60,953						

to portfolio liquidity ratios, and decreasing portfolio liquidity.

In additional analyses I isolate the variation in *CompetitorSize* attributable to abnormal flows at tainted competitors, and measure its impact on capital allocation. I perform two-stage

least squares (2SLS) regressions, instrumenting for ln(CompetitorSize) by ScandalOutFlow in the specification

$$y_{i,t} = \alpha_i + \alpha_t + \gamma \ln(CompetitorSize_{i,t}) + \mathbf{X}_{i,t}\Gamma + \varepsilon_{i,t}, \tag{28}$$

where $y_{i,t}$ is log active share or log turnover-liquidity ratio, and **X** the usual controls. Table D.VII presents results. As expected based on the first column of Table III, the first stage F-statistics are high, and ScandalOutFlow passes the relevance criterion. Consistent with earlier results, variation in competitor size attributable to ScandalOutFlow is associated with decreased active management and increased portfolio liquidity.

C. Controlling for Sector Level Shocks

As an additional robustness check to ensure my results are not an artifact of common sector level shocks, I re-estimate the analysis using benchmark × time fixed effects. The results remain similar (Tables D.IV, D.V, D.VI, D.VIII).

D. Fund Performance

The analysis presented so far is consistent with competitors of scandal-tainted funds reacting to improved investment opportunities by increasing capital allocated to active strategies. According to this line of reasoning we would expect the same funds to experience relatively improved performance. To investigate, in Table IV I perform analyses similar to those presented above, but with risk adjusted gross returns as the outcome variable of interest. The results demonstrate that close competitors of tainted funds indeed saw an increase in relative performance following the scandal.

E. Investor Flows

I have argued that observing a relation between investment opportunities and funds' internal capital allocation after controlling for fund size is indicative of information asymmetry between managers and outside investors. Table D.IX provides further evidence of sluggish adjustment in external capital markets to fund investment opportunities. Specifically, I test for differential relative net flows among untainted funds by their pre-scandal exposure to competition from tainted funds. I find no evidence of increased relative net flows to closely competing funds in the year surrounding the scandal, suggesting that investors did not foresee improvements in prospective performance. There is slight evidence of differential investor flows over a two

year window, which I interpret as consistent with investors chasing performance instead of anticipating it.

VI. Conclusion

Studying the allocation of capital inside firms is complicated by the difficulty of observation. Mutual funds are required to report their holdings, allowing the researcher to sidestep this issue. I provide novel evidence on the impact of competition on the capital allocation inside active mutual funds. I find that funds decrease allocation to costly active strategies in response to increased competition. I interpret this finding through the lens of existing models as evidence of information asymmetry between fund managers and outside investors.

While I argue that the evidence is consistent with managers possessing superior information about the fund's prospects relative to investors, modeling the incentive effects of this asymmetry is beyond the scope of this paper. One might expect instances of moral hazard to arise in this context. I leave an exploration of this issue to future research.

REFERENCES

- Antón, Miguel, and Christopher Polk, 2014, Connected stocks, *Journal of Finance* 69, 1099–1127.
- Berk, Jonathan B., and Richard C. Green, 2004, Mutual fund flows and performance in rational markets, *Journal of Political Economy* 112, 1269–1295.
- Berk, Jonathan B., and Jules H. van Binsbergen, 2015, Measuring skill in the mutual fund industry, *Journal of Financial Economics* 118, 1–20.
- Berk, Jonathan B., Jules H. van Binsbergen, and Binying Liu, 2017, Matching capital and labor, Forthcoming, Journal of Finance.
- Blocher, Jesse, 2016, Network externalities in mutual funds, *Journal of Financial Markets* 30, 1–26.
- Busse, Jeffrey A., Tarun Chordia, Lei Jiang, and Yuehua Tang, 2017, Mutual fund trading costs, Working paper. Available at SSRN: https://ssrn.com/abstract=2350583.
- Cao, Bingkuan, and Jinming Xue, 2015, Mutual fund links update procedures, WRDS Research Note. Available at: https://wrds-web.wharton.upenn.edu/wrds/support/Data/_001Manuals%20and%200verviews/_090MFLINKS/Mutual%20Fund%20Links%20Update%20Procedure.pdf.cfm.
- Chamberlain, Gary, 1982, Multivariate regression models for panel data, *Journal of Econometrics* 18, 5–46.
- Chen, Joseph, Harrison Hong, Ming Huang, and Jeffrey D. Kubik, 2004, Does fund size erode mutual fund performance? The role of liquidity and organization, *American Economic Review* 94, 1276–1302.
- Cohen, Lauren H., Christopher J. Malloy, and Quoc H. Nguyen, 2016, Lazy prices, Working paper. Available at SSRN: https://ssrn.com/abstract=1658471.
- Cohen, Randolph B., Joshua D. Coval, and Luboš Pástor, 2005, Judging fund managers by the company they keep, *Journal of Finance* 60, 1057–1096.
- Cohen, Randolph B., Christopher Polk, and Bernhard Silli, 2010, Best ideas, Working paper. Available at SSRN: https://ssrn.com/abstract=1364827.
- Coval, Joshua D., and Erik Stafford, 2007, Asset fire sales (and purchases) in equity markets, Journal of Financial Economics 86, 479–512.
- Cremers, Martijn, 2017, Active share and the three pillars of active management: Skill, conviction and opportunity, *Financial Analysts Journal* 73, 61–79.
- Cremers, Martijn, and Antti Petajisto, 2009, How active is your fund manager? A new measure that predicts performance, *Review of Financial Studies* 22, 3329–3365.
- Cremers, Martijn, Antti Petajisto, and Eric W. Zitzewitz, 2012, Should benchmark indices have alpha? Revisiting performance evaluation, *Critical Finance Review* 2, 1–48.

- Evans, Richard, 2000, Mutual fund incubation, Journal of Finance 65, 1581–1611.
- Fama, Eugene F., and Kenneth R. French, 2010, Luck versus skill in the cross-section of mutual fund returns, *Journal of Finance* 65, 1915–1947.
- French, Kenneth R., 2008, Presidential address: The cost of active investing, *Journal of Finance* 63, 1537–1573.
- Gruber, Martin J., 1996, Another puzzle: The growth in actively managed mutual funds, *Journal* of Finance 51, 783–810.
- Harvey, Campbell R., and Yan Liu, 2017, Decreasing returns to scale, fund flows, and performance, Duke I&E Research Paper No. 2017-13. Available at SSRN: https://ssrn.com/abstract=2990737.
- Hoberg, Gerard, Nitin Kumar, and Nagpurnanand Prabhala, 2017, Mutual fund competition, managerial skill, and alpha persistence, Forthcoming, Review of Financial Studies.
- Houge, Todd, and Jay Wellman, 2005, Fallout from the mutual fund trading scandal, *Journal of Business Ethics* 62, 129–139.
- Jensen, Michael C., 1968, The performance of mutual funds in the period 1945–1964, *Journal of Finance* 23, 389–416.
- Kacperczyk, Marcin, Stijn Van Nieuwerburgh, and Laura Veldkamp, 2016, A rational theory of mutual funds' attention allocation, *Econometrica* 84, 571–626.
- Kacperczyk, Marcin, Clemens Sialm, and Lu Zheng, 2005, On the industry concentration of actively managed equity mutual funds, *Journal of Finance* 60, 1983–2011.
- Kacperczyk, Marcin, Clemens Sialm, and Lu Zheng, 2008, Unobserved actions of mutual funds, Review of Financial Studies 21, 2379–2416.
- Khan, Mozaffar, Leonid Kogan, and George Serafeim, 2012, Mutual fund trading pressure: Firm-level stock price impact and timing of SEOs, *Journal of Finance* 68, 1371–1395.
- Lou, Dong, 2012, A flow-based explanation for return predictability, *Review of Financial Studies* 25, 3457–3489.
- Magkotsios, Georgios, 2017, The life cycle of investment management when "today's alpha is tomorrow's beta", Working Paper.
- Maksimovic, Vojislav, and Gordon Phillips, 2002, Do conglomerate firms allocate resources inefficiently across industries? theory and evidence, *Journal of Finance* 57, 721–767.
- Maksimovic, Vojislav, and Gordon M. Phillips, 2013, Conglomerate firms, internal capital markets, and the theory of the firm, *Annual Review of Financial Economics* 5, 225–244.
- Malkiel, Burton G., 1995, Returns from investing in equity mutual funds, 1971–1991, *Journal of Finance* 50, 549–572.
- Malkiel, Burton G., 2013, Asset management fees and the growth of finance, *Journal of Economic Perspectives* 27, 97–108.

- McCabe, Patrick, 2008, The economics of the mutual fund trading scandal, Finance and economics discussion series, Federal Reserve Board, Washington D.C.
- McLemore, Ping, 2016, Do mutual funds have decreasing returns to scale? evidence from fund mergers, Working paper. Available at SSRN: https://ssrn.com/abstract=2490824.
- Pástor, Ľuboš, and Robert F. Stambaugh, 2012, On the size of the active management industry, Journal of Political Economy 120, 740–781.
- Pástor, Ľuboš, Robert F. Stambaugh, and Lucian A. Taylor, 2015, Scale and skill in active management, *Journal of Financial Economics* 116, 23–45.
- Pástor, Luboš, Robert F. Stambaugh, and Lucian A. Taylor, 2017a, Do funds make more when they trade more?, *Journal of Finance* 72, 1483–1528.
- Pástor, Ľuboš, Robert F. Stambaugh, and Lucian A. Taylor, 2017b, Portfolio liquidity and diversification: Theory and evidence, Working paper. Available at SSRN: https://ssrn.com/abstract=3011700.
- Petajisto, Antti, 2013, Active share and mutual fund performance, Financial Analysts Journal 69, 73–93.
- Pollet, Joshua M., and Mungo Wilson, 2008, How does size affect mutual fund behavior?, *Journal of Finance* 63, 2941–2969.
- Reuter, Jonathan, and Eric W. Zitzewitz, 2015, How much does size erode mutual fund performance? a regression discontinuity approach, Working paper. Available at SSRN: https://ssrn.com/abstract=1661447.
- Sirri, Erik R., and Peter Tufano, 1998, Costly search and mutual fund flows, *Journal of Finance* 53, 1589–1622.
- Stambaugh, Robert F., 1999, Predictive regressions, *Journal of Financial Economics* 54, 375–421.
- Wahal, Sunil, and Albert (Yan) Wang, 2011, Competition among mutual funds, *Journal of Financial Economics* 99, 40–59.
- Wermers, Russ, 2000, Mutual fund performance: An empirical decomposition into stock-picking talent, style, transaction costs, and expenses, *Journal of Finance* 55, 1655–1695.
- Zhu, Qifei, 2017, The missing new funds, Working paper. Available at SSRN: https://ssrn.com/abstract=3004268.
- Zitzewitz, Eric W., 2006, How widespread was late trading in mutual funds?, American Economic Review Papers and Proceedings 96, 284–289.
- Zitzewitz, Eric W., 2009, Prosecutorial discretion in mutual fund settlement negotiations, 2003-7, The B.E. Journal of Economic Analysis & Policy 9, Article 24.

Appendix A Summary Statistics

Table A.I Summary Statistics

Alphas, returns, and expense ratios are expressed in annualized percentages. L, S, D, C, and B are portfolio liquidity, stock liquidity, diversification, coverage, and balance, respectively, as defined in Pástor et al. (2017b), calculated with respect to the market portfolio of U.S. common equity. CompetitorSize is the portfolio similarity weighted size of each fund's competitors, as defined in Section III.C. IndustrySize is the total net assets of the funds in the sample, divided by the total market capitalization of all U.S. common equity in CRSP. FundAge is the number of years since the fund's inception. FundSize is the TNA of each fund as a fraction of the total market capitalization of all U.S. common equity in CRSP. AS is active share (relative to self declared benchmarks), as defined in Cremers and Petajisto (2009); Petajisto (2013). T is turnover ratio as defined by CRSP, winsorized at 1%.

	N	mean	sd	p1	p10	p25	p50	p75	p90	p99
			Р	anel A: Fui	nd level me	eans				
\bar{R}^{FF3}	2,481	-0.18	3.92	-13.14	-3.86	-1.31	0.26	1.63	3.00	6.61
\bar{R}^{FF3} (net)	2,481	-1.29	3.85	-13.63	-4.85	-2.43	-0.87	0.46	1.76	4.94
Expense ratio	2,481	1.29	0.43	0.40	0.83	1.00	1.24	1.51	1.85	2.51
$\bar{L} \times 10$	2,481	0.05	0.06	0.00	0.00	0.01	0.02	0.06	0.12	0.30
$ar{S}$	2,481	10.5	9.49	0.15	0.44	1.50	9.32	16.9	22.6	37.6
$\bar{D} \times 10$	2,481	0.01	0.02	0.00	0.00	0.00	0.00	0.01	0.02	0.07
$\bar{C} \times 10$	2,481	0.02	0.04	0.00	0.01	0.01	0.01	0.02	0.04	0.14
\bar{B}	2,481	0.37	0.16	0.06	0.17	0.24	0.35	0.49	0.59	0.73
			Panel	B: Fund-m	onth level	etatictics				
R^{FF3}	0.54.040	0.11					0.00		24.0	0=0
10	371,640	0.44	23.2	-62.8	-23.9	-10.8	0.26	11.4	24.6	67.2
R^{FF3} (net)	392,048	-0.70	23.3	-64.2	-25.1	-11.9	-0.87	10.2	23.5	66.5
Expense ratio	370,109	1.24	0.43	0.35	0.76	0.96	1.19	1.47	1.79	2.48
Competitor Size	355,744	0.36	0.29	0.02	0.06	0.13	0.28	0.52	0.74	1.25
IndustrySize	392,048	0.13	0.04	0.03	0.05	0.12	0.14	0.15	0.16	0.17
$FundSize \times 10^4$	392,048	14.0	13.7	0.58	2.42	5.00	9.83	17.6	30.6	68.3
TNA (2017 \$m)	392,048	1.06	3.78	0.01	0.03	0.06	0.21	0.71	2.13	15.3
FundAge	392,048	1,523	5,997	17	37	85	270	965	2,812	22,962
AS	63,807	0.81	0.15	0.38	0.60	0.72	0.85	0.94	0.97	1.00
$\ln(TL^{-1/2})$	331,609	1.40	1.20	-1.74	-0.11	0.64	1.42	2.22	2.89	4.03
T	352,040	0.83	0.71	0.03	0.18	0.34	0.64	1.09	1.69	3.90
$L \times 10$	357,958	0.05	0.07	0.00	0.00	0.01	0.02	0.06	0.12	0.32
S	357,958	10.2	9.81	0.13	0.42	1.36	8.55	16.2	23.0	40.5
$D \times 10$	357,958	0.09	0.21	0.00	0.01	0.02	0.04	0.09	0.17	0.65
$C \times 10$	357,958	0.21	0.37	0.03	0.06	0.08	0.13	0.21	0.36	1.42
B	$357,\!958$	0.36	0.19	0.04	0.13	0.22	0.35	0.50	0.63	0.79

Table A.II Correlations

The table presents pairwise correlations. Variables are defined in the caption to Table A.I.

	Panel	A:	Unconditional	Correlations
--	-------	----	---------------	--------------

			I diloi ii	o meema	rerorrar e	or r oracror	10			
	$Comp. \\ Size$	R^{FF3}	Exp. ratio	$Fund \\ Size$	$Fund\ Age$	AS	T	L	$\ln T L^{-1/2}$	Ind. Size
$Competitor Size \\ R^{FF3}$	1.00 -0.02	1.00								
Exp. Ratio	-0.24	0.01	1.00							
FundSize	0.21	0.00	-0.19	1.00						
FundAge	0.10	0.00	-0.22	0.29	1.00					
AS	-0.70	-0.02	0.23	-0.14	-0.12	1.00				
T	-0.04	0.01	0.21	-0.09	-0.09	0.06	1.00			
L	0.75	-0.01	-0.25	0.19	0.11	-0.83	-0.09	1.00		
$\ln(TL^{-1/2})$	-0.46	0.02	0.35	-0.19	-0.19	0.53	0.70	-0.52	1.00	
Industry Size	0.40	0.00	0.06	-0.02	-0.06	-0.17	0.02	0.12	-0.02	1.00

	Comp. $Size$	R^{FF3}	Exp.	Fund $Size$	$Fund \\ Age$	AS	T	L	$\ln T L^{-1/2}$	Ind. Size
Competitor Size	1.00									
R^{FF3}	-0.03	1.00								
Exp. Ratio	-0.02	0.03	1.00							
FundSize	0.27	-0.02	-0.06	1.00						
FundAge	0.53	-0.02	-0.10	0.16	1.00					
AS	-0.53	-0.01	-0.02	-0.16	-0.37	1.00				
T	-0.04	0.02	0.14	-0.07	-0.07	0.00	1.00			
L	0.64	-0.01	-0.03	0.21	0.26	-0.70	-0.06	1.00		
$\ln(TL^{-1/2})$	-0.31	0.03	0.19	-0.15	-0.24	0.31	0.71	-0.35	1.00	
Industry Size	0.59	-0.01	0.00	0.18	0.83	-0.38	-0.01	0.26	-0.15	1.00

Figure A.1. Information contained in $\tilde{w}_{h,i,t}$ about fund signals on positive net present value investment opportunities. Binned scatter plot of the annualized characteristic-adjusted return on individual stocks in fund portfolios against $\ln{(\tilde{w}_{h,i,t})}$, within fund \times report date, where h indexes holdings, i fund, and t month. The binned scatter is constructed as follows. After demeaning both returns and $\ln{(\tilde{w}_{h,i,t})}$ within fund and report date, the residuals of the x-variable are assigned to 20 equal sized bins. The figure plots within-bin means of residual characteristic benchmarked returns against within-bin means of residual log capitalization adjusted portfolio weights. The plotted relation has a t-statistic of 3.1, based on 30, 366, 895 observations and standard errors clustered by stock \times month.

Panel B:Share classes with mtna

Panel C: Share classes with exp_ratio

Figure A.2. Data availability in the CRSP Mutual Fund dataset. Number of share class level observations passing filters for identifying actively managed domestic equity funds, by date. Note that consistent mtna records begin January 1991. Further, there were over 300 share classes added to the dataset in 01jan1992, whose returns come online February 1992. However, these added share classes do not have size and expense ratio, so do not majorly influence the fund level dataset used in the analysis.

Figure A.3. Fund report dates in Thomson. Time series plot of the number of funds reporting during a given month. I denote "end of quarter" months (March, June, September, December) with a distinct color to highlight the frequency of irregularly spaced reporting.

Figure A.4. Time series of *CompetitorSize* and fund similarity. The left panel plots the cross-sectional mean of *CompetitorSize* (scaled by 40 for exposition) against the time series of *IndustrySize*. The right panel plots the cross-sectional mean of the cosine similarity between funds' capitalization-adjusted portfolio weights, calculated across all fund-pairs. For detailed construction of the variables, see Section III.C.

Appendix B Competitor Size and Fund Performance

A Benchmarking Returns

Ideally, I would like to benchmark mutual fund returns by factors that are both near costlessly tradeable for funds, and span dimensions of risk that are of concern to investors. In the absence of such an ideal benchmark, I employ the conventional option of benchmarking returns with Fama-French factors. Define three factor benchmark adjusted gross returns as

$$R_{i,t}^{FF3} = R_{i,t} - \left[\hat{\beta}_i^{RMRF} RMRF_t + \hat{\beta}_i^{SMB} SMB_t + \hat{\beta}_i^{HML} HML_t \right], \tag{B1}$$

where $R_{i,t}$ is the gross return of fund i at month t in excess of the risk free rate, expressed in percentages. RMRF, SMB, and HML are the usual market, size, and value factors. The beta hats are the sample estimates of each fund's exposure to the respective factors, estimated by fund level regressions of the form

$$R_{i,t} = \alpha_i + \beta_i^{RMRF} RMRF_t + \beta_i^{SMB} SMB_t + \beta_i^{HML} HML_t + \varepsilon_{i,t}.$$
 (B2)

Therefore, $R_{i,t}^{FF3} = \hat{\alpha}_i + \hat{\varepsilon}_{i,t}$, i.e. each period's benchmark adjusted returns are equal to the sum of the fund's estimated gross alpha and the given month's residual from the Fama-French time series regressions.

Benchmarking with a factor model has some shortcomings and advantages. The long-short SMB and HML portfolios are not tradeable for mutual funds. Berk and van Binsbergen (2015) argue that at each point in time the performance of active funds ought to be measured against the returns of the lowest cost passive funds readily available to retail investors. This is an eminently sensible suggestion for studying funds' value added for retail investors, but not an obviously superior method for testing whether fund alpha is decreasing in competitor scale. Cremers, Petajisto, and Zitzewitz (2012) note that Fama-French benchmarks imply nonzero alphas for a number of mainstream passive benchmarks. My results are robust to following their suggestion of benchmarking with index-based factors. Unlike self-designated benchmarks, Fama-French factors are not gameable by funds. They are also widely available.²⁵ Unlike characteristic based benchmarks, factor based benchmarks are not subject to errors in holdings data, are available monthly, and account for the unobserved actions of funds. Lastly, regardless of whether size and value correspond to risk, Fama-French factors capture a large fraction of variance in cross-sectional returns.

²⁵ As argued by Pástor, Stambaugh, and Taylor (2015), Morningstar benchmarks share the feature of non-gameability, but are proprietary.

B Regression Setup

I implement within-fund regression specifications of the following form to test for decreasing returns to competitor scale:

$$R_{i,t+1}^{FF3} = \alpha_i + \gamma CompetitorSize_{i,t} + \mathbf{X}_{i,t}\Gamma + \varepsilon_{i,t+1},$$
 (B3)

where α_i are firm fixed effects, and $\mathbf{X}_{i,t}$ is a vector of controls including IndustrySize and yearmonth fixed effects.²⁶ The coefficient of interest is γ . To make the economic magnitude of the coefficient easier to interpret, I annualize returns and divide CompetitorSize and IndustrySizeby their respective standard deviations before performing the regressions. I re-scale FundSizeby the difference between the 50^{th} and 10^{th} percentiles of its distribution.

I include fund fixed effects throughout to take into account the possibility that baseline fund skill and average competitor size are related in the cross-section, i.e. $Cov(\alpha_i, \overline{CompetitorSize_i}) \neq 0$. We would expect talented managers to be endogenously allocated where they are most capable of taking advantage of investment opportunities. Bolstering this view, Berk, van Binsbergen, and Liu (2017) show that fund families funnel capital toward skilled managers. A mechanical concern is that in the cross-section CompetitorSize tends to be higher for funds in large cap sectors. Since more liquid market segments can absorb a larger amount of active investment, not all cross-sectional variation of CompetitorSize reflects variation in the effective inter-fund competition for investment opportunities. Controlling for fund fixed effects is a parsimonious way of controlling for such fixed differences in funds' operating environment.

For the specifications including fund fixed effects only, deviations of CompetitorSize from its within-fund mean provide the variation identifying the coefficient of interest. For regressions including both fund and year-month fixed effects, the coefficient of interest is identified based on deviations of CompetitorSize from its within-fund mean, relative to the average within-fund deviation at each date. Year-month fixed effects control nonparametrically for common time series variation in returns and industry competition, ruling out the possibility that the identified effect of competitor size is an artifact of other aggregate developments, such as shared time-varying exposure to competition from hedge funds. However, including overly fine cross-sectional dummy variables would risk soaking up the variation of interest.

I include IndustrySize to demonstrate that CompetitorSize captures distinct variation in decreasing returns faced by funds. Controlling for FundSize is relevant for separating industry-level decreasing returns to scale from fund-level decreasing returns to scale.²⁷

Since IndustrySize only varies in the time series, it is omitted in regressions featuring year-month fixed effects. Similarly, FundAge is fully absorbed by the combination of fund and year-month fixed effects.

 $^{^{27}}$ Interpreting the coefficient on FundSize is problematic in within-fund regressions of returns. To be unbiased, within-fund regressions require strict exogeneity of the regressors (Chamberlain, 1982; Stambaugh, 1999), meaning

Table B.I Decreasing Returns to Competitor Scale

The regression sample contains actively managed domestic equity mutual funds from September 1980 to November 2014. The dependent variable is three-factor adjusted gross returns, in annualized percentages. Size variables are as defined in Section III.C. Competitor Size and Industry Size are normalized by their respective sample standard deviations. Fund Size is normalized by the difference between the 50th and 10th percentile of its distribution. Each fund is assigned to one of ten portfolio group clusters each month based on k-means clustering of most recent portfolio holdings. Standard errors are double clustered by fund and year-month \times portfolio group, and reported in parentheses. Asterisks denote statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1.

	(1)	(2)	(3)	(4)
Competitor Size	-0.985***		-0.991***	-0.762***
-	(0.185)		(0.232)	(0.149)
Industry Size	, ,	-0.515**	0.009	, ,
		(0.204)	(0.255)	
FundSize				-0.023***
				(0.008)
Fixed Effects				
• Fund	Yes	Yes	Yes	Yes
• Time	No	No	No	Yes
Observations	345,589	347,100	345,589	345,589

For constructing standard errors, each month I sort funds into ten mutually exclusive (but not necessarily equal sized) portfolio groups based on their most recently reported holdings. 28 I double cluster standard errors by fund and year-month \times portfolio group, to account for both within-fund and cross-sectional correlation in errors. In practice, I find that clustering by fund in regressions of returns is essentially irrelevant, as within-fund correlation in the error term is negligible. On the other hand, the cross-sectional correlation structure of regression errors is substantive. The number of portfolio groups is similar to the number of Morningstar sectors. Each month's largest portfolio group cluster on average accounts for over a third of observations. Therefore, portfolio group \times month clusters allow for extensive within month correlation of errors, without reducing the number of clusters unreasonably.

 $[\]operatorname{Cov}(x_{i,t},\varepsilon_{i,s})=0 \ \forall s\in\{1,2,\ldots,T_i\}$. Since past idiosyncratic high (low) returns mechanically increase (decrease) total net assets, we will typically have $\operatorname{Cov}(FundSize_{i,t},\varepsilon_{i,s})>0$ for s< t, and a downward bias in the estimated coefficient. In simulations, Harvey and Liu (2017) estimate the bias around 14%. Pástor et al. (2015) propose a recursive demeaning (RD) procedure for eliminating this bias. The point estimates they report with the RD procedure are similar to those from the fixed effects OLS regressions, but the standard errors increase almost twenty-fold. Given that estimating the magnitude of decreasing returns to own size is not the focus of this study and the unfavorable tradeoff between bias and variance, I choose to not implement the RD procedure.

²⁸ Funds are grouped using k-means cluster analysis of raw portfolio weights. Each month, this process constructs k = 10 archetypal portfolios (serving as cluster centers). These model portfolios are constructed and then funds are assigned to them such that the sum of squared differences between the weights of fund portfolios and their assigned model portfolio is minimized.

C Results

Table B.I presents results from the equation (B3) regression specifications. There is a consistently negative, statistically significant within fund relation between CompetitorSize and fund performance. Coefficients range from -0.99 in the univariate within-fund regression to -0.76 in the specification featuring the full set of fund and year-month fixed effects and own size. While IndustrySize is associated with a statistically significant -0.52 coefficient in the specification with no other controls (column (2)), adding CompetitorSize to the specification (column (3)) subsumes its negative effect, with the coefficient on IndustrySize dropping to an insignificant 0.01. Although coefficients associated with own fund size are consistently negative and statistically significant, they are known to be biased and should be interpreted with caution.²⁹

Expense ratios provide an informative comparison for the magnitude of the *CompetitorSize* coefficients. The mean expense ratio in my sample is 1.24% per year, with an interquartile range of 0.51%. A one standard deviation increase in *CompetitorSize* is associated with a drop in performance on the order of two thirds the typical fund expense ratio. Decreasing returns to competitor scale are a meaningful impediment to sustainable profitable operations for funds.

D The Role of Portfolio Liquidity

Economic reasoning dictates that decreasing returns to competitor scale operate through the price impact of competing funds. Therefore, we would expect decreasing returns to be more severe for funds relying on less liquid strategies. I test this by comparing the magnitude of decreasing returns across funds with different levels of average portfolio liquidity. Specifically, I run regressions of the form

$$R_{i,t+1}^{FF3} = \alpha_i + \alpha_t + \gamma_1 Competitor Size_{i,t} + \gamma_2 \left(Competitor Size_{i,t} \times \overline{PortLiq}_i \right) + \eta_1 Fund Size_{i,t} + \eta_2 \left(Fund Size_{i,t} \times \overline{PortLiq}_i \right) + \varepsilon_{i,t+1},$$
(B4)

where $\overline{Port.Liq}_i$ is either the fund-level average portfolio liquidity measure proposed by Pástor, Stambaugh, and Taylor (2017b), or any of its sub-components of stock liquidity (average relative market capitalization of holdings), coverage (number of stocks held relative to total stocks in the market), and balance (a measure of how closely portfolio weights track market weights of stocks in the portfolio). Diversification is the product of coverage and balance. I re-scale each variable so that a unit increase corresponds to the interquartile range of within-fund means. If decreasing returns to scale are rooted in liquidity constraints, we expect $\gamma_2 > 0$.

²⁹ Consistent with Harvey and Liu (2017), I find much larger estimates of decreasing returns to own size when using a log transform of *FundSize*.

Table B.II The Role of Portfolio Liquidity

The dependent variable is three-factor adjusted gross returns, in annualized percentages. Size variables are normalized according to the Table B.I caption. L, S, D, C, B are portfolio liquidity, stock liquidity, diversification, coverage, and balance, as defined in Pástor et al. (2017b), each winsorized at the 1% level. \bar{L} , \bar{S} , \bar{D} , \bar{C} , \bar{B} are the variables' fund-level means. Each fund is assigned to one of ten portfolio group clusters each month based on k-means clustering of most recent portfolio holdings. Standard errors are double clustered by fund and year-month \times portfolio group, and reported in parentheses. Asterisks denote statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1.

	(1)	(2)	(3)	(4)	(5)
	Panel	A: Fund Level A	verage Portfolio Li	iquidity	
$\bar{X} =$	$ar{L}$	$ar{S}$	$ar{D}$	$ar{C}$	\bar{B}
$Comp.Size \times \bar{X}$	0.360***	0.317	0.159***	0.134***	0.321
$FundSize \times \bar{X}$	(0.096) 0.103***	(0.309) 0.045	(0.050) 0.039	(0.038) 0.016	(0.208) 0.019
Competitor Size	(0.034) -1.374***	(0.075) -1.067***	(0.026) -1.013***	(0.012) -1.050***	(0.054) -1.296***
FundSize	(0.252) $-0.268***$ (0.071)	(0.340) -0.110 (0.074)	(0.189) -0.152*** (0.056)	(0.198) -0.129** (0.056)	(0.382) -0.111 (0.096)
Fixed Effects	,	,	,	,	,
FundTimeObservations	Yes Yes 345,589	Yes Yes 345,589	Yes Yes 345,589	Yes Yes 345,589	Yes Yes 345,589
	F	Panel B: Real Tim	e Portfolio Liquid	ity	
X =	L	S	D	C	В
$Comp.Size \times X$	0.215*** (0.062)	-0.233 (0.264)	0.179*** (0.039)	0.142*** (0.036)	0.437*** (0.141)
$FundSize \times X$	0.032*** (0.010)	0.017 (0.029)	0.043*** (0.011)	0.026** (0.012)	0.045** (0.022)
X	-0.815*** (0.311)	-0.985* (0.588)	-0.417*** (0.141)	-0.080 (0.102)	-1.808*** (0.284)
Competitor Size	-1.003*** (0.254)	-0.475* (0.283)	-1.074*** (0.196)	-1.130*** (0.199)	-1.080*** (0.308)
FundSize	-0.197*** (0.047)	-0.097** (0.044)	-0.202*** (0.041)	-0.170*** (0.043)	-0.157*** (0.048)
Fixed Effects • Fund	Yes	Yes	(0.041) Yes	(0.043) Yes	(0.048) Yes
• Time Observations	Yes 345,589	Yes 345,589	Yes 345,589	Yes 345,589	Yes 345,589

Panel A of Table B.II presents results from the regressions. All γ_2 coefficients are positive and the majority are statistically significant. The economic magnitudes are large as well. Increasing average portfolio liquidity from the 25th to the 75th percentile of its distribution decreases the impact of a one standard deviation increase in CompetitorSize by 36bp in annualized returns. Decomposing portfolio liquidity into its components demonstrates that the majority of the effect is attributable to stock liquidity, with a lesser amount attributable to diversification, including coverage and balance.³⁰

A related question is whether funds can actively ameliorate the pernicious effects of decreasing returns to (competitor) scale by choosing more liquid portfolios. I test this by replacing fund-level average measures of portfolio liquidity in equation (B4) with real time values:

$$R_{i,t+1}^{FF3} = \alpha_i + \alpha_t + \gamma_1 Competitor Size_{i,t} + \gamma_2 \left(Competitor Size_{i,t} \times PortLiq_{i,t} \right)$$

$$+ \eta_1 Fund Size_{i,t} + \eta_2 \left(Fund Size_{i,t} \times PortLiq_{i,t} \right)$$

$$+ \gamma_3 PortLiq_{i,t} + \varepsilon_{i,t+1}.$$
(B5)

Panel B of Table B.II presents results from the regressions. With the exception of stock liquidity, the interaction terms are all positive and statistically significant, suggesting that increased portfolio liquidity shelters the fund from decreasing returns to scale. Note that the main effect of portfolio liquidity is negative, suggesting that funds make more when they hold more concentrated portfolios. This is consistent with funds responding to time-varying investment opportunities by decreasing portfolio liquidity when expected returns are high.

³⁰ In unreported results, I find a similar pattern of more severe decreasing returns for funds employing less liquid strategies using ad hoc measures of portfolio liquidity such as the portfolio-weighted average market weight of holdings, number of stocks held, share of largest five holdings, the Herfindahl-Hischman Index of portfolio weights, as well as own size and turnover.

Appendix C Additional Results: Capital Allocation

Observations are at the fund \times quarter level. AS is active share (relative to self-declared benchmarks) while AS_{min} is active share with respect to the benchmark yielding the minimal active share as defined in Cremers and Petajisto (2009); Petajisto (2013), covering years 1980-2009. $TL^{-\frac{1}{2}}$ is the turnover-portfolio liquidity ratio, as in Pástor, Stambaugh, and Taylor (2017b). S, D, C, and B are the components of portfolio liquidity, namely stock liquidity, diversification, coverage, and balance. Regression specifications are in first differences of the form

$$\Delta y_{i,t} = \alpha_{b,t} + \eta_1 \Delta \ln \left(FundSize_{i,t} \right) + \eta_2 \Delta \ln(f_{i,t}) + \gamma \Delta CS_{i,t} + \Delta \varepsilon_{i,t},$$

where t denotes quarter, b benchmark, and $\Delta CS_{i,t} = \ln\left(\sum_{j \neq i} \psi_{i,j,t-1} FundSize_{j,t}\right) - \ln\left(\sum_{j \neq i} \psi_{i,j,t-1} FundSize_{j,t-1}\right)$ is the change in log competitor size, holding previous quarter end similarity weights fixed. Regressions of the components of portfolio liquidity also control for its other subcomponents. Standard errors are double clustered by fund and benchmark × quarter, and reported in parentheses. The benchmark is from Petajisto (2013); I use the benchmark which gives the lowest active share. I extrapolate benchmarks beyond the most recent report date. Asterisks denote statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1.

	$\Delta \ln(AS)$	$\Delta \ln(TL^{-1/2})$	$^{\prime 2})\Delta \ln(L)$	$\Delta \ln(S)$	$\Delta \ln(D)$	$\Delta \ln(C)$	$\Delta \ln(B)$
ΔCS	-0.036** (0.018)	-0.626*** (0.104)	0.950*** (0.097)	0.673*** (0.086)	0.752*** (0.090)	0.194*** (0.053)	0.668*** (0.076)
$\Delta \ln(FundSize)$	-0.013*** (0.002)	-0.122*** (0.011)	0.154*** (0.011)	0.075*** (0.008)	0.143*** (0.010)	0.092*** (0.007)	0.081*** (0.009)
$\Delta \ln(f)$	-0.009 (0.013)	0.580*** (0.061)	0.045*** (0.017)	0.015 (0.011)	0.046** (0.018)	0.013 (0.012)	0.040*** (0.014)
$\Delta \ln(T)$	(0.020)	(0.00-)	-0.004 (0.004)	-0.007** (0.003)	-0.001 (0.003)	0.003 (0.002)	-0.004 (0.003)
$\Delta \ln(D)$,	-0.358*** (0.019)	,	,	,
$\Delta \ln(S)$, ,	-0.618*** (0.030)	-0.179*** (0.019)	-0.533*** (0.029)
$\Delta \ln(B)$, ,	-0.124*** (0.013)	, ,
$\Delta \ln(C)$							-0.267*** (0.025)
Fixed Effects							
• Benchmark × Quarter Observations	Yes 36,801	Yes 51,398	Yes 51,398	Yes 51,398	Yes 51,398	Yes 51,398	Yes 51,398

Appendix D Additional Results: Mutual Fund Scandal

Means, and standard deviations of the mean, of various characteristics as of August 2003, depending on whether the family the fund belongs to was later implicated in the late trading scandal. Funds are only considered if they have available holdings and gross returns. Returns are annualized, in percentages. Fund families are assigned to scandal and non-scandal involved according to Table 1 of Houge and Wellman (2005).

	Scandal involvement				
	No	Yes			
N	1,184	265			
$CompetitorSize \times 10^2$	0.43	0.50			
	0.01	0.02			
TNA (100m \$)	14.1	17.3			
	1.63	2.08			
R^{FF3}	0.29	0.67			
	0.08	0.16			
Fund age	11.8	14.9			
_	0.35	0.94			
Expense ratio	1.35	1.43			
_	0.01	0.03			
AS	0.72	0.79			
	0.03	0.03			
T	0.90	1.18			
	0.02	0.06			
L	0.06	0.06			
	0.00	0.00			
$\ln(TL^{-1/2)}$	1.40	1.61			
(0.04	0.07			

Table D.II Snapshot of Untainted Fund Characteristics as of August 2003

Means and standard deviations of the mean of various characteristics as of August 2003 for untainted funds, depending on whether the ScandalExposure of the fund is below or above the cross-sectional median. Funds are only considered if they have available holdings and gross returns. Variables are as defined in the Table A.I caption.

	Scandal Exposure				
	Low	High			
N	592	592			
$Competitor Size \times 10^2$	0.41	0.45			
	0.01	0.01			
TNA (100m \$)	15.5	12.7			
	2.32	2.29			
R^{FF3}	0.42	0.15			
	0.10	0.12			
Fund age	11.8	11.8			
9	0.52	0.47			
Expense ratio	1.32	1.39			
•	0.02	0.02			
AS	0.71	0.73			
	0.04	0.03			
T	0.79	1.00			
	0.03	0.03			
L	0.06	0.05			
	0.00	0.00			
$\ln(TL^{-1/2})$	1.25	1.55			
(12)	0.05	0.05			

Table D.III
Capital Allocation and the Scandal: Testing for Pre-Trends

The estimation sample includes only funds not directly involved in the scandal, over the period [2003m8-W,2003m8]. Dependent variables are noted in the table header. For regressions with $\ln\left(TL^{-\frac{1}{2}}\right)$ as the dependent variable, observations are at the fund-month level. Other specifications are at the fund-report date level. ScandalExposure (abbreviated ScanEx) is the fraction of untainted funds' CompetitorSize due to portfolio similarity with future scandal funds in August 2003. I normalize ScandalExposure by its interquartile range. See Section V.A for details. Standard errors are reported in parentheses. Errors are double clustered by fund and portfolio group \times time. Asterisks denote statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1.

$y_{i,t} =$	ln(C.S.)	$\ln(AS)$	$\ln(TL^{-\frac{1}{2}})$	ln(L)	ln(S)	ln(D)	ln(C)	ln(B)
			1	year window				
$t \times ScanEx$	0.000	0.000	-0.000	0.001	0.002	0.000	0.001	-0.000
$\ln(FundSize)$	(0.002) 0.080*	(0.000) 0.024	(0.002) -0.142***	(0.002) 0.090*	$(0.002) \\ 0.052$	(0.002) 0.075	(0.001) 0.027	(0.001) 0.060
ln(f)	$(0.044) \\ 0.044$	$(0.021) \\ 0.057$	$(0.036) \\ 0.222$	(0.047) -0.003	(0.039) -0.005	(0.047) -0.000	(0.030) -0.066	(0.039) 0.056
ln(T)	(0.135)	(0.047)	(0.217)	(0.137) 0.049**	(0.066) 0.015	(0.138) 0.051***	(0.073) 0.033***	(0.106) 0.029
ln(D)				(0.022)	(0.016) -0.356***	(0.020)	(0.011)	(0.020)
ln(S)					(0.061)	-0.531***	-0.277***	-0.351***
$\ln(\mathcal{B})$						(0.103)	(0.062) -0.128***	(0.100)
ln(C)							(0.048)	-0.247** (0.096)
Fixed Effects • Fund • Time Observations	Yes Yes 3,128	Yes Yes 2,688	Yes Yes 12,321	Yes Yes 3,105	Yes Yes 3,105	Yes Yes 3,105	Yes Yes 3,105	Yes Yes 3,105
			2	year window				
$t \times ScanEx$	0.001	-0.000	-0.001	0.001	-0.000	0.001	0.000	0.001
ln(FundSize)	(0.001) $0.197***$	(0.000) -0.015*	(0.002) -0.198***	(0.001) 0.270***	(0.001) $0.145***$	(0.001) 0.230***	(0.001) 0.091***	(0.001) 0.169***
ln(f)	(0.029) -0.037	(0.009) -0.004	(0.037) 0.080	(0.038) -0.050	(0.030) -0.118	(0.034) 0.017	(0.019) -0.006	(0.029) 0.024
***	(0.068)	(0.029)	(0.158)	(0.096) 0.011	(0.076) -0.014	(0.080) 0.023	(0.049) 0.028**	(0.072) -0.001
ln(T)				(0.022)	(0.016)	(0.019)	(0.011)	(0.017)
ln(D)					-0.309*** (0.036)			
ln(S)						-0.548*** (0.070)	-0.239*** (0.048)	-0.384*** (0.070)
ln(B)						,	-0.110*** (0.030)	,
ln(C)							(0.000)	-0.189*** (0.054)
Fixed Effects • Fund	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
• Time Observations	Yes 6,060	Yes $5,227$	Yes 23,667	Yes 6,017	Yes 6,017	Yes 6,017	Yes 6,017	Yes 6,017

Table D.IV Spillover Effects of the Scandal: Before and After Analysis — Benchmark \times Time FE

The estimation sample includes only funds not directly involved in the scandal, over the period $\{[2003m9-W,2004m10+W]\}$, where W corresponds to the number of years specified. Dependent variables are noted in the column headers. For regressions with $\ln(TL^{-1/2})$ as the dependent variable, observations are at the fund-month level. Other specifications are at the fund-report date level. ScandalExposure is the fraction of untainted funds' CompetitorSize due to portfolio similarity with future scandal funds in August 2003. I normalize ScandalExposure by its interquartile range. See Section V.A for details. $\mathbb I$ is an indicator for the post scandal period. Standard errors are double clustered by fund and benchmark \times time \times , and are reported in parentheses. The benchmark is taken as the one giving the lowest active share, taken from Petajisto (2013). Asterisks denote statistical significance: **** p < 0.01, *** p < 0.05, ** p < 0.1.

Dep. Var.:	ln(C.S.)	$\ln(AS)$	$\ln(TL^{-\frac{1}{2}})$	ln(L)	ln(S)	ln(D)	ln(C)	ln(B)
			1 year	r window				
$\mathbb{I} \times ScanEx$	-0.067*** (0.020)	0.017*** (0.005)	0.063** (0.028)	-0.084*** (0.026)	-0.053*** (0.021)	-0.057*** (0.022)	-0.031** (0.014)	-0.029* (0.018)
$\ln(FundSize)$	0.126***	-0.005	-0.230***	0.151***	0.059***	0.129***	0.058***	0.077***
$\ln(f)$	(0.020) -0.016	(0.006) -0.009	(0.030) 0.277**	(0.024) 0.036	(0.012) 0.008	(0.024) 0.035	(0.017) 0.047	(0.016) -0.010
ln(T)	(0.059)	(0.020)	(0.138)	(0.072) -0.026	(0.038) -0.034***	(0.073) -0.006	$(0.048) \\ 0.012$	(0.048) -0.018
ln(D)				(0.023)	(0.012) -0.189***	(0.022)	(0.012)	(0.017)
ln(S)					(0.021)	-0.434***	-0.266***	-0.191***
ln(B)						(0.048)	(0.040) -0.039	(0.044)
ln(C)							(0.029)	-0.059
Fixed Effects • Fund • Benchmark × Time Observations	Yes Yes 6,583	Yes Yes 6,111	Yes Yes 25,005	Yes Yes 6,543	Yes Yes 6,543	Yes Yes 6,543	Yes Yes 6,543	(0.043) Yes Yes 6,543
			2 year	r window				
$\mathbb{I} \times ScanEx$	-0.032	0.026***	0.044	-0.065**	-0.064***	-0.027	-0.031**	0.002
$\ln(FundSize)$	(0.022) 0.142***	(0.006) -0.018***	(0.029) -0.204***	(0.028) 0.174***	(0.022) 0.065***	(0.024) 0.149***	(0.015) 0.064***	(0.019) 0.091***
ln(f)	(0.017) -0.061	(0.006) -0.004	(0.024) $0.413***$	(0.023) -0.071	(0.011) -0.073*	(0.022) -0.028	(0.014) 0.031	(0.016) -0.060
ln(T)	(0.044)	(0.018)	(0.127)	(0.070) -0.034*	(0.042) -0.045***	(0.062) -0.006	$(0.038) \\ 0.025**$	(0.046) -0.031**
ln(D)				(0.020)	(0.011) -0.169***	(0.019)	(0.011)	(0.014)
ln(S)					(0.018)	-0.411***	-0.239***	-0.192***
$\ln(B)$						(0.040)	(0.033) -0.037 (0.023)	(0.040)
ln(C)							(0.020)	-0.055
Fixed Effects • Fund • Time × Benchmark Observations	Yes Yes 12,776	Yes Yes 11,866	Yes Yes 48,438	Yes Yes 12,708	Yes Yes 12,708	Yes Yes 12,708	Yes Yes 12,708	(0.034) Yes Yes 12,708

Table D.V Capital Allocation and the Scandal: Testing for Pre-Trends — Benchmark \times Time FE

The estimation sample includes only funds not directly involved in the scandal, over the period [2003m8-W,2003m8]. Dependent variables are noted in the column headers. For regressions with $\ln\left(TL^{-\frac{1}{2}}\right)$ as the dependent variable, observations are at the fund-month level. Other specifications are at the fund-report date level. ScandalExposure is the fraction of untainted funds' CompetitorSize due to portfolio similarity with future scandal funds in August 2003. I normalize ScandalExposure by its interquartile range. See Section V.A for details. Standard errors are reported in parentheses. Errors are double clustered by fund and benchmark × time. Benchmarks are from Petajisto (2013), and correspond to the index which gives the lowest active share. Asterisks denote statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1.

$y_{i,t} =$	ln(C.S.)	$\ln(AS)$	$\ln(TL^{-\frac{1}{2}})$	ln(L)	ln(S)	ln(D)	ln(C)	ln(B)
			1 year	window				
$t \times ScanEx$	0.001 (0.002)	0.000 (0.000)	0.001 (0.003)	0.000 (0.002)	-0.002 (0.001)	0.001 (0.002)	-0.001 (0.001)	0.002 (0.002)
$\ln(FundSize)$	0.081* (0.042)	0.014 (0.013)	-0.140*** (0.040)	0.096** (0.041)	0.048** (0.023)	0.086** (0.042)	0.012 (0.028)	0.086*** (0.030)
$\ln(f)$	0.109	0.030	0.154	0.089	0.060	0.071	-0.016	0.094
ln(T)	(0.152)	(0.032)	(0.226)	(0.125) $0.051**$	$(0.069) \\ 0.017$	(0.119) 0.051**	(0.054) $0.034***$	$(0.106) \\ 0.027$
ln(D)				(0.026)	(0.015) -0.310*** (0.044)	(0.024)	(0.013)	(0.022)
ln(S)					(0.044)	-0.613***	-0.331***	-0.390***
ln(B)						(0.060)	(0.064) -0.130** (0.057)	(0.078)
ln(C)							(0.037)	-0.228** (0.104)
Fixed Effects • Fund • Benchmark × Time Observations	Yes Yes 2,903	Yes Yes 2,691	Yes Yes 11,331	Yes Yes 2,882	Yes Yes 2,882	Yes Yes 2,882	Yes Yes 2,882	Yes Yes 2,882
			2 year	window				
$t \times ScanEx$	0.002 (0.001)	-0.000 (0.000)	-0.001 (0.002)	0.001 (0.001)	-0.000 (0.001)	0.002* (0.001)	-0.000 (0.001)	0.003** (0.001)
$\ln(FundSize)$	0.198***	-0.021***	-0.176***	0.270***	0.144***	0.249***	0.096***	0.184***
$\ln(f)$	(0.033) -0.036	(0.009) -0.003	(0.042) 0.039	(0.038) -0.050	(0.023) -0.106	(0.038) 0.021	(0.021) 0.004	(0.035) 0.020
$\ln(T)$	(0.068)	(0.027)	(0.163)	(0.096) 0.011	(0.065) -0.021	(0.081) 0.019	(0.048) 0.033***	(0.068) -0.010
ln(D)				(0.022)	(0.014) -0.275***	(0.020)	(0.011)	(0.017)
$\ln(S)$					(0.033)	-0.526***	-0.250***	-0.346***
ln(B)						(0.074)	(0.050) -0.103*** (0.035)	(0.067)
ln(C)							(0.033)	-0.175*** (0.063)
Fixed Effects • Fund • Benchmark × Time Observations	Yes Yes 5,646	Yes Yes 5,233	Yes Yes 21,812	Yes Yes 5,607	Yes Yes 5,607	Yes Yes 5,607	Yes Yes 5,607	Yes Yes 5,607

Table D.VI Capital Allocation and the Scandal: Using Abnormal Flows — Time \times Benchmark FE

The estimation sample includes untainted funds during $\{[2003m9 - W, 2004m10 + W]\}$, where W corresponds to the number of years specified. Dependent variables are noted in the column headers. For regressions with $\ln\left(TL^{-\frac{1}{2}}\right)$ as the dependent variable, observations are at the fund-month level. Other specifications are at the fund-report date level. ScandalOutFlow is the similarity-weighted cumulative abnormal outflows attributable to the scandal among involved funds. ScandalOutFlow is normalized by its interquartile range. See Section V.B for details on the variable's construction. Benchmarks are the indexes which yield the lowest active share, taken from Petajisto (2013). Standard errors are double clustered by fund and benchmark \times time, and are reported in parentheses. Asterisks denote statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1.

Dep. Var.:	ln(C.S.)	$\ln(AS)$	$\ln(TL^{-\frac{1}{2}})$	ln(L)	ln(S)	ln(D)	$\ln(C)$	ln(B)
			1 yea	r window				
ScandalOutFlow	-0.205*** (0.019)	0.056*** (0.007)	0.173*** (0.030)	-0.241*** (0.027)	-0.101*** (0.017)	-0.212*** (0.026)	-0.071*** (0.016)	-0.163*** (0.018)
$\ln(FundSize)$	0.099*** (0.016)	-0.005 (0.005)	-0.179*** (0.029)	0.132*** (0.020)	0.058*** (0.011)	0.114*** (0.019)	0.068*** (0.015)	0.060*** (0.013)
ln(f)	-0.042	-0.012	0.315***	0.020	0.009	0.018	0.060	-0.037
ln(T)	(0.041)	(0.015)	(0.118)	(0.051) -0.011	(0.031) -0.025***	$(0.051) \\ 0.003$	$(0.038) \\ 0.007$	(0.037) -0.003
ln(D)				(0.016)	(0.009) -0.227*** (0.020)	(0.016)	(0.009)	(0.012)
ln(S)					(0.020)	-0.512***	-0.281***	-0.289***
ln(B)						(0.045)	(0.035) -0.087*** (0.027)	(0.045)
ln(C)							(***=*)	-0.141*** (0.041)
Fixed Effects • Fund • Benchmark × Time Observations	Yes Yes 11,267	Yes Yes 10,422	Yes Yes 38,199	Yes Yes 11,212	Yes Yes 11,212	Yes Yes 11,212	Yes Yes 11,212	Yes Yes 11,212
			2 yea	r window				
ScandalOutFlow	-0.176***	0.058***	0.141***	-0.228***	-0.101***	-0.193***	-0.070***	-0.139***
$\ln(FundSize)$	(0.019) 0.119***	(0.007) -0.009*	(0.030) -0.165***	(0.028) 0.153***	(0.017) 0.063***	(0.026) 0.133***	(0.017) 0.068***	(0.019) 0.076***
$\ln(f)$	(0.014) -0.075**	(0.005) 0.000	(0.022) 0.426***	(0.020) -0.072	(0.011) -0.063*	(0.019) -0.040	(0.013) 0.040 (0.034)	(0.014) -0.081*
$\ln(T)$	(0.038)	(0.013)	(0.117)	(0.062) -0.026 (0.017)	(0.037) -0.041***	(0.056) -0.003 (0.016)	(0.034) 0.017* (0.010)	(0.041) -0.020* (0.012)
ln(D)				(0.017)	(0.009) -0.204***	(0.010)	(0.010)	(0.012)
ln(S)					(0.017)	-0.483***	-0.265***	-0.261***
ln(B)						(0.037)	(0.030) -0.071***	(0.039)
ln(C)							(0.022)	-0.107*** (0.032)
Fixed Effects • Fund • Benchmark × Time Observations	Yes Yes 17,660	Yes Yes 16,344	Yes Yes 60,590	Yes Yes 17,577	Yes Yes 17,577	Yes Yes 17,577	Yes Yes 17,577	Yes Yes 17,577

Table D.VII Capital Allocation and the Scandal: Instrumenting Competitor Size with Abnormal Flows

The estimation sample includes only funds not directly involved in the scandal, over the period $\{[2003m9-W,2004m10+W]\}$, where W corresponds to the number of years specified. Dependent variables are noted in the column headers. For regressions with $\ln(TL^{-1/2})$ as the dependent variable, observations are at the fund-month level. Other specifications are at the fund-report date level. ScandalOutFlow is the similarity-weighted cumulative abnormal outflows attributable to the scandal among involved funds. ScandalOutFlow is normalized by its interquartile range. See Section V.B for details on the variable's construction. I estimate regressions via two stage least squares, instrumenting for $\ln(CompetitorSize_{i,t})$ with $ScandalOutFlow_{i,t}$. The F-statistic of the first stage relation is reported at the bottom of each panel. Standard errors are double clustered by fund and portfolio group \times time, and are reported in parentheses. Asterisks denote statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1.

$y_{i,t} =$	$\ln(AS)$	$\ln(TL^{-\frac{1}{2}})$	$\ln(L)$	ln(S)	ln(D)	ln(C)	ln(B)
			1 year wir	ıdow			
ln(CompetitorSize)	-0.325***	-0.828***	1.163***	0.940***	1.037***	0.754***	0.831***
$\ln(FundSize)$	(0.043) $0.022***$	(0.124) -0.122***	(0.083) 0.036**	(0.104) 0.031**	(0.082) 0.029*	(0.125) $0.035**$	$(0.069) \\ 0.005$
ln(f)	(0.008) -0.026	(0.031) $0.283***$	$(0.017) \\ 0.075*$	$(0.013) \\ 0.060$	$(0.017) \\ 0.067*$	(0.016) 0.081**	(0.011) 0.009
ln(T)	(0.019)	(0.109)	(0.043) -0.021*	(0.037) -0.025**	(0.039) -0.011	(0.035) -0.006	(0.029) -0.012
ln(D)			(0.012)	(0.010) -0.698***	(0.011)	(0.010)	(0.008)
$\ln(S)$ $\ln(B)$				(0.052)	-0.704*** (0.032)	-0.543*** (0.052) -0.585***	-0.520*** (0.039)
ln(C)						(0.084)	-0.420*** (0.039)
Fixed Effects • Fund • Time F-stat Observations	Yes Yes 127.8 10,422	Yes Yes 147.1 41,417	Yes Yes 144.9 12,156	Yes Yes 95.06 12,156	Yes Yes 129.5 12,156	Yes Yes 60.30 12,156	Yes Yes 119.4 12,156
			2 year wir	ıdow			
$\ln(CompetitorSize)$	-0.337*** (0.043)	-0.819*** (0.126)	1.166*** (0.090)	0.987*** (0.108)	0.985*** (0.087)	0.718*** (0.122)	0.743*** (0.074)
$\ln(FundSize)$	0.025*** (0.008)	-0.093*** (0.026)	0.029* (0.018)	0.022 (0.014)	0.028* (0.017)	0.027* (0.016)	0.012 (0.011)
ln(f)	-0.024 (0.015)	0.358*** (0.109)	0.012 (0.044)	-0.003 (0.040)	0.026 (0.039)	0.061* (0.032)	-0.037 (0.032)
ln(T)	(0.013)	(0.109)	-0.020* (0.011)	-0.028*** (0.010)	-0.004 (0.010)	0.006 (0.009)	-0.016** (0.008)
ln(D)			(0.011)	-0.721***	(0.010)	(0.009)	(0.008)
ln(S)				(0.053)	-0.656***	-0.492***	-0.476***
ln(B)					(0.027)	(0.045) -0.546*** (0.079)	(0.036)
ln(C)						(0.079)	-0.390*** (0.036)
Fixed Effects • Fund • Time F-stat Observations	Yes Yes 133.8 16,343	Yes Yes 144.2 65,541	Yes Yes 150.1 18,992	Yes Yes 105.1 18,992	Yes Yes 133.9 18,992	Yes Yes 71.97 18,992	Yes Yes 118.9 18,992

Table D.VIII Capital Allocation and the Scandal: Instrumenting Competitor Size with Abnormal Flows — Benchmark \times Time FE

The estimation sample includes only funds not directly involved in the scandal, over the period $\{[2003m9-W,2004m10+W]\}$, where W corresponds to the number of years specified. Dependent variables are noted in the column headers. For regressions with $\ln(TL^{-1/2})$ as the dependent variable, observations are at the fund-month level. Other specifications are at the fund-report date level. ScandalOutFlow is the similarity-weighted cumulative abnormal outflows attributable to the scandal among involved funds. ScandalOutFlow is normalized by its interquartile range. See Section V.B for details on the variable's construction. I estimate regressions via two stage least squares, instrumenting for $\ln(CompetitorSize_{i,t})$ with $ScandalOutFlow_{i,t}$. The F-statistic of the first stage relation is reported at the bottom of each panel. Standard errors are double clustered by fund and benchmark \times time, and are reported in parentheses. Asterisks denote statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1.

$y_{i,t} =$	$\ln(AS)$	$\ln(TL^{-\frac{1}{2}})$	ln(L)	ln(S)	ln(D)	ln(C)	$\ln(B)$
			1 year win	dow			
$\ln(CompetitorSize)$	-0.299***	-0.856***	1.165***	0.859***	1.078***	0.752***	0.917***
$\ln(FundSize)$	(0.043) $0.023***$	(0.148) -0.098***	$(0.098) \\ 0.016$	(0.134) 0.013	$(0.097) \\ 0.014$	(0.169) 0.023	(0.082) -0.006
$\ln(f)$	(0.008) -0.024	(0.034) 0.275**	$(0.018) \\ 0.073*$	(0.013) 0.054	$(0.018) \\ 0.067*$	(0.018) $0.071**$	(0.013) 0.025
ln(T)	(0.017)	(0.109)	(0.039) -0.020*	(0.033) -0.024***	(0.037) -0.011	(0.033) -0.005	(0.029) -0.012
ln(D)			(0.011)	(0.009) -0.650***	(0.010)	(0.009)	(0.008)
ln(S) $ln(B)$				(0.070)	-0.700*** (0.035)	-0.538*** (0.065) -0.586***	-0.529*** (0.040)
$\ln(C)$						(0.117)	-0.449***
							(0.042)
Fixed Effects • Fund • Benchmark × Time First stage F-stat Observations	Yes Yes 91.01 10,422	Yes Yes 147.1 38,199	Yes Yes 104 11,212	Yes Yes 49.91 11,212	Yes Yes 97.01 11,212	Yes Yes 35.40 11,212	Yes Yes 89.32 11,212
			2 year win	dow			
$\ln(CompetitorSize)$	-0.347***	-0.817***	1.292***	1.056***	1.168***	0.911***	0.973***
$\ln(FundSize)$	(0.049) 0.030***	(0.168) -0.071**	(0.113) -0.000	(0.180) -0.002	(0.111) 0.002	(0.212) 0.008	(0.099) -0.010
$\ln(f)$	(0.009) -0.023	(0.030) 0.349***	(0.021) 0.024	(0.017) 0.009	(0.020) 0.035	(0.020) 0.046	(0.014) -0.002
ln(T)	(0.015)	(0.113)	(0.040) -0.019*	(0.038) -0.025***	(0.035) -0.006	$(0.030) \\ 0.002$	(0.030) -0.015*
ln(D)			(0.011)	(0.010) -0.740***	(0.010)	(0.010)	(0.008)
ln(S)				(0.095)	-0.678***	-0.559***	-0.513***
ln(B)					(0.033)	(0.073) -0.678***	(0.040)
ln(C)						(0.146)	-0.469***
Fixed Effects • Fund • Benchmark × Time First stage F-stat Observations	Yes Yes 76.90 16,343	Yes Yes 85.27 60,589	Yes Yes 82.48 17,577	Yes Yes 38.71 17,577	Yes Yes 72.99 17,577	Yes Yes 26.50 17,577	(0.044) Yes Yes 64.91 17,577

Table D.IX Outside Investor Flows Among Untainted Funds

The dependent variable is net flows (constructed according to Sirri and Tufano (1998)), in monthly percent units. Observations are monthly. The estimation sample includes only funds not tainted by the scandal. The sample is taken over the period $\{[2003m9-W,2004m10+W]\}$. ScandalExposure (abbreviated to ScanEx) is the fraction of untainted funds' CompetitorSize due to portfolio similarity with future scandal funds in August 2003 (see Section V.A for details). I normalize ScandalExposure by its interquartile range. I is an indicator for the post scandal period. ScandalOutFlow is the similarity-weighted cumulative abnormal outflows attributable to the scandal among involved funds. ScandalOutFlow is normalized by its interquartile range. See Section V.B for details on the variable's construction. Benchmarks are the indexes which yield the lowest active share, taken from Petajisto (2013). Standard errors are double clustered by fund and portfolio group × month in the month FE specifications, and by fund and benchmark × month in the benchmark × month specifications. Standard errors are reported in parentheses. Asterisks denote statistical significance: *** p < 0.01, *** p < 0.05, * p < 0.1.

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		1 year	window		2 year window			
$\mathbb{I} \times ScanEx$	-0.182 (0.111)	-0.050 (0.123)			0.107 (0.118)	0.164 (0.118)		
Scandal Out Flow	(*)	(0.120)	0.032 (0.120)	-0.064 (0.129)	(0.220)	(0.220)	0.309*** (0.107)	0.180 (0.115)
Fixed Effects				,			, ,	, ,
• Fund	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
• Month	Yes	No	Yes	No	Yes	No	Yes	No
\bullet Benchmark \times Month	No	Yes	No	Yes	No	Yes	No	Yes
Observations	$41,\!663$	39,052	$41,\!663$	39,052	66,033	$62,\!170$	66,033	62,170