

This article was downloaded by: [129.219.247.33] On: 21 December 2021, At: 19:55 Publisher: Institute for Operations Research and the Management Sciences (INFORMS) INFORMS is located in Maryland, USA

Information Systems Research

Publication details, including instructions for authors and subscription information: http://pubsonline.informs.org

Cosearch Attention and Stock Return Predictability in Supply Chains

Ashish Agarwal, Alvin Chung Man Leung, Prabhudev Konana, Alok Kumar

To cite this article:

Ashish Agarwal, Alvin Chung Man Leung, Prabhudev Konana, Alok Kumar (2017) Cosearch Attention and Stock Return Predictability in Supply Chains. Information Systems Research 28(2):265-288. https://doi.org/10.1287/isre.2016.0656

Full terms and conditions of use: https://pubsonline.informs.org/Publications/Librarians-Portal/PubsOnLine-Terms-and-Conditions

This article may be used only for the purposes of research, teaching, and/or private study. Commercial use or systematic downloading (by robots or other automatic processes) is prohibited without explicit Publisher approval, unless otherwise noted. For more information, contact permissions@informs.org.

The Publisher does not warrant or guarantee the article's accuracy, completeness, merchantability, fitness for a particular purpose, or non-infringement. Descriptions of, or references to, products or publications, or inclusion of an advertisement in this article, neither constitutes nor implies a guarantee, endorsement, or support of claims made of that product, publication, or service.

Copyright © 2017, INFORMS

Please scroll down for article—it is on subsequent pages

With 12,500 members from nearly 90 countries, INFORMS is the largest international association of operations research (O.R.) and analytics professionals and students. INFORMS provides unique networking and learning opportunities for individual professionals, and organizations of all types and sizes, to better understand and use O.R. and analytics tools and methods to transform strategic visions and achieve better outcomes.

For more information on INFORMS, its publications, membership, or meetings visit http://www.informs.org

Vol. 28, No. 2, June 2017, pp. 265–288 ISSN 1047-7047 (print), ISSN 1526-5536 (online)

Cosearch Attention and Stock Return Predictability in Supply Chains

Ashish Agarwal,^a Alvin Chung Man Leung,^b Prabhudev Konana,^a Alok Kumar^c

^a McCombs School of Business, University of Texas at Austin, Austin, Texas 78712; ^b Department of Information Systems, College of Business, City University of Hong Kong, Kowloon, Hong Kong SAR; ^c School of Business Administration, University of Miami, Coral Gables, Florida 33124

 $\textbf{Contact:} \ \ ashish.agarwal@mccombs.utexas.edu (AA); \ \ acmleung@cityu.edu.hk (ACML); \ \ prabhudev.konana@mccombs.utexas.edu (PK); \ \ akumar@bus.miami.edu (AK)$

Received: October 23, 2014 Revised: August 10, 2015; March 1, 2016 Accepted: May 13, 2016

Published Online in Articles in Advance:

March 21, 2017

https://doi.org/10.1287/isre.2016.0656

Copyright: © 2017 INFORMS

Abstract. The ability to make predictions based on online searches in various contexts is gaining substantial interest in both research and practice. This study investigates a novel application of correlated online searches in predicting stock performance across supply chain partners. If two firms are economically dependent through a supply chain relationship and if information related to both firms diffuses in the market slowly or rapidly, then our ability to predict stock returns increases or decreases, respectively. We use online cosearches of stock as a proxy for the extent of information diffusion across supply chainrelated firms. We identify publicly traded supply chain partners using Bloomberg data and construct cosearch networks of supply chain partners based on the weekly coviewing pattern of these firms on Yahoo! Finance. Our analyses show that the cosearch intensity across supply chain partners helps determine cross-return predictability. When investors of a focal stock pay less attention to its supply chain partners, we can use lagged partner returns to predict the future return of the focal stock. When investors' coattention to focal and partner stocks is high, the predictability is low. Our simulated trading strategy using returns of supply chain partners with low coattention generates a significant and positive return above the market returns and performs better than the previously established trading strategy using returns of all supply chain partners.

 $\textbf{\textit{History:}} \ \ Chris \ Forman, Senior \ Editor; \ Michael \ Zhang, \ Associate \ Editor.$

Funding: The work described in this paper was supported by a grant from the City University of Hong Kong [Project 7200411].

Supplemental Material: The online appendix is available at https://doi.org/10.1287/isre.2016.0656.

Keywords: online search • correlated search • user attention • network analysis • stock returns • supply chain

1. Introduction

Online search activity is used as a proxy to measure the level of interest or attention about a product or an asset. The search volume or trend is then used for predicting demand (Choi and Varian 2012), house prices (Wu and Brynjolfsson 2009), and stock price returns (Da et al. 2011, Luo et al. 2013). Leung et al. (2016) investigated correlated searches—that is, search related to multiple items—to understand return behaviors of a cluster of stocks. This research builds on this work to understand investor attention and information diffusion among supply chain partners using correlated searches and use that information to predict stock returns among those partners.

Stock returns of economically linked firms such as supply chain partners are correlated because of related fundamentals (Hong et al. 2007) and profits (Menzly and Ozbas 2010). It is then expected that investors must pay attention to all stocks in the supply chain and information diffuses quickly in the market. However, because of limited attention and investor specialization,

it is possible that the information diffuses slowly in the market (Hong et al. 2007) and across economically linked assets (Cohen and Frazzini 2008, Menzly and Ozbas 2010). This slow information diffusion can lead to a lagged return correlation between supply chain partners, which in turn can be used to predict the current returns of a focal firm (Cohen and Frazzini 2008, Hou 2007, Menzly and Ozbas 2010). Furthermore, investor attention can vary across supply chain partners over time. High investor attention across supply chain partners can represent a higher level of information diffusion that would lead to return comovement—i.e., returns tend to move together in the same direction—for such stocks in the same time period (Barberis et al. 2005). In that case, lagged correlation in stocks is less likely among partner stocks with a high level of coattention compared to lagged correlation among partner stocks with a low level of coattention. The main thesis of this paper is that if there are different levels of attention among supply chain partners, then online correlated searches of partner firms

should reveal such behaviors; that is, the extent of online correlated searches can be a proxy for the extent of information diffusion across supply chain partners. This proxy information can then be used to cross-predict stock returns across supply chain partners.

Da et al. (2011) show that aggregate online search is a proxy for investor attention. Likewise, Leung et al. (2016) show that correlated online searches reveal coattention to stocks, and can be associated with investment habitats and stock comovement. Thus, correlated searches for supply chain partner stocks can reveal investor coattention to these stocks. In other words, if investors cosearched partner stocks along with a focal stock, it would indicate that investors are paying high attention to these partner stocks. This high attention can represent a higher extent of information diffusion between the focal stock and the partner stocks. We should then expect low lagged return correlation between the focal stock and partner stocks. By contrast, partner stocks that are not cosearched with the focal stock receive low coattention and may indicate lower information diffusion between the partner stocks and the focal stock. In such a case, we expect lagged return correlation between the low coattention partner stocks and the focal stock. Furthermore, as investors' attention changes, the nature of correlated search patterns may also evolve, which reflects that over time there may be varying intensity of information diffusion across supply chain partners. Thus, correlated searches can potentially be used for predicting the returns of individual stocks in the supply chain using the returns of partners with low attention as revealed through the cosearch pattern.

Previous studies (Da et al. 2011, Luo et al. 2013) have primarily relied on online search to predict returns of individual stocks. Leung et al. (2016) consider correlated searches to identify investment habitats based on search clusters and show high contemporaneous return correlation among cluster stocks. However, they do not investigate whether correlated searches can represent the extent of information diffusion across economically linked assets such as supply chain partners. Additionally, while they show that search-based habitats can be used to predict stock returns, they do not evaluate whether cosearch patterns can be used for cross-predictions across supply chain partners. This research focuses on using cosearch patterns to investigate information diffusion and cross-predictions across supply chain partners.

Using the online cosearch data from Yahoo! Finance of Russell 3000 index stocks, we construct a correlated search network for the supply chain stocks, where the nodes represent stocks and the edges represent the cosearch intensity across stocks of supply chain partners. We obtained the supply chain partners from the Bloomberg Supply Chain Analysis (SPLC) module.¹

We analyze cross-firm stock return predictability on a weekly basis from mid-September 2011 to December 31, 2012, and how it varies with cosearch intensity.

Our results show that when supply chain stocks are cosearched frequently (i.e., exhibit coattention), the ability of lagged returns of the supply chain partners to predict the current returns of focal stocks reduces. However, in the absence of such coattention, there is significant cross-predictability across supply chain stocks when the supply chain stocks are not co-owned by institutional investors or cocovered by equity analysts. We control for the effects of commonly used risk factors and news related to the stocks that can impact the returns. We also control for factors that can drive investor attention, such as institutional holdings and analyst coverage, and factors that influence cosearch for supply chain partners, such as stock popularity, industry membership, news comentions, and investment styles. Even after accounting for these known determinants of investor attention and coattention, we find that the cosearch intensity can still explain the cross-predictability of stocks. We also verify that our results hold even after accounting for unobservable cross-sectional differences across partners that could potentially drive the outcome.

Our results suggest that the online cosearch intensity across supply chain stocks could be a proxy for the extent of information diffusion. High cosearch intensity across partners may represent high information diffusion, and as a consequence, the cross-predictability of returns is weak across these partners. Furthermore, the results show that the effect of high cosearch intensity persists even after accounting for the known drivers of such information diffusion. This suggests that cosearch intensity reveals the extent of information diffusion above and beyond the known drivers. We also find evidence of buy-sell asymmetry in our results, which is a characteristic of the retail attention. Thus, only positive partner returns can cross-predict the focal stock returns provided that the cosearch intensity across partners is low. Furthermore, the focal stock returns show a reversal in subsequent weeks.

We also evaluate whether we can formulate a trading strategy to exploit this cross-predictability based on the cosearch pattern across supply chain stocks. We consider a trading strategy where we buy stocks whose low coattention partners have the most positive returns in the previous week and sell focal stocks whose low coattention partners have the most negative returns in the previous week. Our simulated trading strategy shows that we can earn average weekly returns of 35 basis points (annualized alpha of 20.77%) using out-of-sample data for the year 2013. We also compare it with a trading strategy suggested in the finance literature (Menzly and Ozbas 2010) where all partners are considered. We find that our trading strategy

significantly improves the return predictability over that already established in the literature. This provides additional evidence that use of cosearch intensity can improve the cross-predictability of stocks.

This study makes several contributions. It brings different methodologies from distinct areas (i.e., information systems (IS) and finance) to study an emerging phenomenon. For instance, behavioral finance literature has discussed attention and information diffusion to cross-predictability of stock returns. However, network analysis of cosearches used in this study shows the extent of attention and information diffusion at various points in time to help improve prediction. Past studies in this area (e.g., Cohen and Frazzini 2008) rely on passive measures of investor coattention, such as institutional ownership and analyst coverage, to show the extent of information diffusion across supply chain stocks. We believe this is an important finding that a cosearch network can reveal attention or inattention by retail investors and use this to represent the level of information diffusion across supply chain stocks. Furthermore, our study contributes to the finance literature on the role of attention by showing that coattention of retail investors is useful in cross-prediction when partner stocks are not cofollowed by analysts or co-owned by institutions. This study also differs from other studies in that the cosearch measure can be used to evaluate the cross-predictability at a more granular level instead of at the industry level of analysis used in the existing finance literature (Cohen and Frazzini 2008, Menzly and Ozbas 2010). Additionally, our simulated trading strategy shows that a prediction model, which incorporates investors' cosearch behavior, works better than the strategy that considers pure supply chain relationship strength (e.g., Menzly and Ozbas 2010). Hence, this study makes valuable contributions to understand phenomenon with greater clarity using search digital footprints.

Second, we are adding to the growing body of IS literature focusing on the role of information from Internet-based platforms. Previous studies have investigated the role of such information in fostering collaboration and coordination (Forman and Van Zeebroeck 2012), impact on the information environment in financial markets (Xu and Zhang 2013), investor participation (Zhang and Zhang 2015), and predicting performance of a single product/asset (e.g., Dellarocas et al. 2007, Gu et al. 2012, Lu et al. 2013, Luo et al. 2013). This study expands existing research to exploit information from correlated online searches to improve prediction of market performance.

Third, related to the above stream of research, this study contributes to the emerging literature on economic networks that has considered correlated purchases to identify aggregate user preferences for products (Oestreicher-Singer and Sundararajan 2012a, b;

Oestreicher-Singer and Zalmanson 2013) and to make predictions (Dhar et al. 2014). We show that correlated searches exhibit the extent of existing economic associations in terms of user attention that can be exploited meaningfully for predictions on a real-time basis.

2. Related Work

This research is related to the literature on user attention, limited attention, and information diffusion in the context of stock markets. Furthermore, we use literature on the impact of retail investors on the stock market performance. We review these two streams of literature below.

2.1. Attention, Limited Attention, and Information Diffusion

Previous research shows that users do not pay attention to everything due to limited processing capability (Lachman et al. 1979, Van der Heijden 1992) and limited cognitive resources (Kahneman 1973). According to the model of working memory capacity, individuals can only remember seven (plus or minus two) items (Miller 1956). With the advent of information technology, the amount of information increases, but not the processing capacity of human beings (Simon 1973). The plethora of information may lead to information overload (Mendelson and Pillai 1998). As a result, individuals do not pay attention to all types of news and take immediate action. Similarly, investors may be more selective in information processing due to limited attention (Peng and Xiong 2006).

This limited investor attention has an impact on market performance. For example, investors may overlook important public accounting information due to scant attention, which may lead to stock mispricing (Hirshleifer and Teoh 2003). Previous research has also found that timing and outlets of information affect investors' attentiveness. Dellavigna and Pollet (2009) found that investors' attention was more diverted on Friday, and their responses to earnings announcements on Friday were less vigorous than other weekdays. Huberman and Regev (2001) found that investors responded to the news of a cancer-curing drug by EntreMed more vigorously when it appeared in the New York Times than when it appeared earlier in the academic journal *Nature*. This suggests that the attention of investors to external information is not always consistent. As a result, they may overlook some important information in their stock valuation. Furthermore, this can have an impact on the information diffusion across economically linked assets.

When investors pay little attention to an asset, they cannot incorporate the related information in their investment decision. This can lead to slow reception of important supply chain partner information, which may lead to lagged market reaction to that information.

Extant research in finance has argued that because of limited attention and investor specialization, information diffuses slowly in the market (Hong et al. 2007) and even across supply chain stocks (Cohen and Frazzini 2008, Menzly and Ozbas 2010). Investor inattention generates market friction that slows down stock price response to new information (Hou and Moskowitz 2005). In fact, the slow information diffusion of industry news may open up opportunities for stock return prediction (Hong et al. 2007). By contrast, if investors' attention is high, information diffusion is likely to be faster.

A number of studies have shown that rapid information diffusion in the same investment habitats leads to returns comovement for stocks associated with the habitat. These include habitats such as the S&P 500 (Barberis et al. 2005, Vijh 1994), geography (Kumar et al. 2013, Pirinsky and Wang 2006), and volatility (Dorn and Huberman 2010). More recently, Leung et al. (2016) showed that stocks within the same cosearch habitats receive high attention from investors and such habitats exhibit high similarity in stock returns or comovement. Similar behavior applies to supply chain stocks.

If investors pay attention to the partner firms, then the information diffusion is likely to be high, and, as a result, the stocks are more likely to comove. This, in turn, would reduce the lagged correlation and cross-predictability across such partners. Past research has shown that online searches of individual stocks can serve as a proxy for investor attention (Da et al. 2011, Luo et al. 2013). This research investigates whether cosearch of supply chain partners serves as a proxy for information diffusion and investors' coattention across the value chain, which can be then be used for cross-predictions of stock returns.

Furthermore, investor attention has been associated with short-term mispricing and eventual correction. For example, Barberis et al. (2005) show that factors such as sentiment and market friction may cause stock markets to become inefficient in the short run. Da et al. (2011) show that search volume leads to positive price pressure immediately and reversal in subsequent periods. Similarly, slow information diffusion across partner stocks can lead to mispricing of stocks in the short run and reversal in subsequent periods.

2.2. Impact of Retail Investors

There is a growing body of literature that relies on user-generated data from retail investor-oriented Internet platforms for stock prediction. Da et al. (2011) use the Google search volume index (SVI) as a proxy for retail investor attention and find that Google SVI can be used to predict stock returns in the next two weeks. Luo et al. (2013) compare social media metrics (Web blogs and consumer ratings) and online behavioral

metrics (e.g., Google SVI and Web traffic) in predicting future equity value and find that the former performs better. Similarly, sentiments collected from messages posted in online forums (e.g., Yahoo! message boards, Raging Bull, and the Lion) can be used for stock prediction (Das and Chen 2007, Sabherwal et al. 2008, Tumarkin and Whitelaw 2001). Antweiler and Frank (2004) find that online messages can help predict stock volatility. Chen et al. (2014) find that investors' opinions expressed on Seeking Alpha can be used to predict future stock returns and earnings surprise.

Apart from stock market prediction, the behaviors of retail investors have also attracted attention in both IS and finance. Gu et al. (2007) investigate network externalities among three retail-investor-oriented virtual investment communities (VICs), namely, Yahoo! Finance, Silicon Investor, and Raging Bull, and find that VICs face a trade-off between information quantity and information quality. Kumar and Lee (2006) analyze retail investor transactions and find that retail investor sentiment can be used to determine return comovement among stocks with high retail concentration.

Our study aims to extend this growing body of literature on retail investors and the associated data for determining market behavior using search data. More specifically, we aim to evaluate the cross-predictability of stock returns based on online cosearch behaviors that can be attributed to retail investors.

3. Data and Search Network for Supply Chain Partners

3.1. Cosearches

We use Yahoo! Finance "also-viewed" data to capture the cosearch pattern across supply chain stocks. While this feature has been discontinued since May 2015 for unknown reasons, it provided valuable information as to what people searched for various stocks together.² Similar features are available at Sina.com in China and Nasdaq.com.³ Yahoo! Finance is one of the most popular investment portals among investors, and it consistently ranks number one in terms of popularity and the number of visitors.4 It has an average monthly traffic of over 45 million visitors. Yahoo! Finance lists the top six coviewed stocks for each stock on the stock summary page. Stocks are ranked based on their coviewing frequency, and the top six coviewed stocks are displayed to users. Yahoo! computs these coview data based on visitors' cookies and uses a threshold to upload the most recent data to Yahoo! Finance. Figure 1 shows an example of a Yahoo! Finance stock summary page for a particular stock. The circled area shows the top six "also-viewed" stocks. When the majority of Yahoo! users who search stock A (e.g., AMD in Figure 1) also search stock B (e.g., INTC in Figure 1), stock B appears in the "also-viewed" list of stock A. These coviewed

Figure 1. (Color online) Example of Coviewing Data in Yahoo! Finance

stocks may also include supply chain partners. For example, DELL is a supply chain partner of AMD.

Using a Perl script, we collected daily coviewing data for all Russell 3000 stocks at 4 р.м. CST every day during the period from September 15, 2011, to December 31, 2013. We use the coviewing data to identify subsets of partner stocks that attract investor attention in every time period. Note that coviewing data include other firms that are not supply chain partners of the focal firm. We exclude those firms. As we only consider partners that are publicly listed in U.S. stock exchanges, we remove some stocks from the analysis because they do not have any U.S. listed partners. Furthermore, we remove small focal stocks with a market capitalization less than the 20th percentile on the New York Stock Exchange (NYSE) by the end of year 2011 because those thinly traded stocks are more volatile to market changes and may confound our cross-predictability results (Menzly and Ozbas 2010). Our estimation sample contains 102,910 firm-week data that comprise 1,619 focal firms in 66 trading weeks for the period from September 15, 2011, to December 31, 2012. We use the data from January 1, 2013, to December 31, 2013, for out-of-sample prediction for our trading strategy.

3.2. Supply Chain Relationship

We use the Bloomberg SPLC function to determine supply chain relationship among Russell 3000 stocks. The SPLC function classifies supply chain partners into suppliers and customers, and summarizes trading amounts between focal stocks and each supply chain partner. The trading amount is based on the data

reported by firms in their quarterly and annual earnings reports and estimated by Bloomberg analysts. The SPLC function also provides data on revenue percentage and cost percentage of a focal stock and its supply chain partners.

The use of Bloomberg's data set provides several advantages. Prior studies use the Center for Research in Security Prices (CRSP) segment database to identify the supplier and customer relationship and sales between the two parties. However, the CRSP segment database only reports a small fraction of supplier-customer relationship data based on the regulation Statement of Financial Accounting Standards (SFAS) No. 131. The SFAS requires firms to disclose only the identity of customers with more than 10% of total sales in quarterly reports (Cohen and Frazzini 2008). Also, customer names in the database are sometimes vague and researchers have to manually match the names to existing stocks in the Compustat database, which may result in some data loss (Pandit et al. 2011).

Some studies (e.g., Menzly and Ozbas 2010) rely on benchmark input-output surveys of the Bureau of Economic Analysis (BEA) to identify the magnitude of trading between industries. Using the survey data, researchers can only identify supply chain relationships among industries but not individual firms. As a result, cross-prediction in prior studies is mostly restricted to intraindustry analysis. Furthermore, the survey is conducted once every five years by the BEA, and researchers assume that the industry supply chain relationship does not change dramatically within five years. To overcome this limitation, we retrieve data using the Bloomberg SPLC function, which provides

pairwise supply chain data with the most recent trading amount between two firms. Furthermore, suppliers and customers are identified using Bloomberg tickers, which can alleviate the problems of manual matching of company names.

3.3. Cosearch Network for Supply Chain Stocks

We construct a dynamic cosearch network for supply chain stocks, which further characterizes the existing associations in a supply chain network using the cosearch intensity between partner stocks. In this network, the nodes represent stocks of supply chain firms and the edges represent the cosearch intensity across stocks of supply chain partners. The cosearch intensity captures the attention among investors for supply chain partners. If a partner stock appears in the "alsoviewed" list of a focal stock on Yahoo! Finance in a week at least once, we assume cosearch intensity of the focal stock investors for the "also-viewed" partner stock is high for that week. Otherwise, we consider the cosearch intensity for the partner stock to be low for that week.

To illustrate, Figure 2 shows the local cosearch network associated with AMD at two different times. AMD has multiple supply chain partners, for example, DELL, HPQ, IBM, and ORCL. We observe that in the week ending December 9, 2011, most investors of AMD also search DELL (bolded line) but do not pay attention to other partners. Thus, the cosearch intensity of AMD investors for the DELL stock is high in that particular week. However, in the week ending February 17, 2012, we find that DELL does not appear in the coviewing list of AMD. This suggests that the cosearch intensity for DELL is low. Similarly, Figure 3 shows the local cosearch network associated with DELL and

how it links DELL with its top supply chain partners. It should be noted that while AMD investors pay attention to DELL in the week ending December 9, 2011, the reverse is not true. We capture this asymmetric coattention in our cosearch network and utilize it for cross-predictability of stocks of supply chain partners.

4. Research Model and Results

Our key objective is to determine whether the cosearch intensity across supply chain partners can be used to determine the cross-return predictability across these partners. Our empirical approach is as follows:

- (a) In each time period, we classify partners for each focal stock into high and low cosearch intensity groups based on whether or not focal stock investors pay attention to these partners in that period. We then determine whether average returns of each group can be used to predict the returns of the focal stock even after accounting for known common drivers for stock prediction. We also control for measures such as conews mentions, which could influence the cosearches.
- (b) We determine whether the cosearch pattern can be attributed to factors such as size similarity, growth rate, industry, institutional attention, and stock popularity. To evaluate that cosearch information is useful beyond known factors, we repeat the analysis after accounting for the effect of these factors.
- (c) Finally, to account for unobservable factors that can explain partner classification in low and high cosearch intensity groups, we repeat the analysis with only those partners which belong to both groups in different time periods.

Figure 3. (Color online) Cosearch Supply Chain Network for DELL

We explain our main model and results below. In Section 5, we establish our results after accounting for the effects of known and unobservable factors. In Section 6, we evaluate the characteristics of the cross-predictions relying on cosearch based attention.

4.1. Model

We analyze the cross-predictability of supply chain partners using the approach adopted by Menzly and Ozbas (2010). Specifically, we estimate the following time-series model:

$$Ret_{i,t} = \beta_{0} + \beta_{1} Ret_{P_{i},t-1}^{L} + \beta_{2} Ret_{P_{i},t-1}^{H} + \beta_{3} Ret_{i,t-1}$$

$$+ \beta_{4} MktRf_{t} + \beta_{5} SMB_{t} + \beta_{6} HML_{t} + \beta_{7} MOM_{t}$$

$$+ \beta_{8} Analyst_{i,t-1} + \beta_{9} InstHldg_{i,t-1} + \beta_{10} News_{i,t}$$

$$+ \beta_{11} News_{i,t-1} + \beta_{12} CoNews_{P_{i},t}^{L}$$

$$+ \beta_{13} CoNews_{P_{i},t-1}^{L} + \beta_{14} CoNews_{P_{i},t}^{H}$$

$$+ \beta_{15} CoNews_{P_{i},t-1}^{L} + \varepsilon_{i,t}.$$

$$(1)$$

The dependent variable is focal firm i's contemporary weekly return $Ret_{i,t}$. We follow prior finance research and use compounded daily return to compute weekly return (e.g., Hou 2007, Mech 1993, Rosenthal and Young 1990). The terms $Ret_{P_i,t-1}^L$ and $Ret_{P_i,t-1}^H$ are supply chain strength (SC)-weighted partner returns with 1 week lag for the low and high cosearch intensity partners, respectively. If the partner returns can predict the returns of the focal stock, then we should expect the coefficient of $Ret_{P_i,t-1}$ to be positive and significant.

If supply chain partners of a focal firm are listed in the cosearching list of the focal firm in any one day of the previous week, we consider these partners as part of the high cosearch intensity group (H). Otherwise, they are categorized as part of the low cosearch intensity group (L). We compute SC-weighted average partner returns separately for both groups. The main advantage of using a composite partner return is that it can reduce the number of parameters to be estimated while being model justified. Menzly and Ozbas (2010) use the same approach to compute composite partner returns.

We control for short-term reversal by including the lagged return of focal firm Ret_{i t-1} (Jegadeesh and Titman 1993, Menzly and Ozbas 2010). We also account for various market risk factors using the Fama-French four factors (i.e., *MktRf*, *SMB*, *HML*, and *MOM*) (Carhart 1997, Fama and French 1993). We further control for analyst coverage (Analyst) and institutional ownership (InstHldg), as they represent attention that may influence a stock's return as shown in prior studies (e.g., Menzly and Ozbas 2010). Finally, we control for news mention in our prediction model because news may capture investors' attention (Barber and Odean 2008). In addition to the news for the focal stock, comentions of the focal stock with its supply chain partners in the news can also influence the returns for the focal stock. For example, it may be the case that investors cosearch a focal stock with some of its supply chain partners because of news comentions. In that case, one can use the news comentions instead of cosearches to explain the cross-predictability across supply chain partners. We control for the effect of news comentions across supply chain partners for each cosearch intensity group (i.e., low and high) in the current week (i.e., $CoNews_{P_{i},t}^{L}$ and $CoNews_{P_{i},t}^{H}$) and the previous week (i.e., $CoNews_{P_i,t-1}^L$ and $CoNews_{P_i,t-1}^H$). Online Appendix A provides details of the control variables in Equation (1) and how these were constructed.

If a focal firm has both publicly traded buyers and suppliers, we define $Ret_{P_i,t-1}$ as the average of dependency-weighted buyer returns $Ret_{B_i,t-1}$ (Equation (2)) and exposure-weighted customer returns

Table 1. Summary Statistics

Variable	N	Mean	SD	Min.	Max.
$Ret_{P_i,t-1}^L$	102,910	0.00	0.06	-0.74	1.49
$Ret_{P_i,t-1}^{H'}$	102,910	0.00	0.04	-0.66	0.92
$Ret_{i,t-1}$	102,910	0.00	0.02	-0.48	0.47
$MktRf_t$	102,910	0.00	0.06	-0.74	1.49
SMB_t	102,910	0.00	0.02	-0.05	0.08
HML_t	102,910	0.00	0.01	-0.03	0.03
MOM_t	102,910	0.00	0.01	-0.02	0.02
$Analyst_{i,t-1}$	102,910	0.00	0.02	-0.04	0.03
$InstHldg_{i,t-1}$	102,910	1.66	0.78	0.00	3.91
$News_{i,t}$	102,910	0.56	0.13	0.00	1.20
$News_{i,t-1}$	102,910	2.44	1.39	0.00	8.64
$CoNews_{P_{i,t}}^{L}$	102,910	2.39	1.46	0.00	8.64
$CoNews_{P_{i,t}t-1}^{L}$	102,910	0.11	0.34	0.00	5.42
$CoNews_{P_{i},t}^{H'}$	102,910	0.07	0.30	0.00	5.42
$CoNews_{P_{i}, t-1}^{H}$	102,910	0.13	0.53	0.00	6.06
Fraction of High Attention					
Partners _{Pi,t-1}	102,910	0.04	0.14	0.00	1.00

 $Ret_{S_{i},t-1}$ (Equation (3)). Dependency is the trading amount between a focal firm and a buyer divided by the total revenue of the focal firm. Exposure is the trading amount between the focal firm and a supplier divided by the total cost of goods sold associated with the focal firm

$$Ret_{B_{i},t-1} = \frac{\sum_{j \in B_{i}} Dep_{ij} \times Ret_{j,t-1}}{\sum_{j \in B_{i}} Dep_{ij}},$$

$$Ret_{S_{i},t-1} = \frac{\sum_{j \in S_{i}} Exp_{ij} \times Ret_{j,t-1}}{\sum_{j \in S_{i}} Exp_{ij}},$$
(3)

$$Ret_{S_i,t-1} = \frac{\sum_{j \in S_i} Exp_{ij} \times Ret_{j,t-1}}{\sum_{i \in S_i} Exp_{ii}},$$
 (3)

where Dep_{ij} is i's dependency on buyer j and Exp_{ij} is i's exposure to supplier j, and $Ret_{i,t-1}$ is the weekly return of partner j at t-1. Online Appendix B shows a numerical example for the calculation of the SC-weighted partner returns. The stock return data for each stock during the study period are obtained from the CRSP database.

Table 1 shows summary statistics of our sample data, and Table 2 shows correlation matrices. The correlation among independent variables is low except for the news variables. However, the variation inflation factor (VIF) of our regression result is less than six, suggesting that multicollinearity is not an issue. Nevertheless, we also tried combining contemporary news and lagged news together and reran the regression. The VIF was below four and the research findings were qualitatively similar.

We estimate our research model using two-dimensional clustering at firm and week levels. Two-dimensional clustering is a commonly used approach in finance to account for cross-sectional correlation and autocorrelation in the analysis of stock returns (Petersen 2009).

4.2. Results

Table 3 shows the main results. Column (1) provides parameter estimates using two-dimensional clustering. The coefficient of lagged partner returns of the low cosearch intensity group is significant and positive. However, the coefficient of lagged partner returns of the high cosearch intensity group is not significant. These results suggest that there is a lagged reaction to the partner stocks where the cosearch intensity is

Table 2. Correlation Matrices

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
(1) $Ret_{i,t}$	1	-0.03	-0.01	-0.06	0.54	0.31	-0.02	-0.37	-0.03	0.01	0.02	-0.01	0.01	0.00	0.00	0.00
(2) $Ret_{P_{i},t-1}^{L}$	-0.02	1	0.22	0.46	-0.08	0.09	-0.13	0.00	-0.01	0.00	0.01	0.01	0.01	0.01	0.00	0.00
(3) $Ret_{P_{i},t-1}^{H}$	0.00	0.21	1	0.21	-0.03	0.06	-0.06	0.01	0.00	0.00	0.02	0.02	0.02	0.02	0.05	0.04
(4) $Ret_{i,t-1}$	-0.04	0.38	0.20	1	-0.07	0.04	-0.09	0.01	-0.01	0.01	0.01	0.02	0.01	0.01	0.00	0.00
(5) $MktRf_t$	0.49	-0.07	-0.02	-0.07	1	0.35	0.06	-0.65	-0.04	0.00	0.01	-0.02	0.02	0.01	0.00	0.00
(6) SMB_t	0.31	0.07	0.04	0.03	0.43	1	-0.31	-0.31	0.00	0.00	0.01	0.00	0.02	0.01	0.01	0.00
(7) HML_t	-0.02	-0.09	-0.05	-0.05	0.03	-0.30	1	-0.20	0.02	0.00	0.00	-0.01	-0.01	-0.01	0.00	0.00
(8) MOM_t	-0.34	0.02	0.02	0.02	-0.64	-0.34	-0.22	1	0.05	0.00	-0.01	0.03	-0.01	0.00	-0.01	0.00
(9) $Analyst_{i,t-1}$	-0.03	-0.01	0.00	-0.01	-0.04	-0.01	0.02	0.05	1	0.09	0.20	0.24	0.13	0.14	0.09	0.09
(10) $InstHldg_{i,t-1}$	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.12	1	-0.07	-0.07	-0.05	-0.08	-0.06	-0.08
(11) $News_{i,t}$	0.02	0.01	0.02	0.01	0.01	0.01	-0.01	-0.01	0.23	-0.04	1	0.77	0.47	0.39	0.32	0.30
(12) $News_{i,t-1}$	-0.01	0.01	0.02	0.01	-0.02	0.00	-0.01	0.02	0.26	-0.04	0.82	1	0.40	0.40	0.29	0.30
(13) $CoNews_{P_i,t}^L$	0.01	0.01	0.02	0.01	0.01	0.01	-0.01	-0.01	0.12	-0.04	0.41	0.35	1	0.71	0.38	0.36
(14) $CoNews_{P_i,t-1}^L$	0.00	0.00	0.01	0.01	0.00	0.00	-0.01	0.00	0.12	-0.04	0.34	0.35	0.77	1	0.39	0.42
(15) $CoNews_{P_i,t}^H$	0.00	0.00	0.03	0.00	0.00	0.01	0.00	-0.01	0.10	-0.05	0.38	0.36	0.39	0.38	1	0.84
(16) $CoNews_{P_i,t-1}^H$	0.00	0.00	0.03	0.00	0.00	0.00	0.00	0.00	0.11	-0.06	0.36	0.36	0.37	0.40	0.90	1

Note. The upper triangle is a Spearman correlation matrix, and the lower triangle is a Pearson correlation matrix.

Table 3. Cross-Prediction Results

Variables	(1)	(2)	(3)
$Ret_{P_{i},t-1}^{L}$	0.0174**	0.0392***	0.0327**
r _i ,,-1	(0.0070)	(0.0067)	(0.0160)
$Ret^H_{P_i,t-1}$	0.0066	-0.0509	-0.0970
r _i ,,-1	(0.0149)	(0.0635)	(0.0346)
$Ret_{i,t-1}$	-0.0214**	-0.0479***	-0.0505**
.,. 1	(0.0090)	(0.0036)	(0.0111)
$MktRf_{t}$	1.0677***	1.0566***	1.0443***
	(0.0156)	(0.0147)	(0.0211)
SMB_t	0.6194***	0.6032***	0.6016***
	(0.0280)	(0.0234)	(0.0395)
HML_t	-0.0157	-0.0375	-0.0529
	(0.0339)	(0.0275)	(0.0504)
MOM_t	-0.1041***	-0.1242^{***}	-0.1543^{***}
	(0.0255)	(0.0215)	(0.0321)
$Analyst_{i,t-1}$	-0.0004	0.0015^{*}	0.0012
.,	(0.0004)	(0.0009)	(0.0015)
$InstHldg_{i,t-1}$	0.0022	-0.0303	0.0181
	(0.0021)	(0.0716)	(0.0536)
$News_{i,t}$	0.0015***	0.0025***	0.0026**
	(0.0005)	(0.0005)	(0.0005)
$News_{i,t-1}$	-0.0011***	-0.0001	-0.0004
	(0.0004)	(0.0003)	(0.0006)
$CoNews_{P_i,t}^L$	0.0007	0.0062	0.0058
•	(0.0018)	(0.0105)	(0.0128)
$CoNews_{P_i,t-1}^L$	-0.0004	-0.0604	-0.0419
••	(0.0015)	(0.0811)	(0.0458)
$CoNews_{P_{i},t}^{H}$	-0.0004	-0.0002	-0.0021
••	(0.0011)	(0.0011)	(0.0008)
$CoNews_{P_i,t-1}^H$	-0.0002	-0.0101	-0.0042
1,7, 1	(0.0010)	(0.0081)	(0.0029)
Constant	-0.0012	0.0151	0.0283*
	(0.0019)	(0.0281)	(0.0174)
	Two-dimensional	Fama-MacBeth	Individual
	clustering		regression
N	102,910	102,910	101,429
R^2	0.2545	0.1794	0.5318

*Significant at 10%; **significant at 5%; ***significant at 1%.

low. Lagged reaction to partner stocks is expected due to the slow information diffusion across supply chain stocks (Cohen and Frazzini 2008, Menzly and Ozbas 2010). However, as premised, there is no lagged reaction to the partner stocks with high cosearch intensity. A plausible explanation is that the information diffusion is high across partners with high cosearch intensity, and, hence, partner stocks quickly incorporate new information. This removes any potential lag for prediction capabilities. Thus, cosearch intensity can reveal the extent of information diffusion and can be used to determine the cross-predictability among supply chain stocks.

The lagged return of focal stocks is significant and negative. This supports the short-term reversal as documented in earlier research (Jegadeesh and Titman 1993). The Fama–French four factors are all

significant except for HML. Furthermore, $Analyst_{i,t-1}$ and $InstHldg_{i,t-1}$ are not significant, implying that the two measures for attention have a limited impact on weekly predictions. The coefficient for current focal stock news is significant and positive. It shows that investors of focal stocks are aware of the news of stocks they invest in and take immediate action. The coefficient of lagged focal news is significant and negative. This is similar to the effect of lagged focal stock return due to short-term reversal. The current and lagged comention news coefficients are not significant, implying that investors do not always incorporate supply chain partner news in their focal stock valuation.

We repeat the analysis using Fama–MacBeth regression with Newey–West correction for autocorrelation (Fama and MacBeth 1973). This is another common method used in the finance literature for times-series regression (Petersen 2009) and has also been used for cross-predictability analysis (Menzly and Ozbas 2010). In the Fama–MacBeth regression procedure, we run cross-sectional regressions for different time periods and then use these estimates for individual time periods to derive the overall estimates. Results are shown in column (2) of Table 3 and are qualitatively similar.

Finally, to account for the stock-specific effects, we run ordinary least squares (OLS) regression with one period lag for the Newey-West estimator correction for each focal stock. This estimation approach is commonly used in the finance literature to account for stock-specific effects in a time-series regression (Boyer 2011, Chen et al. 2013, Da et al. 2011, Edgerton 2012). We report the average of regression estimates and average R^2 values. We compute the standard error for the average estimates using asymptotic theory (see Online Appendix C) and determine the *p*-value by block bootstrapping. We compute the p-value using block bootstrap samples by randomly drawing a block of cross-sectional data 1,000 times⁸ (see Online Appendix D). Corresponding results are shown in column (3) of Table 3 and are consistent with our main analysis. The negative coefficient for the return of high attention partners suggests that there is reversal due to temporary price pressure.

5. Additional Analysis

In this section, we present additional analysis to determine the factors that could potentially drive the cosearch pattern and evaluate the cross-predictability after accounting for the effects of different drivers for cosearch.

5.1. Coviewing Analysis

We investigate the factors that are likely to cause investors of a focal stock to search a partner stock. Prior studies (e.g., Froot and Teo 2008, Graham and Kumar 2006, Green and Hwang 2009, Greenwood 2008, Dorn

and Huberman 2010, Kumar et al. 2013, Pindyck and Rotemberg 1993, Pirinsky and Wang 2006, Vijh 1994) show that investors are interested in buying stocks with similar characteristics together. These characteristics may include size, growth ratio, and industry. These factors can also influence the investor decision to search for partners along with a focal firm. Furthermore, institutional attention can also play a role. For example, investors may pay attention to a partner stock that is also owned by the institutional investors along with the focal stock or covered by analysts with the focal stock. For each focal-partner pair in our data, we determine the probability of investors not paying attention to the partner (low attention) in period t as a function of the characteristics of the partner stock and the shared characteristics between the focal and the partner stock in previous time periods. This probability can be expressed as⁹

$$\begin{split} & \Pr(isLow_{i,P_{i},t}=1) \\ & = \beta_{0} + \beta_{1} \, Mkt Cap_{P_{i},t-1} + \beta_{2} \, P2B_{P_{i},t-1} + \beta_{3} \, News_{P_{i},t-1} \\ & + \beta_{4} \, DiffMkt Cap_{i,P_{i},t-1} + \beta_{5} \, DiffP2B_{i,P_{i},t-1} \\ & + \beta_{6} \, isSameSIC2_{i,P_{i},t-1} + \beta_{7} \, isSameAnalyst_{i,P_{i},t-1} \\ & + \beta_{8} \, isSameInst_{i,P_{i},t-1} + \beta_{9} \, CoNews_{i,P_{i},t-1} \\ & + \sum_{k} \beta_{10,k} \, SIC2_{P_{i},t-1} + \varepsilon_{i,P_{i},t}, \end{split} \tag{4}$$

where $Pr(isLow_{i,P_{i},t} = 1)$ is the probability that investors of focal stock i pay low attention to a partner stock P_i in week t; $MktCap_{P_i,t-1}$ is the log of one plus market capitalization; $P2B_{P_i,t-1}$ is the log of one plus the price to book ratio; $News_{P_i, t-1}$ is the news volume; $SIC2_{P_i, t-1}$ is a dummy variable based on the two digits of the Standard Industrial Classification (SIC) code to control for the effect of the industry of partner firm P_i ; $DiffMktCap_{i,p_{i,t-1}}$ is the log of one plus the absolute difference in MktCap between i and P_i ; $DiffP2B_{i,P:t-1}$ is the log of one plus the absolute difference in P2B between iand P_i ; is Same SIC2 is an indicator variable of whether two firms (i and P_i) have the same initial two digits of SIC, indicating that they belong to the same industry; isSameAnalyst is an indicator variable for whether the two firms are cofollowed by one or more analysts; isSameInst is an indicator variable for whether the two firms are co-owned by one or more institutions; and CoNews is the log of one plus the volume of news that comentioned the two firms.

We estimate the above model using logistic regression with two-dimensional clustering at the firm-partner and week levels. Our results (Table 4) show that an investor is more likely to pay attention when both the focal and partner firms are similar in size (positive coefficient of *DiffMktCap*), belong to the same industry (negative coefficient of *isSameSIC2*), are cofollowed by the same analysts (negative coefficient of *isSame-Analyst*), and have a high comentioned news volume

Table 4. Coviewing Analysis

Variables	$\Pr(isLow_{i,P_i,t}=1)$
$\overline{MktCap_{P_i,t-1}}$	-0.5844***
	(0.0434)
$P2B_{P_i,t-1}$	0.1592*
	(0.0940)
$DiffMktCap_{i,P_i,t-1}$	0.1927***
.,,,,,,	(0.0240)
$DiffP2B_{i,P_i,t-1}$	0.1102*
<i>.,,,,,</i>	(0.0576)
$isSameSIC2_{i,P_i,t-1}$	-1.5326***
	(0.1202)
$isSameAnalyst_{i,P_i,t-1}$	-0.7734***
,,,,,,	(0.0816)
$isSameCoInst_{i,P_i,t-1}$	0.2315*
7-17-	(0.1379)
$News_{P_i,t-1}$	-0.6384***
. ,,, .	(0.0507)
$CoNews_{P_i,t-1}$	-0.2100***
. 1//	(0.0347)
Constant	7.2819***
	(0.6708)
N	1,256,275
MacFadden R ²	0.23

^{*}Significant at 10%; ***significant at 1%.

(negative coefficient of *CoNews*). Furthermore, partner news is likely to draw investor attention to the partner.

Our analysis reveals that the cosearch pattern for supply chain partners can be explained by certain factors. Thus, it is important to determine whether the cosearch information is useful beyond these factors. The R^2 value for the logistic regression allows us to determine to what extent our independent variables can explain the variation in our main dependent variable (Cameron and Windmeijer 1997). A Mac-Fadden R^2 value of 0.23 suggests that while many of these factors help explain the cosearch pattern, there is still a lot of unexplained variation in the cosearch pattern. It is also possible that some variation in cosearch could be just noise. However, noise is not likely to give us any reliable results. Next, we investigate whether cosearch is useful for cross-predictions even after accounting for these drivers.

5.2. Size of Partners

It is possible that supply chain partners who do not appear in the coviewing list are most likely to be small stocks. In general, information about small firms diffuses slowly to the public (Hong et al. 2000, Hong and Stein 1999). If most investors pay very little attention to small partners, it may result in slow information diffusion and, thus, positive cross-predictability. To control for the effect of small size of supply chain partners, we reestimate our model after eliminating small supply chain partners from the high and low cosearch

intensity groups. We follow Menzly and Ozbas (2010) and remove small partner stocks with a market capitalization below the 20th percentile on the NYSE by the end of year 2011. We create a new group called others (or "O"), which includes all small partner firms. We control for the effect of the lagged returns associated with this group ($Ret_{P_i,t-1}^O$). We also control for the current and lagged SC-weighted news comentions ($CoNews_{P_i,t}^O$ and $CoNews_{P_i,t-1}^O$) for these partner firms in the "others" group. Our updated model can be expressed as

$$\begin{split} Ret_{i,t} &= \beta_{0} + \beta_{1} \, Ret_{P_{i},t-1}^{L} + \beta_{2} \, Ret_{P_{i},t-1}^{H} + \beta_{3} \, Ret_{P_{i},t-1}^{O} \\ &+ \beta_{4} \, Ret_{i,t-1} + \beta_{5} \, MktRf_{t} + \beta_{6} \, SMB_{t} + \beta_{7} \, HML_{t} \\ &+ \beta_{8} \, MOM_{t} + \beta_{9} \, Analyst_{i,t-1} + \beta_{10} \, InstHldg_{i,t-1} \\ &+ \beta_{11} \, News_{i,t} + \beta_{12} \, News_{i,t-1} + \beta_{13} \, CoNews_{P_{i},t}^{L} \\ &+ \beta_{14} \, CoNews_{P_{i},t-1}^{L} + \beta_{15} \, CoNews_{P_{i},t}^{H} \\ &+ \beta_{16} \, CoNews_{P_{i},t-1}^{H} + \beta_{17} \, CoNews_{P_{i},t-1}^{O} \\ &+ \beta_{18} \, CoNews_{P_{i},t-1}^{O} + \varepsilon_{i,t}. \end{split} \tag{5}$$

Table 5, column (1) under panel A, shows the corresponding results. The coefficient of lagged return for partners belonging to the low cosearch intensity group is still significant and positive. However, the magnitude is slightly reduced, from 0.0174 to 0.0158. This suggests that the cosearch intensity can capture useful information and can help determine cross-predictability of supply chain stocks even after accounting for the effect of small stocks.

5.3. Style Investing

Previous studies (e.g., Barberis and Shleifer 2003) show that investors may invest in a style that performed consistently well in the past. Wahal and Yavuz (2013) show that stocks in the same style exhibit return comovement. Thus, it is possible that investors coview supply chain partner stocks because these belong to the same style. Note that our coviewing analysis points to similarity of size, which is one of the factors used to determine the style, as a driver for coviewing. In that case, we can just identify these styles and use these to determine the cross-predictability across supply chain partners.

To determine whether cosearch intensity has useful information even beyond the known styles, we remove supply chain partners that fall into the same style as the focal firms. We use the approach followed by Wahal and Yavuz (2013) to identify investment style. We split all stocks available in the CRSP database into quintiles based on the previous year's market capitalization and market-to-book ratio. Each quintile combination of market capitalization and market-to-book ratio represents a style. Then, we map each focal stock to a style and identify supply chain partners that belong to the

same style.¹¹ We estimate Equation (5), after including only those partners that do not belong to the same style as the focal firms in the calculation of $Ret_{P_i,t-1}^L$ and $Ret_{P_i,t-1}^H$. We classify partners with the same style as the focal firms into group "O."

Column (2) in panel A of Table 5 shows the corresponding results. We find that only the coefficient of returns for low cosearch intensity partners is significant and positive. The coefficient of returns for high cosearch intensity partners is not significant. Thus, our results are consistent with our original analysis. This confirms that the cosearch intensity provides more information than the effect of different investing styles.

5.4. Popularity Effect

Investors may be more aware of popular stocks, for example, Dow Jones Industrial Average (DJIA) component stocks, ¹² and this may explain the cosearch pattern. To control for the popularity effect, we conduct an additional analysis that focuses only on stocks whose partners are members of the DJIA index. For each focal firm, we consider only those partners that are part of the DJIA index. We find that not all DJIA partners are always cosearched. We further classify these partners in high attention and low attention groups in every time period and classify all other non-Dow Jones partners in a group called "others." Note that we consider only those firms that have at least one partner in the DJIA index.

We expect that the higher ranked firms (in terms of market capitalization) among the DJIA firms are more popular and may receive higher attention. However, we find that the average rank of partners is similar for high and low attention groups in our data panel. Specifically, the average rank of the firms appearing in the high attention group is 15.5, and that of firms appearing in the low attention group is 14.8. The difference is not statistically significant. This suggests that investor attention among DJIA partners is not driven by their rank or popularity.

Next, we reestimate Equation (5) using this alternative classification of partners. Corresponding results are shown in Table 5, panel A, column (3). We find that among the DJIA partners of the firm, the lagged returns of the low attention group have a significant and positive impact on the returns of the focal firm. Thus, our results show that cosearch information is useful to determine cross-predictability even for popular stocks.

5.5. Analyst Cofollowing and Institutional Co-Ownership

We further investigate whether analyst cofollowing and institutional co-ownership have any effect on stock cross-predictability. Analysts and institutions represent professional investors who may have more private

Table 5. Additional Cross-Prediction Results

Variables	(1) Big partners	(2) Partners with style different investment	(3) Dow Jones partners
	() 01	nt style, and Dow Jones partners	r
D_{at}^{L}	0.0158**	0.0193***	0.0293**
$Ret^{L}_{P_{i},t-1}$	(0.0074)	(0.0058)	(0.0126)
$Ret^H_{P_i,t-1}$	` ′	, ,	` ′
$Ket_{P_i,t-1}$	0.0085 (0.0136)	0.0104	-0.0149
D .0	` ′	(0.0133)	(0.0219)
$Ret_{P_i,t-1}^O$	0.0060	-0.0084	0.0015
.	(0.0046)	(0.0136)	(0.0096)
$Ret_{i,t-1}$	-0.0214**	-0.0193** (2.0002)	-0.0195**
	(0.0091)	(0.0093)	(0.0097)
$MktRf_t$	1.0672***	1.0684***	1.0515***
	(0.0155)	(0.0154)	(0.0211)
SMB_t	0.6152***	0.6234***	0.6191***
	(0.0281)	(0.0278)	(0.0364)
HML_t	-0.0201	-0.0141	-0.0862*
	(0.0339)	(0.0331)	(0.0463)
MOM_t	-0.1015***	-0.1069***	-0.1497***
	(0.0257)	(0.0257)	(0.0377)
$Analyst_{i,t-1}$	-0.0003	-0.0003	0.0000
	(0.0004)	(0.0004)	(0.0000)
$InstHldg_{i,t-1}$	0.0023	0.0014	0.0013
	(0.0021)	(0.0021)	(0.0016)
News _{i,t}	0.0015***	0.0014***	0.0013**
	(0.0005)	(0.0004)	(0.0005)
$News_{i,t-1}$	-0.0011***	-0.0010**	-0.0010**
	(0.0004)	(0.0004)	(0.0005)
$CoNews_{P_{i},t}^{L}$	0.0010	0.0011	0.0015
- 17	(0.0017)	(0.0018)	(0.0013)
$CoNews_{P_i,t-1}^L$	-0.0007	-0.0009	-0.0018
1,,, 1	(0.0015)	(0.0015)	(0.0012)
$CoNews_{P_{i,t}}^{H}$	-0.0001	-0.0008	-0.0011
P_i , t	(0.0010)	(0.0012)	(0.0011)
$CoNews_{P_{i}, t-1}^{H}$	-0.0004	0.0003	0.0016
$Corrector P_i, t-1$	(0.0010)	(0.0011)	(0.0026)
$CoNews_{p_{i},t}^{O}$	-0.0090*	-0.0017	0.0002
$Corvews_{P_i,t}$	(0.0048)	(0.0015)	(0.0011)
$CoNews_{P_{i},t-1}^{O}$	0.0042	0.0012	-0.0009
$Coincide_{P_i,t-1}$	(0.0039)	(0.0012	(0.0021)
C 1 1	` ′	, ,	` '
Constant	-0.0014	-0.0009 (0.0018)	-0.0014
3.7	(0.0018)	(0.0018)	(0.0017)
N R^2	102,053	98,797	55,092
K-	0.2542	0.2545	0.2701

information on some firms than retail investors. We conjecture that information diffusion is faster among partner stocks when analysts (institutions) cofollow (co-own) the stocks. Therefore, retail investors' coattention intensity on cofollowed or co-owned stocks may not have much influence on cross-predictability. By contrast, if some partner stocks are not cofollowed (co-owned) by analysts (institutions), retail investors' coattention may have more influence. In every time period, for every focal stock, we further divide high and low attention partner groups into two subgroups representing whether or not the partner stocks have

been cocovered by analysts (or co-owned by mutual funds).¹³ We then determine whether the lagged returns of these groups are correlated with the focal stock return using Equation (6), where *L* and *H* represent the low and high attention group, respectively; CA represents analyst cocovered (or institution co-owned) partners; and NA represents stocks that are not cocovered by analysts or co-owned by institutions

$$\begin{split} Ret_{i,t} &= \beta_0 + \beta_1 \, Ret_{P_i,t-1}^{L,\text{NA}} + \beta_2 \, Ret_{P_i,t-1}^{H,\text{NA}} + \beta_3 \, Ret_{P_i,t-1}^{L,\text{CA}} \\ &+ \beta_4 \, Ret_{P_i,t-1}^{H,\text{CA}} + \beta_5 \, Ret_{i,t-1} + \beta_6 \, MktRf_t + \beta_7 \, SMB_t \end{split}$$

Table 5. (Continued)

Variables	(1) Analyst cofollowed (CA)	(2) Institution co-ownership (CA)	(3) Industry— SIC2 (CA)	(4) Industry— NAICS2 (CA)
	Panel B. Analyst cofoll	owed, institutional co-owners	hip, and industry effect	
$Ret_{P_i,t-1}^{L,NA}$	0.0162**	0.0162**	0.0173**	0.0168**
1,,, 1	(0.0081)	(0.0079)	(0.0075)	(0.0081)
$Ret_{P_i,t-1}^{H,NA}$	0.0106	0.0004	-0.0021	0.0098
1,,, 1	(0.0131)	(0.0215)	(0.0139)	(0.0158)
$Ret_{P_i,t-1}^{L,CA}$	0.0021	0.0027	0.0149**	0.0163**
1,,,-1	(0.0096)	(0.0139)	(0.0076)	(0.0078)
$Ret^{H,CA}_{P_i,t-1}$	-0.0029	-0.0087	0.0082	0.0010
r _i ,ı-1	(0.0172)	(0.0124)	(0.0152)	(0.0120)
$Ret_{i,t-1}$	-0.0211**	-0.0132	-0.0240**	-0.0242**
1,1-1	(0.0092)	(0.0106)	(0.0096)	(0.0097)
$MktRf_{t}$	1.0677***	1.0363***	1.0645***	1.0646***
<i>J</i> 1	(0.0159)	(0.0230)	(0.0159)	(0.0158)
SMB_t	0.6077***	0.3806***	0.6042***	0.6038***
	(0.0283)	(0.0342)	(0.0292)	(0.0291)
HML_t	-0.0232	-0.0933*	-0.0179	-0.0168
	(0.0343)	(0.0508)	(0.0345)	(0.0341)
MOM_t	-0.1010***	-0.1496***	-0.0969***	-0.0966***
	(0.0259)	(0.0367)	(0.0261)	(0.0260)
$Analyst_{i,t-1}$	-0.0003	0.0000	-0.0003	-0.0003
	(0.0004)	(0.0005)	(0.0004)	(0.0004)
$InstHldg_{i,t-1}$	0.0027	0.0024	0.0021	0.0021
	(0.0021)	(0.0027)	(0.0019)	(0.0019)
$News_{i,t}$	0.0016***	0.0022***	0.0016***	0.0015***
	(0.0004)	(0.0007)	(0.0005)	(0.0005)
$News_{i,t-1}$	-0.0011***	-0.0017***	-0.0011***	-0.0011***
	(0.0004)	(0.0006)	(0.0004)	(0.0004)
$CoNews_{P_i,t}^{L,NA}$	0.0011	0.0048**	-0.0010	0.0000
	(0.0018)	(0.0023)	(0.0019)	(0.0019)
$CoNews_{P_i,t-1}^{L,NA}$	-0.0013	-0.0035^*	-0.0008	-0.0001
	(0.0015)	(0.0019)	(0.0014)	(0.0016)
$CoNews_{P_{i},t}^{L,CA}$	0.0001	0.0010	-0.0003	-0.0004
- 1/-	(0.0013)	(0.0024)	(0.0015)	(0.0014)
$CoNews_{P_i, t-1}^{L, CA}$	-0.0002	-0.0010	0.0009	0.0006
- [/-	(0.0011)	(0.0021)	(0.0014)	(0.0013)
$CoNews_{P_i,t}^{H,NA}$	-0.0017	-0.0032**	-0.0002	-0.0013
ı _i , ı	(0.0016)	(0.0016)	(0.0012)	(0.0013)
$CoNews_{P_i, t-1}^{H, NA}$	0.0014	0.0021	-0.0005	0.0003
r_i , $t-1$	(0.0014)	(0.0013)	(0.0009)	(0.0010)
$CoNews_{P_{i,t}}^{H,CA}$	-0.0005	0.0002	-0.0003	0.0009
P_i , t	(0.0015)	(0.0012)	(0.0015)	(0.0014)
$CoNews_{P_i,t-1}^{H,CA}$	-0.0002	-0.0006	0.0002	-0.0012
P _i ,t-1	(0.0014)	(0.0012)	(0.0015)	(0.0014)
Constant	-0.0017	-0.0023	-0.0013	-0.0012
Constant	(0.0017)	(0.0023)	(0.0013)	(0.0012)
N	100,052	47,442	100,189	100,189
R^2	0.2539	0.2374	0.2590	0.2590

^{*}Significant at 10%; **significant at 5%; ***significant at 1%.

$$\begin{split} &+\beta_{8}HML_{t}+\beta_{9}MOM_{t}+\beta_{10}\,Analyst_{i,t-1}\\ &+\beta_{11}\,InstHldg_{i,t-1}+\beta_{12}\,News_{i,t}+\beta_{13}\,News_{i,t-1}\\ &+\beta_{14}\,CoNews_{p_{i},t}^{L,NA}+\beta_{15}\,CoNews_{p_{i},t-1}^{L,NA}\\ &+\beta_{16}\,CoNews_{p_{i},t}^{H,NA}+\beta_{17}\,CoNews_{p_{i},t-1}^{H,NA} \end{split}$$

$$\begin{split} &+\beta_{18} \, CoNews_{P_{i},\,t-1}^{L,\text{CA}} + \beta_{19} \, CoNews_{P_{i},\,t-1}^{L,\text{CA}} \\ &+\beta_{20} \, CoNews_{P_{i},\,t-1}^{H,\text{CA}} + \beta_{21} \, CoNews_{P_{i},\,t-1}^{H,\text{CA}} + \varepsilon_{i,\,t}. \end{split} \tag{6}$$

Our results (for details, see Table 5, panel B, columns (1) and (2)) show that the coefficient of $Ret_{P_i,t-1}^{L,NA}$ is

positive and significant. However, the coefficient of $Ret_{P_i,t-1}^{L,CA}$ is not significant. Our results suggest that lack of attention revealed by low cosearch intensity leads to lagged information diffusion only across those partners that are not cocovered (or co-owned). Cocoverage by analysts or co-ownership by institutions may influence the speed of information diffusion and overcome any information lag between partners represented by the cosearch behavior of retail investors on Yahoo! Finance.

However, note that of all the possible partner-pair time combinations in our panel data, only 12.8% are cocovered by analysts. Furthermore, among the high attention group only 31.1% of partner pairs are cocovered by analysts. Similarly, only 40.4% of the partner-pair time combinations are co-owned by the institutions, and among the high attention group, only 48% of partner pairs are co-owned by institutional investors. Thus, our results suggest that retail coattention can be useful for cross-predictability across a large number of supply chain partners that are not cocovered by analysts or co-owned by mutual funds.

5.6. Industry Effect

Our coviewing analysis suggests that investors interested in a particular industry may pay more attention to partners within the same industry. To control for the industry effect, in every time period for every focal stock, we further divide high and low attention partner groups into two subgroups representing whether or not the partner stocks belong to the same industry (CA) or different industries (NA). We use the SIC initial two digits and North American Industry Classification System (NAICS) initial two digits to determine whether a partner firm belongs to the same industry as a focal firm. We reestimate Equation (6) using the above partner classification. The results are shown in Table 5, panel B, columns (3) and (4). We find that coefficients of lagged returns for the low attention groups, $Ret_{P_i,t-1}^{L,NA}$ and $Ret_{P_i,t-1}^{L,CA}$, are both positive and significant, whereas the lagged returns of high attention groups have no effect on the focal stock returns. Our results suggest that the variation in investor attention occurs for partners irrespective of their industry affiliation and can be used for cross-predictability of stocks.

5.7. Unobservable Cross-Sectional Differences

One other possibility of high cross-predictability among low attention partner groups is that there are firm-specific unobservable characteristics that drive the classification of partners into high and low cosearch intensity groups. These may be known to investors, but are unobservable to us. Thus, unobservable cross-sectional differences across the high and low cosearch intensity groups may be driving our results.

To alleviate this concern, we repeat our analysis where we consider only those partners that belong to

both high and low cosearch intensity groups at different points in time during the panel. If the cosearch intensity for a partner does not change during the panel period, then we classify such a partner into the "others" group in our research model represented by Equation (6). Out of 1,619 focal firms, 796 firms have partners that have the same cosearch intensity throughout the panel period. We do not consider these firms for our analysis.

We also compute how often the partner cosearch intensity changes for each focal firm and analyze a smaller sample of firms with different levels of change frequency: above 0%, 40% or above, and 60% or above. Using this approach, we guarantee that the cosearch intensity level of partners of a focal firm is changing during the panel period.

In Table 6, panel A, columns (1)–(3), show the related results. The lagged returns of the low cosearch intensity group partners have a positive and significant impact on the returns of the focal stock even after removing firms whose partner cosearch intensity does not change in the research period. This suggests that our results hold even after accounting for the unobservable cross-sectional differences across high and low cosearch intensity groups. At the same time, control variables remain qualitatively similar to our main model. When the cosearch intensity changes more frequently, the magnitude of the coefficient associated with the lagged returns of the low cosearch intensity group also increases. The results show that the cross-predictability is even stronger among firms whose investors shift attention frequently among supply chain partners.

It is possible that the changing attention can be explained by cocoverage by analysts, as coviewing is correlated with analyst cocoverage (Table 4). To account for the effect of this behavior, we also verify that our results hold when attention changes for partners even without analyst cocoverage. We repeat the analysis by splitting each attention group into two subgroups, CA and NA, based on whether or not the partners are followed by analysts. We consider only those partners that have a nonzero change frequency during the panel period. The results as shown in Table 6, column (4), are consistent with our prior findings.

We also validate our results using individual regressions to account for stock-specific effects (Boyer 2011, Chen et al. 2013, Da et al. 2011, Edgerton 2012). Specifically, we run an OLS regression with a one period lag for the Newey–West estimator correction for each focal stock. We report the average of regression estimates and average R^2 values (Table 6, panel B). We compute the standard error for the average estimates using asymptotic theory (see Online Appendix C) and determine the p-value by block bootstrapping (see Online Appendix D). The results in panel B of Table 6 are

Table 6. Cross-Predictability with Varying Cosearch Intensity of Partners

Variables	(1) Change freq. > 0	(2) Change freq. ≥ 0.4	(3) Change freq. ≥ 0.6	(4) Analyst (CA) – change freq. > 0
		Panel A. Two-dimens	sional clustering	
$Ret^{L}_{P_{i},t-1}$	0.0208**	0.0210*	0.0523***	
	(0.0097)	(0.0124)	(0.0199)	
$Ret^H_{P_i,t-1}$	0.0233	0.0057	0.0201	
	(0.0181)	(0.0312)	(0.0517)	
$Ret^{L,NA}_{P_i,t-1}$				0.0365***
				(0.0100)
$Ret_{P_i,t-1}^{H,NA}$				0.0113
				(0.0124)
$Ret_{P_i,t-1}^{L,CA}$				-0.0276**
				(0.0139)
$Ret^{H,CA}_{P_i,t-1}$				-0.0181
11/1				(0.0176)
$Ret_{P_i,t-1}^O$	-0.0154	-0.0251**	-0.0071	0.0012
11,1	(0.0103)	(0.0112)	(0.0171)	(0.0087)
$Ret_{i,t-1}$	-0.0225**	-0.0173	-0.0393**	-0.0249**
1,1-1	(0.0089)	(0.0141)	(0.0196)	(0.0106)
$MktRf_{t}$	1.0594***	1.0150***	0.9360***	1.0665***
<i>31</i>	(0.0257)	(0.0388)	(0.0336)	(0.0265)
SMB_t	0.4818***	0.2822***	-0.0255	0.4694***
•	(0.0496)	(0.0691)	(0.0683)	(0.0508)
HML_t	-0.1575**	-0.2959***	-0.3204***	-0.1577**
	(0.0627)	(0.0988)	(0.0864)	(0.0668)
MOM_t	-0.1739***	-0.2910***	-0.2185***	-0.1682***
•	(0.0470)	(0.0687)	(0.0771)	(0.0468)
$Analyst_{i,t-1}$	-0.0003	-0.0001	0.0003	-0.0002
,. 1	(0.0004)	(0.0005)	(0.0005)	(0.0004)
InstHld $g_{i,t-1}$	0.0026	-0.0010	0.0026	0.0031
- 1,1 1	(0.0019)	(0.0031)	(0.0038)	(0.0019)
$News_{i,t}$	0.0016***	0.0014^{*}	0.0006	0.0017***
	(0.0005)	(0.0008)	(0.0011)	(0.0006)
$News_{i,t-1}$	-0.0011**	-0.0012	0.0001	-0.0012**
	(0.0005)	(0.0007)	(0.0011)	(0.0005)
$CoNews_{P_i,t}^L$	0.0025	-0.0006	0.0014	
	(0.0019)	(0.0022)	(0.0022)	
$CoNews_{P_i,t-1}^L$	-0.0018	0.0009	-0.0016	
	(0.0019)	(0.0022)	(0.0019)	
$CoNews_{P_i,t}^H$	-0.0004	0.0001	0.0001	
- 1/-	(0.0012)	(0.0014)	(0.0011)	
$CoNews_{P_i,t-1}^H$	-0.0004	-0.0008	-0.0008	
1// 1	(0.0011)	(0.0015)	(0.0012)	
$CoNews_{P_i,t}^{L,NA}$				0.0020
r_i , ι				(0.0016)
$CoNews_{P_i,t-1}^{L,NA}$				-0.0013
$P_i, t-1$				(0.0016)
$CoNews_{P_i,t}^{H,NA}$				0.0001
P_i , t				(0.0012)
				(0.0012)

consistent with our findings. Lagged returns of low cosearch intensity group partners that are not followed by analysts have a positive and significant impact on the returns of the focal stock. We also compute the difference in coefficients for high attention and low attention lagged returns of partner stocks. We find that this difference is significant (Table 6, panel B).¹⁵ This

confirms that the lagged returns of the low cosearch intensity group have a much higher predictability on the focal stock returns than the lagged returns of the high cosearch intensity group.

Furthermore, we use Davidson and MacKinnon's (1981) nonnested *J*-test (see Online Appendix E for details) to investigate whether the lagged return of

Table 6. (Continued)

Variables	(1) Change freq. > 0	(2) Change freq. ≥ 0.4	(3) Change freq. ≥ 0.6	(4) Analyst (CA) – change freq. > 0
$CoNews_{P_i,t-1}^{H,NA}$				-0.0001
				(0.0010)
$CoNews_{P_i,t}^{L,CA}$				0.0010
				(0.0017)
$CoNews_{P_i,t-1}^{L,CA}$				-0.0018
- 17-				(0.0014)
$CoNews_{P_i,t}^{H,CA}$				-0.0002
11,1				(0.0019)
$CoNews_{P_i,t-1}^{H,CA}$				-0.0011
$P_i, t-1$				(0.0019)
$CoNews_{P_i,t}^{O}$	-0.0008	-0.0023	-0.0031**	-0.0017
$Corrector P_i, t$	(0.0020)	(0.0015)	(0.0015)	(0.0019)
$CoNews_{P_i,t-1}^{O}$	0.0009	0.0023*	0.0021	0.0017
$Corvews_{P_i,t-1}$	(0.0017)	(0.0013)	(0.0021	(0.0017
Constant	-0.0016	0.0009	-0.0032***	-0.0021
Constant	(0.0015)	(0.0016)	(0.0011)	(0.0015)
NT.				
$\frac{N}{R^2}$	53,176	17,284	5,634 0.3135	46,561
Firms	0.2791 823	0.2989 267	0.3135 87	0.2833 723
Weeks	66	66	66	66
VVCCKS	00			00
D. J.	0.0205***	Panel B. Individua	=	
$Ret^{L}_{P_{i},t-1}$	0.0295***	0.0429**	0.0594**	
11	(0.0034)	(0.0176)	(0.0180)	
$Ret^{H}_{P_{i},t-1}$	0.0045	0.0091	0.0018	
	(0.0093)	(0.0092)	(0.0156)	
$Ret^{L,NA}_{P_i,t-1}$				0.0295**
				(0.0116)
$Ret^{H,NA}_{P_i,t-1}$				-0.0070
- 1/-				(0.0104)
$Ret^{L,CA}_{P_i,t-1}$				-0.0062
r_i , $t-1$				(0.0040)
$Ret_{P_i,t-1}^{H,CA}$				-0.0088*
$P_i, t-1$				(0.0047)
$D_{at}O$	-0.0025	-0.0065	-0.0071	0.0226**
$Ret_{P_i,t-1}^O$	(0.0040)	(0.0076)	(0.0090)	(0.0115)
D . (, , ,
$Ret_{i,t-1}$	-0.0547 (0.0401)	-0.0594 (0.0144)	-0.0673	-0.0620
1.0.00	(0.0491)	, ,	(0.0140)	(0.0412)
$MktRf_t$	1.0532***	1.0141***	0.9186***	1.0634***
C) (D)	(0.0231)	(0.0475)	(0.0206)	(0.3628)
SMB_t	0.4741***	0.2684***	-0.0420	0.4755***
	(0.0501)	(0.0863)	(0.0384)	(0.1124)
HML_t	-0.1757	-0.3001	-0.3167	-0.1586 (0.1072)
	(0.1001)	(0.1050)	(0.0509)	(0.1073)
MOM_t	-0.1752	-0.2769	-0.2250	-0.1690
	(0.0981)	(0.0677)	(0.0306)	(0.1034)
$Analyst_{i,t-1}$	0.0015	0.0003	0.0016*	0.0012
	(0.0090)	(0.0007)	(0.0007)	(0.0020)
$InstHldg_{i,t-1}$	-0.0234	0.3352	-0.0504	0.2041
	(0.0035)	(0.3620)	(0.0674)	(0.1500)
$News_{i,t}$	0.0027***	0.0012**	0.0007	0.0024***
	(0.0011)	(0.0009)	(0.0012)	(0.0011)
$News_{i,t-1}$	0.0001	0.0009**	0.0020*	0.0002
1,1 -1	(0.0012)	(0.0007)	(0.0009)	(0.0004)

Table 6. (Continued)

Variables	(1) Change freq. > 0	(2) Change freq. ≥ 0.4	(3) Change freq. ≥ 0.6	(4) Analyst (CA) – change freq. > 0
$CoNews_{P_{i},t}^{L}$	0.0000	0.0003	-0.0005	
- 1/-	(0.0008)	(0.0015)	(0.0019)	
$CoNews_{P_{i},t-1}^{L}$	0.0032	0.0012	0.0025	
- 1/-	(0.0010)	(0.0007)	(0.0017)	
$CoNews_{P_{i},t}^{H}$	0.0012	0.0021	-0.0024	
- 1/-	(0.0006)	(0.0018)	(0.0023)	
$CoNews_{P_i, t-1}^H$	0.0004	-0.0018	0.0001	
- 1/-	(0.0020)	(0.0022)	(0.0024)	
$CoNews_{P_{i},t}^{L,NA}$				-0.0018
- 1/-				(0.0009)
$CoNews_{P_i,t-1}^{L,NA}$				0.0002
- 1/				(0.0003)
$CoNews_{P_{i},t}^{H,NA}$				0.0004
- 1/-				(0.0011)
$CoNews^{H,NA}_{P_i,t-1}$				0.0000
1,,,-1				(0.0002)
$CoNews_{P_{i},t}^{L,CA}$				0.0019**
1,,,				(0.0006)
$CoNews_{P_i,t-1}^{L,CA}$				0.0000
r_i , $t-1$				(0.0002)
$CoNews_{P_i,t}^{H,CA}$				-0.0012
P_i , t				(0.0007)
$CoNews_{P_i,t-1}^{H,CA}$				-0.0001
$P_i, t-1$				(0.0002)
$CoNews_{P_{i},t}^{O}$	-0.0094	-0.0044	-0.0018	-0.0110
r_i , ι	(0.0113)	(0.0056)	(0.0048)	(0.0131)
$CoNews_{P_{i},t-1}^{O}$	0.0261	0.0052	-0.0081	0.0257
r _i ,,-1	(0.0102)	(0.0110)	(0.0139)	(0.0126)
N	53,176	17,284	5,634	46,561
Avg. R ²	0.5356	0.5604	0.5692	0.5517
Firms	823	267	87	723
Weeks	66	66	66	66
$Ret_{P_i,t-1}^L - Ret_{P_i,t-1}^H$	0.0251**	0.0338**	0.0576**	
	(0.0099)	(0.0199)	(0.0238)	
$Ret_{P_i,t-1}^{L,NA} - Ret_{P_i,t-1}^{H,NA}$				0.0365**
				(0.0156)

^{*}Significant at 10%; **significant at 5%; ***significant at 1%.

the low attention group in the above analyses contributes more to the model specification than that of the high attention group. The test has been used in prior research to determine the relative importance of variables (e.g., Anderson et al. 2003, Edell and Burke 1987, Freeman and Tse 1992, Greene and Hodges 2002, Loh and Venkatraman 1992, Ramasubbu et al. 2008). The results show that the return of the low attention group adds more value in our prediction models.

6. Characteristics of the Cosearch-Based Attention 6.1. Buy-Sell Asymmetry

Yahoo! cosearches are more likely due to retail investors. Barber and Odean (2008) show evidence of

buy-sell asymmetry in retail attention-driven stocks. Retail investors without financial constraints can buy any stocks at will; however, they can only sell stocks they have already purchased, and, therefore, attention has limited impact on stock selling (Barber and Odean 2008). If a major partner stock experiences significantly positive returns, it may trigger more investors to buy a related focal stock. However, if a partner stock experiences negative returns, investors may sell a focal stock subject to their prior ownership. If this is true, the predictability of the lagged returns of low attention partners will be more significant if they experience positive returns than that of low attention partners with negative lagged returns. We validate this by reestimating Equation (6), where NA (CA) is the group with positive (negative) lagged returns. The result shown in Table 7

Table 7. Buy–Sell Asymmetry

Variables	Two-dimensional clustering (NA: Positive partner returns; CA: Negative partner returns)	Individual regression (NA: Positive partner returns; CA: Negative partner returns)
$Ret_{P_i,t-1}^{L,NA}$	0.0216**	0.0390***
	(0.0108)	(0.0146)
$Ret_{P_i,t-1}^{H,NA}$	0.0096	0.0166
•	(0.0098)	(0.0161)
$Ret^{L,CA}_{P_i,t-1}$	0.0064	0.0066^*
	(0.0206)	(0.0049)
$Ret^{H,CA}_{P_i,t-1}$	0.0145	0.0077
	(0.0211)	(0.0048)
$Ret_{i,t-1}$	-0.0216**	-0.0525***
	(0.0088)	(0.0111)
$MktRf_t$	1.0650***	1.0625***
a. m	(0.0159)	(0.0259)
SMB_t	0.6114*** (0.0285)	0.6059***
T T) A T	` /	(0.0465)
HML_t	-0.0219 (0.0338)	-0.0310 (0.0574)
$M \cap M$	-0.1029***	-0.1074***
MOM_t	(0.0259)	(0.0368)
$Analyst_{i,t-1}$	-0.0001*	-0.0010
111111951 i, t-1	(0.0001	(0.0001)
InstHld $g_{i,t-1}$	0.0017	-0.0775
8 i,t-1	(0.0017)	(0.0289)
$News_{i,t}$	0.0015***	0.0021***
1, t	(0.0005)	(0.0003)
$News_{i,t-1}$	-0.0010**	-0.0001
1,1-1	(0.0004)	(0.0002)
$CoNews_{P_i,t}^{L,NA}$	0.0008	-0.0115
1,,,	(0.0020)	(0.0087)
$CoNews_{P_i,t-1}^{L,NA}$	-0.0003	-0.0028
r _i ,,-1	(0.0018)	(0.0048)
$CoNews_{P_i,t}^{L,CA}$	-0.0002	0.0075
r_i , ι	(0.0018)	(0.0025)
$CoNews_{P_i,t-1}^{L,CA}$	0.0001	0.0001
•	(0.0016)	(0.0014)
$CoNews_{P_i,t}^{H,NA}$	-0.0007	0.0006*
P_i , t	(0.0011)	(0.0002)
$CoNews_{P_i,t-1}^{H,NA}$	0.0001	0.0000
$P_i, t-1$	(0.0016)	(0.0002)
$CoNews_{P_{i},t}^{H,CA}$	0.0004	-0.0004^*
P_i , t	(0.0010)	(0.0002)
$CoNews_{P_i,t-1}^{H,CA}$	0.0003	0.0002
$P_i, t-1$	(0.0024)	(0.0001)
Avg. R ²	0.2572	0.5318
N	101,855	101,855
Week	66	66
$Ret_{P_i,t-1}^{L,NA} - Ret_{P_i,t-1}^{H,NA}$		0.0224**
Block bootstrap		0.0420
<i>p</i> -value of diff.		

^{*}Significant at 10%; **significant at 5%; ***significant at 1%.

confirms our conjecture that only partners with positive returns have significant and positive predictability. Thus, our results suggest that cosearch as a proxy for coattention is more useful for cross-predicting positive

partner returns. We also validate our results using individual regressions and report the differences in the coefficient estimates in Table 7. We find that return of the focal stock has significant lagged correlation only with positive returns of low attention partners. Additionally, the difference between coefficients of positive low attention partner returns and positive high attention partner returns is statistically significant.

6.2. Price Pressure and Reversal

We conduct further analysis to determine whether the price movement we detected in our earlier analysis has some temporary price pressure due to retail attention. If this is true, the positive return correlation will be reverted at a later time as arbitrageurs will pay attention to the mispricing. Such efforts would move prices closer to the fundamental value. We re-run the cross-predictability regression using future returns of the focal stock as the dependent variable. Results in Table 8 show that the coefficient of the low attention partner return becomes insignificant beyond the first week and is negative and significant in week 8. These results suggest that there may be some temporary price pressure associated with the positive return predictability detected in the first week.

6.3. Impact of Yahoo! on Cross-Return Predictability

It is possible that the coviewing data from Yahoo! Finance may influence the stocks that are searched. This conjecture is reasonable as individual investors are net buyers of attention-grabbing stocks (Barber and Odean 2008). Thus, users may be drawn to the partner stocks because they appear in the coviewing list on Yahoo! Finance. Although there is no evidence on which to believe that stock prices are influenced by the searching behavior of investors on a single site like Yahoo! Finance, the coviewing list may distort the attention levels and information diffusion across partner firms, which may impact our ability to crosspredict. We exploit the discontinuation of the coviewing feature to determine whether Yahoo! Finance did have an impact on the information diffusion and, hence, the cross-predictability of stocks. If the coviewing pattern shown by Yahoo! Finance had an effect on the information diffusion across supply chain partners, then in the absence of the coviewing feature, the focal stock returns should start showing lagged correlation with the returns of those partners that were being coviewed along with the focal stock, i.e., high attention partners.

To verify this, we collected additional data for our sample firms before and after the Yahoo! Finance site discontinued the coviewing feature on May 23, 2015. We assume that the coattention represented by the coviewing pattern in the last week before this event does not change for a few weeks even after the event.

Table 8. Reversal Results

	(1) DV = $Ret_{i,s}$	(2) DV = $Ret_{i,s}$	(3) DV = $Ret_{i,s}$	(4) DV = $Ret_{i,s}$
Variables	s = t + 1	s = t + 3	s = t + 5	S = t + 7
$Ret_{P_i,t-1}^L$	0.0060	+0.0000	-0.0040	-0.0093**
	(0.0065)	(0.0063)	(0.0060)	(0.0046)
$Ret_{P_i,t-1}^H$	-0.0118	0.0022	-0.0072	0.0034
-1,	(0.0160)	(0.0156)	(0.0179)	(0.0128)
$Ret_{i,s-1}$	-0.0209**	-0.0207**	-0.0182**	-0.0188**
-,	(0.0085)	(0.0085)	(0.0086)	(0.0090)
$MktRf_s$	1.0571***	1.0477***	1.0509***	1.0529***
- 5	(0.0146)	(0.0138)	(0.0139)	(0.0138)
SMB_s	0.6240***	0.6225***	0.6152***	0.6064***
	(0.0292)	(0.0282)	(0.0280)	(0.0266)
HML_s	-0.0008	0.0144	0.0099	0.0248
	(0.0324)	(0.0324)	(0.0352)	(0.0316)
MOM_s	-0.1169***	-0.1225***	-0.1131***	-0.1237***
	(0.0260)	(0.0252)	(0.0259)	(0.0256)
$Analyst_{i,s-1}$	-0.0004	-0.0004	-0.0005	-0.0006
	(0.0004)	(0.0004)	(0.0004)	(0.0004)
InstHld $g_{i,s-1}$	0.0014	0.0011	0.0008	0.0011
	(0.0022)	(0.0021)	(0.0022)	(0.0021)
$News_{i,s}$	0.0008***	0.0008***	0.0008***	0.0008***
	(0.0003)	(0.0002)	(0.0002)	(0.0002)
$News_{i,s-1}$	-0.0006^*	-0.0004^{*}	-0.0004^{*}	-0.0004**
	(0.0003)	(0.0002)	(0.0002)	(0.0002)
$CoNews_{P_i,t}^L$	0.0006	-0.0007	0.0005	-0.0006
	(0.0009)	(0.0009)	(0.0006)	(0.0008)
$CoNews_{P_i,t-1}^L$	-0.0007	-0.0001	-0.0008	0.0007
	(0.0011)	(0.0008)	(0.0009)	(0.0008)
$CoNews_{P_{i,t}}^{H}$	0.0006	0.0001	0.0008	-0.0009
į.	(0.0008)	(0.0007)	(0.0008)	(0.0008)
$CoNews_{P_{i},t-1}^{H}$	-0.0012^*	-0.0004	-0.0015^*	0.0004
- 17	(0.0007)	(0.0007)	(0.0008)	(0.0008)
Constant	0.0004	-0.0001	0.0001	0.0001
	(0.0018)	(0.0017)	(0.0017)	(0.0017)
N	102,714	102,522	102,327	102,127
R^2	0.2630	0.2435	0.2343	0.2379

^{*}Significant at 10%; **significant at 5%; ***significant at 1%.

This assumption is reasonable, as the analysis of the coviewing pattern a few weeks before this event shows that cosearch pattern is not changing for most of the focal stocks. We estimate the following model:

$$Ret_{i,t} = \beta_{0} + \beta_{1} Ret_{P_{i},t-1}^{L} + \beta_{2} Ret_{P_{i},t-1}^{H} + \beta_{3} Post_{t}$$

$$+ \beta_{4} Post_{t} \times Ret_{P_{i},t-1}^{H} + \beta_{5} Ret_{i,t-1} + \beta_{6} MktRf_{t}$$

$$+ \beta_{7} SMB_{t} + \beta_{8} HML_{t} + \beta_{9} MOM_{t}$$

$$+ \beta_{10} Analyst_{i,t-1} + \beta_{11} InstHldg_{i,t-1}$$

$$+ \beta_{12} News_{i,t} + \beta_{13} News_{i,t-1} + \beta_{14} CoNews_{P_{i},t}^{L}$$

$$+ \beta_{15} CoNews_{P_{i},t-1}^{L} + \beta_{16} CoNews_{P_{i},t}^{L}$$

$$+ \beta_{17} CoNews_{P_{i},t-1}^{H} + \varepsilon_{i,t}.$$
(7)

In Equation (7), $Post_t$ is the dummy representing the discontinuation event. We set it to zero for four weeks before and one week after the feature was discontinued. This allows us to capture the effect of Yahoo!

coviewing in the week after discontinuation. We set the dummy to one for week 2 to week 5 after the event. The variable $Post_t \times Ret_{P_i,t-1}^H$ is the interaction term between this dummy and the lagged returns for high attention partners. Corresponding estimates are shown in Table 9. The coefficient for $Ret_{P_i,t-1}^L$ is positive and significant. However, coefficients for variables $Ret_{P_i,t-1}^H$ and $Post_t \times Ret_{P_i,t-1}^H$ are not significant. This suggests that the focal stock return shows lagged correlation with returns of low attention partners. However, it does not show lagged correlation with returns of high attention partners both before and after the disabling of the coviewing feature. This confirms that Yahoo! does not influence the extent of information diffusion and, hence, the cross-predictability across stocks.

It is possible that inherent high attention to some partners may lead to rapid diffusion of information to

Table 9. Impact of Yahoo! on Cross-Predictability

Variables	Lagged partner returns	Current partner returns
$Ret_{P_i,t-1}^L$	0.1125**	
	(0.0449)	
$Ret^{H}_{P_i,t-1}$	0.0451	
	(0.0377)	
$Ret^{L}_{P_{i},t}$		0.1467**
**		(0.0569)
$Ret^H_{P_i,t}$		0.2341**
		(0.1067)
$Post_t$	-0.0014	-0.0027
W	(0.0029)	(0.0025)
$Post_t \times Ret_{P_i, t-1}^H$	0.1745	
ъ. ъ. Н	(0.1135)	
$Post_t \times Ret_{P_i,t}^H$		0.0673
_		(0.1247)
$Ret_{i,t-1}$	0.0026	0.0033
Mana	(0.0189)	(0.0190)
$MktRf_t$	0.1922 (0.2823)	0.1908
CMD		(0.2266)
SMB_t	-0.0348 (0.1337)	-0.0120 (0.1330)
HML_t	-0.2125	-0.3036
	(0.2504)	(0.2126)
MOM_t	-0.3620***	-0.3701***
IVIOIVI _t	(0.0819)	(0.0748)
$Analyst_{i,t-1}$	0.0001	0.0000
11y=v ₁ ,t-1	(0.0006)	(0.0006)
$InstHldg_{i,t-1}$	-0.2171	-0.1858
01,t-1	(0.1354)	(0.1532)
$News_{i,t}$	-0.0003	0.0001
1,1	(0.0004)	(0.0003)
$News_{i,t-1}$	0.0001	-0.0001
	(0.0003)	(0.0003)
$CoNews_{P_{i},t}^{L}$	0.0017***	0.0021***
	(0.0005)	(0.0005)
$CoNews_{P_{i},t-1}^{L}$	-0.0007	-0.0012*
	(0.0007)	(0.0007)
$CoNews_{P_{i},t}^{H}$	-0.0004	-0.0012
	(0.0014)	(0.0015)
$CoNews_{P_i,t-1}^H$	0.0001	0.0008
	(0.0010)	(0.0010)
Constant	0.0039*	0.0038**
	(0.0022)	(0.0019)
N	9,116	9,116
R^2	0.0634	0.0792

^{*}Significant at 10%; **significant at 5%; ***significant at 1%.

focal stocks and may not result in lagged correlation of a focal stock return with returns of such partners even in the absence of the coviewing feature. In that case, the effect of Yahoo! Finance on information diffusion, if any, may only appear in the return correlation in the same period and not in the lagged return correlation. In that case, we can expect the return comovement between the focal stock and the high attention partners to reduce after the coviewing feature is discontinued.

So we repeat the above analysis using contemporary partner returns to establish the effect of Yahoo! Finance on the comovement between partner and focal stocks. We set the dummy *Post*, to zero for four weeks before and one week after the feature was discontinued, and one for week 2 to week 5 after the discontinuation. We find that the coefficient for partner returns is significant for both high and low attention partners (Table 9). This is expected, as returns for the focal stock and its partners should show some return comovement due to correlated fundamentals. However, the coefficient of the interaction term $Post_t \times Ret_{P_{i,t}}^H$ is not significant. This suggests that the comovement pattern between focal stocks and their high attention partners did not change after the coviewing feature was discontinued. This again confirms that Yahoo! Finance had no effect on the extent of information diffusion between partners and, hence, the cross-predictability.

7. Trading Strategy

Our results show that returns of partners with low cosearch intensity can be used to predict the future returns of a stock. However, the same does not hold for returns of partners with high cosearch intensity. Next we explore whether we can improve cross-predictability of supply chain stocks using the cosearch information. We formulate a trading strategy similar to the one discussed in Menzly and Ozbas (2010) and incorporate the cosearch intensity of supply chain stocks to improve trading decisions.

Before the market opens, we sort all stocks according to their SC-weighted partner returns in the previous week. We group them into quintiles (Q1, lowest; Q5, highest). Quintile Q5 (Q1) consists of stocks whose supply chain partners have the most positive (negative) lagged returns. We form a value-weighted stock portfolio in each quintile. Because of slow information diffusion, positive (negative) returns of partner stocks in the previous week may lead to higher (lower) returns of focal firms in the current week. We can construct a trading strategy and make positive gains by buying focal stocks whose partners have the most positive returns in the previous week (i.e., Q5) and selling focal stocks whose partners have the most negative returns in the previous week (i.e., Q1). The trading strategy is similar to the one adopted by Menzly and Ozbas (2010) for supply chain-related stocks. To account for systematic market risks that may influence the raw portfolio returns, we compute the portfolio alpha by running the regression model in Equation (8)

$$Ret_{Port_{i}, t} = \alpha + \beta_{1} MktRf_{t} + \beta_{2} SMB_{t} + \beta_{3} HML_{t} + \beta_{4} MOM_{t} + \varepsilon_{i, t}.$$
 (8)

We apply the above trading strategy to stocks with (1) low cosearch intensity supply chain partner stocks

Table 10. Trading Strategy

Strategies	Low (1)	(2)	(3)	(4)	High (5)	High – Low
Panel A. We	eekly excess returns	on value-weighted	portfolios of firms	associated with low	cosearch intensity pa	rtners
Mean	0.0056	0.0079	0.0068	0.0084	0.0091	0.0035
SD	0.0160	0.0174	0.0170	0.0147	0.0149	0.0098
Sharpe ratio	0.3499	0.4531	0.3997	0.5677	0.6113	0.3600
Four-factor alpha	-0.0004	0.0006	-0.0001	0.0024***	0.0032***	0.0036**
(standard error)	(0.0011)	(0.0009)	(0.0009)	(0.0008)	(0.0009)	(0.0015)
Panel B. We	ekly excess returns	on value-weighted	portfolios of firms a	ssociated with high	cosearch intensity pa	artners
Mean	0.0066	0.0056	0.0065	0.0064	0.0064	-0.0001
SD	0.0160	0.0148	0.0162	0.0145	0.0139	0.0084
Sharpe ratio	0.4109	0.3814	0.4028	0.4404	0.4638	-0.0162
Four-factor alpha	0.0002	0.0000	0.0002	0.0010	0.0009	0.0007
(standard error)	(0.0010)	(0.0009)	(0.0008)	(0.0008)	(0.0008)	(0.0012)
Pa	anel C. Weekly exce	ss returns on value	-weighted portfolios	s of firms associated	with all partners	
Mean	0.0057	0.0073	0.0066	0.0071	0.0078	0.0021
SD	0.0149	0.0156	0.0162	0.0146	0.0141	0.0079
Sharpe ratio	0.3843	0.4682	0.4056	0.4875	0.5530	0.2640
Four-factor alpha	0.0000	0.0007	-0.0002	0.0013*	0.0021***	0.0021*
(standard error)	(0.0008)	(0.0007)	(0.0006)	(0.0008)	(0.0006)	(0.0011)

^{*}Significant at 10%; **significant at 5%; ***significant at 1%.

only; (2) high cosearch intensity supply chain partner stocks only; and (3) all supply chain partner stocks regardless of cosearch intensity. To avoid sample bias, we use out-of-sample data (January 1, 2013, to December 31, 2013) for the trading strategy.

Table 10 shows the average weekly return of portfolios of stocks in individual quintiles. Our trading strategy is to buy stocks in Q5 and sell stocks in Q1 (H-L). Panel A shows the results of trading only among stocks associated with low cosearch intensity partners. Quintile Q1 contains stocks whose partners experienced the most negative returns in the previous week, and Q5 contains stocks whose partners experienced the most positive returns in the previous week. Our trading strategy (H-L) yields a mean weekly raw portfolio return of 35 basis points.

Additionally, the alpha of the portfolios in Q1 is negative but not significant, and that of the portfolios in Q5 is 32 basis points and significant at 5%. The not significant alpha of Q1 may suggest that the focal stock investors do not incorporate the bad news of partner stocks immediately. As suggested by Hong et al. (2000), bad news diffuses slowly to the public. Furthermore, as cosearch represents retail attention, these investors may not be able to take a short position. The portfolio of H-L generates the highest alpha of 36 basis points and is significant at 5%. The annualized alpha of the low cosearch intensity (H-L) portfolio is 20.77%. ¹⁸ The primary source of profits of our suggested portfolio comes from buying stocks in Q5.

Panel B shows the portfolio returns using stocks associated with high cosearch intensity partners. The portfolio of H-L yields an insignificant alpha of 7 basis points or an annualized alpha of 3.68%. This confirms

our main results that high attention partners are less likely to show cross-predictability. Furthermore, the portfolio returns between Q1 and Q5 are relatively similar. As the cosearch intensity of the related partners is high, these stocks may have already incorporated information due to faster information diffusion and may not benefit from the lagged performance of the partners. This is consistent with attention theory that increased attention may lead to faster information diffusion.

Panel C shows the portfolio returns for stocks where all supply chain partners are considered. The weekly alpha is only 21 basis points and significant at 10%. The annualized alpha is only 11.51%. The results show that by trading supply chain-related stocks regardless of the cosearch information does not generate a high portfolio return. The weekly alpha is much lower than that reported in panel A. The results suggest that by incorporating cosearch intensity in our investment strategy, it is possible to earn higher portfolio returns.

As a robustness check, we repeat the trading strategy with all supply chain partners by using the BEA's definition of supply chain partners. It is the same approach used by Menzly and Ozbas (2010). The weekly alpha of H-L, as shown in Online Appendix F, is not significant. A plausible reason is that the BEA's supply chain definition is based on NAICS code, which is too broad and not as precise as Bloomberg's supply chain definition, which is based on individual firms.

8. Discussion and Conclusion

This study extends extant literature on online user search by focusing on correlated searches across economically linked assets and investigating their usefulness for the cross-predictability of stock returns. The main thesis is that an online search of supply chain partners is a proxy for investor attention and information diffusion, which can be exploited for return predictability. We use correlated searches for supply chain stocks on Yahoo! Finance to investigate our thesis. It is important to recognize that search on a single site such as Yahoo! Finance cannot impact stock prices, but the cosearch patterns can suggest levels of coattention. After controlling for numerous known variables, we find that cosearch intensity can improve the cross-predictability of returns of supply chain partners. Lagged returns of partners that are not cosearched with the focal stock can be used to predict the returns of a focal stock. However, the same does not hold for partners that are cosearched with the focal stock. We argue that this is due to high attention among supply chain partners and, hence, faster information diffusion. Thus, our results show that cosearch intensity can be a proxy for the extent of information diffusion across supply chain stocks. Our results hold even after accounting for several known and unobservable drivers for information diffusion.

The results are insightful, as past research in finance shows evidence of limited information diffusion across supply chain partners, but does not distinguish among partner stocks based on the extent of attention. Our results show that we can assess the extent of attention by analyzing the aggregate cosearch pattern. We further demonstrate that incorporating cosearch intensity information in the trading strategy leads to significant improvement in the cross-predictability across supply chain stocks relative to a strategy without coattention.

Our study has important implications. We illustrate the economic value of capturing and analyzing publicly available online investor search data for investment decisions. Such information can reveal more details about economic activity and market performance and help investors make better decisions. More specifically, our study shows that online cosearch data such as the Yahoo! Finance "also-viewed" list have several advantages over other measures of coattention used in prior finance research. Many of the existing measures are either passive or indirect. For example, Cohen and Frazzini (2008) use mutual funds' joint holdings of supplier/customer stocks as a proxy for investor attention. Other conventional attention proxies including news, extreme past returns, and trading volume (Barber and Odean 2008, Hou et al. 2009) are indirect measures of attention. Online investor data, such as correlated searches, provide an active measure of investor attention. Furthermore, cosearch data are available publicly and can be used to capture user economic activities at a granular level and can be exploited faster than transactional data. Traditional publicly available data in finance cannot reveal investor activities at a granular level. In addition, detailed data are typically proprietary and are fragmented across multiple traders. Finally, this study makes methodological contributions to use network analysis to understand information diffusion across economically linked assets (i.e., nodes in a network) and to make predictions.

There are several limitations in our analysis that can be the basis for future research. We determine cosearch intensity based on the coappearance of stocks on Yahoo! Finance. While Yahoo! Finance attracts millions of investors, it is worthwhile to explore alternative sources of coattention such as other search platforms and message boards and evaluate the effectiveness of these platforms to reveal the extent of information diffusion. Furthermore, we do not consider the actual cosearch volume, which can help further differentiate between supply chain partners in terms of the cosearch intensity. Future research should explore other data sources such as message boards to better measure the cosearch intensity across partners and use the precise measure to determine the cross-predictability of stocks. Also, our data set reveals only the search data and not the actual transaction data. This analysis can be further improved if access to transactional data is also available for the same user base. Last, it would also be useful to identify unknown factors that drive investor cosearch pattern and stock crosspredictability. Though we demonstrate that similarities in terms of size, value, and industry and institutional attention may cause investors to search some stocks simultaneously, there may be other attention-grabbing factors that influence the search behaviors of investors. Future research should investigate other drivers of this cosearch behavior.

Acknowledgments

The authors are grateful to the senior editor, associate editor, and three anonymous reviewers for their excellent comments and suggestions. The authors would also like to thank the participants at the 2013 Workshop on Information Systems and Economics and 2014 Information, Risk, and Operations Management Symposium, and seminar participants at the City University of Hong Kong.

Endnotes

- ¹ https://data.bloomberglp.com/professional/sites/4/2015/03/education-brochure.pdf (please refer to p. 6).
- ²Despite the unavailability of this information from Yahoo! Finance for future research, this research demonstrates the usefulness of cosearch data in prediction.
- ³ Nasdaq.com shows a pop-up with the coviewing information provided by http://themarketiq.com.
- ⁴eBiz (2014) Top 15 most popular business websites. (February), http://www.ebizmba.com/articles/business-websites (accessed October 23, 2014) and comScore (2008) Yahoo! Finance ranks as top financial news and research site in the U.S. with more than 18 million visitors in May, according to comScore. (July 9), http://www.comscore.com/Press_Events/Press_Releases/2008/07/Yahoo!_Finance_Top_Financial_News_and_Research_Site_in_US (accessed October 23, 2014).

- ⁵http://www.ebizmba.com/articles/business-websites.
- ⁶Cookies allow a website to identify and track all user activities, including search for different items (in our case stocks). We have separately verified the data generation process directly with customer service at Yahoo! Finance.
- ⁷ In individual OLS regressions, 47 stocks are eliminated because of an insufficient number of observations.
- ⁸We also try block bootstrapping with 10,000 repeated random drawings. The results are qualitatively similar.
- 9 We define the attention as low when partner P_i does not appear on the "also-viewed" list of stock i in week t.
- ¹⁰ Fourteen focal firms that do not have any big partners are eliminated from the analysis.
- ¹¹There are 33 newly listed focal stocks without the previous year's market capitalization and market-to-book ratio. We remove these stocks from the analysis.
- 12 We thank the anonymous reviewer for suggesting to use DJIA component stocks as a measure of stock popularity.
- ¹³We consider two stocks to be cofollowed by analysts if at least one analyst releases an earnings per share forecast on two stocks within a year. Similarly, we consider two stocks to be co-owned by institutions if at least one institution owns shares of two stocks in a fiscal quarter. We establish mutual fund co-ownership based on the Thomson Reuters Institutional Holdings (13F) Database (http://www.whartonwrds.com/datasets/thomson-reuters-2/). For our purposes, we consider a mutual fund company to be an owner of a stock as long as it holds some shares of the listed firm.
- ¹⁴The same partner pair may or may not be cocovered (co-owned) at different points in time.
- ¹⁵We thank the anonymous reviewer for suggesting the calculation of the statistical difference.
- ¹⁶Our script was tracking the coviewing patterns until the site stopped showing the coviewing data. We collected data for only those firms that were still included in the Russell 3000 index.
- ¹⁷Our results are qualitatively similar for different time periods before and after the discontinuation event.
- ¹⁸The annualized alpha is the weekly alpha compounded over 52 weeks, $(1 + \alpha)^{52} 1$.

References

- Anderson MC, Banker RD, Janakiraman SN (2003) Are selling, general, and administrative costs "sticky"? *J. Accounting Res.* 41(1):47–63.
- Antweiler W, Frank MZ (2004) Is all that talk just noise? The information content of Internet stock message boards. *J. Finance* 59(3):1259–1294.
- Barber BM, Odean T (2008) All that glitters: The effect of attention and news on the buying behavior of individual and institutional investors. *Rev. Financial Stud.* 21(2):785–818.
- Barberis N, Shleifer A (2003) Style investing. J. Financial Econom. 68(2):161–199.
- Barberis N, Shleifer A, Wurgler J (2005) Comovement. J. Financial Econom. 75(2):283–317.
- Boyer BH (2011) Style-related comovement: Fundamentals or labels? *J. Finance* 66(1):307–332.
- Cameron CA, Windmeijer FAG (1997) An *R*-squared measure of goodness of fit for some common nonlinear regression models. *J. Econometrics* 77(2):329–342.
- Carhart MM (1997) On persistence in mutual fund performance. *J. Finance* 52(1):57–82.
- Chen L, Da Z, Zhao X (2013) What drives stock price movements? *Rev. Financial Stud.* 26(4):841–876.
- Chen H, De P, Hu Y, Hwang BH (2014) Wisdom of crowds: The value of stock opinions transmitted through social media. *Rev. Financial Stud.* 27(5):1367–1403.

- Choi H, Varian HR (2012) Predicting the present with Google trends. *Econom. Record* 88(1):2–9.
- Cohen L, Frazzini A (2008) Economic links and predictable returns. *J. Finance* 63(4):1977–2011.
- Da ZHI, Engelberg J, Gao P (2011) In search of attention. *J. Finance* 66(5):1461–1499.
- Das SR, Chen MY (2007) Yahoo! for Amazon: Sentiment extraction from small talk on the Web. *Management Sci.* 53(9):1375–1388.
- Davidson R, MacKinnon JG (1981) Several tests for model specification in the presence of alternative hypotheses. *Econometrica* 49(3):781–793.
- Dellarocas C, Zhang X, Awad NF (2007) Exploring the value of online product reviews in forecasting sales: The case of motion pictures. *J. Interactive Marketing* 21(4):23–45.
- Dellavigna S, Pollet JM (2009) Investor inattention and Friday earnings announcements. *J. Finance* 64(2):709–749.
- Dhar V, Geva T, Oestreicher-Singer G, Sundararajan A (2014) Prediction in economic networks. *Inform. Systems Res.* 25(2):264–284.
- Dorn D, Huberman G (2010) Preferred risk habitat of individual investors. *J. Financial Econom.* 97(1):155–173.
- Edell JA, Burke MC (1987) The power of feelings in understanding advertising effects. *J. Consumer Res.* 14(3):421–433.
- Edgerton J (2012) Agency problems in public firms: Evidence from corporate jets in leveraged buyouts. *J. Finance* 67(6): 2187–2213.
- Fama EF, French KR (1993) Common risk factors in the returns on stocks and bonds. *J. Financial Econom.* 33(1):3–56.
- Fama EF, MacBeth JD (1973) Risk, return, and equilibrium: Empirical tests. J. Political Econom. 81(3):607–636.
- Forman C, Van Zeebroeck N (2012) From wires to partners: How the Internet has fostered R&D collaborations within firms. *Management Sci.* 58(8):1549–1568.
- Freeman RN, Tse SY (1992) A nonlinear model of security price responses to unexpected earnings. *J. Accounting Res.* 30(2): 185–209.
- Froot K, Teo M (2008) Style investing and institutional investors. *J. Financial Quant Anal.* 43(4):883–906.
- Graham JR, Kumar A (2006) Do dividend clienteles exist? Evidence on dividend preferences of retail investors. *J. Finance* 61(3): 1305–1336.
- Green TC, Hwang BH (2009) Price-based return comovement. J. Financial Econom. 93(1):37–50.
- Greene JT, Hodges CW (2002) The dilution impact of daily fund flows on open-end mutual funds. *J. Financial Econom.* 65(1):131–158.
- Greenwood R (2008) Excess comovement of stock returns: Evidence from cross-sectional variation in Nikkei 225 weights. *Rev. Financial Stud.* 21(3):1153–1186.
- Gu B, Konana P, Chen HWM (2012) Identifying consumer consideration set at the purchase time from aggregate purchase data in online retailing. *Decision Support Systems* 53(3):625–633.
- Gu B, Konana P, Rajagopalan B, Chen H-WM (2007) Competition among virtual communities and user valuation: The case of investing-related communities. *Inform. Systems Res.* 18(1): 68–85.
- Hirshleifer D, Teoh SH (2003) Limited attention, information disclosure, and financial reporting. *J. Accounting Econom.* 36(1–3): 337–386.
- Hong H, Stein JC (1999) A unified theory of underreaction, momentum trading, and overreaction in asset markets. *J. Finance* 54(6): 2143–2184
- Hong H, Lim T, Stein JC (2000) Bad news travels slowly: Size, analyst coverage, and the profitability of momentum strategies. *J. Finance* 55(1):265–295.
- Hong H, Torous W, Valkanov R (2007) Do industries lead stock markets? *J. Financial Econom.* 83(2):367–396.
- Hou K (2007) Industry information diffusion and the lead-lag effect in stock returns. *Rev. Financial Stud.* 20(4):1113–1138.

- Hou K, Moskowitz TJ (2005) Market frictions, price delay, and the cross-section of expected returns. *Rev. Financial Stud.* 18(3): 981–1020.
- Hou K, Peng L, Xiong W (2009) A tale of two anomalies: The implications of investor attention for price and earnings momentum. Working paper, Ohio State University, Columbus.
- Huberman G, Regev T (2001) Contagious speculation and a cure for cancer: A nonevent that made stock prices soar. *J. Finance* 56(1):387–396.
- Jegadeesh N, Titman S (1993) Returns to buying winners and selling losers: Implications for stock market efficiency. J. Finance 48(1):65–91.
- Kahneman D (1973) Attention and Effort (Prentice-Hall, Englewood Cliffs, NJ).
- Kumar A, Lee CMC (2006) Retail investor sentiment and return comovements. *J. Finance* 61(5):2451–2486.
- Kumar A, Page JK, Spalt OG (2013) Investor sentiment and return comovements: Evidence from stock splits and headquarters changes. Rev. Finance 17(3):921–953.
- Lachman R, Lachman JL, Butterfield E (1979) Cognitive Psychology and Information Processing: An Introduction (Lawrence Erlbaum, Hillsdale, NJ).
- Leung ACM, Agarwal A, Konana P, Kumar A (2016) Network analysis of search dynamics: The case of stock habitats. *Management Sci.*, ePub ahead of print July 18, http://dx.doi.org/10.1287/mnsc.2016.2470.
- Loh L, Venkatraman N (1992) Diffusion of information technology outsourcing: Influence sources and the Kodak effect. *Inform. Systems Res.* 3(4):334–358.
- Lu X, Ba S, Huang L, Feng Y (2013) Promotional marketing or word-of-mouth? Evidence from online restaurant reviews. *Inform. Systems Res.* 24(3):596–612.
- Luo X, Zhang J, Duan W (2013) Social media and firm equity value. *Inform. Systems Res.* 24(1):146–163.
- Mech TS (1993) Portfolio return autocorrelation. *J. Financial Econom.* 34(3):307–344.
- Mendelson H, Pillai RR (1998) Clockspeed and informational response: Evidence from the information technology industry. *Inform Systems Res.* 9(4):415–433.
- Menzly L, Ozbas O (2010) Market segmentation and cross-predictability of returns. *J. Finance* 65(4):1555–1580.
- Miller GA (1956) The magical number seven, plus or minus two: Some limits on our capacity for processing information. *Psych. Rev.* 63(2):81–97.
- Oestreicher-Singer G, Sundararajan A (2012a) Recommendation networks and the long tail of electronic commerce. *MIS Quart.* 36(1): 65–83.

- Oestreicher-Singer G, Sundararajan A (2012b) The visible hand? Demand effects of recommendation networks in electronic markets. *Management Sci.* 58(11):1963–1981.
- Oestreicher-Singer G, Zalmanson L (2013) Content or community? A digital business strategy for content providers in the social age. *MIS Quart*. 37(2):591–616.
- Pandit S, Wasley CE, Zach T (2011) Information externalities along the supply chain: The economic determinants of suppliers' stock price reaction to their customers' earnings announcements. Contemporary Accounting Res. 28(4):1304–1343.
- Peng L, Xiong W (2006) Investor attention, overconfidence and category learning. *J. Financial Econom.* 80(3):563–602.
- Petersen MA (2009) Estimating standard errors in finance panel data sets: Comparing approaches. *Rev. Financial Stud.* 22(1): 435–480.
- Pindyck RS, Rotemberg JJ (1993) The comovement of stock prices. Quart. J. Econom. 108(4):1073–1104.
- Pirinsky C, Wang Q (2006) Does corporate headquarters location matter for stock returns? *J. Finance* 61(4):1991–2015.
- Ramasubbu N, Mithas S, Krishnan MS, Kemerer CF (2008) Work dispersion, process-based learning, and offshore software development performance. MIS Quart. 32(2):437–458.
- Rosenthal L, Young C (1990) The seemingly anomalous price behavior of Royal Dutch/Shell and Unilever N.V./PLC. *J. Financial Econom.* 26(1):123–141.
- Sabherwal S, Sarkar SK, Zhang Y (2008) Online talk: Does it matter? *Managerial Finance* 34(6):423–436.
- Simon HA (1973) Applying information technology to organization design. *Public Admin. Rev.* 33(3):268–278.
- Tumarkin R, Whitelaw RF (2001) News or noise? Internet postings and stock prices. *Financial Anal. J.* 57(3):41–51.
- Van der Heijden A (1992) Selective Attention in Vision (Routledge, New York).
- Vijh A (1994) S&P 500 trading strategies and stock betas. *Rev. Financial Stud.* 7(1):215–251.
- Wahal S, Yavuz MD (2013) Style investing, comovement and return predictability. *J. Financial Econom.* 107(1):136–154.
- Wu L, Brynjolfsson E (2009) The future of prediction: How Google searches foreshadow housing prices and sales. *Proc. Thirtieth Internat. Conf. Inform. Systems*, 1–14.
- Xu XS, Zhang X (2013) Impact of Wikipedia on market information environment: Evidence on management disclosure and investor reaction. *MIS Quart.* 37(4):1043–1068.
- Zhang X, Zhang L (2015) How does the Internet affect the financial market? An equilibrium model of Internet facilitated feedback trading. *MIS Quart*. 39(1):17–38.