Do Liquidity Measures Measure Liquidity?*

Ruslan Y. Goyenko McGill University

Craig W. Holden Indiana University

Charles A. Trzcinka**
Indiana University

February 21, 2008

Abstract

Liquidity plays an increasingly important role in empirical asset pricing, market efficiency, and corporate finance. Identifying high quality proxies for liquidity based on daily data only (not intraday data) would permit liquidity to be studied over relatively long timeframes and across many countries. We introduce new liquidity measures. We run horseraces of both monthly and annual liquidity measures. Our benchmarks are effective spread, realized spread, and price impact based on both TAQ and Rule 605 data, including the decimals era. We identify the best proxies in each case and find that the new liquidity measures win the majority of horseraces.

JEL classification: C15, G12, G20.

Keywords: Liquidity, transaction costs, effective spread, price impact, asset pricing.

* We thank Utpal Bhattacharya, Andrew Ellul, Joel Hasbrouck, Christian Lundblad, Darius Miller, Marios Panayides, Xiaoyun Yu, and seminar participants at Indiana University and the Frontiers of Finance Conference in Bonaire, The Netherland Antilles. We also thank Charles Jones for making Dow spreads available. We are solely responsible for any errors. A previous version of this paper was circulated as "Horseraces of Monthly and Annual Liquidity Measures."

** Corresponding author: Charles A. Trzcinka, Kelley School of Business, Indiana University, 1309 E. Tenth St., Bloomington, IN 47405-1701. Tel.: + 1-812-855-9908; fax: + 1-812-855-5875; email address: ctrzcink@ indiana.edu.

1. Introduction

The role of liquidity in empirical finance has grown rapidly over the past five years and has begun to have an effect on conclusions in asset pricing, market efficiency and corporate finance. A number of studies have proposed liquidity measures derived from daily return and volume data as proxies for the liquidity and transactions costs experienced by investors. Researchers rarely test the hypothesis that the liquidity proxies are related to actual transactions costs but usually test whether security returns are statistically related to their measures. The maintained assumption of most studies is that the available liquidity proxies capture the transactions costs of market participants. This assumption has not been tested because of the limited availability of actual trading costs. In U.S. markets transactions data are only available since 1983; in many countries transactions data are not available at all. The consequences of not testing liquidity proxies on actual trading data is that there is little consensus on which measures are better and little evidence that any of the proposed measures are related to investor experience. In short, not much is known about whether transactions cost proxies measure what researchers claim they measure.

A handful of studies, Lesmond, Ogden, and Trzcinka (1999), Lesmond (2004), Hasbrouck (2006), test whether a few of the available liquidity proxies as constructed on an annual or quarterly basis from daily return data are related to annual or quarterly liquidity computed from transactions data. Yet the vast majority of the literature that uses liquidity proxies is employing them on *monthly* (or finer) data suggesting the need to test *monthly* proxies. Furthermore, the literature has proposed different types of liquidity proxies designed to capture different liquidity benchmarks (e.g. effective spread, realized spread, or price impact). Given the limited number of liquidity proxies tested, the limited set of liquidity benchmarks compared to,

and the absence of monthly proxies, it is not surprising that there are conflicting views about which measure is better and that there is little assurance that these measures actually capture the transactions costs of market participants.

The purpose of this paper is to address this omission in the literature. We provide a comprehensive study of available measures and introduce three proxies for effective spread and nine price impact measures. We run "horseraces" of liquidity measures testing all widely used proxies and our new ones. We conduct our tests relative to multiple liquidity benchmarks, using multiple high frequency datasets (TAQ and Rule 605 data), using multiple performance metrics, and over a long sample period that includes the decimals regime. We find a close association between many of the measures and actual transactions costs. Some measures are able to precisely estimate the magnitude of effective spread and many are highly correlated with the effective spread and price impact. We can safely assert that the literature has generally not been mistaken in the assumption that liquidity proxies measure liquidity. The new measures we introduce in this paper consistently win a majority of our horseraces. Furthermore, a measure commonly used in the literature, Pastor-Stambaugh Gamma, is clearly dominated by other measures. Further, we find a better alternative to the widely used Amihud measure that is as easy to compute.

The paper is organized as follows. Section 2 details the empirical design of the paper. Section 3 explains the high-frequency liquidity benchmarks in the horserace. Section 4 explains the low-frequency spread proxies in the horserace. Section 5 explains the low-frequency price impact proxies in the horserace. Section 6 describes the datasets and methodology used. Section 7 presents the horserace results. Section 8 concludes the paper.

2. Empirical Design

Our basic hypothesis is that useful monthly and annual liquidity measures going back in time can be constructed from low frequency (daily) stock returns and volume data, where such data are available. For the U.S., daily stock returns and volume data are available from the Center for Research in Security Prices (CRSP) covering NYSE/AMEX firms from 1926 to the present and covering NASDAQ firms from 1983 to the present. For international equity markets, daily stock returns and volume data are available from a wide variety of vendors. For example, Thompson Financial's DataStream provides daily stock returns and volumes covering firms in more than 60 countries from 1994 to the present and daily stock returns for several developed markets going back to the early 1970s.

These tests should be of interest to a broad spectrum of empirical research in financial economics. First, consider applications in the asset pricing literature. For the U.S., Chordia, Roll, and Subrahmanyam (2000) show that various spread measures vary systematically. Goyenko (2006) shows that various spread measures are priced. Sadka (2006), Acharya and Pedersen (2005), Pastor and Stambaugh (2003) and Fujimoto and Watanabe (2006) show that various price impact measures are priced. Fujimoto (2003), Hasbrouck (2006), Korajczyk and Sadka (2008), and others test the pricing of *both* spread and price impact measures. Bekaert, Harvey and Lundblad (2005) test the pricing of *both* spread and price impact measures in emerging markets where liquidity concerns may be more pronounced. All of the above mentioned studies use monthly liquidity estimates. Reliable *monthly* spread and price impact measures going back in time and/or across countries are needed to determine if these asset pricing relationships hold up across time and space.

Next consider applications in the market efficiency literature. Starting with De Bondt and Thaler (1985), Jegadeesh and Titman (1993, 2001), Chan et al (1996), Rouwenhorst (1998), and many others have found *monthly* trading strategies that appear to generate significant abnormal returns. Yet, Chordia, Goyal, Sadka, Sadka and Sivakumar (2008) show that one of the oldest trading strategies in the literature, the post earnings announcement drift, cannot produce returns greater than the Keim and Madhavan (1997) measures. Clearly liquidity measures over time and/or across countries are needed in order to determine if these trading strategies are truly profitable net of a relatively precise measure of cost of trading.

Finally there is a growing need in corporate finance research for useful monthly liquidity measures. Kalev, Pham, Steen (2003), Dennis and Strickland (2003), Cao, Field, and Hanka (2004), Lipson and Mortal (2004a), Schrand and Verrecchia (2004), Lesmond, Lemma, and O'Connor (2005), and many others examine the impact of corporate finance events on stock liquidity. Heflin and Shaw (2000), Lipson and Mortal (2004b), Lerner and Schoar (2004), and many others examine the influence of liquidity on capital structure, security issuance form, and other corporate finance decisions. Liquidity measures over a longer period of time would expand the potential sample size of this literature. Liquidity measures across many additional countries would greatly extend the potential diversity of international corporate finance environments that this literature could analyze.

In the exploration of the best measures, we compare many liquidity proxies calculated from low-frequency data to sophisticated benchmarks of liquidity calculated from two high-frequency datasets using time-series correlations, cross-sectional correlations, and prediction errors. First, we compare spread proxies to the effective spread and the realized spread and compare price impact proxies to two different price impact benchmarks. All four of these

benchmarks are calculated from the NYSE's Trade and Quote (TAQ) dataset from 1993 to 2005. Our monthly benchmarks are computed as monthly averages based on every trade and corresponding BBO¹ quote over the month. Similarly, our annual benchmarks are computed as annual averages based on every trade and corresponding BBO quote over the year. Second, we compare spread proxies to the effective spread for marketable orders² and compare price impact proxies to the price impact across order sizes.³ Both of these benchmarks are calculated from data required to be disclosed under SEC Rule 605 of regulation NMS (formerly regulation 11Ac1-5) from October 2001 to December 2005. Rule 605 requires all exchanges and other market centers to disclose very detailed order-based performance statistics by stock, order type, and order size, providing a cross-check to the TAQ based results.

We run monthly and annual horseraces between twelve spread proxies and twelve price impact proxies, gauging their abilities to match the salient features of our high-frequency based benchmarks. While some contestants are well established in the literature, many are being tested for the first time. The newly tested spread proxies (described in detail below) are: the "Effective Tick," and "Effective Tick2" measures, developed jointly by this paper and Holden (2007); the "Holden" measure from Holden (2007); and "LOT Y-Split" developed by this paper. The other spread proxies from the previous literature are: "Roll" from Roll (1984); the "Gibbs" measure from Hasbrouck (2004); the "LOT Mixed," "Zeros," and "Zeros2" measures from Lesmond, Ogden, and Trzcinka (1999); the "Amihud" measure from Amihud (2002); the "Pastor and

¹ BBO means the best bid and offer. It is the highest bid price and lowest ask available for a given stock at a moment in time.

² Marketable orders is the combination of market orders and marketable limit orders.

³ Defined as the difference in the effective spread between large and small orders divided by the difference in the average share size between large and small orders.

Stambaugh" measure from Pastor and Stambaugh (2003); and finally the Amivest "Liquidity" ratio.⁴

Nine of the twelve price impact contestants (also described below) are based on a new class of price impact proxies developed by this paper as extensions of the Amihud measure from Amihud (2002). They are: (1) "Roll Impact," (2) "Effective Tick Impact," (3) "Effective Tick2 Impact," (4) "Holden Impact," (5) "Gibbs Impact," (6) "LOT Mixed Impact," (7) "LOT Y-split Impact," (8) "Zeros Impact," and (9) "Zeros2 Impact." The other three price impact measures we test are: (1) "Amihud" from Amihud (2002), (2) "Pastor and Stambaugh" from Pastor and Stambaugh (2003), and (3) the Amivest "Liquidity" ratio.

Our first performance metric is the average cross-sectional correlation based on individual firms between the low-frequency liquidity proxy and the high-frequency liquidity benchmark (effective spread, realized spread, or one of the price impact benchmarks). Our second performance metric is the time-series correlation based on an equally-weighted portfolio each month between the liquidity proxy and the liquidity benchmark. Both of these performance metrics are most relevant for asset pricing purposes, where the scale of the low-frequency proxy does *not* matter; rather, all that matters is the magnitude of the correlation. Our third and fourth performance metrics are the prediction error between the liquidity proxy and the liquidity benchmark as measured by mean bias and by the root mean squared error, respectively. They are most relevant for market efficiency and corporate finance tests, where the scale *does* matter, because one wishes to subtract a correctly-scaled proxy for transaction costs.

⁴ The Amihud, Pastor and Stambaugh, and Amivest measures are perhaps more naturally thought of as price impact measures, but the use of these measures in the literature has been more broadly and loosely justified. Therefore, we test these measures relative to *both* effective spread and price impact benchmarks.

Hasbrouck (2006) runs annual horseraces between four effective cost measures, comparing each to effective spread and price impact computed from TAQ data from 1993 -2005. Among the measures he tests, Gibbs dominates as a proxy for annual effective spread and Illiquidity dominates as a proxy for annual price impact. Lesmond, Ogden, and Trzcinka (1999) run annual horseraces between three liquidity measures, and find that LOT dominates Roll and Zeros. Lesmond (2004) runs quarterly horseraces between five liquidity measures for 23 emerging countries, and finds that LOT dominates Roll, Illiquidity, Liquidity, and Turnover.

Our general conclusions can be summarized as follows. In the monthly and annual effective and realized spread horseraces, we find that Holden, Effective Tick, and LOT Y-split are the best overall. We also find that in the more recent years, during decimals regime, the performance of all measures deteriorates with the exception of Zeros and Amihud measures.

For the price impact horseraces, the new class of price impact measures either marginally dominates Amihud measure or insignificantly different from it, depending on the benchmark. The new class of price impact measures is also capable to capture the magnitude of the special Rule 605 version of price impact. Pastor and Stambaugh Gamma and Amivest are never in the winning group of any horserace and have very low association with the six liquidity benchmarks analyzed.

⁵ Hasbrouck then extends his basic model to include a latent common liquidity factor for a subsample of stocks. He also estimates his Gibbs measure for all common NYSE/AMEX/NASDAQ stocks from 1926 to present and tests whether liquidity is a priced risk factor. He finds only weak support for the view that effective cost affects expected stock returns, except when interacted with a January season dummy variable.

3. High Frequency Liquidity Benchmarks

3.1. Spread Benchmarks

We analyze three spread benchmarks including effective spread as computed from two high-frequency datasets and the realized spread. Our first spread benchmark is effective spread as calculated from the TAQ database. Specifically, the TAQ effective spread of a particular stock on the k^{th} trade is defined as

Effective Spread
$$(TAQ)_k = 2 \cdot \left| \ln \left(P_k \right) - \ln \left(M_k \right) \right|,$$
 (1)

where P_k is the price of the k^{th} trade and M_k is the midpoint of the consolidated BBO prevailing at the *time of the* k^{th} *trade*. For a particular stock aggregated over a time interval i (either a month or a year), the Effective Spread (TAQ)_i is the dollar-volume-weighted average of Effective Spread (TAQ)_k computed over all trades in time interval i.

Our second spread benchmark is realized spread from Huang and Stoll (1996), which is the temporary component of the effective spread. Specifically, the TAQ realized spread of a particular stock on the k^{th} trade is defined as

Realized Spread(TAQ)_k =
$$\begin{cases} 2 \cdot \left(\ln(P_k) - \ln(P_{k+5}) \right) & \text{when the kth trade is a buy} \\ 2 \cdot \left(\ln(P_{k+5}) - \ln(P_k) \right) & \text{when the kth trade is a sell,} \end{cases}$$
 (2)

where $P_{(k+5)}$ is the price of trade *five-minutes after the kth trade*. The trades are signed according to Lee and Ready (1991) algorithm. For a particular stock aggregated over a time interval i (either a month or a year), the Realized Spread(TAQ)_k is the dollar-volume-weighted average of Realized Spread(TAQ)_k computed over all trades in time interval i.

Our third spread benchmark is effective spread as aggregated from the Rule 605 database. Specifically, the Rule 605 dollar effective spread of a particular stock based on the trade generated by the k^{th} order is defined as

\$ Effective Spread
$$(605)_k = \begin{cases} 2 \cdot (P_k - m_k) & \text{for marketable buys} \\ 2 \cdot (m_k - P_k) & \text{for marketable sells,} \end{cases}$$
 (3)

where m_k is the midpoint of the consolidated BBO prevailing at the *time of receipt* of the k^{th} order at the exchange.⁶ For a particular stock aggregated over month i, the Effective Spread $(605)_i$ is the share-volume-weighted average of \$Effective Spread $(605)_k$ computed over all market centers (spanning all trades) in month i and then divided by \overline{P}_i , the average price in month i.

In principle, the Effective Spread (605)_i should be an improvement over the Effective Spread (TAQ)_i. Each market center constructs their Rule 605 figures from *order data*, which is more refined than trade and quote data for several reasons. First, the Rule 605 midpoint is based on the order's *time of receipt*, whereas a TAQ midpoint is based on the trade's time of execution. The order's time of receipt is a closer proxy to the trader's information set at the time of order submission. Second, there is no confusion in the Rule 605 data about buys vs. sells or about marketable orders vs. non-marketable orders. Lee and Radhakrishna (2000) report that the Lee and Ready (1991) method commonly used with TAQ data incorrectly classifies 24% of inside-the-spread trades that have a clear trade initiator. Third, there is no confusion in the Rule 605 data when a marketable buy is crossed with a marketable sell. Lee and Radhakrishna (2000) find that 40% of the trades in their TORQ sample are "non-directional" trades, where a

⁶ Marketable buys are market buy orders and marketable limit buy orders. Marketable sells are market sell orders and marketable limit sell orders. Effective spreads are not reported for non-marketable limit orders in the 605 data.

marketable buy and marketable sell are crossed. The Rule 605 data correctly treats this case as two marketable executions (both a marketable buy execution and a marketable sell execution). By contrast, users of TAQ data cannot distinguish nondirectional trades vs. directional trades and usually treat this case as a single execution. Accordingly, the Rule 605 data provide a useful cross-check to the TAQ based results; however, the Rule 605 data are only available from mid-2001, so the comparison is limited to only 51 months in our sample.

3.2. Price Impact Benchmarks

The term "price impact" has been used in a variety of ways in the literature and so we analyze three different price impact benchmarks. A static version of price impact is the slope of the price function at a moment in time. Essentially, this is the cost of demanding additional instantaneous liquidity. It can be thought of as the first derivative of the effective spread with respect to the order size. Our first price impact benchmark uses two (aggregated) points on this curve to measure this slope. Specifically, Static Price Impact based on the Rule 605 data of a particular stock over time interval *i* is defined as

Static Price Impact (605)_i =
$$\begin{bmatrix} \left(\$ \text{ Effective Spread } (605)_{\text{Big Orders,i}} / \overline{P_i} \right) \\ -\left(\$ \text{ Effective Spread } (605)_{\text{Small Orders,i}} / \overline{P_i} \right) \end{bmatrix} \\ / \begin{bmatrix} \left(\text{Ave Trade Size } (605)_{\text{Big Orders,i}} \right) \\ -\left(\text{Ave Trade Size } (605)_{\text{Small Orders,i}} \right) \end{bmatrix},$$

$$(4)$$

_

⁷ There are downsides to 605 data as well. An order that is re-routed between market centers is double-counted. The 605 data does not include block trades. The SEC is an imperfect monitor of data quality. For more discussion of these issues, see Boehmer, Jennings, and Wei (2003).

where Big Orders,i is the set of all orders in the range of 2,000 - 9,999 shares that execute in time interval i and Small Orders,i is the set of all orders in the range of 100 - 499 shares that execute in time interval i.

Our second price impact benchmark introduces a time dimension that is not present in static price impact. Five-minute price impact measures the derivative of the cost of demanding a certain amount of liquidity over five minutes. It may be very different from the analogous curve for demanding the same amount of liquidity immediately. We follow Hasbrouck (2006) by calculating price impact as the slope coefficient $\lambda(TAQ)$ of the following regression

$$r_n = \lambda \left(TAQ \right) \cdot S_n + u_n \,, \tag{5}$$

using data from every five-minute period n.⁸ Specifically, r_n is the stock return over the n^{th} five-minute period, S_n is the signed square-root dollar volume over the n^{th} five-minute period $S_n = \sum_k Sign(v_{kn}) \sqrt{|v_{kn}|}$, v_{kn} is the signed dollar volume of the k^{th} trade in the n^{th} five-minute period, and u_n is the error term for the n^{th} five-minute period.

Our third price impact benchmark focuses on the change in quote midpoint after a signed trade. A common definition of price impact is the increase (decrease) in the midpoint over a five minute interval beginning at the time of the buyer- (seller-) initiated transaction. This is the permanent price change of a given transaction, or equivalently, the permanent component of the effective spread. Specifically, the TAQ 5-minute price impact of a particular stock aggregated over a time interval i is

12

⁸ We also tested a 15 minute interval with similar results suggesting that our results are independent of the time interval over which we aggregate the data.

5-minute Price Impact(TAQ)_k =
$$\begin{cases} 2 \cdot \left(\ln(M_{k+5}) - \ln(M_k) \right) & \text{when the kth trade is a buy} \\ 2 \cdot \left(\ln(M_k) - \ln(M_{k+5}) \right) & \text{when the kth trade is a sell,} \end{cases}$$
 (6)

where M_{k+5} is the midpoint of the consolidated BBO prevailing *five minutes* after the k^{th} trade, and M_k is the midpoint prevailing at the k^{th} trade. We follow the Lee and Ready (1991) algorithm to identify buy and sell transactions. For a particular stock aggregated over a time interval i (either a month or a year), the 5-minute Price Impact(TAQ)_k is the dollar-volume-weighted average of 5-minute Price Impact(TAQ)_k computed over all trades in time interval i.

4. Low-Frequency Spread Proxies

Nine low-frequency spread proxies are explained below. For each measure, we require that the measure always produces a numerical result. In other words, if a given measure can not be computed for a given stock / time period, then a default numerical value must be substituted. We have tested other possibilities and found that our results are not sensitive to the choice of default numerical value.

4.1. Roll

Roll (1984) develops an estimator of the effective spread based on the serial covariance of the change in price as follows. Let V_t be the unobservable fundamental value of the stock on day t. Assume that it evolves as

$$V_t = V_{t-1} + \varepsilon_t \,, \tag{7}$$

where ε_t is the mean-zero, serially uncorrelated public information shock for day t.

Let P_t be the last observed trade price on day t. Assume it is determined by

$$P_t = V_t + \frac{1}{2}SQ_t, \tag{8}$$

where S is the effective spread and Q_t is a buy/sell indicator for the last trade that equals +1 for a buy and -1 for a sell. Assume that Q_t is equally likely to be +1 or -1, is serially uncorrelated, and is independent of ε_t . Taking the first difference of Eq. (8) and combining it with Eq. (7) yields

$$\Delta P_t = \frac{1}{2} S \Delta Q_t + e_t \tag{9}$$

where Δ is the change operator. Given this setup, Roll shows that the serial covariance is

$$Cov(\Delta P_{r}, \Delta P_{r-1}) = \frac{1}{4}S^{2}$$
 (10)

or equivalently

$$S = 2\sqrt{-Cov\left(\Delta P_{t}, \Delta P_{t-1}\right)}. \tag{11}$$

When the sample serial covariance is positive, the formula above is undefined and so we substitute a default numerical value of zero. Hence, we use a modified version of the Roll estimator

$$Roll = \begin{cases} 2\sqrt{-Cov(\Delta P_{t}, \Delta P_{t-1})} & \text{When } Cov(\Delta P_{t}, \Delta P_{t-1}) < 0 \\ 0 & \text{When } Cov(\Delta P_{t}, \Delta P_{t-1}) \ge 0 \end{cases}$$
(12)

4.2. Effective Tick

Holden (2007) and this paper jointly develop a proxy of the effective spread based on observable price clustering. Based on the negotiation cost theory of Harris (1991), we assume that trade prices are clustered in order to minimize negotiation costs between potential traders. Let S_t be the realization of the effective spread at the closing trade of day t. Assume that the realization of the spread on the closing trade of day is randomly drawn from a set of possible spreads s_j , j = 1, 2, ..., J with corresponding probabilities γ_j , j = 1, 2, ..., J. By convention, the

⁹ Holden (2007) also develops and tests additional versions of the Effective Tick measure.

possible effective spreads $s_1, s_2, \dots s_J$ are ordered from smallest to largest. For example on a $\$\frac{1}{8}$ price grid, S_t is modeled as having a probability γ_1 of $s_1 = \$\frac{1}{8}$ spread, γ_2 of $s_2 = \$\frac{1}{4}$ spread, γ_3 of $s_3 = \$\frac{1}{2}$ spread, and γ_4 of $s_4 = \$1$ spread.

Following the intuition of Christie and Schultz (1994), we assume that price clustering is completely determined by the spread size. For example, if the spread is $\$\frac{1}{4}$, the model assumes that the bid and ask prices employ only even quarters. The quote could be $\$25\frac{1}{4}$ bid, $\$25\frac{1}{2}$ offered, but never $\$25\frac{3}{8}$ bid, $\$25\frac{5}{8}$ offered. Thus, if odd-eighth transaction prices are observed, one infers that the spread must be $\$\frac{1}{8}$.

This implies that the simple frequency with which closing prices occur in special price clusters can be used to estimate the spread probabilities $\hat{\gamma}_j$, j=1,2,...,J. For example on a $\$\frac{1}{8}$ fractional price grid, the frequency with which trades occur on odd $\frac{1}{8}$ s, odd $\frac{1}{4}$ s, odd $\frac{1}{2}$ s, and whole dollars can be used to estimate the probability of a $\$\frac{1}{8}$ spread, $\$\frac{1}{4}$ spread, $\$\frac{1}{2}$ spread, and a \$1 spread. Similarly for a decimal price grid, the frequency of off pennies, off nickels, off dimes, off half dollars and whole dollars can be used to estimate the probability of a penny spread, nickel spread, dime spread, quarter spread, and a whole dollar spread. Let N_j be the empirical number of special trade prices corresponding to the j^{th} spread (j=1,2,...,J) just using positive-volume days in the time interval. In the $\$\frac{1}{8}$ price grid example (where J=4), N_1 through N_4 are the empirical number of odd $\frac{1}{8}$ prices, the number of odd $\frac{1}{4}$ prices, the number of odd $\frac{1}{2}$ prices, and the number of whole dollar prices, respectively.

Let F_j be the empirical probabilities of special trade prices corresponding to the j^{th} spread (j=1,2,...,J). These empirical probabilities are computed as

$$F_{j} = \frac{N_{j}}{\sum_{i=1}^{J} N_{j}}$$
 for $j = 1, 2, ..., J$. (13)

Let U_j be the unconstrained probability of the j^{th} spread (j=1,2,...,J). The unconstrained probability of the effective spread is

$$U_{j} = \begin{cases} 2F_{j} & j = 1\\ 2F_{j} - F_{j-1} & j = 2, 3, ..., J - 1.\\ F_{j} - F_{j-1} & j = J. \end{cases}$$

$$(14)$$

The effective tick model directly assumes price clustering (i.e., a higher frequency on rounder increments). However, in small samples it is possible that *reverse* price clustering may be realized (i.e., a lower frequency on rounder increments). Reverse price clustering unintentionally causes the unconstrained probability of one or more effective spread sizes to go above 1 or below 0. Thus, constraints are added to generate proper probabilities. Let $\hat{\gamma}_j$ be the *constrained* probability of the *jth* spread (j=1,2,...,J). It is computed in order from smallest to largest as follows

$$\hat{\gamma}_{j} = \begin{cases} Min \left[Max \left\{ U_{j}, 0 \right\}, 1 \right] & j = 1 \\ Min \left[Max \left\{ U_{j}, 0 \right\}, 1 - \sum_{k=1}^{j-1} \hat{\gamma}_{k} \right] & j = 2, 3, \dots, J. \end{cases}$$

$$(15)$$

Finally, the effective tick measure is simply a probability-weighted average of each effective spread size divided by \overline{P}_i , the average price in time interval i

Effective
$$Tick = \frac{\sum_{j=1}^{J} \hat{\gamma}_{j} s_{j}}{\overline{P}_{i}}$$
. (16)

A second version, called *Effective Tick2*, is otherwise the same except that it uses the daily prices from *all* days, rather than just positive volume days only. The difference between the two versions depends on the usefulness of the no trade prices.

4.3. Holden

Holden (2007) develops a model that uses both serial correlation (like the Roll measure) and price clustering (like Effective Tick) to estimate the effective spread. Indeed, the Holden model formally nests both the Roll model and the Effective Tick model as special cases. His model is based on modifying the model of Huang and Stoll (1997). Huang and Stoll develop a generalized model of components of the bid-ask spread. A by-product of the Holden model is a two-way decomposition of the bid-ask spread as estimated from low-frequency data.

Holden begins by modifying the Huang and Stoll model to account for changing spreads linked to price clustering. Just like the Effective Tick model above, he specifies a random probability of jumping each period among multiple spreads that are linked price cluster regimes.

Next, he derives a price change process that is a natural extension of Eq. (9) above

$$\Delta P_{t} = \frac{1}{2} S_{t} Q_{t} - (1 - \lambda) \frac{1}{2} S_{t-1} Q_{t-1} + e_{t}$$
(17)

where the effective spread S_t is allowed to change each day and λ is the percentage of the half-spread attributable to the sum of adverse selection and inventory holding costs. Conversely, $1-\lambda$ is the percentage of the half-spread attributable to order processing costs. The public information shock e_t is assumed to be normally distributed with a mean \overline{e} and a standard deviation σ_e .

Let μ be the probability of a trading day and $1-\mu$ be the probability of a non-trading day. Consider a $\$^{\frac{1}{8}}$ price grid where S_t has a probability γ_1 of $s_1 = \$^{\frac{1}{8}}$ spread, γ_2 of $s_2 = \$^{\frac{1}{4}}$ spread, γ_3 of $s_3 = \$^{\frac{1}{2}}$ spread, and γ_4 of $s_4 = \$1$ spread. Of course, the spread probabilities must

This component also includes any liquidity provider rents due to market power or price discreteness.

sum to one: $\sum_{j=1}^{J} \gamma_j = 1$. The Holden spread proxy is just the weighted-average of the possible spreads

$$Holden \equiv S_H = \sum_{j=1}^{J} \gamma_j s_j . \tag{18}$$

Define the variable C_t as the observable price cluster on day t. Specifically, on a zero-volume day, let $C_t = 0$. On a positive-volume day, let clusters $C_t = 1$, 2, 3, and 4 correspond to when the trade price is on odd $\frac{1}{8}$ s, odd $\frac{1}{4}$ s, odd $\frac{1}{2}$ s, and whole dollars, respectively. Define \hat{Q}_t as a buy/sell/zero volume indicator on day d that equals +1 for a buy, -1 for a sell, and 0 for a zero-volume day. Define the unobserved signed half spread on day t as $H_t = \frac{1}{2}S_t\hat{Q}_t$. Considering all spread and indicator combinations, there are nine possible values of the signed half spread H_t : $\$\frac{1}{2}$, $\$\frac{1}{4}$, $\$\frac{1}{8}$, $\$\frac{1}{16}$, \$0, $-\$\frac{1}{16}$, $-\$\frac{1}{4}$, $-\$\frac{1}{2}$.

On three successive trading days, we observe a price triplet (P_t, P_{t+1}, P_{t+2}) , which corresponds to a price cluster triplet (C_t, C_{t+1}, C_{t+2}) . Define H as the set of all half spread triplets (H_t, H_{t+1}, H_{t+2}) that are feasible given the observed price cluster triplet. For a given a set of parameter values $(\mu, \gamma_1, \gamma_2, S_H, \overline{e}, \sigma_e, \lambda)$, Holden calculates the likelihood of the price triplet

For example, suppose that the price $P_t = \$25 \frac{1}{8}$, which is an odd eighth that corresponds to price cluster $C_t = 1$. For this price cluster there is only feasible spread $S_t = \$\frac{1}{8}$. Thus, there are only two feasible value of the signed half spreads $H_t \in \{\$\frac{1}{16}, -\$\frac{1}{16}\}$. Similarly, P_{t+1} and P_{t+2} imply the feasible values of the signed half spreads H_{t+1} and H_{t+2} . Taking all combinations of the feasible values on each day, yield the set of feasible half spread triplets.

$$\Pr(P_{t}, P_{t+1}, P_{t+2} | \mu, \gamma_{1}, \gamma_{2}, S_{H}, \overline{e}, \sigma_{e}, \lambda) = \sum_{(H_{t}, H_{t+1}, H_{t+2}) \in H} \left\{ \Pr(C_{t}) \cdot \Pr(C_{t+1}) \cdot \Pr(C_{t+2}) \cdot \Pr(H_{t} | C_{t}) \cdot \Pr(H_{t+1} | C_{t+1}) \cdot \Pr(H_{t+2} | C_{t+2}) \right\},$$
(19)

where n() is the normal density with a mean of \overline{e} and a standard deviation of σ_e . Using three prices at a time allows the serial correlation of the price changes to be picked up, but avoids the combinatoric explosion of feasible half spread combinations that would result if all observations were used at the same time.

Taking the log of Eq. (19), the likelihood function is the sum of the log likelihoods of all price triplets in the time period of aggregation

$$\sum_{t=1}^{T-2} Ln\left(\Pr\left(P_{t}, P_{t+1}, P_{t+2} \mid \mu, \gamma_{1}, \gamma_{2}, S_{H}, \overline{e}, \sigma_{e}, \lambda\right)\right), \tag{20}$$

where T is the number of days in the time period of aggregation. The likelihood function is maximized by choice of the parameters $\mu, \gamma_1, \gamma_2, S_H, \overline{e}, \sigma_e, \lambda$ subject to the constraints that $\gamma_1, \gamma_2, \gamma_3, \gamma_4, \mu, S_H, \sigma_e$, and λ are greater than or equal to zero and the constraints that $\gamma_1, \gamma_2, \gamma_3, \gamma_4, \mu$, and λ are less than or equal to one. 12

4.4. Gibbs

Hasbrouck (2004) develops a method for Bayesian estimation of the Roll model. Specifically, he performs Gibbs sampler estimation of the Roll model using prices from all days.

The constraints $\gamma_3 \geq 0$ and $\gamma_3 \leq 1$ can be expressed as a function of the parameters to be estimated $\left(\mu, \gamma_1, \gamma_2, S_H, \overline{e}, \sigma_e, \lambda\right) \text{ as: } 2\Big[1 - S - \gamma_1\left(\frac{7}{8}\right) - \gamma_2\left(\frac{3}{4}\right)\Big] \geq 0 \text{ and } 2\Big[1 - S - \gamma_1\left(\frac{7}{8}\right) - \gamma_2\left(\frac{3}{4}\right)\Big] \leq 1, \text{ respectively.}$ Similarly, the constraints $\gamma_4 \geq 0$ and $\gamma_4 \leq 1$ can be expressed as: $1 - \gamma_1 - \gamma_2 - 2\Big[1 - S - \gamma_1\left(\frac{7}{8}\right) - \gamma_2\left(\frac{3}{4}\right)\Big] \geq 0$ and $1 - \gamma_1 - \gamma_2 - 2\Big[1 - S - \gamma_1\left(\frac{7}{8}\right) - \gamma_2\left(\frac{3}{4}\right)\Big] \leq 1, \text{ respectively.}$

Hasbrouck assumes that the public information shock ε_d in the Roll model is normally distributed with a mean of zero and a variance of σ_ε^2 . He denotes the half spread in Roll model as $c \equiv \frac{1}{2}S$.

Hasbrouck uses the Gibbs sampler to numerically estimate the model parameters $\left\{c,\sigma_{\varepsilon}^{2}\right\}$, the latent buy/sell/no-trade indicators $Q = \left\{Q_{1},Q_{2},...,Q_{T}\right\}$, and the latent "efficient prices" $V = \left\{V_{1},V_{2},...,V_{T}\right\}$, where T is the number of days in the time interval. Specifically, the Gibbs sampler is an iterative process with three steps for each cycle (or "sweep"). First, given the sample of prices P from all days in the time interval, starting values for Q, a prior for c, and a prior for σ_{ε}^{2} , estimate c using a Bayesian regression that is restricted to the positive domain. Second, given P, Q, the prior for σ_{ε}^{2} , and the updated estimate of c, estimate the residuals and make a new draw of σ_{ε}^{2} from an inverted gamma distribution. Third, given P, the updated estimate of c, and the new draw of σ_{ε}^{2} , make new draws of Q and V.

Hasbrouck runs 1,000 sweeps of the sampler. He discards the first 200 as burn-in and takes the mean of the c values in the remaining 800 sweeps as the final estimate of c.

Hasbrouck also extends the Gibbs measure to account for discreteness, clustering, and asymmetric information. The Gibbs measure has also been used by Hasbrouck (1999a, 2004). Hasbrouck generously provides programming code to compute Gibbs on his web site and we directly use his code without modification of the main routines for both monthly and annual computations.

4.5. LOT

Lesmond, Ogden, and Trzcinka (1999) develop an estimator of the effective spread based on the idea of informed trading on non-zero return days and the absence of informed trading on zero return days. A standard "market model" relationship holds on non-zero return days, but a flat horizontal segment applies on zero return days.

The LOT model assumes that the unobserved "true return" R_{jt}^* on a stock j on day t is given by

$$R_{it}^* = \beta_i R_{mt} + \varepsilon_{it}, \qquad (21)$$

where β_j is the sensitivity of stock j to the market return R_{mt} on day t and ε_{jt} is a public information shock on day t. They assume that ε_{jt} is normally distributed with a mean of zero and a variance of σ_j^2 . Let $\alpha_{1j} \leq 0$ be the percent transaction cost of selling stock j and let $\alpha_{2j} \geq 0$ be the percent transaction cost of buying stock j. Then, the observed return R_{jt} on a stock j is given by

$$R_{jt} = R_{jt}^{*} - \alpha_{1j} \quad \text{when } R_{jt}^{*} < \alpha_{1j}$$

$$R_{jt} = R_{jt}^{*} \quad \text{when } \alpha_{1j} < R_{jt}^{*} < \alpha_{2j}$$

$$R_{jt} = R_{jt}^{*} - \alpha_{2j} \quad \text{when } \alpha_{2j} < R_{jt}^{*}.$$
(22)

The LOT liquidity measure is simply the difference between the percent buying cost and the percent selling cost

$$LOT = \alpha_{j2} - \alpha_{j1}. (23)$$

Lesmond, Ogden, and Trzcinka develop the following maximum likelihood estimator of the model's parameters

$$L\left(\alpha_{1j}, \alpha_{2j}, \beta_{j}, \sigma_{j} \mid R_{jt}, R_{mt}\right)$$

$$= \prod_{1} \frac{1}{\sigma_{j}} n \left[\frac{R_{jt} + \alpha_{1j} - \beta_{j} R_{mt}}{\sigma_{j}} \right]$$

$$\times \prod_{0} \left[N \left(\frac{\alpha_{2j} - \beta_{j} R_{mt}}{\sigma_{j}} \right) - N \left(\frac{\alpha_{1j} - \beta_{j} R_{mt}}{\sigma_{j}} \right) \right]$$

$$\times \prod_{1} \frac{1}{\sigma_{j}} n \left[\frac{R_{jt} + \alpha_{2j} - \beta_{j} R_{mt}}{\sigma_{j}} \right]$$

$$S.T. \quad \alpha_{i1} \ge 0, \alpha_{i2} \le 0, \beta_{j} \ge 0, \sigma_{j} \ge 0,$$

$$(24)$$

where $N(\)$ is the cumulative normal distribution.

A very important issue concerning the LOT measure is the definition of the three regions over which the estimation is done. The original LOT (1999) measure, which we call LOT Mixed, broke out the three regions based on both the X-variable and Y-variable. That is, region 0 is $R_{jt} = 0$, region 1 is $R_{jt} \neq 0$ and $R_{mt} > 0$, and region 2 is $R_{jt} \neq 0$ and $R_{mt} < 0$. In this paper we develop an alternative measure, which we call LOT Y-split, that breaks out the three regions based on the Y-variable. That is, region 0 is $R_{jt} = 0$, region 1 is $R_{jt} > 0$, and region 2 is $R_{jt} < 0$. Interestingly, LOT Y-split and LOT Mixed sometimes produce very different results, so it is worth tracking both of them.

4.6. Zeros

Lesmond, Ogden, and Trzcinka (1999) develop the proportion of days with zero returns as a proxy for liquidity. There are two key arguments that support this measure. First, stocks with lower liquidity are more likely to have zero volume days and thus more likely to have nothing-going-on, zero return days. Second, stocks with higher transaction costs have less private information acquisition (because it is more difficult to overcome higher transaction costs) and

thus, even on positive volume days, they are more likely to have no-information-revelation, zero return days.

Lesmond, Ogden, and Trzcinka define the proportion of days with zero returns as

Zeros =
$$(\# \text{ of days with zero returns})/T$$
, (25)

where "T" is the number trading days in a month. An alternative version, called Zeros2, is defined as

$$Zeros2 = (\# of positive volume days with zero return)/T.$$
 (26)

For emerging markets, the Zeros measure has been used by Bekaert, Harvey, and Lundblad (2005).

4.7. Other Proxies

Three additional proxies are tested in the spread horseraces: (1) "Illiquidity" from Amihud (2002), (2) "Gamma" from Pastor and Stambaugh (2003), and (3) the (Amivest) "Liquidity" ratio. These measures are intended to be proxies for price impact. Therefore, they are tested only for correlation with effective and realized spreads. All three are described below.

5. Low-Frequency Price Impact Proxies

Next, we explain twelve low-frequency price impact proxies. As before, we require that each measure always produce a numerical result.

5.1. Amihud

Amihud (2002) develops a price impact measure which represents the "daily price response associated with one dollar of trading volume." Specifically, he uses the following ratio

Illiquidity =
$$Average\left(\frac{|r_t|}{Volume_t}\right)$$
, (27)

where r_t is the stock return on day t and $Volume_t$ is the dollar volume on day t. The average is calculated over all positive-volume days, since the ratio is undefined for zero volume days.

5.2. The Extended Amihud Proxies

We develop a new class of price impact proxies by extending the Amihud measure. We start with the Amihud base model. Then we decompose the total return in the base model numerator into a liquidity component and a non-liquidity component. This is done by dividing both sides of the modified Huang and Stoll model in Eq. (17) by P_{t-1} to obtain

$$r_{t} = \frac{\frac{1}{2} S_{t} Q_{t} - (1 - \lambda) \frac{1}{2} S_{t-1} Q_{t-1}}{P_{t-1}} + \frac{e_{t}}{P_{t-1}}.$$
(28)

where the first term on the right is the liquidity component and the second term is the non-liquidity component. $\frac{1}{2}S_tQ_t - (1-\lambda)\frac{1}{2}S_{t-1}Q_{t-1}$ is the signed effective half spread (which includes three components, adverse selection, order processing and inventory costs) at time t minus the order processing component of the lagged signed effective half spread at t-t and ε_t is the mean-zero, serially uncorrelated public information shock for day t. This model includes the Glosten (1987) model as a special case when inventory costs are zero. Substituting Eq. (28) into Eq. (27), we get

$$Average \left(\frac{\left| \frac{\frac{1}{2} S_{t} Q_{t} - (1 - \lambda) \frac{1}{2} S_{t-1} Q_{t-1}}{P_{t-1}} + \frac{e_{t}}{P_{t-1}} \right|}{Volume_{t}} \right). \tag{29}$$

By assumption, the random variable ε_t is independent of the liquidity component. Therefore, we drop the non-liquidity component in order to measure the *liquidity costs associated with one dollar of trading volume*, as

$$Average \left(\frac{\left| \frac{\frac{1}{2} S_{t} Q_{t} - (1 - \lambda) \frac{1}{2} S_{t-1} Q_{t-1}}{P_{t-1}} \right|}{Volume_{t}} \right). \tag{30}$$

Essentially, this eliminates a noise term that is unrelated to the variable of interest. The average numerator value is close (at least in magnitude) to the percent effective half spread. Since we don't observe the numerator in low-frequency datasets, we construct an extended Amihud proxy for time interval i by using a spread proxy over time interval i and the average daily dollar volume over the same time interval as follows

Extended Amihud
$$Proxy_i = \frac{Spread Proxy_i}{Average Daily Dollar Volume_i}$$
, (31)

where the whole spread convention is used instead of the half spread convention. The original Amihud measure computes the average of daily ratios, where each daily ratio is absolute return / dollar volume. The extended Amihud proxies use an alternative convention by computing the ratio of two averages. If we view the spread proxy as representing the average daily spread over interval i, then the ratio can be interpreted as the average daily spread / average daily dollar volume. ¹³

The equation above defines a class of price impact proxies depending on what particular proxy for percent effective spread is used. For example, one member of this class is called the Roll Impact measure for time interval i, which uses Roll measure for time interval i and the average daily dollar volume over time interval i as follows

25

-

¹³ Both the original Amihud measure and the extended Amihud proxies aggregate trades up to the level of a day. This is strictly justified if all trades are of identical size, but if trades are of varying size, then this is a somewhat arbitrary normalization.

$$Roll Impact_{i} = \frac{Roll_{i}}{Average Daily Dollar Volume_{i}}.$$
 (32)

We test nine versions of this class of price impact measures based on nine proxies for percent effective spread. The nine measures we test are: Roll Impact, Effective Tick Impact, Effective Tick2 Impact, Holden Impact, Gibbs Impact, LOT Mixed Impact, and LOT Y-split Impact, Zeros Impact, and Zeros2 Impact.

5.3. Pastor and Stambaugh

Pastor and Stambaugh (2003) develop a measure Gamma of price impact by running the following regression

$$r_{t+1}^{e} = \theta + \phi r_{t} + (Gamma) sign(r_{t}^{e})(Volume_{t}) + \varepsilon_{t}$$
(33)

where r_t^e is the stock's excess return above the CRSP value-weighted market return on day t and $Volume_t$ is the dollar volume on day t. Intuitively, Gamma measures the reverse of the previous day's order flow shock. Gamma should have a negative sign. The larger the absolute value of Gamma, then the larger the implied price impact.

5.4. Amivest Liquidity

The Amivest Liquidity ratio is a measure of price impact

$$Liquidity = Average \left(\frac{Volume_t}{|r_t|} \right). \tag{34}$$

The average is calculated over all non-zero return days, since the ratio is undefined for zero return days. A larger value of Liquidity implies a lower price impact. This measure has been used by Cooper, Groth, and Avera (1985), Amihud, Mendelson, and Lauterback (1997), and Berkman and Eleswarapu (1998) and others.

6. Data

To compute our effective and realized spreads and price impact benchmarks, we use two high-frequency datasets. First, we used the NYSE TAQ data from 1993 to 2005. Because of computational limits of some measures, we select a random sample. Following the methodology of Hasbrouck (2006), a stock must meet five criteria to be eligible: (1) it has to be a common stock, (2) it has to be present on the first and last TAQ master file for the year, (3) it has to have the NYSE, AMEX or NASDAQ as the primary listing exchange, (4) it does not change primary exchange, ticker symbol or cusip over the year, and (5) has to be listed in CRSP. We randomly select 400 stocks each year from the universe of eligible stocks in 1993. Rolling forward, if any of the 1993 selections is not eligible in 1994, then we randomly draw a replacement for from the universe of eligible stocks in 1994. We continue rolling forward over a 13 year span. Thus, we have 5,200 stock-years. We use the same selected stocks for the monthly measures. We loose a small number of observations in extremely illiquid stocks because there are insufficient trades (2 or less) on positive-volume days to run the Bayesian regression that is part of the Gibbs measure. This results in 62,100 stock months from TAQ.

Second, we use data that are required to be disclosed under Rule 605 of regulation NMS (formerly regulation 11Ac1-5) from October 2001 to December 2005. The data are collected and manually assembled from the Transaction Auditing Group, Inc (www.tagaudit.com) from October 2001 to December 2005. We used the same stocks as above. Data on NYSE / AMEX firms were taken from their respective market center statistics. Data on NASDAQ firms are aggregated by volume-weighting the disclosed statistics from the following market centers: SOES, all ECNs (Archipelago (ARCA), Instinet (INET), Island (ISLD), NexTrade (NTRD), and

Redibook (REDI)), and the top ten NASDAQ market makers¹⁴ (Schwab (SCHB), Brutt (BRUT), Goldman Sachs. (GSCO), Knight (NITE and TRIM), GVR (GVRC), B-Trade (BTRD), Lehman Brothers (LEHM), Credit Suisse First Boston (FBCO), Merrill Lynch (MLCO), and J.P. Morgan (JPMS)).

To compute our low-frequency liquidity measures, we used the Daily Stock database from CRSP over the same time periods. We notice that the analytic-formula proxies (Roll, Effective Tick, Effective Tick2, Zeros, Zeros2, Illiquidity, Gamma, and Liquidity) are fast to compute. By contrast, the single measure, numerically-iterated proxies (Gibbs, LOT Mixed, and LOT Y-split) are slower to compute as is the combination measure, Holden, which is the most computationally intensive. In perspective, all low-frequency proxies, with the exception of the Holden measure, are faster to compute than their high-frequency counterparts.

Table 1 provides some descriptive statistics. Panel A describes monthly spread benchmarks and proxies calculated from 1993-2005 TAQ data. The high-frequency benchmark, Effective Spread (TAQ), has a mean of 0.029 and a median of 0.016. Since the effective costs are logarithmic, the mean corresponds to effective costs of about three percent. Looking across the spreads proxies, we see that Roll, Effective Tick, Effective Tick 2, Holden, Gibbs, and LOT Y-split are approximately the same in magnitude as the benchmark. LOT Mixed is approximately double the benchmark. The rest of the low-frequency measures are of completely different order of magnitude. Panel B describes annual spread benchmarks and proxies, where the picture is essentially the same. The same measures in panel B and A are approximately the same magnitude as the benchmark.

Realized spread is the temporary component of effective spread. Its mean corresponds to 1.5% which is approximately half of effective spread for monthly data (Panel A). Effective Tick,

1.4

¹⁴ The top ten list is based on NASDAQ composite volume for the month of March 2004 at www.nasdaqtrader.com.

Effective Tick 2, Holden, and Gibbs are very close in magnitude to the realized spread. The same pattern persists for annual data (Panel B).

Panel C describes monthly spread benchmarks and proxies calculated from 10/2001 – 12/2005 Rule 605 data. Effective Spread (605) has a mean of 0.015 and a median of 0.006. Again, the low-frequency proxies have essentially the same magnitude relationships as in Panel A. Compared to monthly TAQ effective spread in Panel A, effective spread (605) is almost twice smaller in magnitude. This difference can be attributed to the following. The TAQ effective spread is the percent *dollar*-volume-weighted average spread for each month. Rule 605 effective spread is the dollar *share*-weighted average monthly spread reported by market centers normalized by the average monthly price. Further, TAQ effective spread is obtained as the absolute value of the difference between price and BBO midpoint, while Rule 605 effective spread is computed by market center as the signed value, where buy and sell transactions are identified by market makers.

Panel D describes monthly price impact benchmarks and proxies calculated from 1993-2005 TAQ data. The high-frequency benchmark, Lambda (TAQ), has a mean of 130.425 and a median of 15.793, after multiplying by 1,000,000. At its median value, the TAQ-based price impact coefficient Lambda implies that a \$10,000 buy order would move the log price by approximately $\sqrt{10,000} \times 16 \times 10^{-6} = 0.0016$, i.e., sixteen basis points. A mean of 5-Minute Price Impact (TAQ) benchmark corresponds to three percent with a median of two percent.

Looking at the means of the price impact proxies, we see that none of the proxies are of the same order of magnitude as Lambda (TAQ) or as 5 Minute Price Impact (TAQ). The same holds true in Panel E for annual price impact proxies. Panel F describes monthly price impact benchmarks and proxies calculated from 10/2001 - 12/2005 Rule 605 data. Price Impact (605)

has a mean of 1.016 and a median of 0.326, after multiplying by 1,000,000. Again, none of the price impact proxies are of the same order of magnitude.

Panel G breaks down the firms by exchange. Roughly 68% are listed on NASDAQ, 25% on the NYSE, and the rest on AMEX. This break down is nearly the same as the eligible universe of TAQ and Rule 605 stock symbols.

7. Results

7.1. Monthly Spread Results

Table 2 provides monthly spread evidence. It compares spread proxies calculated from daily prices and volumes each month (e.g., using a maximum of 23 daily prices and volumes per month) with monthly effective and realized spread benchmarks calculated from the TAQ data (e.g. a volume-weighted average of the effective/realized spread of every trade and corresponding BBO quote over the month).

Panel A reports the average cross-sectional correlation of each low-frequency spread proxy with the effective and realized spreads calculated from TAQ. This is computed, in the spirit of Fama-MacBeth, by: (1) calculating for each month separately, the cross-section correlation across all 400 firms and then (2) calculating the average correlation value over all 156 months. We find that six measures, Effective Tick, Effective Tick2, Holden, Gibbs, LOT Mixed, and LOT Y-split, have average cross-sectional correlations greater than 0.6. The Holden measure has highest average cross-sectional correlation at 0.682. Cross-sectional correlation with the realized spread is lower and fluctuates around 0.4 across the same six measures.

We test whether the average cross-sectional correlations are different from each other in Tables 2-8 by running a t-test based on the time-series a la Fama-MacBeth¹⁵. Specifically, we calculate the cross-sectional correlation each period (month or year) and then compute the pair-

-

¹⁵ We are grateful to anonymous referee for this suggestion.

wise difference in correlations between two candidate measures. We assume that time series of differences is i.i.d. through time, and test whether the average correlation difference is different from zero. Standard errors are adjusted for autocorrelation with Newey-West correction using four lags for monthly data and three lags for annual data.

Table 2, panel A reports that Gibbs and Holden correlations with effective spread are insignificantly different from each other and the remaining proxies are statistically significantly lower than Holden. Said differently, considering the measure with the highest correlation, Holden, we report that Gibbs is *inside* of its 95% confidence region and the remaining spread proxies are *outside*. The same result holds for the realized spread.

Next, we form equally-weighted portfolios across all 400 stocks in a given month. Specifically, we compute a portfolio spread proxy in month *i* by taking the average of that spread proxy over all 400 stocks in month *i*. Panel B reports the time-series correlation over 156 months of each low-frequency portfolio spread proxy with the effective and realized spread of an equally-weighted portfolio calculated from TAQ. Asset pricing researchers may be especially interested in the time-series correlations since so much of asset pricing research involves forming portfolios and exploring co-movement over time. Panel B results may differ from Panel A results, not only because they are computed over the time-series vs. across the cross-section, but also because some measurement error that affects individual stocks may be diversified away in portfolios. Consistent with a diversification effect, we find relatively high time-series correlations. Six measures, Roll, Effective Tick, Effective Tick2, Holden, Gibbs, and LOT Y-split, have time-series correlations greater than 0.900.

We test whether time series correlations are statistically different from each other in Tables 2-9 using Fisher's z-test. The Holden measure has the highest time-series correlation at

0.951 and Effective Tick, Effective Tick2 and LOT Y are in its 95% confidence interval (see Table 2, Panel B). All of the time-series correlations are bold-faced, meaning that they are significantly different from zero.¹⁶

Our spread proxies are also doing a good job in capturing time series variations in realized spread. The correlation achieves the magnitude of 0.972 for LOT Y with Effective Tick, Effective Tick2 and Holden being in its 95% confidence interval. Roll and Gibbs, which could be thought of as proxies for the realized spread since the versions we estimate do not include an asymmetric information component, do not do as good of a job. Pastor and Stambaugh Gamma and Amivest significantly underperform all other proxies in both Panels A and B.

To look at consistency of the measures, we break down the time-series correlations by sub-periods in Panel C. Specifically, we use the same portfolio liquidity measures as above, but compute time-series correlations for three subperiods that closely correspond to minimum tick-size regimes. The subperiods are 1993-1996, 1997-2000, and 2001-2005, which relate to the minimum tick-size regimes of \$1/8th, \$1/16th, and \$.01, respectively. Consistent with Panel B, the same six measures, Roll, Effective Tick, Effective Tick2, Holden, Gibbs, and LOT Y-split, do consistently well in each subperiod in terms of correlation with effective spread. All six measures have time-series correlations greater than 0.900 in 1993-1996, in the interval [0.663, 0.886] in 1997-2000, and greater than 0.863 in 2001-2005. It is not clear why all six measures did worse during the \$1/16th years. Gibbs has the highest correlation in 1993-1996, Effective Tick is the highest in 1997-2000, and Roll is the highest in 2001-2005. While the measures based

$$t = \sigma \sqrt{\frac{D-2}{1-\sigma^2}},$$

where D is the sample size.

¹⁶ We test all correlations in Tables 2-9 to see if they are statistically different from zero at the five percent level of confidence and bold-face the correlations that are significant. For an estimated correlation σ , Swinscow (1997, Ch. 11) gives the appropriate test statistic

on the price clustering do slightly worse in the third subperiod compared to the first subperiod, the performance of Amihud measure moves in opposite direction. Amihud seems to represent effective spread better in the last subperiod, during decimalization era and achieves correlation of 0.833. This might be associated with decrease of price clustering during the decimals regime where the most of trading is done automatically via computerized systems.

A slightly different picture emerges for correlations with realized spread. Measures based on price clustering, Effective Tick, Effective Tick2 and Holden, achieve the highest correlation during decimalization which ranges between 0.933 and 0.956. LOT Mixed, which did not show up as a winner so far, has the highest correlation with realized spread, 0.96. Similar to effective spread, the correlations are lower for all measures during the second subperiod. The drop in correlations is very severe for Roll and Gibbs.

Next, we form decile portfolios stratified by firm size (market capitalization), and by effective spread to check the robustness of the measures. For firm size, we sort the 400 stocks *each month* by market capitalization, assigning the first 40 stocks with the smallest size to portfolio 1, and so on. Each decile portfolio is equally weighted. Panel D reports the time-series correlation of size decile portfolios for both effective and realized spreads. Four measures do quite well across the decile portfolios. Effective Tick, Effective Tick2, Holden, and LOT Y-split have high and statistically significant time-series correlations overall with mildly lower correlations for larger size portfolios. By contrast, Roll and Gibbs do very poorly with the larger firms in Portfolios 7 – 10. Specifically, they obtain time-series correlations of 0.4 or lower for effective spread and negative but insignificant for realized spread, which appears to be a serious robustness problem. They do much better with the small and medium-size firms in Portfolios 1 – 6. All measures do much worse than their own average with the largest firms in Portfolio 10.

Next, we form decile portfolios stratified by effective spread in the same manner as above, assigning the 40 stocks with the lowest effective spread to portfolio 1, and so on. Each decile portfolio is equally weighted. Panel E reports the time-series correlations of these decile portfolios for both effective and realized spreads. Consistent with Panel D, the same four measures, Effective Tick, Effective Tick2, Holden, and LOT Y-split, do quite well. All four have high and statistically significant time-series correlations overall with mildly lower correlations in lower effective spread portfolios. By contrast, Roll and Gibbs do very poorly in Portfolios 1 – 4. Specifically, they obtain time-series correlations lower than 0.322 for effective spread and lower than 0.161 for realized spread, which continues to represent a serious robustness problem. Undoubtedly, there is a great deal of overlap between these low effective spread portfolios and the large size portfolios. Roll and Gibbs do far better in Portfolios 6 – 10. Nearly all measures do worse than their own average with the lowest effective spread firms in Portfolio 1. So, large sizes and small effective spreads are the most challenging firms for all low-frequency spread proxies.

Finally, we calculate the prediction error between the low-frequency spread proxies and effective spread as calculated from TAQ. Panel F reports two performance metrics: (1) mean bias (e.g., the difference between the low-frequency mean and the high-frequency mean) and (2) the root mean squared error. The mean bias is for all 62,100 firm months. The root mean squared error is calculated every month and then averaged over 156 months. We exclude the Zeros, Zeros2, Amihud, Pastor and Stambaugh, and Amivest measures from these tests because they are measured in different units than the effective spread. We find that Roll, Effective Tick, Effective Tick2, Holden, Gibbs, and LOT Y-split have relatively small biases compared to effective spread benchmark, ranging from -0.002 to -0.013. However, all of these biases are significantly different from zero based on a T-test. Roll has the smallest bias. This is consistent with Schultz

(2000) who shows that Roll represents the magnitude of effective spread very well for intraday data. Roll, Effective Tick, Effective Tick2, Gibbs and Holden have relatively low root mean squared errors ranging from 0.029 to .032¹⁷. Holden and Gibbs have the lowest root mean squared errors, which are not significantly different from each other based on a paired t-test.

For the realized spread, Panel G, Effective Tick2 has the smallest mean bias of 0.001, and Holden and Gibbs have the lowest RMSE. Interestingly, Roll, which can be thought of as a proxy for realized spread, is outperformed by the new measures on this dimension.

Summarizing the monthly spread evidence in Table 2, we generally conclude that low frequency measures that are designed to estimate spread, do, in fact, provide accurate measures of both effective and realized spreads computed from TAQ data. These measures are highly correlated at the firm level and portfolio level; and provide low bias and small mean squared error. Not surprisingly, we find that measures intended to capture other features of transactions cost, Amihud, Pastor and Stambaugh, and Amivest, do a poor job of estimating effective and realized spreads. We find that using zero returns is inferior to all other measures designed to capture effective spread. We think of "winning" as providing high and consistent correlations along with low bias and low root mean squared error. Clearly Effective Tick, Effective Tick2, Holden, and LOT-Y split fit this definition. Roll and Gibbs do well in many cases, but they are not consistent. Roll and Gibbs have periods of much lower correlation (1997-2000) and subsamples that are much lower (large cap stocks and low effective spread stocks) than the other measures.

 $^{^{17}}$ We test all root mean squared errors generated by the liquidity proxies in Tables 2, 3, 6 and 8 to see if they are statistically significant using the U statistic developed by Theil (1966). In our case, if $U^2=1$, then the low-frequency liquidity proxy has no prediction power beyond just assuming no deviation from the sample mean. If $U^2=0$, then the low-frequency liquidity proxy predicts perfectly. U^2 has an F distribution where the number of degrees of freedom for both the numerator and denominator is the sample size.

7.2. Annual Spread Results

Table 3 provides annual spread evidence. We evaluate the ability of spread measures calculated from daily prices and volumes each year (e.g., using a maximum of 254 daily prices and volumes per year) to capture the salient features of annual effective and realized spreads calculated from the TAQ data (e.g. a volume-weighted average of the effective/realized spread of every trade and corresponding BBO quote over the year).

Panel A reports the average cross-sectional correlation of each low-frequency spread measure with the effective and realized spreads calculated from TAQ. Again, the average cross-sectional correlation is computed in the spirit of Fama-Macbeth. We find that Effective Tick, Holden, and Gibbs have correlations greater than 0.700 and are statistically significant. Gibbs has the highest correlation at 0.779 and is statistically significantly higher than any other measure. Excellent performance by Gibbs in annual effective spread horseraces is consistent with what Hasbrouck (2006) finds. For the realized spread, the correlations are slightly lower with Gibbs and Holden being the best overall at nearly 0.63. Also, Roll falls in their 95% confidence interval, and Effective Tick falls into 95% confidence interval of Gibbs.

Next, we form equally-weighted portfolios across all 400 stocks in given year. Each portfolio spread proxy for a given year is the simple average of that spread proxy over all 400 stocks in that year. Panel B reports the time-series correlation over 13 years of each low-frequency spread portfolio proxy with the effective and realized spread of equally-weighted portfolios calculated from TAQ. As before, we find that portfolio correlations are much higher than individual stock correlations. Six measures, Roll, Effective Tick, Effective Tick2, Holden, Gibbs, and LOT Y-split, have time-series correlations greater than 0.930 with effective spread. Gibbs has the highest time-series correlation at an impressive 0.991. Roll, Effective Tick2 and

Holden are insignificantly different Gibbs. Therefore, these measures are the top leadership group on this performance dimension. On the realized spread dimension, besides previous top six performers, Zeros and Zeros2 also exhibit high correlation of almost 0.96-0.97. While Holden has the highest correlation with realized spread portfolio of nearly 0.99, Effective Tick, Effective Tick2, Gibbs, LOT Y, Zeros and Zeros2 fall into its 95% confidence interval.

Finally, we pool all 5,200 firm-year observations and calculate the prediction error between the low-frequency annual spread measures and annual effective and realized spreads as calculated from TAQ. Panel C reports the results for effective spread. All measures with the exception of LOT Mix have very low bias. LOT Y appears to have no bias at all, and Roll has the second smallest mean bias. Roll, Effective Tick, Effective Tick2, Holden, Gibbs, and LOT Y-split have low root mean squared errors ranging from 0.016 to 0.045 which are statistically different from zero. Gibbs has the lowest RMSE at 0.016 and is statistically significantly lower than any other measure.

For the realized spread, Panel D, four measures, Effective Tick, Effective Tick2, Holden and Gibbs do not appear to have a significant mean bias. These measures also have the smallest RMSE.

Summarizing the annual spread evidence in Table 3, we again generally conclude that low frequency measures that are designed to estimate spread provide accurate measures of effective/realized spread computed from TAQ data. These measures are highly correlated at the firm level and portfolio level; and provide low bias and small mean squared error. Six measures dominate, in the sense of having a high and consistent correlation with a low bias and mean squared error, namely Roll, Effective Tick, Effective Tick2, Holden, Gibbs, and LOT Y-split. The discussion of Table 9 below highlights a failure of Roll and Gibbs over annual data in an

out-of-sample test. Therefore, effectively, Effective Tick/Tick2, Holden and LOT Y are the best on this dimension.

7.3. Monthly Price Impact Results

Table 4 provides monthly price impact evidence, comparing price impact proxies calculated from daily prices and volumes each month with two monthly price impact benchmarks (lambda and 5-minute price impact) calculated from TAQ data.

Panel A reports the average cross-sectional correlation of each low-frequency price impact proxy with each price impact benchmark. If we look at the measure with the largest correlation and then consider the measures within its confidence interval we get a picture of the superior measures. Amihud has the highest correlation with the lambda at 0.317 and is insignificantly different from Roll Impact, Effective Tick Impact, Effective Tick2 Impact, Holden Impact, Gibbs Impact, LOT Mixed Impact, LOT Y-split Impact and Zeros Impact. Therefore, all nine measures are in the top leadership group for this horserace. For the 5-minute price impact, Amihud has the highest correlation at 0.516 and is statistically significantly higher than any other measure.

Next, we form equally-weighted portfolios across all 400 stocks in given month. Panel B reports the time-series correlation over 156 months of each low-frequency price impact proxy portfolio with each price impact benchmark portfolio calculated from TAQ. As before, most portfolio correlations are higher than the individual stock correlations. Roll Impact has the highest correlation with Lambda at 0.562 and is insignificantly different from all measures except Gamma and Amivest at 5% level. Roll Impact is however significantly different from Effective Tick/Tick2 Impact and Amihud at 10% level. Overall, all measures except Pastor and Stambaugh Gamma and Amivest are doing a reasonable job on this dimension. Roll Impact has

the highest correlation with 5-minute price impact at 0.517 and is insignificantly different from Gibbs Impact, Holden Impact, Lot Mixed Impact, LOT Y impact, Zeros Impact, Zeros Impact and Amihud. These eight measures are in the top leadership group for this horserace.

The prediction error and mean squared error comparison do not provide any meaningful information if the two variables are on completely different scales. Therefore, we omit the mean bias and RMSE calculation for price impact measures.

The overall Table 4 monthly price impact results are summarized together with the overall Table 5 annual price impact results.

7.4. Annual Price Impact Results

Table 5 provides annual price impact evidence. It compares price impact proxies calculated from daily prices and volumes each year with two annual price impact benchmarks (lambda and 5-minute price impact) calculated from the TAQ data. In general, the annual correlations are much higher than the monthly correlations.

Panel A reports the average cross-sectional correlations of each low-frequency price impact proxy with the two price impact benchmarks calculated from TAQ. Effective Tick2 Impact has the highest correlation with Lambda(TAQ) at 0.687, which is insignificantly different than Roll Impact, Effective Tick Impact, Holden Impact, Gibbs Impact, LOT Mixed Impact and Amihud. Like the monthly result, Amihud has the highest correlation with the 5-minute price impact at 0.625, which is insignificantly different from Effective Tick2 Impact, LOT Mixed Impact and Zeros2 Impact.

Next, we form equally-weighted portfolios across all 400 stocks in given year. Panel B of Table 5 reports the time-series correlation over 13 years of each low-frequency price impact proxy portfolio with the two price impact benchmark portfolios calculated from TAQ. We find

that price impact portfolio correlations are much higher than the price impact correlations for individual stocks. All nine measures from the new class of price impact measures and Amihud have relatively high correlations in the range 0.875 to 0.963 for Lambda and in the range 0.692 to 0.787 for 5-minute price impact.

Summarizing the Lambda (TAQ) horseraces of both tables 4 and 5, Roll Impact seems to have a slight edge because it has the highest correlation in two of the four horseraces. However in most horseraces, it is statistically insignificantly different from the rest of the new class of price impact proxies developed in this paper and the Amihud measure. Gamma and Amivest measures are consistently dominated.

Summarizing the 5-minute price impact horseraces of both tables 4 and 5, Amihud is the best single proxy of 5-minute price impact being in the leadership group in all four correlation tests and standing by itself in one of them. In three of the four horseraces, the new class of price impact proxies is insignificantly different from Amihud. Roll Impact yields the highest correlations of the new class, so it is a close second behind Amihud.

7.5. Rule 605 Results

As discussed above, the new Rule 605 data allows us to test the robustness of our previous results by using a completely different high-frequency database. Accordingly, Table 6 presents evidence based on Rule 605 data from October 2001 to December 2005. Panels A, B, and C compare spread proxies with effective spread calculated from the Rule 605 data. Panels D, E, and F compare price impact proxies with static price impact calculated from Rule 605 data.

The Rule 605 results, presented in Panel A, are relatively similar to the TAQ results. The same six measures have relatively high average cross-sectional correlations in nearly the same

range as the TAQ data and are statistically significant. Amihud has the highest correlation at 0.533 and the Effective Tick and Holden are in its 95% confidence interval.

The time-series correlations are presented in Panel B for the Rule 605 data. Like the TAQ results, the time-series correlations of the portfolios are much higher than the cross-sectional correlations of individual stocks. Top measures for the time-series, Effective Tick/Tick2, have the highest correlation and all measures except Gamma and Amivest are in their 95% confidence interval. Unlike the TAQ results, the highest time-series correlation with Rule 605 effective spreads is 0.528 vs. a time-series correlation of 0.951 with the TAQ effective spread. It is not clear why the correlations are so different, but two benchmarks are fundamentally different. Effective Spread (TAQ) is the average cost of all trades, whereas Effective Spread (605) is the average cost of all marketable orders executed. A market buy and market sell that cross at the midpoint (with a zero effective spread) counts as one TAQ trade, but counts as two Rule 605 marketable order executions. Add to that, differences in: (1) trade type uncertainty in TAQ vs. certainty in Rule 605, (2) effective spread computation (absolute value in TAQ vs. signed value in Rule 605), (3) aggregation (dollar-volume-weighted with TAQ vs. share-volume-weighted with Rule 605), (4) midpoint timing (midpoint at time to trade in TAQ vs. midpoint at time of order submission in Rule 605). However, the leading low-frequency proxies remain in the leadership group no matter which benchmark (TAQ or Rule 605 effective spread) we select.

Next, Rule 605 results presented in Panel C on the prediction error are roughly similar to Table 2. Effective Tick2 has the smallest bias and is statistically significantly smaller than any other measure. Gibbs has the smallest RMSE and is insignificantly different from Holden. Summarizing Panels A - C, the monthly Rule 605 spreads results show that low frequency measures computed from daily returns are able to capture effective spreads reported by the

market centers. Overall in terms of correlations and prediction errors, Holden, Effective Tick, and Effective Tick2 are the best proxies of Rule 605 effective spread.

In panel D, we present evidence on price impact for the Rule 605 data. Recall that Lambda (TAQ) is calculated from a regression, whereas Static Price Impact (605) is calculated as the difference between the effective spreads associated with large and small orders, divided by the difference between large and small order shares. Thus, it is not especially surprising to see a very different results for Static Price Impact (605) presented in Panel D versus for Lambda (TAQ). Essentially, all of the average cross-sectional correlations between the price impact proxies and Static Price Impact (605) are insignificantly different from zero. All of the proxies fail to pick up Static Price Impact (605). In Panel E, we get similar results that nothing is significant. Finally, Panel F reports the prediction errors of the price impact proxies with respect to Static Price Impact (605). We report mean prediction bias and RMSE only for the measures which are on the same scale as Static Price Impact (605). While Panels D and E show that the measures fail to capture most of the variation of Static Price Impact (605), they do reasonably well in estimating the level in Panel F. The mean bias is the smallest in absolute value for Effective Tick2 Impact, -0.031, with Holden and Gibbs Impact falling in its 95% confidence interval. RMSE is the smallest for Gibbs Impact with Effective Tick/Tick2 and Holden Impact being in its 95% confidence interval. Summarizing Panels D - F, while all of the price impact proxies fail to capture time series or cross-sectional variations in Static Price Impact (605), the new class of price impact does a good job of predicting the level.

Overall, Table 6 shows that actual effective spread data reported by the market centers can be accurately estimated using measures computed from daily returns. The table also shows

that the new price impact measures developed in this paper can be used to estimate the level of Static Price Impact (605).

7.6. Results By Exchange

For robustness, we explore the degree to which our results vary across exchanges. In Table 7, we break out the monthly spread and price impact evidence by exchange, sorting firms into two groups based on NYSE/AMEX and NASDAQ. In Panel A, with respect to average cross-sectional correlations with effective and realized spreads, all spread proxies, except Gibbs and Roll, 18 shows a lower correlation for NASDAQ stocks than for NYSE stocks. The largest differences are associated with the Effective Tick and Holden measures where the first digit of the correlation coefficient changes. In contrast, the time series correlations, Panel B, show that the measures do better for NASDAQ stocks than NYSE. Nearly the same pattern holds for correlations with the realized spread. Finally, the price impact measures are mixed across exchange. The clear conclusion from this table is that the exchange does not matter very much and should not be a factor in using low-frequency spread or price impact proxies.

7.7. Results By Year

Our next robustness check is to explore how our results vary across time. Specifically, Table 8 breaks out the monthly effective spread, realized spread and price impact evidence by year. Panels A and B report the time variation of cross-sectional correlations and RMSE for effective spread benchmark. In each month there are 400 observations for a correlation and RMSE which are averaged over the year. The two panels tell opposite stories. Panel A shows that the cross-sectional correlations decrease over time for seven measures (Roll, Effective Tick,

-

¹⁸ Schultz (2000) estimates the Roll measure using intraday TAQ data. He finds that the intraday Roll measure is a very accurate estimate of effective spread, because various biases in the Roll measure tend to offset each other in his NASDAQ sample.

Effective Tick 2, Holden, Gibbs, LOT Mixed, and LOT Y-split). The decline is strongest during the decimal era (2001-2005). By contrast, the Amihud measure does not decline over time and joins the leadership group in the decimal era only. This result contrasts with Table 2, Panel C result that the \$1/8 era and decimal era had very high time-series correlations, but the \$1/16 era had somewhat lower time-series correlations. In Panel B, all measures improve in their ability to predict the effective spread. LOT Mixed has an RMSE that is 81% more accurate in 2005 than in 1993. The same pattern is observed for the realized spread benchmark in Panels C and D. The mean squared error is the square of the bias plus the variance of the estimator. The fact that the correlation coefficient has fallen but the errors are smaller is the result of a lower bias and smaller variance of the measure.

In Panels E and F we present the average correlations between the price impact measures and the two high frequency measures of price impact used in this paper. Generally, the measures are statistically significant in all tables and demonstrate considerable volatility in Panel E (Lambda), and deterioration, except Amihud, in Panel F (5-minute price impact).

7.8. Dow Jones Data

Our final robustness test is to test the spread measures out-of-sample. We examine the stocks in the Dow Jones Industrial Average from 1962 to 2000¹⁹. The spread benchmark is the percent quoted spread of the Dow portfolio as computed by Jones. For every year we compute each of the low frequency spread proxies for each of the 30 Dow stocks and then equally weight the measures across stocks for the year since the historical spreads for the Dow stocks are available only on an annual basis.

Table 9 shows the results. The biggest surprise is the large negative and significantly negative correlation coefficients of the Roll and Gibbs measures. The Roll time-series correlation

10

¹⁹ We thank Charles Jones for these data.

is -0.642 and the Gibb time-series correlation is -0.395. Of course, the Dow Jones stocks are large capitalization stocks with low effective spreads. In that respect, the poor *annual* performance of Roll and Gibbs with the Dow Jones stocks is very consistent with the poor *monthly* performance of Roll and Gibbs with large capitalization deciles and low effective spread deciles in Table 2, panels D and E.

As a double-check on this result, we estimated the average autocovariance of daily price changes for each stock. Whenever we have positive autocovariance we change it to a zero value which is exactly the way we constructed the Roll measure. We then correlated the average absolute value of the autocovariance with the spread and found there is a -55% correlation. Thus, in this sample of large, liquid stocks, the lower the spread the higher the absolute value of the autocovariance. This is the opposite relationship supposed by Roll who argued that liquid stocks should have lower autocovariance than illiquid stocks.

For the other measures in Table 9, the correlations between the average measure and the average quoted spread are generally smaller than the time series portfolio correlations of Table 3 panel B, but they are still large and significant. Effective Tick, Effective Tick2, and Holden all have time-series correlations greater than 0.840 and are statistically insignificantly different from each other. Also, LOT Y and Zeros/Zeros2 fall in their 95% confidence interval. Figure 1 shows the time series for the quoted spread of the Dow Jones portfolio and the low frequency measures Holden, LOT Y-split and Effective Tick. These data generated the correlations of Table 9. The low frequency measures track the quoted spread very well especially at the end of the sample. The conclusion of table 9 and Figure 1 is that the measures are useful on a different sample of stocks over a different time period.

8. Discussion of Results and Conclusion

The purpose of this paper is to test the hypothesis that low-frequency measures of transactions cost, measured *monthly* and *annually*, can usefully estimate high frequency measures and if so, which measures are the best. We compare all prior proxies and develop three new spread measures and nine new price impact measures. We use a sample of 400 randomly selected stocks over the period 1993 to 2005. We compute the effective spread and several measures of price impact from two high-frequency datasets: TAQ and Rule 605 data required to be disclosed by market centers by the SEC. We then compute the low-frequency measures from daily return and volume available on CRSP on a monthly and annual basis.

The evidence is overwhelming that both monthly and annual low-frequency measures usefully capture high-frequency measures of transactions costs. In many applications the correlations are high enough and the mean-squared error low enough, so that the effort of using high frequency measures is simply not worth the cost. The only real question of this paper is which measure should a researcher use? The answer depends on what, exactly, the researcher wants to measure.

For monthly and annual effective and realized spreads, we find three measures dominate the remaining nine in correlations and mean squared prediction errors. The simplest of the dominant measures is the analytic "Effective Tick." The most computationally intensive is the "Holden" measure. Intermediate in computational requirements is LOT Y-split All provide statistically significant and useful measures, high correlations and low root mean squared errors, regardless of the database we use (TAQ or Rule 605). Without considering computational requirements, Holden delivers the best performance overall. Considering ease of computation, Effective Tick is the best measure to use. Measures widely used in the literature, Amihud, Pastor

and Stambaugh Gamma and Amivest, are not appropriate to use as proxies for effective or realized spreads.

To capture price impact, both the new class of price impact measures we introduce in this paper and Amihud measure do a good job. Pastor and Stambaugh Gamma and Amivest have very little or nothing to do with price impact benchmarks used in the literature.

In particular, to capture Lambda (TAQ), which is a coefficient from regressing return on square root of signed trading volume over 5-minute intervals, we suggest using Roll Impact which is marginally better than Amihud measure. To measure 5-minute price impact, or 5-minute change in mid-point after the trade, we suggest using the Amihud measure which is marginally better than Roll Impact.

All price impact measures fail to capture cross-sectional or time-series variation of Static Price Impact (605). It is possible that this difficulty lies primarily in the fact that Rule 605 data excludes block trades, where price impact should be most severe. In other words, much of the variation of Static Price Impact (605) may be noise. However, the new class of price impact measures does a good job in predicting the level of Static Price Impact (605) and has very low mean bias and root mean squared error.

We conduct several robustness checks on these conclusions. First, we examine the pattern of these measures over time. Second, we examine whether a NYSE or NASDAQ listing matters. Finally, we test the ability of these measures to predict the percent quoted spread of the Dow portfolio from 1962 to 2000. The conclusions are essentially the same in these tests. The measures vary over time in their ability to capture high-frequency measures but the dominant measures over time are the same group. Interestingly, all measures based on price clustering

seem to deteriorate in capturing the effective spread during decimals regime, while Amihud correlations continue to perform reasonably well during the last years of the sample.

The exchange listing does not matter and the low frequency measures do well in predicting the quoted spreads on Dow stocks.

As with any empirical paper several caveats should be mentioned. First, using a random sample in this paper means that caution should be used in applying these measures to other samples or other time periods. Second, we do not know whether the measures are effective on international data especially to those stocks with extremely thin trading. Both limitations suggest avenues for future research. With these limitations in mind, we think the results of this paper are strong enough so that using the low-frequency proxies to extend asset pricing, market efficiency, and corporate finance research back in time and around the world is a step that the finance literature needs to take.

References

- Acharya, V., Pedersen L., 2005. Asset pricing with liquidity risk. Journal of Financial Economics, 77, 375-410
- Amihud, Y., 2002. Illiquidity and Stock Returns: Cross section and time-series effects. Journal of Financial Markets 5, 31-56.
- Amihud, Y., Mendelson H., Lauterbach B., 1997. Market microstructure and securities values: evidence from the Tel Aviv Exchange. Journal of Financial Economics 45, 365-390.
- Bekaert, G., Harvey C., Lundblad C., 2005. Liquidity and expected returns: lessons from Emerging markets. Review of Financial Studies, forthcoming
- Berkman, H., Eleswarapu V., 1998. Short-term traders and liquidity: a test using Bombay Stock Exchange data. Journal of Financial Economics 47, 339-355.
- Boehmer, E., Jennings R., Wei L., 2003. Public disclosure and private decisions: the case of equity market execution quality. Unpublished working paper. Indiana University.
- Cao, C., Field, L., Hanka, G., 2004. Does insider trading impair market liquidity? Evidence from IPO lockup expirations. Journal of Financial and Quantitative Analysis 39, 25-46.
- Chan, L.K.C., Jegadeesh N., Lakonishok J., 1996. Momentum strategies. Journal of Finance 51, 1681-1713.
- Chordia, T., Roll R., Subrahmanyam A., 2000. Commonality in liquidity. Journal of Financial Economics, 56, 3-28.
- Chordia, T., Goyal, A., Sadka, G., Sadka, R., and Shivakumar, L., 2008. Liquidity and the Post-Earnings-Announcement-Drift. Unpublished working paper, University of Washington
- Christie, W., Schultz, P., 1994. Why Do NASDAQ Market Makers Avoid Odd-Eighth

- Quotes? Journal of Finance 49, 1813-1840.
- Cooper, S., Groth K., Avera W., 1985. Liquidity, exchange listing and common stock Performance. Journal of Economics and Business 37, 19-33.
- De Bondt, W. Thaler R., 1985. Does the stock market overreact? Journal of Finance 40, 793–805.
- Dennis, P., Strickland, D., 2003. The effect of stock splits on liquidity: evidence from shareholder ownership composition. Journal of Financial Research 26, 355-370.
- Fujimoto, A., 2003. Macroeconomic sources of systematic liquidity. Unpublished working paper. Yale University.
- Fujimoto, A., Watanabe, M., 2006. Time-Varying Liquidity Risk And The Cross Section Of Stock Returns. Review of Financial Studies, forthcoming
- Glosten, L., 1987. Components of the Bid-Ask Spread and the Statistical Properties of Transaction Prices. Journal of Finance 42, 1293-1307
- Goyenko, R., 2006. Stock And Bond Pricing With Liquidity Risk. Unpublished working paper.

 Indiana University.
- Harris, L., 1991. Stock Price Clustering and Discreteness. Review of Financial Studies 4, 389-415.
- Hasbrouck, J., 1999a. The dynamics of discrete bid and ask quotes. Journal of Finance 54, 2109-2142.
- Hasbrouck, J., 1999b. Security bid/ask dynamics with discreteness and clustering: simple strategies for modeling and estimation. Journal of Financial Markets 2, 1-28.
- Hasbrouck, J., 2004. Liquidity in the futures pits: inferring market dynamics from incomplete Data. Journal of Financial and Quantitative Analysis 39, 305-326.

- Hasbrouck, J., 2006. Trading costs and returns for US equities: the evidence from daily data.

 Unpublished working paper. New York University.
- Helfin, F., Shaw, K., 2000. Blockholder ownership and market liquidity. Journal of Financial and Quantitative Analysis 35, 621-633.
- Holden, C., 2007. New low-frequency liquidity measures. Unpublished working paper. Indiana University.
- Huang, R., Stoll, H., 1996. Dealer Versus Auction Markets: A Paired Comparison of Execution Costs on NASDAQ and the NYSE. Journal of Financial Economics 41, 313-357.
- Huang, R., Stoll, H., 1997. The components of the bid-ask spread: A general approach. Review of Financial Studies 10, 995-1034.
- Jegadeesh, N., Titman S., 1993. Returns to buying winners and selling losers: implications for market efficiency. Journal of Finance 48, 65–92.
- Jegadeesh, N., Titman, S., 2001. Profitability of momentum strategies: an evaluation of alternative explanations. Journal of Finance 56, 699–720.
- Jones, C., 2002. A Century of Stock Market Liquidity and Trading Costs. Unpublished working paper. Columbia University.
- Kalev, P., Pham, P., Steen, A., 2003. Underpricing, stock allocation, ownership structure and post-listing liquidity of newly listed firms. Journal of Banking and Finance 27, 919-947.
- Keim, D., Madhavan, A. 1997. Transactions Costs and Investment Style: An Interexchange Analysis of Institutional Equity Trades. Journal of Financial Economics 46, 265-292.
- Korajczyk R., Sadka R., 2008. Pricing the Commonality Across Alternative Measures of Liquidity. Journal of Financial Economics, forthcoming.
- Lee C., Radhakrishna, B., 2000. Inferring investor behavior: Evidence from TORQ data. Journal

- of Financial Markets 3, 83-112.
- Lee C., Ready M., 1991. Inferring trade direction from intraday data. Journal of Finance 46, 733-746.
- Lerner, J., Schoar A., 2004. The illiquidity puzzle: theory and evidence from private equity.

 Journal of Financial Economics 72, 3-40.
- Lesmond, D., 2004. Liquidity of emerging markets. forthcoming in the Journal of Financial Economics.
- Lesmond, D., Lemma S., O'Connor P., 2005. Leverage recapitalizations and liquidity.

 Unpublished working paper. Tulane University.
- Lesmond, D., Ogden J., Trzcinka C., 1999. A new estimate of transaction costs. Review of Financial Studies 12, 1113-1141.
- Lipson, M., Mortal S., 2004a. Liquidity and firm characteristics: evidence from mergers and acquisitions. Unpublished working paper. University of Georgia.
- Lipson, M., Mortal S., 2004b. Capital structure decision and equity market liquidity.

 Unpublished working paper. University of Georgia.
- Pastor, L., Stambaugh R., 2003. Liquidity risk and expected stock returns. Journal of Political Economy 111, 642-685.
- Roll, R., 1984. A simple implicit measure of the effective bid-ask spread in an efficient Market. Journal of Finance 39, 1127-1139.
- Rouwenhorst, G., 1998. International momentum strategies. Journal of Finance 53, 267–84.
- Sadka, R., 2006. Liquidity risk and asset pricing. Journal of Financial Economics, 80, 309-349
- Schrand, C., Verrecchia, R., 2004. Disclosure choice and cost of capital: evidence from underpricing in initial public offerings. Unpublished working paper. University of

Pennsylvania.

Schultz, P., 2000. Regulatory and Legal Pressures and the Costs of Nasdaq Trading. Review of Financial Studies 13, 917-957

Swinscow, T., 1997. Statistics at Square One, 9th ed. BMJ Publishing Group, London.

Theil, H., 1966. Applied economic forecasts. North Holland, Amsterdam

Table 1
Descriptive Statistics

The benchmarks Effective Spread (TAQ), Realized Spread (TAQ), Lambda (TAQ), and 5-Minute Price Impact (TAQ) are calculated from every trade and corresponding BBO quote in TAQ for a given firm-month or firm-year. Effective Spread (TAQ) is the dollar-volume-weighted average of two times the absolute value of log price minus log midpoint. Realized Spread (TAQ) is the dollar-volume-weighted average of two times the log price minus log of the five-minutes-later price for buys and the negative of previous for sells. Lambda (TAQ) is the coefficient from regressing the stock return over a five-minute interval on the signed square-root dollar-volume over the same interval with intercept omitted. 5-Minute Price Impact (TAQ) is the dollar-volume-weighted average of two times the log five-minutes-later midpoint minus the log midpoint for buys and negative of previous for sells. Lambda (TAQ) is in (percent return)/(square root of dollars). The other three TAQ benchmarks are unitless. The benchmarks Effective Spread (605) and Static Price Impact (605) are calculated from data required to be disclosed under SEC Rule 605 (formerly 11Ac1-5) for a given firm-month. Effective Spread (605) is the share-weighted average of two times the price minus midpoint for buys and of two times the midpoint minus price for sells, then divided by the average price over the month or year. Static Price Impact (605) is dollar Effective Spread for big orders divided by average price minus dollar effective spread for small orders divided by average price, then divided by the average trade size of big orders minus the average trade size of small orders. Effective Spread (605) is unitless. Static Price Impact (605) is in dollars/share. All Spread Proxies and Price Impact Proxies are calculated from daily price and volume data for a given firm-month or firm-year. The Spread Proxies are: Roll from Roll (1984), Effective Tick and Effective Tick 2 developed here and in Holden (2007), Holden from Holden (2007), Gibbs from Hasbrouck (2004), LOT Mixed, Zeros, and Zeros2 from Lesmond, Odgen, and Trzcinka (1999), LOT Y-split developed here, Amihud from Amihud (2002), Pastor and Stambaugh from Pastor and Stambaugh (2003), and the Amivest Liquidity ratio. The Price Impact Proxies are: Roll Impact, Effective Tick Impact, Effective Tick2 Impact, Holden Impact, Gibbs Impact, LOT Mixed Impact, and LOT Y-split Impact developed here, Amihud from Amihud (2002), Pastor and Stambaugh from Pastor and Stambaugh (2003), and the Amivest Liquidity ratio.

	Spi	ead Benchma	arks				5	Spread Proxie	es			
	Effective Spread (TAQ)	Effective Spread (605)	Realized Spread (TAQ)	Roll	Effective Tick	Effective Tick2	Holden	Gibbs	LOT Mixed	LOT Y-split	Zeros	Zeros2
Panel A: Mo	onthly, 1993-20	05, using a T	AQ Benchmar	k								
Average	0.029	-	0.015	0.027	0.017	0.016	0.018	0.018	0.056	0.023	0.143	0.127
Std Dev	0.040	-	0.032	0.037	0.032	0.030	0.030	0.021	0.089	0.051	0.147	0.130
Min	0.0001	-	-0.370	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Median	0.016	-	0.005	0.016	0.008	0.007	0.009	0.012	0.031	0.009	0.095	0.095
Max	0.896	-	1.320	0.906	0.929	0.949	0.917	0.673	1.000	1.000	0.909	0.909
Panel B: An	nual, 1993-200)5, using a TA	Q Benchmark									
Average	0.026	-	0.014	0.025	0.013	0.013	0.014	0.014	0.074	0.027	0.145	0.128
Std Dev	0.034	-	0.024	0.032	0.019	0.018	0.019	0.018	0.117	0.061	0.126	0.101
Min	0.0003	-	-0.044	0.000	0.000	0.000	0.000	0.001	0.000	0.000	0.000	0.000
Median	0.016	-	0.007	0.016	0.007	0.007	0.008	0.007	0.039	0.011	0.115	0.109
Max	0.672	-	0.808	0.327	0.289	0.340	0.269	0.190	1.787	1.119	0.917	0.653
Panel C: Mo	onthly, 10/2001	-12/2005, usir	ng a 605 Bend	hmark								
Average	-	0.015	-	0.019	0.006	0.005	0.007	0.013	0.025	0.006	0.049	0.046
Std Dev	-	0.033	-	0.028	0.015	0.014	0.014	0.015	0.040	0.018	0.073	0.069
Min	-	0.000	-	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Median	-	0.006	-	0.012	0.002	0.002	0.003	0.009	0.014	0.000	0.000	0.000
Max	-	0.948	-	0.906	0.425	0.447	0.482	0.393	1.000	0.581	0.667	0.667

	Price I	mpact Bencl	hmarks						Price	Impact P	roxies				
	Lambda (TAQ)	5min Price Impact (TAQ)	Static Price Impact (605)	Roll Impact	Effective Tick Impact	Effective Tick2 Impact	Holden Impact	Gibbs Impact	LOT Mixed Impact	LOT Y-split Impact	Zeros Impact	Zero2 Impact	Amihud	Pastor & Stambaugh	Amivest Liquidity
Panel D: I	Monthly, 1993	3-2005, using	g a TAQ Bend	hmark											
Average	130.425	0.031	-	3.816	4.587	4.049	4.068	3.626	12.211	9.295	20.917	7.782	6.314	-0.179	639,355
Std Dev	2446.202	0.038	-	57.617	154.809	147.568	93.306	75.851	288.448	284.875	305.990	102.754	91.957	10.129	155,561,102
Min	-41544.120	0.000	-	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	-1508.411	0.000
Median	15.793	0.020	-	0.015	0.020	0.019	0.024	0.029	0.074	0.018	0.202	0.148	0.104	0.000	26.622
Max	398507	1.022	-	6978	32742	32742	16371	11399	42000	42000	38000	21000	14160	798	38,762,898,699
Panel E:	Annual, 1993	-2005, using	a TAQ Bench	nmark											
Average	70.285	0.031	-	2.045	1.569	1.335	1.353	1.486	6.604	4.346	12.879	4.972	6.307	0.018	586,003
Std Dev	300.430	0.031	-	17.937	25.274	22.932	13.734	14.257	87.651	70.645	191.552	31.360	46.973	0.292	41,202,127
Min	-10943.480	0.002	-	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	-5.598	0.007
Median	15.535	0.021	-	0.015	0.015	0.015	0.017	0.014	0.089	0.023	0.237	0.236	0.148	0.000	36.563
Max	7655.088	0.414	-	834.616	1644.99	1504.080	581.405	578.151	5381.836	3826.47	11554.83	1424.65	1681.365	8.436	2,970,331,874
Panel F: N	Monthly, 10/2	001-12/2005	, using a 605	Benchmar	k										
Average	-	-	1.016	1.600	1.057	0.985	0.875	1.071	2.659	1.213	5.713	2.963	4.046	0.025	2,066,923
Std Dev	-	-	31.278	19.639	28.910	39.373	12.177	15.198	40.269	27.799	125.983	20.595	66.740	3.446	280,924,448
Min	-	-	-1491.101	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	-91.366	0.002
Median	-	-	0.326	0.003	0.002	0.002	0.004	0.012	0.013	0.000	0.000	0.000	0.034	0.000	94.631
Max	-	-	2407.128	1525.001	3590.67	5229.895	699.319	1372.41	3773.920	3255.19	15587.53	894.38	7245.073	408.992	38,762,898,699

^{*} All price impact benchmarks and proxies are multiplied by 1,000,000, except for Liquidity which is divided by 1,000,000 and 5-min Price Impact which is not scaled.

Panel G: Observations Classified By Exchange Listing

Data	Total	NYSE	AMEX	Nasdaq
Monthly TAQ, 1993-2005	62,100	15,536	4,431	42,133
Annual TAQ, 1993-2005	5,200	1,295	370	3,535
Monthly 605, 10/2001-12/2005	19,039	5,167	1,633	12,239

Table 2
Monthly Spread Proxies Compared To TAQ Benchmarks

The benchmarks Effective Spread (TAQ) and Realized Spread (TAQ) are calculated from every trade and corresponding BBO quote in TAQ for a given firm-month. All Spread Proxies are calculated from daily price and volume data for a given firm-month. The Spread Proxies are: Roll from Roll (1984), Effective Tick and Effective Tick2 developed here and Holden (2007), Holden from Holden (2007), Gibbs from Hasbrouck (2004), LOT Mixed, Zeros, and Zeros2 from Lesmond, Odgen, and Trzcinka (1999), LOT Y-split developed here, Amihud from Amihud (2002), Pastor and Stambaugh from Pastor and Stambaugh (2003), and the Amivest Liquidity ratio. Bold numbers are statistically significant at the 5% level. * means that the correlation is statistically significantly different at the 5% level from all other correlations in the same row.

same row.		Effective	Effective			LOT	LOT				Pastor &	Amivest
	Roll	Tick	Tick2	Holden	Gibbs	Mixed	Y-split	Zeros	Zeros2	Amihud	Stambaugh	
Panel A: Average Cross-sectional Correlation b	ased on Inc	dividual Firr	ns (400 Fi	rms per C	ross-section	onal Corre	elation; Ave	erage of 1	56 Months)		
Effective Spread (TAQ)	0.560	0.626	0.614	0.682	0.667	0.651	0.644	0.427	0.308	0.571	-0.118	-0.136
Insignificantly different from	Amihud	Gibbs LOT Y	*	Gibbs	Eff Tick Holden LOT Mix LOT Y	Gibbs LOT Y	Eff Tick Gibbs LOT Mix	*	*	Roll	Amivest	Pas/Sta m
Realized Spread (TAQ)	0.371	0.399	0.396	0.422	0.398	0.383	0.356	0.220	0.192	0.305	-0.031	-0.094
Insignificantly different from	Eff Tick Eff Tick2 LOT Mix LOT Y	Roll Eff Tick2 Gibbs LOT Mix	Roll Eff Tick Gibbs LOT mix	Gibbs	Eff Tick Eff Tick2 Holden LOT Mix	Eff Tick2	Roll	*	*	*	*	*
Panel B: Time-series Correlations based on an	Equally-we	ighted Port	folio (156 l	Months)								
Effective Spread (TAQ)	0.925	0.941	0.939	0.951	0.905	0.722	0.931	0.874	0.860	0.608	-0.366	-0.145
Insignificantly different from	Eff Tick Eff Tick2 Gibbs LOT Y	Roll Eff Tick2 Holden LOT Y	Roll Eff Tick Holden LOT Y	Eff Tick Eff Tick2 LOT Y	Roll LOT Y Zeros Zeros2	Amihud	Roll Eff Tick Eff Tick2 Holden	Zeros2	Zeros	LOT Mix	*	*
Realized Spread (TAQ)	0.825	0.963	0.963	0.970	0.805	0.755	0.972	0.955	0.945	0.511	-0.351	-0.109
Insignificantly different from	Gibbs LOT Mix	Eff Tick2 Holden LOT Y Zeros Zeros2	Eff Tick Holden LOT Y Zeros Zeros2	Eff Tick Eff Tick2 LOT Y Zeros	Roll LOT Mix	Roll Gibbs	Eff Tick Eff Tick2 Holden	Eff Tick Eff Tick2 Holden Zeros2	Eff Tick Eff Tick2 Zeros	*	*	*
Panel C: Pure Time-series Correlations based of	on Equally-v	weighted Po	ortfolio by	Sub-perio	ds (48, 48,	and 60 M	onths, Re	spectively	')			
1993 - 1996 Effective Spread (TAQ)	0.901	0.918	0.930	0.932	0.936	0.407	0.909	0.769	0.706	0.476	-0.364	-0.160
1997 - 2000 Effective Spread (TAQ)	0.703	0.886	0.885	0.882	0.663	0.306	0.812	0.304	0.227	0.539	-0.226	-0.045
2001 - 2005 Effective Spread (TAQ)	0.933	0.887	0.884	0.904	0.913	0.896	0.863	0.730	0.665	0.833	-0.215	-0.183
1993 - 1996 Realized Spread (TAQ) 1997 - 2000 Realized Spread (TAQ) 2001 - 2005 Realized Spread (TAQ)	0.818 0.229 0.889	0.784 0.733 0.941	0.820 0.740 0.933	0.826 0.767 0.956	0.800 0.175 0.906	0.516 0.367 0.960	0.785 0.777 0.942	0.738 0.688 0.870	0.676 0.616 0.817	0.532 0.681 0.729	-0.263 -0.404 -0.158	-0.143 -0.051 -0.155

		Effective	Effective			LOT	LOT				Pastor &	Amivest
	Roll	Tick	Tick2	Holden	Gibbs	Mixed	Y-split	Zeros	Zeros2	Amihud	Stambaugh	
Panel D: Pure Time-series Correlations based or												
Portfolio 1 Eff.Spread (TAQ) (Smallest Size)	0.924	0.930	0.916	0.930	0.958	0.842	0.921	0.823	0.747	0.514	-0.292	-0.169
Portfolio 2 Eff. Spread (TAQ)	0.920	0.890	0.887	0.909	0.944	0.752	0.891	0.774	0.703	0.822	-0.399	-0.022
Portfolio 3 Eff. Spread (TAQ)	0.904	0.912	0.912	0.923	0.930	0.732	0.904	0.837	0.824	0.845	-0.273	-0.116
Portfolio 4 Eff. Spread (TAQ)	0.863	0.861	0.857	0.870	0.852	0.505	0.844	0.789	0.750	0.732	-0.251	-0.782
Portfolio 5 Eff. Spread (TAQ)	0.806	0.862	0.858	0.889	0.789	0.662	0.848	0.809	0.791	0.775	-0.210	0.068
Portfolio 6 Eff. Spread (TAQ)	0.767	0.903	0.899	0.928	0.686	0.590	0.895	0.832	0.819	0.823	-0.182	-0.208
Portfolio 7 Eff. Spread (TAQ)	0.367	0.897	0.897	0.920	0.400	0.511	0.867	0.800	0.801	0.806	0.130	-0.148
Portfolio 8 Eff. Spread (TAQ)	0.046	0.705	0.706	0.712	0.204	0.435	0.683	0.628	0.625	0.639	-0.276	-0.159
Portfolio 9 Eff. Spread (TAQ)	0.126	0.886	0.884	0.908	0.202	0.550	0.866	0.771	0.765	0.492	0.051	-0.138
Portfolio 10 Eff. Spread (TAQ) (Largest Size)	0.362	0.591	0.590	0.627	0.381	0.415	0.545	0.436	0.433	0.188	-0.113	-0.130
Average	0.608	0.844	0.841	0.862	0.635	0.599	0.826	0.750	0.726	0.664	-0.182	-0.181
							****				*****	
Portfolio 1 Real.Spread (TAQ) (Smallest Size)	0.833	0.891	0.885	0.900	0.883	0.834	0.899	0.861	0.785	0.373	-0.218	-0.169
Portfolio 2 Real. Spread (TAQ)	0.852	0.912	0.909	0.932	0.886	0.773	0.926	0.858	0.784	0.750	-0.341	-0.052
Portfolio 3 Real. Spread (TAQ)	0.878	0.915	0.922	0.933	0.879	0.757	0.930	0.892	0.897	0.769	-0.249	-0.112
Portfolio 4 Real. Spread (TAQ)	0.848	0.918	0.917	0.921	0.772	0.571	0.918	0.894	0.865	0.647	-0.152	-0.676
Portfolio 5 Real. Spread (TAQ)	0.757	0.931	0.930	0.938	0.688	0.697	0.928	0.926	0.908	0.735	-0.251	0.046
Portfolio 6 Real. Spread (TAQ)	0.700	0.920	0.916	0.929	0.545	0.617	0.925	0.910	0.897	0.833	-0.142	-0.157
Portfolio 7 Real. Spread (TAQ)	0.202	0.957	0.956	0.950	0.159	0.507	0.937	0.933	0.933	0.853	0.181	-0.117
Portfolio 8 Real. Spread (TAQ)	-0.119	0.685	0.686	0.674	0.008	0.386	0.661	0.639	0.637	0.609	-0.241	-0.134
Portfolio 9 Real. Spread (TAQ)	-0.129	0.938	0.938	0.938	-0.041	0.576	0.924	0.882	0.877	0.448	0.077	-0.118
Portfolio 10 Real. Spread (TAQ) (Largest Size)	0.073	0.861	0.860	0.865	0.173	0.457	0.798	0.748	0.745	0.271	-0.104	-0.115
Average	0.490	0.893	0.892	0.898	0.495	0.617	0.885	0.854	0.833	0.629	-0.144	-0.160
•												
Panel E: Pure Time-series Correlations based or	n Equally-w	veighted D	ecile Portf	olios stratif	ied by Eff	ective Spr	ead (156 N	(lonths)				
Portfolio 1 Eff.Spread (TAQ) (Low E.S.)	0.097	0.880	0.886	0.915	0.197	0.530	0.834	0.732	0.733	0.360	0.137	-0.134
Portfolio 2 Eff. Spread (TAQ)	0.018	0.924	0.924	0.942	0.191	0.512	0.864	0.804	0.805	0.582	0.040	-0.216
Portfolio 3 Eff. Spread (TAQ)	0.092	0.944	0.943	0.957	0.150	0.630	0.919	0.864	0.861	0.691	0.061	-0.166
Portfolio 4 Eff. Spread (TAQ)	0.299	0.938	0.935	0.949	0.322	0.491	0.909	0.888	0.883	0.639	0.158	-0.557
Portfolio 5 Eff. Spread (TAQ)	0.621	0.934	0.930	0.948	0.623	0.567	0.894	0.877	0.869	0.523	0.109	0.040
Portfolio 6 Eff. Spread (TAQ)	0.797	0.930	0.926	0.945	0.738	0.644	0.914	0.870	0.863	0.754	0.018	-0.214
Portfolio 7 Eff. Spread (TAQ)	0.890	0.921	0.915	0.934	0.862	0.693	0.907	0.837	0.801	0.768	-0.144	-0.119
Portfolio 8 Eff. Spread (TAQ)	0.917	0.906	0.908	0.930	0.918	0.623	0.906	0.821	0.784	0.783	0.035	-0.137
Portfolio 9 Eff. Spread (TAQ)	0.911	0.897	0.903	0.914	0.942	0.719	0.906	0.821	0.763	0.776	-0.200	-0.117
Portfolio 10 Eff. Spread (TAQ) (High E.S.)	0.928	0.919	0.911	0.924	0.956	0.843	0.909	0.820	0.753	0.556	-0.366	-0.212
Average	0.557	0.919	0.918	0.936	0.590	0.625	0.896	0.833	0.811	0.643	-0.015	-0.183
Portfolio 1 Real.Spread (TAQ) (Low E.S.)	-0.091	0.822	0.806	0.812	-0.039	0.390	0.804	0.746	0.735	0.482	0.143	-0.081
Portfolio 2 Real. Spread (TAQ)	-0.105	0.926	0.925	0.923	0.076	0.505	0.861	0.845	0.846	0.575	0.048	-0.196
Portfolio 3 Real. Spread (TAQ)	-0.053	0.956	0.955	0.952	0.019	0.612	0.935	0.910	0.907	0.679	0.103	-0.139
Portfolio 4 Real. Spread (TAQ)	0.161	0.961	0.958	0.959	0.151	0.488	0.937	0.934	0.937	0.577	0.180	-0.508
Portfolio 5 Real. Spread (TAQ)	0.546	0.948	0.947	0.949	0.447	0.571	0.922	0.930	0.931	0.463	0.155	0.065
Portfolio 6 Real. Spread (TAQ)	0.716	0.937	0.939	0.946	0.584	0.640	0.940	0.931	0.926	0.682	0.107	-0.165
Portfolio 7 Real. Spread (TAQ)	0.819	0.945	0.944	0.946	0.731	0.724	0.951	0.922	0.900	0.605	-0.127	-0.114
Portfolio 8 Real. Spread (TAQ)	0.836	0.909	0.918	0.934	0.801	0.657	0.941	0.905	0.877	0.653	0.073	-0.163
Portfolio 9 Real. Spread (TAQ)	0.835	0.897	0.907	0.919	0.868	0.753	0.945	0.908	0.852	0.635	-0.264	-0.121
Portfolio 10 Real. Spread (TAQ) (High E.S.)	0.856	0.897	0.906	0.912	0.901	0.839	0.901	0.862	0.799	0.461	-0.318	-0.219
Average	0.452	0.920	0.921	0.925	0.454	0.618	0.914	0.889	0.871	0.581	0.010	-0.164

	Roll	Effective Tick	Effective Tick2	Holden	Gibbs	LOT Mixed	LOT Y-split	Zeros	Zeros2	Amihud	Pastor & Stambaugh	Amivest Liquidity
Panel F: Prediction Error of Effective Spread (T	AQ)											
Mean Bias (based on 62,100 firm/months)	-0.002	-0.012	-0.013	-0.011	-0.010	0.027	-0.005	na	na	na	na	na
Insignificantly different from	*	*	*	*	*	*	*					
Root Mean Squared Error (ave. of 156 mon.)	0.032	0.031	0.032	0.029	0.029	0.061	0.034	na	na	na	na	na
1	Eff Tick	Roll	Roll	0.1.1		*	*					
Insignificantly different from	Eff Tick2	Eff Tick2	Eff Tick	Gibbs	Holden	Î	•					
Panel G: Prediction Error of Realized Spread (T	AQ) based	on Individu	ıal Firms (6	62,100 Fii	rm-Months)	ı						
Mean Bias (based on 62,100 firm/months)	0.012	0.002	0.001	0.003	0.003	0.041	0.008	na	na	na	na	na
Insignificantly different from	*	*	*	Gibbs	Holden	*	*					
Root Mean Squared Error (ave. of 156 mon.)	0.037	0.029	0.0284	0.0275	0.027	0.074	0.039	na	na	na	na	na
Insignificantly different from	LOT Y	Eff Tick2	Eff Tick Gibbs	Gibbs	Holden Eff Tick2	*	Roll					

Table 3
Annual Spread Proxies Compared To TAQ Benchmarks

The benchmarks Effective Spread (TAQ) and Realized Spread (TAQ) are calculated from every trade and corresponding BBO quote in TAQ for a given firm-year. All Spread Proxies are calculated from daily price and volume data for a given firm-year. The Spread Proxies are: Roll from Roll (1984), Effective Tick and Effective Tick developed here, and Holden (2007), Holden from Holden (2007), Gibbs from Hasbrouck (2004), LOT Mixed, Zeros, and Zeros2 from Lesmond, Odgen, and Trzcinka (1999), LOT Y-split developed here, Amihud from Amihud (2002), Pastor and Stambaugh from Pastor and Stambaugh (2003), and the Amivest Liquidity ratio. Bold numbers are statistically significant at the 5% level. * means that the correlation is statistically significantly different at the 5% level from all other correlations in the same row.

significant at the 5% level. Thear	is that the co	Effective	Effective	significantly u	illerent at tir	LOT	LOT	COITEIALIONS	iii tile saille	TOW.	Pastor &	Amivest
	Roll	Tick	Tick2	Holden	Gibbs	Mixed	Y-split	Zeros	Zeros2	Amihud	Stambaugh	
Panel A: Average Cross-sectiona	l Correlation											1 7
Effective Spread (TAQ)	0.623	0.707	0.650	0.745	0.779	0.545	0.535	0.590	0.481	0.594	0.152	-0.120
Insignificantly different from	Eff Tick2 LOT Mix Zeros Zeros2 Amihud	*	Roll	Gibbs	Holden	Roll LOT Y Zeros Zeros2 Amihud	LOT Mix Zeros Zeros2 Amihud	Roll LOT Mix LOT Y Amihud	Roll LOT Mix LOT Y Amihud	Roll LOT Mix LOT Y Zeros Zeros2	*	*
Realized Spread (TAQ)	0.587	0.605	0.594	0.626	0.628	0.511	0.411	0.428	0.438	0.403	0.172	-0.113
Insignificantly different from	Eff Tick Eff Tick2 Holden Gibbs LOT Mix	Roll Eff Tick2 Gibbs	Roll Eff Tick	Roll Gibbs	Roll Eff Tick Holden	Roll Zeros Zeros2	Zeros Zeros2 Amihud	LOT Mix LOT Y Zeros2 Amihud	LOT Mix LOT Y Zeros Amihud	LOT Y Zeros Zeros2	*	*
Panel B: Pure Time-series Correl	lations hasen	l on an Equa	allv-weighter	l Portfolio (13	R Vears)							
Effective Spread (TAQ)	0.982	0.945	0.954	0.966	0.991	0.821	0.934	0.919	0.909	0.797	0.193	-0.490
=oovo oproda (a)	0.302	0.545	0.334	0.500	0.551		0.334	0.515	0.505	All except	0.155	0.430
Insignificantly different from	All except LOT Mix Amihud Past/Stam Liquidity	All except Gibbs Past/Stam Liquidity	All except Past/Stam Liquidity	All except Amihud Past/Stam Liquidity	Roll Eff Tick2 Holden	All except Roll Gibbs Past/Stam Liquidity	All except Gibbs Past/Stam Liquidity	Gibbs	All except Gibbs Past/Stam Liquidity	Roll Holden Gibbs Past/Stam Liquidity	Liquidity	Past/Sta m
Realized Spread (TAQ)	0.925	0.975	0.972	0.989	0.980	0.881	0.982	0.968	0.958	0.720	0.058	-0.371
Insignificantly different from	All except Holden Past/Stam Liquidity	All except Amihud Past/Stam Liquidity	All except Amihud Past/Stam Liquidity	All except Roll LOT Mix Amihud Past/Stam Liquidity	All except LOT Mix Amihud Past/Stam Liquidity	All except Holden Gibbs LOT Y Amihud Past/Stam Liquidity	All except LOT Mix Amihud Past/Stam Liquidity	All except Amihud Past/Stam Liquidity	All except Amihud Past/Stam Liquidity	Roll LOT Mix Past/Stam	Amihud Liquidity	Past/Sta m
Panel C: Prediction Error of Effect	stivo Sproad	(TAO)										
Mean Bias	-0.002	-0.013	-0.014	-0.013	-0.013	0.047	0.000	na	na	na	na	na
	0.002	Eff Tick2	Eff Tick	Eff Tick	Eff Tick	•.•	0.000					
Insignificantly different from	LOT Y	Holden	Holden	Eff Tick2	Eff Tick2	*	Roll					
Dart Maria Causana Fanan		Gibbs	Gibbs	Gibbs	Holden							
Root Mean Square Error	0.024	0.018	0.020 *	0.017	0.016	0.092	0.045	na	na	na	na	na
Insignificantly different from												
Panel D: Prediction Error of Reali	ized Spread	(TAQ)										
Mean Bias	0.011	-0.001	-0.001	-0.0004	-0.0004	0.059	0.012	na	na	na	na	na
Incignificantly different forms	LOTY	Eff Tick2	Eff Tick	Eff Tick	Eff Tick	*	Dall					
Insignificantly different from	LOT Y	Holden Gibbs	Holden Gibbs	Eff Tick2 Gibbs	Eff Tick2 Holden	•	Roll					
Root Mean Square Error	0.026	0.015	0.015	0.015	0.015	0.096	0.046	na	na	na	na	na
2 3 3 3 2 3 2 3 2 3 3 2 3 3 3 3 3 3 3 3		Eff Tick2	Eff Tick	Eff Tick	Eff Tick							
Insignificantly different from	*	Holden Gibbs	Holden Gibbs	Eff Tick2 Gibbs	Eff Tick2 Holden	*	*					

Table 4 Monthly Price Impact Proxies Compared To TAQ Benchmarks

The benchmarks Lambda (TAQ) and 5-Minute Price Impact (TAQ) are calculated from every trade and corresponding BBO quote in TAQ for a given firm-month. All Price Impact Proxies are calculated from daily price and volume data for a given firm-month. The Price Impact Proxies are: Roll Impact, Effective Tick Impact, Effective Tick2 Impact, Holden Impact, Gibbs Impact, LOT Mixed Impact, and LOT Y-split Impact developed here, Amihud from Amihud (2002), Pastor and Stambaugh from Pastor and Stambaugh (2002), and the Amivest Liquidity ratio. Bold numbers are statistically significant at the 5% level. * means that the correlation is statistically

Amivest

significantly different at the 5% level from all other correlations in the same row. Effective Effective LOT LOT Holden Y-split Tick Tick2 Gibbs Mixed Zeros Zeros2 Pastor & Amivest Roll Impact Impact Impact Impact Impact Impact Impact Impact Impact Amihud Stambaugh Liquidity Panel A: Average Cross-sectional Correlation based on Individual Firms (400 Firms per Cross-sectional Correlation; Average of 156 Months) Lambda (TAQ) 0.288 0.296 0.305 0.305 0.296 0.309 0.294 0.278 0.259 0.317 -0.064 -0.030 All except Amihud Zeros2 Imp Insignificantly different from Pas/Stam Pas/Stam Pas/Stam Pas/Stam Pas/Stam Pas/Stam Pas/Stam Pas/Stam Amivest Pas/Stam Pas/Stam Pas/Stam Amivest 5-minute Price Impact (TAQ) 0.469 0.439 0.464 0.463 0.452 0.467 0.436 0.384 0.413 0.516 0.035 -0.139 Roll Imp Roll Imp Eff Tick Imp Eff Tick2 Imp Roll Imp Gibbs Imp Holden Imp Eff Tick2 Imp Eff Tick2 Imp Eff Tick Imp Holden Imp Eff Tick2 Imp Insignificantly different from LOT Y Imp Gibbs Imp Gibbs Imp Holden Imp Gibbs Imp LOT Mix Holden Imp LOT Mix LOT Mix Imp LOT Y Imp Panel B: Pure Time-series Correlations based on an Equally-weighted Portfolio (156 Months) Lambda (TAQ) 0.562 0.404 0.406 0.505 0.519 0.482 0.433 0.485 0.434 0.400 -0.192 -0.062All except All except Insignificantly different from Pas/Stam Amivest Pas/Stam Amivest 5-minute Price Impact (TAQ) 0.517 0.293 0.302 0.397 0.434 0.394 0.337 0.491 0.462 0.511 -0.230 -0.170All except All except All except All except All except Roll Imp Roll Imp Eff Tick Imp All except All except All except All except Eff Tick Imp All except Eff Tick Imp Zeros Imp Zeros Imp Insignificantly different from Eff Tick2 Imp Pas/Stam Pas/Stam Pas/Stam Pas/Sta Eff Tick2 Imp Pas/Stam Eff Tick2 Imp Amivest Pas/Stam Amihud Amihud Pas/Stam Amivest Pas/Stam Pas/Stam

Amivest

Amivest

Amivest

Amivest

Amivest

Pas/Stam

Amivest

Pas/Stam

Amivest

Amivest * All price impact measures are multiplied by 1,000,000, except for Liquidity which is divided by 1,000,000.

Table 5
Annual Price Impact Proxies Compared To TAQ Benchmarks

The benchmarks Lambda (TAQ) and 5-Minute Price Impact (TAQ) are calculated from every trade and corresponding BBO quote in TAQ for a given firm-year. All Price Impact Proxies are calculated from daily price and volume data for a given firm-year. The Price Impact Proxies are: Roll Impact, Effective Tick Impact, Effective Tick Impact, Holden Impact, Gibbs Impact, LOT Mixed Impact, and LOT Y-split Impact developed here, Amihud from Amihud (2002), Pastor and Stambaugh from Pastor and Stambaugh (2003), and the Amivest Liquidity ratio. Bold numbers are statistically significant at the 5% level. * means that the correlation is statistically significantly different at the 5% level from all other correlations in the same row.

			Effective	Effective			LOT	LOT					
			Tick	Tick2	Holden	Gibbs	Mixed	Y-split	Zeros	Zeros2		Pastor &	Amives
	Roll	Impact	Impact	Impact	Impact	Impact	Impact	Impact	Impact	Impact	Amihud	Stambaugh	Liquidity
Panel A: Average Cross-section	nal Cor	relation	based on Indiv	idual Firms (4	00 Firms per	Cross-section	al Correlation;	Average of 13	3 Years)				
ambda (TAQ)	0.	644	0.655	0.687	0.666	0.634	0.679	0.634	0.538	0.647	0.653	0.186	-0.058
Insignificantly different from	LOT N Zero Past	except Mix Imp os Imp /Stam ivest	All except LOT Y Imp Zeros Imp Past/Stam Amivest	All except LOT Y Imp Zeros Imp Zeros2 Imp Past/Stam Amivest	All except LOT Y Imp Zeros Imp Past/Stam Amivest	All except Zeros Imp Past/Stam Amivest	All except Roll Imp Zeros Imp Past/Stam Amivest	Roll Imp Gibbs Imp Zeros2 Imp Amihud	*	All except Eff Tick2 Imp Zeros Imp Past/Stam Amivest	All except Zeros Imp Past/Stam Amivest	*	*
5-minute Price Impact (TAQ)	0.	547	0.537	0.582	0.548	0.516	0.571	0.513	0.450	0.592	0.625	0.224	-0.135
Insignificantly different from	Holde LOT N	ck Imp en Imp dix Imp Y Imp	Roll Imp Holden Imp Gibbs Imp LOT Mix Imp LOT Y Imp	LOT Mix Imp Zeros2 Imp Amihud	Roll Imp Eff Tick Imp LOT Mix Imp Zeros2 Imp		Roll Imp Eff Tick Imp Eff Tick2 Imp Holden Imp Zeros2 Imp Amihud	Roll Imp Eff Tick Imp Gibbs Imp	*	Eff Tick2 Imp Holden Imp LOT Mix Imp Amihud	Eff Tick2 Imp LOT Mix Imp Zeros2 Imp	*	*
Panel B: Pure Time-series Cor	relation	s based	on an Equally	-weighted Por	tfolio (13 Year	s)							
Lambda (TAQ)	0.	963	0.876	0.888	0.928	0.949	0.875	0.891	0.881	0.933	0.914	0.264	-0.345
Insignificantly different from	Pas	except /Stam ivest	All except Pas/Stam Amivest	All except Pas/Stam Amivest	All except Pas/Stam Amivest	All except Pas/Stam Amivest	All except Pas/Stam Amivest	All except Pas/Stam Amivest	All except Pas/Stam Amivest	All except Pas/Stam Amivest	All except Pas/Stam Amivest	Amivest	Pas/Sta
5-minute Price Impact (TAQ)	0.	764	0.703	0.708	0.740	0.750	0.692	0.709	0.716	0.787	0.726	0.337	-0.643
Insignificantly different from	All e	except	All except Amivest	All except Amivest	All except Amivest	All except Amivest	All except Amivest	All except Amivest	All except Amivest	All except Amivest	All except Amivest	All except Amivest	*

^{*} All price impact measures are multiplied by 1,000,000, except for Liquidity which is divided by 1,000,000.

Table 6
Monthly Spread and Price Impact Proxies Compared To 605 Benchmarks

The benchmarks Effective Spread (605) and Static Price Impact (605) are calculated from data required to be disclosed under SEC Rule 605 (formerly 11Ac1-5) for a given firm-month. All Spread Proxies and Price Impact Proxies are calculated from daily price and volume data for a given firm-month. The Spread Proxies are: Roll from Roll (1984), Effective Tick and Effective Tick 2 developed here and Holden (2007), Holden from Holden (2007), Gibbs from Hasbrouck (2004), LOT Mixed, Zeros, and Zeros2 from Lesmond, Odgen, and Trzcinka (1999), LOT Y-split developed here, Amihud from Amihud (2002), Pastor and Stambaugh (2003), and the Amivest Liquidity ratio. The Price Impact, Proxies are: Roll Impact, Effective Tick Impact, Effective Tick2 Impact, Holden Impact, Gibbs Impact, LOT Mixed Impact, and LOT Y-split Impact developed here, Amihud from Amihud (2002), Pastor and Stambaugh from Pastor and Stambaugh from Pastor and Stambaugh (2003), and the Amiyest Liquidity ratio.

Pastor and Stambaugh from Pas	itor ariu Star	<u> </u>	, .	illivest Liquidi	ly raiio.							
		Effective	Effective			LOT	_0.	Y-			Pastor &	Amivest
	Roll	Tick	Tick2	Holden	Gibbs	Mixed	split	Zeros	Zeros2	Amihud	Stambaugh	Liquidity
Panel A: A verage Cross-sectional	Correlation I	based on Indi	ividual Firms	(400 Firms per	r Cross-section	al Correlation	n; A verage o	of 51 Months)				
Effective Spread (605)	0.387	0.483	0.457	0.513	0.445	0.464	0.449	0.371	0.340	0.533	0.013	-0.075
Insignificantly different from	Zeros	Gibbs LOT Mix Amihud	Gibbs LOT Mix LOT Y	Amihud	Eff Tick Eff Tick2 LOT Mix LOT Y	Eff Tick Eff Tick2 Gibbs LOT Y	Eff Tick2 Gibbs LOT Mix	Roll	*	Eff Tick Holden	*	*
Panel B: Time-series Correlations	based on an	Equally-weigh	nted Portfolio	(51 Months)								
Effective Spread (605)	0.408	0.528	0.522	0.430	0.435	0.419	0.449	0.429	0.383	0.412	0.166	-0.136
Insignificantly different from	All except Amivest	All except Pas/Stam Amivest	All except Pas/Stam Amivest	All except Amivest	All except Amivest	All except Amivest	All except Amivest	t All except Amivest	All except Amivest	All except Amivest	All except Eff Tick Eff Tick2	Pas/Stam
Panel C: Prediction Error of Effec	tive Spread (605) based	on Individual	Firms (19,039	Firm-Months	s)						
Mean Bias Insignificantly different from	-0.012 *	0.022 *	-0.005 *	-0.006 *	-0.012 *	-0.009 *	0.007 *	na	na	na	na	na
Root Mean Squared Error	0.026	0.024	0.025	0.023	0.022	0.030	0.024	na	na	na	na	na
Insignificantly different from	Eff Tick Eff Tick2	Roll LOT Y	Roll LOT Y	Gibbs	Holden	*	Eff Tick Eff Tick2					

		Effective	Effective			LOT	LOT					
	Roll	Tick	Tick2	Holden	Gibbs	Mixed	Y-split	Zeros	Zeros2		Pastor &	Amivest
	Impact	Impact	Impact	Impact	Impact	Impact	Impact	Impact	Impact	Amihud	Stambaugh	Liquidity
Panel D: A verage Cross-sectional	Correlation of	of Price Impa	act based on I	ndividual Firms	s (400 Firms pe	er Cross-sect	ional Correlation	on; Average of	51 Months)			
Static Price Impact (605)	0.020	0.024	0.030	0.026	0.031	0.041	0.039	0.069	0.054	0.033	-0.001	-0.022
Insignificantly different from	All except Zeros Imp	All except Zeros Imp	All except Zeros Imp Amivest	All except Zeros Imp	All	All except Amivest	All except Zeros Imp Amivest	Gibbs Imp LOT Mix Imp Zeros2 Imp Amihud	All except Amivest	All except Amivest	All except Zeros Imp	Roll Imp Eff Tick Imp Holden Imp Gibbs Imp Past/Stam
Panel E: Pure Time-series Corre	lations base	d on an Equ	ally-weighted	Portfolio (51 l	Months)							
Static Price Impact (605)	0.083	0.057	0.057	0.076	0.083	0.087	0.083	0.060	0.033	0.086	0.016	-0.029
Insignificantly different from	All	All	All	All	All	All	All	All	All	All	All	All
Panel F: Prediction Error of Stati		` ,		, ,		,						
Mean Bias	0.584	0.041	-0.031	-0.141	0.055	1.643	0.197	na	na	na	na	na
Insignificantly different from	*	Gibbs Imp LOT Y Imp		Eff Tick2 Imp Gibbs Imp LOT Y Imp	Eff Tick Imp Eff Tick2 Imp Holden Imp LOT Y Imp	*	Eff Tick Imp Holden Imp Gibbs Imp					
Root Mean Squared Error	4.735	3.593	3.326	3.036	2.595	7.664	3.775	na	na	na	na	na
Insignificantly different from	*	Gibbs Imp LOT Y Imp		Eff Tick2 Imp Gibbs Imp	Eff Tick Imp Eff Tick2 Imp Holden Imp		Eff Tick Imp Eff Tick2 Imp					

^{*} All price impact measures are multiplied by 1,000,000, except for Liquidity which is divided by 1,000,000.

Table 7
NYSE/AMEX Vs. NASDAQ Breakdown For Monthly Proxies Compared To TAQ Benchmarks

The benchmarks Effective Spread (TAQ), Realized Spread (TAQ), Lambda (TAQ), and 5-Minute Price Impact (TAQ) are calculated from every trade and corresponding BBO quote in TAQ for a given firm-month. All Spread Proxies and Price Impact Proxies are calculated from daily price and volume data for a given firm-month. The Spread Proxies are: Roll from Roll (1984), Effective Tick and Effective Tick 2 developed here and Holden (2007), Holden from Holden (2007), Gibbs from Hasbrouck (2004), LOT Mixed, Zeros, and Zeros2 from Lesmond, Odgen, and Trzcinka (1999), LOT Y-split developed here, Amihud from Amihud (2002), Pastor and Stambaugh from Pastor and Stambaugh (2003), and the Amivest Liquidity ratio. The Price Impact Proxies are: Roll Impact, Effective Tick Impact, Effective Tick2 Impact, Holden Impact, Gibbs Impact, LOT Mixed Impact, and LOT Y-split Impact developed here. Amihud (2002), Pastor and Stambaugh from Pastor and Stambaugh (2003), and the Amiyest Liquidity ratio.

Impact, and LOT Y-split Impact developed	d fiere, Aminuc		, ,	, rasioi a	nu Staniu			iu Starribai	ugii (2003),	and the Ami		
		Effective	Effective			LOT	LOT	_	_		Pastor &	Amivest
	Roll	Tick	Tick2	Holden	Gibbs	Mixed	Y-split	Zeros	Zeros2	Amihud	Stambaugh	Liquidity
Panel A: Average Cross-sectional Correla	ation based on	Individual I	Firms (Ave	rage of 15	6 Months	5)						
NYSE/AMEX Eff. Spread (TAQ)	0.503	0.745	0.752	0.782	0.638	0.705	0.690	0.507	0.472	0.633	-0.006	-0.176
Nasdaq Eff. Spread (TAQ)	0.546	0.594	0.571	0.646	0.659	0.613	0.620	0.389	0.246	0.586	-0.124	-0.126
NYSE/AMEX Real. Spread (TAQ)	0.319	0.443	0.450	0.460	0.362	0.383	0.375	0.272	0.288	0.254	0.006	-0.097
Nasdaq Real. Spread (TAQ)	0.338	0.366	0.362	0.384	0.362	0.345	0.323	0.184	0.158	0.295	-0.026	-0.082
Panel B: Time-series Correlations based	on an Equally-	weighted P	ortfolio (15	66 Months)							
NYSE/AMEX Eff. Spread (TAQ)	0.770	0.617	0.616	0.654	0.810	0.428	0.541	0.144	0.121	0.447	-0.047	-0.106
Nasdaq Eff. Spread (TAQ)	0.930	0.957	0.955	0.967	0.915	0.756	0.956	0.911	0.891	0.664	-0.391	-0.129
NYSE/AMEX Real. Spread (TAQ)	0.278	0.738	0.730	0.756	0.327	0.550	0.718	0.664	0.656	0.167	-0.067	-0.093
Nasdaq Real. Spread (TAQ)	0.885	0.968	0.969	0.977	0.872	0.780	0.977	0.953	0.937	0.633	-0.360	-0.104
		Effective.	F#			LOT	LOT					
	Roll	Effective Tick	Effective Tick2	Holden	Gibbs	LOT Mixed	LOT Y-split	Zeros	Zeros2		Pastor &	Amivest
	Impact	Impact	Impact	Impact	Impact	Impact	Impact	Impact	Impact	Amihud	Stambaugh	Liquidity
Panel C: Ave Cross-sectional Corr based						ппраст	ппрасс	ппрасі	ппрасс	Aminuu	Starribaugh	Liquidity
NYSE/AMEX Lambda (TAQ)	0.456	0.489	0.504	0.508	0.506	0.504	0.496	0.433	0.468	0.513	0.005	-0.065
Nasdaq Lambda (TAQ)	0.291	0.286	0.298	0.297	0.300	0.302	0.291	0.279	0.224	0.291	-0.066	-0.028
NYSE/AMEX 5-Min Pri Imp (TAQ)	0.547	0.553	0.571	0.574	0.585	0.599	0.577	0.501	0.532	0.605	0.034	-0.182
Nasdaq 5-Min Price Impact (TAQ)	0.480	0.446	0.474	0.460	0.460	0.464	0.422	0.361	0.384	0.532	0.032	-0.123
Panel D: Time-series Correlations based		•	•		,							
NYSE/AMEX Lambda (TAQ)	0.785	0.200	0.354	0.369	0.836	0.628	0.660	0.286	0.074	0.190	-0.462	-0.012
Nasdaq Lambda (TAQ)	0.517	0.500	0.475	0.606	0.513	0.536	0.513	0.582	0.520	0.467	-0.169	-0.069
NYSE/AMEX 5-Min Pri Imp (TAQ)	0.225	0.219	0.214	0.256	0.182	0.196	0.196	0.177	0.321	0.369	0.029	-0.097
Nasdaq 5-Min Price Impact (TAQ)	0.644	0.341	0.345	0.493	0.555	0.502	0.448	0.601	0.495	0.570	-0.334	-0.159

Table 8
Year-By-Year Breakdown For Monthly Proxies Compared To TAQ Benchmarks

0.127

2005

0.238

0.228

0.261

0.099

0.174

0.197

0.228

0.219

0.210

-0.013

-0.035

The benchmarks Effective Spread (TAQ), Realized Spread (TAQ), Lambda (TAQ), and 5-Minute Price Impact (TAQ) are calculated from every trade and corresponding BBO quote in TAQ for a given firm-month. All Spread Proxies and Price Impact Proxies are calculated from daily price and volume data for a given firm-month. The Effective Spread Proxies are: Roll from Roll (1984), Effective Tick and Effective Tick 2 developed here and Holden (2007), Holden from Holden (2007), Gibbs from Hasbrouck (2004), LOT Mixed, Zeros, and Zeros2 from Lesmond, Odgen, and Trzcinka (1999), LOT Y-split developed here, Amihud from Amihud (2002), Pastor and Stambaugh from Pastor and Stambaugh (2003), and the Amivest Liquidity ratio. The Price Impact Proxies are: Roll Impact, Effective Tick Impact, Effective Tick Impact, Holden Impact, Gibbs Impact, LOT Mixed Impact, and LOT Y-split Impact developed here, Amihud from Amihud (2002), Pastor and Stambaugh from Pastor and Stambaugh (2003), and the Amiyest Liquidity ratio

Amihud from Amihud (2002), Pastor and Stambaugh from Pastor and Stambaugh (2003), and the Amivest Liquidity ratio. Effective Effective LOT LOT Pastor & Amivest Mixed Roll Tick Tick2 Holden Gibbs Y-split Zeros Zeros2 Amihud Stambaugh Liquidity Panel A: Average Cross-sectional Correlation with Effective Spread based on Individual Firms 1993 **0.711** 0.689 0.638 0.720 0.838 0.702 0.700 0.438 0.182 0.513 -0.306 -0.173 0.700 1994 0.744 0.707 0.771 0.883 0.781 0.745 0.407 0.142 0.579 -0.262 -0.193 1995 **0.714** 0.647 0.637 0.741 0.845 0.718 0.718 0.401 0.202 0.614 -0.127 -0.191 1996 0.726 0.691 0.700 0.749 0.880 0.789 0.785 0.422 0.194 0.652 -0.256-0.1531997 0.678 0.693 0.649 0.724 0.825 0.711 0.760 0.472 0.287 0.560 -0.182-0.162 0.554 0.696 0.693 0.757 0.675 0.691 0.708 0.464 0.314 0.650 -0.003 -0.148 1998 1999 0.550 0.663 0.667 0.724 0.681 0.660 0.657 0.452 0.374 0.531 -0.144 -0.161 2000 0.398 0.692 0.699 0.728 0.509 0.619 0.651 0.442 0.404 0.522 0.018 -0.129 0.554 0.618 0.601 0.658 0.614 0.630 0.603 0.380 0.326 0.585 -0.169 -0.106 2001 2002 0.528 0.575 0.553 0.650 0.670 0.658 0.604 0.429 0.387 0.565 -0.070-0.0790.421 0.519 0.514 0.530 0.521 0.547 0.529 0.415 0.399 0.448 0.000 -0.106 2003 0.358 0.506 0.566 0.400 0.479 0.458 0.391 0.606 -0.086 2004 0.495 0.399 0.023 0.549 2005 0.350 0.449 0.437 0.324 0.484 0.456 0.425 0.404 0.598 -0.052-0.076Panel B: Root Mean Square Prediction Error of Effective Spread (TAQ) based on Individual Firms 1993 0.0453 0.050 0.053 0.046 0.046 0.130 0.065 1994 **0.036** 0.041 0.041 0.038 0.037 0.075 0.045 1995 0.035 0.042 0.042 0.035 0.035 0.103 0.048 0.035 0.033 1996 0.040 0.039 0.035 0.069 0.040 1997 0.029 0.031 0.033 0.030 0.027 0.149 0.034 1998 0.032 0.026 0.025 0.024 0.027 0.056 0.028 0.032 0.025 0.024 0.022 0.022 0.031 1999 0.064 0.041 0.030 0.030 0.029 0.033 0.057 0.034 2000 0.035 0.030 0.032 2001 0.032 0.033 0.031 0.048 2002 0.037 0.036 0.036 0.033 0.030 0.046 0.036 0.029 2003 0.027 0.028 0.027 0.024 0.028 0.027 2004 0.020 0.019 0.019 0.018 0.018 0.022 0.019 2005 0.020 0.018 0.018 0.016 0.020 0.022 0.017 Panel C: Average Cross-sectional Correlation with Realized Spread based on Individual Firms 1993 **0.547** 0.470 0.452 0.500 0.582 0.468 0.426 0.266 0.150 0.308 -0.104 -0.140 1994 **0.491** 0.488 0.510 0.492 0.480 0.473 0.397 0.213 0.153 0.274 0.011 -0.155 1995 0.574 0.458 0.467 0.509 0.562 0.483 0.420 0.237 0.172 0.289 -0.001 -0.170 1996 0.598 0.564 0.554 0.596 0.647 0.597 0.555 0.264 0.168 0.499 -0.132 -0.1241997 0.494 0.492 0.454 0.529 0.536 0.511 0.507 0.298 0.270 0.320 0.073 -0.1280.351 0.459 0.450 0.487 0.436 0.434 0.451 0.276 0.244 0.379 0.053 -0.100 1998 1999 0.360 0.418 0.423 0.441 0.421 0.405 0.366 0.241 0.222 0.302 -0.120-0.102 0.274 0.416 0.405 0.424 0.328 0.377 0.377 0.243 0.213 0.349 -0.018 -0.073 2000 2001 0.302 0.338 0.354 0.381 0.332 0.306 0.261 0.146 0.164 0.243 -0.113 -0.0632002 0.279 0.329 0.333 0.334 0.316 0.310 0.241 0.169 0.201 0.208 0.018 -0.0430.265 -0.046 0.230 0.264 0.248 0.271 0.257 0.256 0.249 0.180 0.179 -0.019 2003 0.323 -0.035 -0.039 2004 0.201 0.247 0.270 0.265 0.173 0.189 0.179 0.105 0.137

		Effective	Effective			LOT	LOT				Pastor &	Amivest
	Roll	Tick	Tick2	Holden	Gibbs	Mixed	Y-split	Zeros	Zeros2	Amihud	Stambaugh	Liquidity
Panel D: Root	Mean S	quare Pred	diction Err	or of Rea	lized Spr			Individual	Firms			•
1993	0.0486	0.054	0.054	0.052	0.045	0.134	0.079	-	-	-	-	-
	0.046	0.044	0.042	0.045	0.041	0.093	0.062	-	-	-	-	-
1995	0.036	0.041	0.040	0.036	0.031	0.110	0.058	-	-	-	-	-
1996	0.037	0.038	0.037	0.035	0.030	0.084	0.050	-	-	-	-	-
1997	0.034	0.032	0.034	0.031	0.025	0.116	0.040	-	-	-	-	-
1998	0.037	0.025	0.025	0.024	0.025	0.069	0.036	-	-	-	-	-
1999	0.038	0.028	0.025	0.025	0.023	0.075	0.038	-	-	-	-	-
2000		0.026	0.026	0.024	0.026	0.071	0.037	-	-	-	-	-
2001	0.043	0.029	0.027	0.026	0.029	0.064	0.032	-	-	-	-	-
2002		0.027	0.026	0.025	0.027	0.062	0.033	-	-	-	-	-
2003	0.029	0.015	0.014	0.015	0.017	0.036	0.015	-	-	-	-	-
2004		0.011	0.010	0.010	0.015	0.026	0.011	-	-	-	-	-
2005	0.022	0.010	0.010	0.009	0.019	0.028	0.011	-	-	-	-	-
Panel E: Ave (`rooo oo	ot Corr wit	h I amhda	, (TAO) h	and an	Individual	- Eirma					
	0.230	0.171	0.208	0.167	0.206	0.229	0.180	0.228	0.225	0.249	-0.124	-0.031
	0.286	0.171	0.208	0.107	0.273	0.240	0.130	0.258	0.223	0.238	-0.124	-0.031
1994		0.533	0.495	0.543	0.548	0.529	0.556	0.494	0.239	0.435	-0.066	-0.033
	0.553	0.416	0.468	0.343	0.553	0.543	0.508	0.467	0.265	0.433	-0.357	-0.032
1997		0.225	0.203	0.225	0.333	0.139	0.135	0.185	0.131	0.271	-0.201	-0.030
1998		0.477	0.510	0.487	0.173	0.133	0.410	0.460	0.423	0.405	0.082	-0.031
1999		0.257	0.274	0.346	0.339	0.396	0.407	0.371	0.321	0.264	0.015	-0.051
2000		0.297	0.303	0.305	0.283	0.282	0.259	0.207	0.228	0.278	0.030	-0.039
2001	0.363	0.376	0.392	0.376	0.409	0.484	0.451	0.282	0.354	0.494	0.119	-0.030
2002		0.385	0.383	0.446	0.357	0.363	0.339	0.413	0.432	0.382	-0.090	-0.023
2002		0.150	0.213	0.140	0.131	0.214	0.211	0.204	0.309	0.183	-0.083	-0.019
2004		0.074	0.045	-0.011	0.069	0.029	-0.046	-0.087	0.212	0.272	0.080	-0.016
	0.109	0.166	0.167	0.176	0.075	0.130	0.178	0.135	0.222	0.168	0.004	-0.014
Panel F: Ave C				•	. ,							
1993		0.499	0.499	0.548	0.514	0.485	0.515	0.455	0.506	0.545	-0.052	-0.181
	0.536	0.451	0.467	0.456	0.494	0.479	0.466	0.431	0.388	0.588	0.079	-0.195
1995		0.500	0.484	0.507	0.483	0.486	0.439	0.432	0.459	0.514	0.120	-0.209
1996		0.507	0.542	0.550	0.505	0.532	0.544	0.525	0.489	0.547	-0.016	-0.167
1997		0.444	0.446	0.466	0.387	0.431	0.413	0.366	0.417	0.474	0.127	-0.167
1998		0.433	0.440	0.427	0.463	0.444	0.392	0.397	0.424	0.578	0.086	-0.153
1999		0.419	0.452	0.456	0.450	0.496	0.485	0.377	0.434	0.497	0.003	-0.162
2000		0.463	0.469	0.475	0.411	0.464	0.415	0.333	0.398	0.470	0.055	-0.121
2001	0.526	0.466	0.488	0.490	0.529	0.562	0.542	0.452	0.468	0.560	0.001	-0.100
2002		0.509	0.575	0.561	0.540	0.511	0.491	0.452	0.471	0.553	0.013	-0.072
2003		0.336	0.333	0.346	0.297	0.337	0.305	0.285	0.328	0.344	0.014	-0.108
2004		0.315	0.393	0.330	0.389	0.420	0.306	0.220	0.297	0.518	0.034	-0.093
2005	0.432	0.366	0.449	0.409	0.411	0.425	0.350	0.273	0.288	0.521	-0.007	-0.076

Table 9
Annual Spread Proxies Compared To The Quoted Spread Of The Dow Portfolio 1962 - 2000

The benchmark Quoted Spread (Dow) is the percentage quoted spread of the Dow Jones Industrial Average portfolio for a given year. All Spread Proxies are calculated from daily price and volume data for a given firm-year. The Spread Proxies are: Roll from Roll (1984), Effective Tick and Effective Tick2 developed here and Holden (2007), Holden from Holden (2007), Gibbs from Hasbrouck (2004), LOT Mixed, Zeros, and Zeros2 from Lesmond, Odgen, and Trzcinka (1999), LOT Y-split developed here, Amihud from Amihud (2002), Pastor and Stambaugh from Pastor and Stambaugh (2003), and the Amivest ratio. Bold numbers are statistically significant at the 5% level.

	·	Effective	Effective			LOT	LOT				Pastor &	Amivest
	Roll	Tick	Tick2	Holden	Gibbs	Mixed	Y-split	Zeros	Zeros2	Amihud	Stambaugh	Liquidity
Time-series Correlations based o	n the Dow	Jones Indu	ıstrial Ave	rage Portfo	olio 1962	- 2000 (39 Y	ears)					
Quoted Spread (Dow)	-0.642	0.844	0.844	0.847	-0.395	0.427	0.778	0.741	0.741	0.596	0.120	-0.503
Insignificantly different from	Gibbs Amivest	Eff Tick2 Holden LOT Y Zeros Zeros2	Eff Tick Holden LOT Y Zeros Zeros2	Eff Tick Eff Tick2 LOT Y Zeros Zeros2	Roll	Amihud Past/Stam	Eff Tick Eff Tick2 Holden Zeros Zeros2 Amihud	Eff Tick Eff Tick2 Holden LOT Y Zeros2 Amihud	Eff Tick Eff Tick2 Holden LOT Y Zeros Amihud	LOT Mix LOT Y Zeros Zeros2	LOT Mix	Roll Gibbs

Fig. 1. Dow Portfolio Quoted Spread and Effective Spread Proxies (1962 – 2000).