Liquidity and Market Efficiency

by

Tarun Chordia, Richard Roll, and Avanidhar Subrahmanyam August 29, 2005

Abstract

The capacity of an asset market to accommodate order imbalances, a measure of market efficiency, is inversely related to the predictability of returns from previous order flows. For a comprehensive sample of NYSE stocks that traded every day from 1993 through 2002, we find that very short-term (five-minute) return predictability is strong on average but has undergone a secular decline interspersed with sizable fluctuations. Liquidity facilitates efficiency, in the sense that the market's capacity to accommodate order flow is larger during periods when the market is more liquid. We also examine two interday measures of informational efficiency, variance ratios of open-to-close/close-to-open returns and first order daily autocorrelations, across the three tick size regimes, which correspond to successive increases in liquidity. Variance ratios increased but autocorrelations declined (particularly for smaller firms) as the minimum tick size decreased, which suggests that volatility induced by private information during trading hours increased along with liquidity.

Contacts

	Chordia	Roll	Subrahmanyam
Voice:	1-404-727-1620	1-310-825-6118	1-310-825-5355
Fax:	1-404-727-5238	1-310-206-8404	1-310-206-5455
E-mail:	Tarun_Chordia@bus.emory.edu	Rroll@anderson.ucla.edu	asubrahm@anderson.ucla.edu
Address:	Goizueta Business School	Anderson School	Anderson School
	Emory University	UCLA	UCLA
	Atlanta, GA 30322	Los Angeles, CA 90095-1481	Los Angeles, CA 90095-1481

Liquidity and Market Efficiency

Abstract

The capacity of an asset market to accommodate order imbalances, a measure of market efficiency, is inversely related to the predictability of returns from previous order flows. For a comprehensive sample of NYSE stocks that traded every day from 1993 through 2002, we find that very short-term (five-minute) return predictability is strong on average but has undergone a secular decline interspersed with sizable fluctuations. Liquidity facilitates efficiency, in the sense that the market's capacity to accommodate order flow is larger during periods when the market is more liquid. We also examine two interday measures of informational efficiency, variance ratios of open-to-close/close-to-open returns and first order daily autocorrelations, across the three tick size regimes, which correspond to successive increases in liquidity. Variance ratios increased but autocorrelations declined (particularly for smaller firms) as the minimum tick size decreased, which suggests that volatility induced by private information during trading hours increased along with liquidity.

Introduction

As recognized at least since Hillmer and Yu (1979), Epps (1979), and Patell and Wolfson (1984), a market that is quite efficient (Fama (1970)) over a daily horizon might not have completely unpredictable returns from trade to trade or from minute to minute. Investors must have time to absorb new information about fundamental values and to expunge any serial dependence remaining after prices adjust to new equilibrium levels.

More recently, Chordia, Roll, and Subrahmanyam (CRS) (2005) consider the market's capacity to accommodate order imbalances as an indicator of market efficiency. They assume that this capacity is inversely related to the intraday predictability of future mid-quote returns from past order flows. They find that order imbalances do indeed predict very short-term returns, suggesting investor reaction time is finite, though brief.

Market efficiency is engendered, at least in part, by offsetting or arbitrage trades in response to order imbalances, and the effectiveness of such trades depends on frictions such as the transaction costs faced by traders. This observation notwithstanding, the relation between intraday market efficiency and trading costs has not yet been considered in the literature. Recent financial crises, however, suggest that, at times, market conditions can be so turbulent that effective trading costs jump dramatically and liquidity declines or even disappears.¹

_

¹ "One after another, LTCM's partners, calling in from Tokyo and London, reported that their markets had dried up. There were no buyers, no sellers. It was all but impossible to maneuver out of large trading bets." - Wall Street Journal, November 16, 1998.

Earlier research has explored a role for liquidity shocks as a potential influence on asset prices. Amihud and Mendelson (1986) and Jacoby, Fowler, and Gottesman (2000) provide theoretical arguments and empirical evidence to show how liquidity impacts stock returns in the cross-section. Jones (2001) and Amihud (2002) show that liquidity predicts expected returns in the time-series. Pastor and Stambaugh (2003) find that expected stock returns are cross-sectionally related to liquidity risk.

We explore a different role for liquidity in this paper. Specifically, we consider the hypothesis that high liquidity facilitates arbitrage and thereby enhances the degree of intraday market efficiency. As in CRS, we measure intraday market inefficiency by the predictability of short-term returns from past order flows.

We ask also whether market efficiency has varied over time. There is adequate reason to think that successive reductions in the minimum tick size have increased liquidity (see, for example, Bessembinder, 2003, or Chordia, Sarkar, and Subrahmanyam, 2005) and may have improved the market's ability to accommodate imbalances. Finally, previous literature on intraday regularities in spreads (McInish and Wood, 1992) provides evidence that markets are most liquid during the middle of the day, so the market's ability to accommodate imbalances may be greatest at these times; we test this hypothesis as well.

Other studies have also explored the return/order flow relation, but around specific events or over short periods of time. Sias (1997) analyzes order imbalances in the context of institutional buying and selling of closed-end funds; Lauterbach and Ben-Zion (1993) and Blume,

MacKinlay, and Terker, (1989) study order imbalances around the October 1987 crash; and Lee (1992) does the same around earnings announcements. Chan and Fong (2000) investigate the impact of order imbalances on the contemporaneous relation between stock volatility and volume, using data for about six months. Hasbrouck and Seppi (2001) and Brown, Walsh, and Yuen (1997) study order imbalances for thirty and twenty stocks, over one and two years, respectively.

In contrast to the above studies, we construct a comprehensive sample of intraday returns for all stocks that traded every day on the NYSE from 1993 to 2002. We then examine the relation between short-horizon (five-minute) mid-quote returns and lagged order imbalance measures. The results on intraday market efficiency are: First, the degree of market efficiency varies with firm size; the market for larger firms is more efficient. Second, the ability of the market to accommodate imbalances has improved over time. Third, there is a time-of-day regularity in the degree of market efficiency, which matches previously-documented regularities in liquidity. Specifically, for smaller firms, the market's ability to absorb imbalances is markedly diminished during the morning and late afternoon, which is consistent with liquidity being lower at such times. Finally, intraday market efficiency is intimately linked to daily liquidity. The market's capacity to accommodate order flow is larger on days when the market is more liquid.

Evidence is also provided here about interday (as opposed to intraday) informational efficiency via patterns in variance ratios of open-close and close-open returns and through first order daily return autocorrelations, as in French and Roll (1986). We investigate how these quantities vary across three tick size regimes, which correspond to successive increases in liquidity. The

motivation is to elucidate causes of variance ratio changes; i.e., whether any discerned changes across the tick size regimes arise due to more mispricing or to greater trading on private information during trading hours. It turns out that variance ratios increased and first order autocorrelations decreased (strongly for the smaller firms) as the tick size fell. Since increased mispricing after a tick size reduction should manifest itself in increased autocorrelations, while the empirical facts are the opposite, there seems to have been an increase in the impact of private information trading on variance ratios following decimalization. This suggests that the liquidity increase following reduction of the tick size has not only been accompanied by an increase in the efficiency with which prices incorporate order flows, but also by enhanced informational efficiency (i.e., by an increase in the degree of private information reflected in prices) in the sense of Kyle (1985).

I. A Theoretical Framework

To support the subsequent empirical analysis of intraday market efficiency, this section presents a theory of how markets accommodate order flows. Risk averse market makers are assumed to dynamically accommodate liquidity demands (that are allowed to be autocorrelated, as per the empirical evidence, viz., Chordia, Roll, and Subrahmanyam, 2002). The framework is similar to Grossman and Miller (1988), except it is dynamic and orders exhibit positive serial correlation.

Consider a security traded at each of two dates, 1 and 2, that pays off a random amount $\theta+\epsilon$ at date 3; $\theta>0$ and $E(\epsilon)=0$. Risk-averse market-making agents absorb orders emanating from

liquidity traders. The market makers have exponential utility with risk aversion coefficient γ . There are two types of liquidity orders. The first type arrives solely at date 2 and is denoted z_2 . The total quantity of the second type of liquidity orders is z_1 , but a fraction k of this order arrives at date 1 and the balance arrives at date 2. The total mass of the market makers is normalized to a number N and a mass M arrives at date 1 with the balance (N-M) arriving at date 2. The additional mass at date 2 may be construed as additional liquidity suppliers such as floor brokers and limit order traders who arrive to absorb the demands at that date. The expected payoff θ is learned at date 2 while no information about the asset's payoff is available at date 1. In the analysis below, v_X denotes $v_{\rm a}(X)$, except that z_1 and z_2 have the same variance $v_{\rm a}$. All random variables are normally distributed with mean zero and are mutually independent.

Let P_i denote the price at date i. Standard mean-variance analysis indicates that the date 2 demands of the market makers can be written as

$$x_2 = \frac{\theta - P_2}{\mathcal{W}_{\varepsilon}}.$$

From the market clearing condition $Nx_2 + z_1 + z_2 = 0$, we find that

$$P_2 = \theta + \frac{\gamma v_{\epsilon}}{N} (z_1 + z_2).$$

Consider now the date 1 equilibrium. The appendix shows that the date 1 demands of the market makers are given by

$$x_1 = \frac{E(P_2 \mid z_1) - P_1}{\gamma S_1} + E(x_2 \mid z_1) \frac{S_1 - S_2}{S_1}.$$
 (1)

where S_1 and S_2 are the first and second elements, respectively, in the first row of the matrix given by

$$\begin{bmatrix} v_{\theta} + (\gamma^2 v_{\epsilon}^2/N^2) v_z & v_{\theta} \\ v_{\theta} & v_{\theta} \end{bmatrix}^{-1} + \begin{bmatrix} 1/v_{\epsilon} & -1/v_{\epsilon} \\ -1/v_{\epsilon} & 1/v_{\epsilon} \end{bmatrix}^{-1},$$

with the first matrix in the expression above simply representing $cov(P_2, \theta|z_1)^{-1}$. The expression in Eq. (1) represents a component to exploit the expected price appreciation across dates 1 and 2 as well as a second term to account for intertemporal hedging.

The market clearing condition at date 1 is given by $Mx_1 + kz_1 = 0$. Substituting for x_1 and solving for P_1 gives

$$P_{l} = \frac{\gamma z_{l} [kN\{\gamma^{2}v_{\epsilon}v_{z}(v_{\epsilon} + v_{\theta}) + N^{2}v_{\theta}\} + MNv_{\epsilon}]}{M(\gamma^{2}v_{\epsilon}v_{z} + N^{2})}.$$

Let $Q_1 = z_1$ represent the date 1 imbalance. Then

$$cov(P_{2} - P_{1}, Q_{1}) = \frac{\gamma v_{z}[M\gamma^{2}v_{\epsilon}^{2}v_{z} - kN\{\gamma^{2}v_{\epsilon}^{2}v_{z}(v_{\epsilon} + v_{\theta}) + N^{2}v_{\theta}\}]}{MN(\gamma^{2}v_{\epsilon}v_{z} + N^{2})}.$$
 (2)

Thus, there is a positive predictive relation between price changes and imbalances so long as the mass of market makers at date 1 is sufficiently large. The notion is that autocorrelation in imbalances, coupled with inventory effects, cause the predictive relation. Intuitively, an

imbalance in one direction predicts price changes because it is accompanied by further imbalances, and consequently further price pressure in the same direction. The predictive relation disappears as the risk aversion of the market makers (γ) approaches zero, so that inventory effects become negligible. The predictive relation also disappears as the market making capacity of the market becomes large, i.e., as M and N go to infinity.² Hence tests of a predictive relation between imbalances and future returns are direct tests of inventory effects. Consquently, this notion of market efficiency essentially captures the efficacy of market making and liquidity providing for imbalances from outside investors.

What is the relation between efficiency and liquidity? In our framework, illiquidity is represented by the conditional risk premia, which are the coefficients of the demands z_1 and z_2 in P_1 and P_2 .³ It can easily be shown that the premium in each period goes to zero as M and N become unboundedly large. One would expect market efficiency to be higher when the risk-bearing capacity of market makers is large and, in our model, predictability of returns from order flow arises solely from the limited risk-bearing capacity of market makers. In reality, other institutional frictions such as inventory financing costs could also influence market efficiency. In general, inventory issues impinge on the market's ability to accommodate order flows, and illiquidity (the risk premium required at a particular time) measures the importance of those issues.

² Suppose a fraction b of the market making agents are present at date 1, so that M=bN. Substituting for M in expression (2) for $cov(P_2-P_1,z_1)$, it is easy to see that this covariance goes to zero as N $\rightarrow\infty$.

³ The risk premium is also related to traditional liquidity indicators. Indeed, as Whitcomb (1988) points out, the "bid-ask spread" in the inventory model of Grossman and Miller (1988) can be interpreted as the premium market makers demand to bear inventory risk. This justifies the use of the spreads as liquidity indicators in empirical analyses.

II. The Data

A. Return and Imbalance Data

Since the serial dependence in returns is close to zero for active stocks over a daily horizon,⁴ an investigation of the efficiency-creating process must focus on intraday trading. To measure the timing of efficiency creation as precisely as possible, it seems sensible to examine frequently-traded stocks for which very short term serial dependence can actually be observed. This suggests that very small stocks should be excluded owing to the difficulty inherent in measuring serial dependence when trading is infrequent.

Another research choice involves the length of the intraday return interval. We decided to focus on five-minute intervals for the following two reasons. First, though shorter intervals are technically possible, assigning trades as either buyer- or seller-initiated is prone to error that can be mitigated to some extent by aggregating over time. Second, though longer intervals are feasible, ephemeral market inefficiencies would probably be less conspicuous; a predictive relation between order imbalances and future returns is unlikely to last very long. Five minutes seemed like a good compromise.

The sample is selected as follows: At the beginning of each year from 1993 thru 2002 all NYSE firms listed on CRSP are sorted on market capitalization and the largest 500 are noted. Of these, 193 traded every day on the New York Exchange over the entire period and are retained in the sample. These years are selected because (a) transactions data are available from the TAQ (Trade and Automated Quotations) database recorded by the Exchange, and (b) they span

⁴ See Chordia, Roll, and Subrahmanyam (2005), p. 273.

significant changes in the minimum tick size, which was reduced from \$1/8 to \$1/16 during 1997 and was reduced further to one cent by January 2001.⁵ We hoped to discern changes in the price formation process during years preceding and following these events. Future investigations should extend the investigation to smaller firms, and other years, exchanges, and countries.

Every transaction for all of these stocks during the ten years is recovered from the TAQ database, which provides trade prices as well as bid and ask quotes. This allows us to use the Lee/Ready (1991) trade assignment algorithm to estimate whether a particular trade was buyer-or seller-initiated.⁶ Order imbalance for each stock over any time interval can then be calculated variously as the number of buyer- less the number of seller-initiated trades divided by the total number of trades (OIB#), or the dollars paid by buyer-initiators less the dollars received by seller-initiators divided by the total dollars traded (OIB\$).

The first of these order imbalance measures (OIB#) disregards the size of the trade, counting small orders equally with large orders. The second measure (OIB\$) weights large orders more heavily. The distinction is important; we hope to shed light on how arbitrageurs and other liquidity providers make the market more efficient over very short horizons and presume that these agents undertake relatively large trades to quickly exploit deviations of prices from fundamentals.

⁵ Ball and Chordia (2001) show that for the largest stocks, more than half the bid-ask spread in 1996 was due to the impact of rounding onto the tick grid. Also, Chordia and Subrahmanyam (1995) argue that a reduction in the tick size would result in more competition and less payment-for-order-flow, thus, causing orders to flow to the least cost providers of market making services.

The Lee/Ready algorithm classifies a trade is as buyer- (seller-) initiated if it is closer to the ask (bid) of the prevailing quote. If the trade is exactly at the mid-point of the quote, a "tick test" is used whereby the trade is classified as buyer- (seller-) initiated if the last price change prior to the trade is positive (negative). Note that a limit order is most often the passive side of the trade; i.e., the non-initiator.

Short-horizon returns are computed from prices closest to the end of five-minute time intervals within the trading day. When calculations involve lagged values, the first five-minute interval of each trading day is discarded because it would have been related to a lagged interval from the previous trading day. There is admittedly some imperfection involved in computing very short-term returns because trades do not necessarily occur at the exact end of each interval. If the closest price to the end of an interval was more than 150 seconds away, either before or after, the return for that interval was not used in the calculations. Within the large stock sample, the average time between transactions was 19 seconds (averaged across the years).

Order imbalances are computed over all trades within each time interval. For example, contemporaneous OIB# during the five minutes ending at 9:50 a.m. contains the number of buyer-initiated trades less the number of seller-initiated trades between 9:45:01 a.m. and 9:50:00 a.m. The corresponding lagged five-minute OIB# involves the accumulation between 9:40:01 a.m. and 9:45:00 a.m.

B. Liquidity Data

Measures of aggregate (market-wide) illiquidity are constructed from individual firm bid/ask spreads. First, individual stock intraday data are cleaned. Spreads are discarded when corresponding trades are out of sequence, trades are recorded before the open or after the close, or trades have special settlement conditions (because they might be subject to distinct liquidity considerations). Negative bid-ask spreads, transaction prices, or quoted depth disqualifies the

observation. Second, a preliminary investigation revealed that auto-quotes (passive quotes by secondary market dealers) have not been eliminated from the TAQ database. This causes the quoted spread to be artificially inflated. Since there is no reliable way to filter out auto-quotes, only BBO (best bid or offer)-eligible primary market (NYSE) quotes are used. Third, the raw intraday data reveal a number of anomalous records that appear to be keypunching errors, so transaction records that satisfied the following conditions are also deleted:

- 1. Quoted spread>\$5
- 2. Effective spread / Quoted spread > 4.0
- 3. Proportional effective spread⁷ / Proportional quoted spread > 4.0
- 4. Quoted spread/Mid-point of bid-ask quote >0.4

The above filters removed less than 0.02% of all stock transaction records. Finally, no data are available for the period from September 11 through September 14, 2001 because of market closure owing to the events of 9/11.

Each bid-ask quote included in the sample is matched to a transaction; following Lee and Ready (1991), from 1993-1998 inclusive, the matching quote is the first quote at least five seconds prior to the trade. Due to a generally accepted decline in reporting errors in recent times (see, for example, Madhavan et al., 2002), after 1998, the matching quote is simply the first quote prior to the trade. Then for each stock, two average daily quotes are computed from trade-to-trade data. QSPR is the daily average quoted spread, i.e., the difference between the asked and the bid quotes, averaged over the trading day. ESPR is twice the absolute distance between the transaction price and the mid-point of the prevailing quote, again averaged over the day.

_

⁷ The proportional spread is the unscaled spread divided by the mid-point of the prevailing bid-ask quote.

The individual stock average daily spreads are then value-weighted and averaged across stocks (with market capitalization at the end of the previous year used to calculate weights) to obtain market-wide illiquidity measures (for convenience, the same variable names are used for the aggregated illiquidity measures).

The sample spans three distinct liquidity sub-periods: (i) January 4, 1993 through June 23, 1997, (ii) June 24, 1997 through January 28, 2001, and (iii) January 29, 2001, through December 31, 2002. These periods correspond to the 1/8, 1/16, and 0.01 tick size regimes, respectively. Table 1 presents summary statistics associated with the illiquidity and imbalance measures. While illiquidity declined sharply in the third sub-period (the decimal regime) the relative imbalance measures remained quite stable throughout the period. For instance, the effective spread was 12 cents in the eighths regime, 8 cents in the sixteenths regime and 3 cents in the decimal regime. The dollar order imbalance was 0.04, 0.07 and 0.09 in the three regimes.

C. Construction of Five-Minute Return/Imbalance Portfolios

In constructing portfolios for analysis, non-synchronous trading is a potential problem. Stocks trading with a lag could induce a spurious forecasting relation between <u>portfolio</u> imbalances and future <u>portfolio</u> returns. Individual security data would not be plagued by non-synchroneity but could be excessively noisy. Thus, to alleviate non-synchroneity while retaining the benefits of portfolio diversification, we exclude stocks that did not trade at time t-1 from the portfolio constructed at time t.

Table 2 presents correlations among five-minute returns and order imbalances. Returns exhibit high contemporaneous correlations with both imbalance measures, and the correlations are reasonably stable across the three liquidity sub-periods.

III. The Intraday Evidence

A. The Basic Evidence

Table 3 reports a simple regression of five-minute returns on lagged five-minute order imbalances measured by the number of transactions (OIB#) and by dollars (OIB\$). Consistent with Chordia, Roll, and Subrahmanyam (2005) lagged OIB is a significant predictor of five-minute returns. This result holds for both measures of imbalance, though the coefficient is larger for OIB#. From Table 1, it can be seen that a one-standard deviation move in OIB\$ increases five-minute returns by about 0.8%, which is substantial, given the time interval. The explanatory power of the regression is small, however, with the R² being only about 0.9%.

To gain insight on how the ability of the market to absorb imbalances has changed over time, predictive regressions identical to those in Table 3 are computed for each calendar month in the ten-year sample. Figure 1 plots the resulting R²'s and t-statistics for lagged OIB\$. Clearly, the degree of NYSE market efficiency has improved over this decade. The R² has moved from a peak of about 11% in the eighths regime to virtually zero by the end of the sample period. The t-

statistic on imbalance has also gone from around 12 at the start of the sample to considerably less than two towards the end.

We now present our results on the interaction of day-to-day liquidity with market efficiency (measured as the efficacy with which the market accommodates imbalances). Previous literature (Chordia and Subrahmanyam, 2004, Chordia, Roll, and Subrahmanyam, 2005) suggests that order imbalances predict returns because of two reasons: (i) if market makers face inventory costs in accommodating autocorrelated order flows, prices may not be set to remove all predictability in order flows, and (ii) orders to offset order imbalances may not arrive in a timely manner. Periods of high liquidity are likely to correspond to low inventory holding costs (e.g., Amihud and Mendelson, 1980) and are also likely to facilitate arbitrage trades that counteract the effect of order imbalances. Overall, liquid periods should be associated with a higher degree of market efficiency.

For parsimony, results are reported henceforth only for dollar imbalances (OIB\$) and the effective spread (ESPR) measure of illiquidity.⁸ These are probably the most informative choices because OIB\$ provides the economic magnitude of the order imbalance and the effective spread is closer to the actual transaction costs incurred by traders.

Figure 2 plots the time-series of the effective spread (ESPR.) Clearly, ESPR has experienced three distinct regimes corresponding to sub-periods for the eighth, sixteenth and decimal minimum tick sizes. Moreover, ESPR appears to be trending to some extent within each sub-period. To examine the interaction of liquidity with return predictability, we need to identify

_

⁸ Results are similar using OIB# and QSPR.

periods of illiquidity within each regime. A very simple approach involves separating observations into two groups based on trading days with low and high liquidity. So ESPR is first de-trended within each of the three tick size sub-periods separately by regressing ESPR on time. Then, "low liquidity" days are defined as those when the de-trended effective spread is at least one standard deviation above the mean⁹ and "high liquidity" days are all others.

To estimate the influence of liquidity on market efficiency (i.e., the ability of the market to accommodate order imbalances) a low-liquidity dummy (ILD) is interacted with the basic explanatory variable (lagged OIB\$) already used in the regressions of Table 3. The interaction explanatory variable equals OIB\$_{t-1} on days with low liquidity and zero otherwise.

Table 4 presents the results. For all sample firms aggregated, the coefficients of both OIB\$_{t-1} and OIB\$_{t-1}*ILD are positive and significant in all the three sub-periods. The coefficient estimates of OIB\$_{t-1} have decreased steadily from 0.04 in the eighths regime to 0.01 in the decimal regime. The coefficient of OIB\$_{t-1}*ILD suggests that illiquidity is accompanied by decreased efficiency. Indeed, during the sixteenth and decimal sub-periods, the coefficients of OIB\$_{t-1}*ILD are more than twice as large as those of OIB\$_{t-1} alone; hence, in these later sub-periods, which are generally more efficient on average, illiquidity has a relatively stronger inhibiting influence. Overall, the evidence is consistent with a decreased ability of the market to accommodate order imbalances during periods of illiquidity; alternatively that liquidity promotes the establishment of market efficiency.

⁹ As the de-trended ESPR is actually a residual from a regressing ESPR on time, it has mean of zero.

Table 4 also presents results for three size-based sub-samples formed by ranking firms by market capitalization at the beginning of the year, dividing the ranked firms into thirds, and then calculating value-weighted returns, imbalances, and de-trended effective spreads within each tierce. Again, the coefficient of OIB\$_{t-1}*ILD is positive and significant in each of the nine cases corresponding to the three firm size groups and the three tick size regimes. The coefficient of OIB\$_{t-1} alone is uniformly positive and is significant in all but one case, that of large cap stocks in the decimal regime.

With regard to coefficient magnitudes, they are comparable across the size groups for the eighth regime (and are actually a bit smaller for the smaller stock groups relative to the large stock group). However, the coefficients for the large firms show a much greater decline in the lower tick size regimes relative to the smaller firms, and are about three to six times larger for the smaller size groups relative to those for the large caps in the sixteenth and decimal regimes. The coefficient patterns suggest that efficiency of the large cap sector has increased after the reduction in minimum tick size and also imply that in the smaller tick size regimes, the market's capacity to absorb imbalances is greater for larger than for smaller firms. Perhaps this finding is explained by the eighth tick size being more binding on the larger firms (Ball and Chordia, 2001); so that increased liquidity accompanying the tick size reduction had a greater impact on market efficiency for the larger firms.

In interpreting the interaction coefficient of OIB and illiquidity, one possible conundrum is that an exogenous shock might cause extreme order imbalances and simultaneously reduce liquidity. If the market has difficulty accommodating these imbalances, we could be picking up the effect

of the exogenous shock rather than capturing the role of illiquidity in hampering the establishment of market efficiency. To investigate this, we compute absolute order imbalances within liquid and illiquid periods for each of the three size groups, across the tick size regimes. In each of the nine cases, the absolute imbalances differ only minimally across liquid and illiquid periods (the difference is less than 5% in each case). More importantly, in all cases, the point estimates of absolute imbalances are *lower* in illiquid periods relative to liquid ones. This suggests that the identified illiquid periods are not capturing periods of abnormally high order imbalances.

A decline in the significance and explanatory power of the Table 4 regressions accompanies the general improvement in liquidity over the sample period. Adjusted R-squares drop across the three tick size regimes from around four to five percent in the eighths regime to less than one percent in the decimal regime. Overall, the evidence suggests that the secular changes in liquidity accompanying tick size reductions (Bessembinder, 2003) has been accompanied by a marked increase in the degree of market efficiency. ¹⁰

There was also a change in the relative magnitudes of coefficients for OIB\$_{t-1} and OIB\$_{t-1}*ILD across the three tick size regimes, the latter rising relatively. For example, in the case of the larger firms; the two coefficients are respectively 0.0349 and 0.0245 during the eighths regime while in the decimal regime the interaction variable's coefficient is about five times larger. A

-

¹⁰ Since autocorrelated imbalances are the source of the predictability of future returns from imbalances, it is worth considering how imbalance autocorrelations have behaved across the three tick size regimes. For example, the decrease in the predictive power of imbalances could potentially be due to a decrease in imbalance autocorrelation. To shed light on this issue, we find average imbalance autocorrelations of 0.280, 0.210, and 0.211 during the eighth, sixteenth, and decimal regimes, respectively. While there is some decrease in autocorrelations during the smaller tick regimes, it is not enough to reduce the R² from more than 10% at the beginning of the sample (Figure 1) to virtually zero in the decimal period. Also, from the sixteenth to the decimal period, the R² and predictive t-statistic dropped further with no reduction in the autocorrelation of imbalance.

similar increase in the two coefficients' relative magnitude is observed for the smaller size groups as well, but it is not as dramatically large. This suggests that when liquidity improves on average, low liquidity periods exhibit relatively less market efficiency.

B. Variations in the Degree of Market Efficiency Within the Trading Day

Previous literature suggests that the market's ability to accommodate order imbalances could vary by time of day; Brock and Kleidon (1992) and McInish and Wood (1992) document that spreads are higher at the beginning and at the end of the day. To investigate, we employ dummies for the morning and evening periods. The first dummy, "morn" is unity if the five minute interval begins and ends between 9:30am and 12 noon, whereas the second, "eve," is unity if the interval is between 2pm and 4pm. Each is interacted with the variables in Table 4 and Table 5 gives the results.

Consider first the interaction of OIB itself with the time of day dummies. In the eighth and sixteenth regimes, both interaction variables are significant for the smallest firms, suggesting that the market is less efficient at accommodating order flows during the morning and evening periods for these firms. While the morning effect is present for the two larger firm groups, the evening effect is not significant. In the decimal regime, neither morning nor evening effects are present in the two larger firm groups, though there is evidence of a morning effect for the smallest firm group. Accumulated inventories overnight as well as towards the end of the

¹¹ McInish and Wood (1992) suggest that the observed pattern in spreads could be linked to a U-shaped pattern in return volatility linked to news arrivals during a trading day. Brock and Kleidon (1992) suggest that dealer inventory problems at the close and open could be the cause.

trading day likely influence the market's ability to accommodate order flows. There is indication, however, that increased liquidity accompanying the tick size reduction has removed both morning and evening effects for the two larger firm groups, and left only the morning effect for the smaller firm group. Again, this is consistent with the view that relaxing the constraint imposed by the tick size has enhanced the capacity of the market to accommodate order imbalances.

Turning now to the interaction dummies involving both liquidity and time of day, the morning effect is present in all size groups in the eighth regime, but only in the two smaller size groups in the sixteenth one, and in none of the size groups during the decimal regime. Combining the two sets of interaction coefficients, we may conclude that while there is a diminished ability of the market to accommodate order flows in the morning relative to the middle of the day, the diminution is greater on illiquid days during the eighth regime. This phenomenon has disappeared in the decimal regime.

With regard to the evening dummy involving the interaction of OIB with both ILD and time of day, there is an evening effect for smaller firms in all three regimes but there is no evidence of an evening effect for the two larger size groups in the eighth and sixteenth regimes. In the decimal regime, an evening effect is present in all three size groups. Again, combining results for both sets of interactive variables, one may surmise that in the decimal regime, the impact of the evening period on efficiency creation is present only on illiquid days (and not on days with normal levels of liquidity). Furthermore, the low explanatory power of the regressions during the decimal period indicates that such an impact is minimal.

Overall, there is a compelling picture that efficiency-creating activity is enhanced when the market is liquid and vice versa. Thus, efficiency is intimately linked with market liquidity.

IV. Measures of Market Efficiency Across Trading Days

The previous section focused on the market's capacity to absorb order imbalances within a day as a measure of efficiency. We now turn to *interday* market efficiency across the three tick size regimes, which are characterized by successive increases in liquidity. To do this, we consider the ratio of open-to-close and close-to-open return variances analyzed by French and Roll (1986). To explain how variance ratios can shed light on market efficiency, we briefly discuss their findings and interpretations.

French and Roll's (1986) find that the variance of open-to-close returns is much greater than that of close-to-open returns. They offer three different explanations (not mutually exclusive): (i) incorporation of private information during trading hours, (ii) mispricing caused by investor misreaction or market frictions and microstructure noise induced by bid-ask bounce, and (iii) greater incorporation of public information into prices during trading hours. They reject (iii) because the variance ratios are not significantly greater then unity on business days when the stock market is closed. They conclude that the other two components help explain the higher ratio during market trading hours, with (i) being the dominant factor. Relying on their conclusions, the variance ratio measures mispricing and bid-ask bounce and, to a greater degree,

the incorporation of private information into prices during trading hours. Consequently, the variance ratio is linked to the informativeness and efficiency of the pricing system in the sense of Kyle (1985).

We seek to discern if variance ratios have changed across the three tick size regimes, and if so, whether the pattern of changes reveals which of the two components identified by French and Roll (1986) is relatively more important.¹² Note that returns based on midquotes eliminate one element of mispricing, bid-ask bounce, so it should not be significant here.

Panel A of Table 6 presents the (open-close)÷(close-open) <u>per hour</u> variance ratios for the three tick size regimes and the three size groups. To obtain per hour variances, open-close and close-open returns were first used separately to compute raw variances. Then, each such computed variance was divided by the total number of calendar hours over the sub-sample in question. For example, in the eighths sub-period, there are 1124 trading days, each 6.5 hours in length and there are 1632 calendar days. Hence, there are 1124(6.5)=7306 trading hours and 1632(24)-7306=31862 non-trading hours.

As shown in the table, all per hour variance ratios are much higher than unity. To test statistical significance, a non-parametric sign test was computed from paired open-close and close-open squared returns, each normalized by the number of hours in their respective periods. The

¹² We also estimate variance ratios across liquid and illiquid days (defined as in the previous section) and find that return variances are consistently higher on illiquid days. On the one hand, this is consistent with high illiquidity (perhaps during days with high levels of private information) increasing asset price fluctuations (Subramanyam, 1994). However, there is an endogeneity issue because exogenous volatility shocks (unrelated to private information) could cause reduced liquidity due to greater inventory risk. Because of the resulting interpretational problem, the empirical results are not presented in the text.

computed t-statistics ranged from 16.3 to 24.9 over the nine comparisons corresponding to the variance ratios in Table 6, thereby indicating a very high level of statistical probability that open-close volatility far exceeds close-open volatility. This finding is consistent with that of French and Roll (1986).

Table 6 also reveals that all of the variance ratios in the sixteenth and decimal regimes are greater than the corresponding ratios in the eighths regime. A bootstrapping analysis was employed to check the statistical significance of these differences. In the bootstrap, pseudo regimes, with the same numbers of observations as in the original data, were formed by randomly sorting actual dates, with replacement, then computing a ratio of ratios; i.e., (openclose)÷(close-open) variance ratio in a lower pseudo tick size regime divided by the (openclose)÷(close-open) variance ratio in the pseudo eighths regime. This procedure is repeated 5000 times, and the actual observed ratio of the variance ratios is compared to the relevant fractile of the bootstrapped distribution. The tests indicate that the per hour (open-close)÷(close-open) variance ratios for midcap firms during the sixteenth and decimal regime are statistically greater than the corresponding ratios in eighths regime (p-values less than 0.000); the same conclusion applies for smallcap firms in the sixteenth regime vis-à-vis the eighths regime.

Based on French and Roll (1986), the higher variance ratios can be attributed either to an increase in mispricing or to an increase in privately informed trading that results in more information being incorporated into prices when the market is open.¹³ To provide some suggestive evidence that distinguishes between these possibilities, we consider the first order

¹³ The magnitude of the open-to-close variances also increases monotonically across the three tick size regimes.

daily return autocorrelations (based on the midpoint of the last quote matched with a transaction during a trading day) across the three tick regimes. As French and Roll (1986) argue, the absolute levels of these autocorrelations should be positively related to incomplete reactions or possibly overreaction by investors to new information. Non-synchronous trading is not an issue here because firms were included only if they traded every day and, as mentioned earlier, bid-ask bounce concerns are allayed by using midquotes.

The autocorrelations, presented in Panel B of Table 6, generally decrease across the regimes. For example, none of the autocorrelations are significantly different from zero in the decimal regime, whereas five of the six autocorrelations in the other two regimes are positive and significant. In addition, the autocorrelations in the sixteenth and decimal regimes for the smallest firms in our sample are statistically different from the corresponding one in the eighth regime. The positive autocorrelations are consistent with investors underreacting to information (Barberis, Shleifer, and Vishny, 1998), and/or with incomplete adjustment to autocorrelated order flow owing to market maker risk aversion (Chordia and Subrahmanyam, 2004). Either of these two phenomena can be termed "mispricing," in the sense of French and Roll (1986). Such mispricing may arise due to behavioral biases (the former case) or insufficient market making capacity (the latter one).

Regardless of the cause, if such mispricing were driving the increase in variance ratios across time, autocorrelations should have increased as the tick size decreased; but there is no evidence of this. In fact, there is reliable evidence that the opposite transpired for smaller firms. Consequently, the evidence is consistent with private information being more effectively

incorporated into prices in the lower tick regimes, especially for smaller firms. When the tick size is smaller, informed traders might find it worthwhile to trade on private information even with modest profit potential. ¹⁴

V. Conclusions

The debate about financial market efficiency has been relatively quiet about the behavior of actual traders. Efficiency cannot happen instantaneously. For stock prices to fluctuate randomly, the market must absorb order imbalances in a timely manner. Further, it stands to reason that market efficiency is not immune to frictions such as illiquidity that are barriers to efficiency-creating arbitrage activity.

We examine how the capacity of the equity market to absorb imbalances varies through time and across different liquidity regimes. The analysis relies on a sample of all NYSE stocks that traded every day during the 1993-2002 decade. There is ample evidence that order imbalances do indeed predict future returns over very short intervals, more so for the smaller firms. But the extent of this predictability declines markedly over the sample period. Liquidity plays an important role in efficiency creation. The market's ability to absorb order imbalances is greater in liquid periods than in illiquid ones.

As interday metrics for informational efficiency, we also consider per hour open/close variance ratios and first order daily autocorrelations. Variance ratios generally have increased while first

¹⁴ The increased informed trading could potentially reduce liquidity in the post-decimal period. However, Admati and Pfleiderer (1988) point out the possibility that with more informed agents competing for profits, liquidity may actually increase.

order autocorrelations have declined as the minimum tick size was reduced; this pattern is particularly strong for the smaller firms. Taken together, these findings suggest that the observed increase in open/close variance ratios was not due to increased mispricing in the lower tick size regimes, but is consistent with an increase in the amount of private information that is incorporated in prices following the secular increase in liquidity accompanying the lowering of the tick size. In sum, it appears that improved liquidity engenders a higher degree of informational efficiency as there is more trading on private information following reduction in the tick size.

An extension of this analysis would be to study the liquidity-efficiency relation for fixed-income and currency markets. Considering the relation prior to important announcements (when the market might be particularly illiquid because of asymmetric information due to news leakage) would also be an interesting exercise.

References

Admati, A., and P. Pfleiderer, 1988, A theory of intraday patterns: Volume and price variability, *Review of Financial Studies* 1, 3-40.

Amihud, Y., 2002, Illiquidity and stock returns: Cross-section and time-series effects, *Journal of Financial Markets* 5, 31-56.

Amihud, Y., and H. Mendelson, 1980, Dealership market: Market making with inventory, *Journal of Financial Economics* 45, 365-390.

Amihud, Y., and H. Mendelson, 1986, Asset pricing and the bid-ask spread, *Journal of Financial Economics* 17, 223-249.

Ball, C., and T. Chordia, 2001, True spreads and equilibrium prices, *Journal of Finance* 56, 1801-1835.

Barber, B., and T. Odean, 2000, Trading is hazardous to your health: The common stock investment performance of individual investors, *Journal of Finance* 55, 773-806.

Barberis, N., A. Shleifer, and R. Vishny, 1998, A model of investor sentiment, *Journal of Financial Economics* 49 307-343.

Benartzi, S., and R. Thaler, 2001, Naïve diversification strategies in retirement saving plans, *American Economic Review* 91, 79-98.

Bessembinder, H., 2003, Trade execution costs and market quality after decimalization, *Journal of Financial and Quantitative Analysis* 38, 747-777.

Blume, M., A. MacKinlay, and B. Terker, 1989, Order imbalances and stock price movements on October 19 and 20, 1987, *Journal of Finance* 44, 827-848.

Brock, W., and A. Kleidon, 1992, Periodic market closure and trading volume: A model of intraday bid and asks, *Journal of Economic Dynamics and Control* 16, 451-489.

Brown, P., D., Walsh, and A. Yuen, 1997, The interaction between order imbalance and stock price, *Pacific-Basin Finance Journal* 5, 539-557.

Chan, K., and W. Fong, 2000, Trade size, order imbalance, and the volatility-volume relation, *Journal Of Financial Economics* 57, 247-273.

Chakrabarti, R., and R. Roll, 1999, Learning from others, reacting, and market quality, *Journal of Financial Markets* 2, 153-178.

Chordia, T., R. Roll, and A. Subrahmanyam, 2000, Commonality in liquidity, *Journal of Financial Economics*, 56, 3-28.

Chordia, T., R. Roll, and A. Subrahmanyam, 2001, Order imbalance, liquidity and market returns, *Journal of Financial Economics* 65, 111-130.

Chordia, T., R. Roll, and A. Subrahmanyam, 2005, Evidence on the speed of convergence to market efficiency, *Journal of Financial Economics* 76, 271-292.

Chordia, T., A. Sarkar, and A. Subrahmanyam, 2005, An empirical analysis of stock and bond market liquidity, *Review of Financial Studies*, 18, 85-129.

Chordia, T., and A. Subrahmanyam, 1995, Market making, the tick size, and payment-for-order flow: Theory and evidence, *Journal of Business* 68, 543-575.

Chordia, T., and A. Subrahmanyam, 2004, Order imbalance and individual stock returns: Theory and evidence, *Journal of Financial Economics* 72, 485-518.

Copeland, T., 1976, A model of asset trading under the assumption of sequential information arrival, *Journal of Finance* 31, 1149-1168.

Cornell, B. and R. Roll, 1981, Strategies for pairwise competitions in markets and organizations, *Bell Journal of Economics* 12, 201-213.

Cramér, H., 1954, Mathematical Methods of Statistics, (Princeton: Princeton University Press).

Daniel, K., D. Hirshleifer, and A. Subrahmanyam, 1998, Investor psychology and security market under- and overreactions, *Journal of Finance* 53, 1839-1885.

Daniel, K., D. Hirshleifer, and A. Subrahmanyam, 2001, Overconfidence, arbitrage, and equilibrium asset pricing, *Journal of Finance* 56, 921-965.

Epps, T., 1979, Comovements in stock prices in the very short run, *Journal of the American Statistical Association* 74, 291-298.

Fama, E., 1970, Efficient capital markets: A review of theory and empirical work, *Journal of Finance* 25, 383-417.

Fama, E., and French, K., 1992, The cross-section of expected stock returns, *Journal of Finance* 47, 427-465.

French, K. and R. Roll, 1986, Stock return variances: The arrival of information and the reaction of traders *Journal of Financial Economics* 17, 5-26.

Garbade, K., and Z. Lieber, 1977, On the independence of transactions on the New York Stock Exchange, *Journal of Banking and Finance* 1, 151-172.

Grossman, S., 1976, On the efficiency of competitive stock-markets where traders have diverse information, *Journal of Finance* 31, 573-585.

Grossman, S., and M. Miller, 1988, Liquidity and market structure, *Journal of Finance* 43, 617-633.

Grossman, S. and J. Stiglitz, 1980, On the impossibility of informationally efficient markets, *American Economic Review* 70, 393-408.

Hasbrouck, J., and D. Seppi, 2000, Common factors in prices, order flows and liquidity, *Journal of Financial Economics* 59, 383-411.

Hillmer, S., and P. Yu, 1979, The market speed of adjustment to new information, *Journal of Financial Economics* 7, 321-345.

Hirshleifer, D., A. Subrahmanyam, and S. Titman, 1994, Security analysis and trading patterns when some investors receive information before others, *Journal of Finance* 49, 1665-1698.

Hong, H., and J. Stein, 1999, A unified theory of underreaction, momentum trading, and overreaction in assets markets, *Journal of Finance* 54, 2143-2184.

Jegadeesh, N., and S. Titman, Returns to buying winners and selling losers: Implications for stock market efficiency, *Journal of Finance* 48, 65-91.

Jacoby, G., D. Fowler, and A. Gottesman, 2000, The capital asset pricing model and the liquidity effect: A theoretical approach, *Journal of Financial Markets* 3, 69-81.

Jones, C., 2001, A century of stock market liquidity and trading costs, working paper, Columbia University, New York, NY.

Jones, C., G. Kaul, and M. Lipson, 1994, Transactions, volume, and volatility, *Review of Financial Studies* 7, 631-651.

Kyle, A., 1985, Continuous auctions and insider trading, *Econometrica* 53, 1315-1335.

Lee, C., and M. Ready, 1991, Inferring trade direction from intraday data, *Journal of Finance* 46, 733-747.

Lee, C., 1992, Earnings news and small traders: An intraday analysis, *Journal of Accounting and Economics* 15, 265-302.

Madhavan, A., K. Ming, V. Straser, and Y. Wang, 2002, How effective are effective spreads? An evaluation of trade side classification algorithms, working paper, ITG, Inc.

Marriott, F., and J. Pope, 1954, Bias in the estimation of autocorrelations, *Biometrika* 41, 390-402.

McInish, T., and R. Wood, 1992, An analysis of intraday patterns in bid-ask spreads for NYSE stocks, *Journal of Finance* 47, 753-764.

Odean, T., 1999, Do investors trade too much? American Economic Review 89, 1279-1298.

Pastor, L., and R. Stambaugh, 2003, Liquidity risk and expected stock returns, *Journal of Political Economy* 113, 642-685.

Patell, J., and M. Wolfson, 1984, The intraday speed of adjustment of stock prices to earnings and dividend announcements, *Journal of Financial Economics* 13, 223-252.

Roll, R., 1984, A simple implicit measure of the effective bid-ask spread in an efficient market, Journal of Finance 39, 1127-1139.

Schwert, W., 2001, Anomalies and market efficiency, Chapter 17 in George Constantinides, Milton Harris, and René Stulz, eds., *Handbook of the Economics of Finance*, (North-Holland: Amsterdam).

Sias, R., 1997, Price pressure and the role of institutional investors in closed-end funds, *Journal of Financial Research* 20, 211-229.

Subrahmanyam, A., 1994, Circuit breakers and market volatility: A theoretical perspective, *Journal of Finance* 49, 237-254.

Whitcomb, D., 1988, Liquidity and market structure: Discussion, *Journal of Finance* 43, 634-637.

Appendix

Proof of Eq. (1): The expression we derive holds for multiple classes of agents with differential information sets and exponential utility within a dynamic model, not just the market makers modeled here. The following lemma, a standard result for multivariate normal random variables (see, for example, Brown and Jennings [1989]), will prove useful below:

Lemma 1 Let $Q(\chi)$ be a quadratic function of the random vector χ : $Q(\chi) = C + B'\chi - \chi'A\chi$, where $\chi \sim N(m, \Sigma)$, and A is a square, symmetric matrix whose dimension corresponds to that of χ . We then have

$$E[exp(Q(\chi))] = |\Sigma|^{-1/2} |2A + \Sigma^{-1}|^{-1/2} \times$$

$$Exp[C + B'm + m'Am + (1/2)(B' - 2m'A')(2A + \Sigma^{-1})^{-1}(B - 2Am)]$$

Let ϕ_{ij} and x_{ij} denote the information set and demand, respectively, of an agent i at date j. The date 2 demand of the agent (from maximization of the mean-variance objective) is given by

$$x_{i2} = [E(F|\phi_{i2}) - P_2]/[\gamma_i var(F|\phi_{i2})]$$

where γ_i denotes the risk aversion coefficient of agent i. Let μ_2 =E(F| ϕ_{i2}). Note that in period 1, the trader maximizes the derived expected utility of his time 2 wealth, which is given by

$$E[[-\exp\{-\gamma_i[B_0 - x_{i1}P_1 + x_{i1}P_2 + [\mu_2 - P_2]^2/(2\gamma_i var(F|\phi_{i2}))]\}]|\phi_{i1}].$$
 (2)

Let p and μ denote the expectations of P_2 and μ_2 , and Π the variance-covariance matrix of P_2 and μ_2 , conditional on ϕ_{i1} . Then, the expression within the exponential above (including terms from the normal density) can be written as

$$-[(1/2)y'Gy + h'y + w],$$

where

$$y' = [\mu_2 - \mu, P_2 - p],$$

 $h = [-\gamma_i x_{i1} + (p - \mu)/var(F|\phi_{i2}), (\mu-p)/var(F|\phi_{i2})]$

$$G = \left[\prod_{-1}^{-1} + \begin{bmatrix} s^{-1} & -s^{-1} \\ -s^{-1} & s^{-1} \end{bmatrix} \right]^{-1},$$

$$w = \gamma_i x_{i1}(P_1 - p) + g,$$

where s=var(F| ϕ_{i1}), and where g is an expression which does not involve x_{i1} . From Lemma 1 and Bray (1981, Appendix), (2) is given by $-\text{Det}(\Pi)^{-1/2}|\text{Det}(A)|^{-1/2}\exp[(1/2)h'G^{-1}h-w]$

Thus, the optimal x_{i1} solves

$$[dh/dx_{i1}]G^{-1}h-dw/dx_{i1}=0.$$

Substituting for h and w, we have

$$x_{i1} = \frac{p - P_{1}}{\gamma_{i}G_{1}} + \frac{\mu - p}{\gamma_{i} \operatorname{var}(F \mid \phi_{i2})} \frac{G_{1} - G_{2}}{G_{1}}$$

where G_1 and G_2 are the elements in the first row of the matrix G^{-1} . It follows that the demand x_1 is given by (1), with the S coefficients being the G_1 and G_2 coefficients above.

Table 1
Summary statistics

Quoted and effective spreads (QSPR and ESPR respectively) and order imbalances (OIB) are from the NYSE TAQ database. Spreads are averaged across the day for each stock and then value weighted across stocks using market capitalizations at the beginning of each calendar year. OIB# is the number of buyer-initiated less the number of seller-initiated trades divided by the total number of trades during a five-minute trading interval. OIB\$ is the total dollars paid by buyer-initiators less the total dollars received by seller-initiators divided by the dollar volume of trading during a five-minute trading interval. N is the number of trading days and n is the number of five-minute trading intervals. The sample spans the years 1993 to 2002 inclusive, and consists of all stocks that traded every day on the NYSE during the sample period. The eighths regime spans January 1, 1993 to June 23, 1997, the sixteenths June 24, 1997 to January 28, 2001, and the decimal regime spans the remainder of the sample period.

		QSPR(\$)	ESPR(\$)	OIB#	OIB\$
Entire sample	Mean	0.1350	0.0896	0.0618	0.0609
N=2519	Median	0.1447	0.0916	0.0638	0.072
n=193886	Standard Deviation	0.0464	0.0314	0.148	0.255
Eighths regime	Mean	0.1742	0.1176	0.0603	0.0447
N=1130	Median	0.1710	0.1175	0.0620	0.0515
n=86982	Standard Deviation	0.0093	0.0031	0.166	0.294
Sixteenths regime	Mean	0.1305	0.0838	0.0626	0.0678
N=908	Median	0.1275	0.0842	0.0652	0.0753
n=69901	Standard Deviation	0.0130	0.0069	0.138	0.227
Decimal regime	Mean	0.0515	0.0349	0.0640	0.0859
N=481	Median	0.0489	0.0333	0.0643	0.0900
n=37003	Standard Deviation	0.0114	0.0073	0.117	0.196

Table 2

Contemporaneous correlations for five-minute trading intervals

Returns and order imbalances (OIB) are from the NYSE TAQ database. Five-minute returns are computed using the mid-points of the first and last quotes within each five-minute trading interval; n is the number of five-minute intervals. OIB# is the number of buyer-initiated less the number of seller-initiated trades divided by the total number of trades during a five-minute interval. OIB\$ is the total dollars paid by buyer-initiators less the total dollars received by seller-initiators divided by the dollar volume of trading during a five-minute interval. The sample spans the years 1993 to 2002 inclusive, and consists of all stocks that traded every day on the NYSE during the sample period. The eighths regime spans January 1, 1993 to June 23, 1997, the sixteenths June 24, 1997 to January 28, 2001, and the decimal regime spans the remainder of the sample period.

		Return	OIB#
Entire Sample	OIB#	0.535	
n=193886	OIB\$	0.507	0.648
Eighths Regime	OIB#	0.560	
n=86982	OIB\$	0.564	0.638
Sixteenths Regime	OIB#	0.637	
n=69901	OIB\$	0.596	0.690
Decimal Regime	OIB#	0.588	
n=37003	OIB\$	0.565	0.603

Regression of five-minute returns on lagged order imbalance, 1993-2002

Table 3

Returns and order imbalances (OIB) are from the NYSE TAQ database. Five-minute returns are computed using the mid-points of the first and last quotes within each five-minute trading interval. OIB $_t$ is the number of buyer-initiated less the number of seller-initiated trades divided by the total number of trades during five-minute interval t. OIB $_t$ is the total dollars paid by buyer-initiators less the total dollars received by seller-initiators divided by the dollar volume of trading during five-minute interval t. The sample spans the 1993 through 2002 inclusive, and consists of all stocks that traded every day on the NYSE during the sample period. The sample size is 193887. The first five-minute interval of each day is not used in the regressions, so the sample size is reduced by 2519 trading days from 196406, the total number of five-minute intervals from 1993 through 2002.

Dependent Variable: Return _t					
	Coefficient t-statistic				
Intercept	-0.0034	-15.50			
$OIB\#_{t-1}$	0.0554	40.98			
Adjusted R ²	0.0087				
Intercept	-0.0019	-9.34			
$OIB\$_{t-1}$	0.0327	41.76			
Adjusted R ²	0.00	90			

Table 4

Regression of five-minute returns on lagged order imbalances, and lagged order imbalances interacted with a dummy variable for low liquidity regimes

Returns and order imbalances (OIB) are from the NYSE TAQ database. The five-minute return, Return_t is the dependent variable in all regressions; it is computed using the mid-points of the first and last quotes within five-minute trading interval t. OIB#_{t-1} is the number of buyer-initiated less the number of seller-initiated trades divided by the total number of trades during five-minute trading interval t-1. OIB\$_{t-1} is the total dollars paid by buyer-initiators less the total dollars received by seller-initiators divided by the dollar volume of trading during five-minute trading interval t-1. The illiquidity dummy, ILD, is 1.0 when the daily effective spread is at least one standard deviation above the de-trended expected effective spread for the trading day, otherwise zero. The sample spans the years 1993 to 2002 inclusive, and consists of all stocks that traded every day on the NYSE during the sample period. The eighths regime spans January 1, 1993 to June 23, 1997, the sixteenths June 24, 1997 to January 28, 2001, and the decimal regime spans the remainder of the sample period. n is the sample size. Each firm size category includes one-third of all sample firms.

		All Fi	rms	Large Firms		Mid-Cap Firms		Small Firms	
		Coefficient	t-statistic	Coefficient	t-statistic	Coefficient	t-statistic	Coefficient	t-statistic
Eighths	$OIB\$_{t-1}$	0.0358	56.98	0.0349	50.11	0.0256	59.70	0.0168	55.78
Regime	$OIB\$_{t-1}*ILD$	0.0258	15.01	0.0245	12.36	0.0099	9.11	0.0103	13.23
_	Intercept	-0.0017	-9.43	-0.0014	-7.10	-0.0016	-10.96	-0.0015	-12.39
(n=85852)	Adjusted R ²	0.05	19	0.03	93	0.05	28	0.04	97
Sixteenths	$OIB\$_{t-1}$	0.0212	12.14	0.0103	6.57	0.0339	29.24	0.0342	39.13
Regime	$OIB\$_{t-1}*ILD$	0.0590	11.06	0.0674	10.83	0.0363	11.53	0.0388	16.45
(n=68993)	Intercept	-0.0020	-5.17	-0.0014	-3.05	-0.0028	-9.69	-0.0029	-12.05
	Adjusted R ²	0.00	55	0.00	30	0.01	96	0.03	60
Decimal	$OIB\$_{t-1}$	0.0094	2.66	0.0058	1.58	0.0173	5.67	0.0369	13.89
Regime	$OIB\$_{t-1}*ILD$	0.0257	3.12	0.0266	3.02	0.0246	3.68	0.0344	6.02
(n=36552)	Intercept	-0.0007	-0.98	-0.0005	-0.62	-0.0017	-2.64	-0.0040	-6.83
	Adjusted R ²	0.00	07	0.00	04	0.00	18	0.00	89

Table 5

Regression of five-minute returns on lagged order imbalances, and lagged order imbalances interacted with a dummy variable for low liquidity regimes, and with dummy variables for time of day

Returns and order imbalances (OIB) are from the NYSE TAQ database. The five-minute return, Return_t is the dependent variable in all regressions; it is computed using the mid-points of the first and last quotes within five-minute trading interval t. OIB#_{t-1} is the number of buyer-initiated less the number of seller-initiated trades divided by the total number of trades during five-minute trading interval t-1. OIB\$_{t-1} is the total dollars paid by buyer-initiators less the total dollars received by seller-initiators divided by the dollar volume of trading during five-minute trading interval t-1. The illiquidity dummy, ILD, is 1.0 when the daily effective spread is at least one standard deviation above the de-trended expected effective spread for the trading day, otherwise zero. The dummy variables "morn" and "eve" respectively equal 1 if the five minute interval is between 9:30 and 12 noon or 2:00pm to 4:00pm, and zero otherwise. The sample spans the years 1993 to 2002 inclusive, and consists of all stocks that traded every day on the NYSE during the sample period. The eighths regime spans January 1, 1993 to June 23, 1997, the sixteenths June 24, 1997 to January 28, 2001, and the decimal regime spans the remainder of the sample period. n is the sample size. Each firm size category includes one-third of all sample firms.

(Table continued on next page.)

Table 5, continued

		Large Firms		Mid-Cap Firms		Small Firms	
		Coefficient	t-statistic	Coefficient	t-statistic	Coefficient	t-statistic
	$OIB\$_{t-1}$	0.0291	24.70	0.0196	27.40	0.0137	27.23
	$OIB\$_{t-1}*ILD$	0.0201	5.82	0.0089	4.92	0.0065	4.94
Eightha	$OIB\$_{t-1}*morn$	0.0087	4.98	0.0098	9.14	0.0051	6.85
Eighths Regime	$OIB\$_{t-1}*ILD*morn$	0.0088	5.37	0.0091	9.07	0.0047	6.61
N=86974	$OIB\$_{t-1}*eve$	0.0078	1.53	0.0029	1.05	0.0054	2.75
N-009/4	OIB\$ _{t-1} *ILD*eve	0.0054	1.14	0.0007	0.27	0.0064	3.44
	Intercept	-0.0015	-7.23	-0.0016	-11.25	-0.0015	-12.54
	Adjusted R ²	0.03	98	0.05	43	0.05	09
	$OIB\$_{t-1}$	0.0075	3.69	0.0276	14.53	0.0277	19.40
	$OIB\$_{t-1}*ILD$	0.0644	6.44	0.0314	5.84	0.0281	7.16
Sixteenths	$OIB\$_{t-1}*morn$	0.0110	2.68	0.0112	4.02	0.0138	6.52
Regime	OIB\$ _{t-1} *ILD*morn	0.0035	0.93	0.0089	3.32	0.0074	3.66
N=69885	$OIB\$_{t-1}*eve$	-0.0044	-0.30	0.0039	0.50	0.0159	2.73
11-09003	OIB\$ _{t-1} *ILD*eve	-0.0043	-0.30	0.0100	1.33	0.0172	3.05
	Intercept	-0.0015	-3.40	-0.0028	-9.88	-0.0030	-12.38
	Adjusted R ²	0.0030		0.0199		0.0370	
	$OIB\$_{t-1}$	0.0038	0.61	0.0163	3.51	0.0326	8.04
	$OIB\$_{t-1}*ILD$	-0.0077	-0.50	-0.0113	-0.98	0.0042	0.43
D i 1	$OIB\$_{t-1}*morn$	-0.0018	-0.20	0.0082	1.28	0.0177	3.10
Decimal Regime N=36985	OIB\$ _{t-1} *ILD*morn	0.0071	0.86	-0.0043	-0.68	-0.0024	-0.43
	$OIB\$_{t-1}*eve$	0.0284	1.30	0.0287	1.74	0.0204	1.44
	OIB\$ _{t-1} *ILD*eve	0.0735	3.42	0.0774	4.79	0.0669	4.84
	Intercept	-0.0005	-0.62	-0.0018	-2.72	-0.0042	-7.02
	Adjusted R ²	0.00	08	0.00	25	0.00	91

Table 6- Daily Variance Ratios and Autocorrelations

Panel A presents (open-to-close)÷(close-to-open) per hour return variance ratios, based on mid-quote returns, across three tick size regimes (eighths, sixteenths, and decimals). Panel B presents daily first order return autocorrelations across these regimes. The sample spans the years 1993 to 2002 inclusive, and consists of all stocks that traded every day on the NYSE during the sample period. The eighths regime spans January 1, 1993 to June 23, 1997, the sixteenths June 24, 1997 to January 28, 2001, and the decimal regime spans the remainder of the sample period. All numbers in Panel A are significantly different from unity at the 5% level. In Panel B, P-values for the relevant numbers being statistically different from zero are provided in parentheses. A * in Panel A (Panel B) indicates that the relevant number is statistically higher than (different from) the corresponding number in the eighths regime at the 5% level. The statistical conclusions for Panel A derive from bootstrap analyses described in the text.

Panel A: Per Hour Open/Close Variance Ratios

	Eighths	Sixteenths	Decimals
Large firms	8.78	10.6	11.1
Mid-cap firms	12.4	19.0*	17.3*
Small firms	15.0	24.5*	20.3

Panel B: First order autocorrelations of daily returns

	Eighths	Sixteenths	Decimals
Large firms	0.0730	-0.0131	-0.0083
	(0.015)	(0.696)	(0.858)
Mid-cap firms	0.1168	0.0842	0.0621
_	(0.000)	(0.012)	(0.177)
Small firms	0.1993	0.0961*	0.0386*
	(0.000)	(0.004)	(0.402)

Figure 1. Market Inefficiency Trend, NYSE, 1993-2002 Five-Minute Return Predictions Using Lagged (by five minutes) Dollar Order Imbalance

Figure 2. Value-Weighted Daily Average Effective Spread, NYSE, 1993-2002

