Equity transfers and market reactions: Evidence from Chinese stock markets
Lei Gaoa and Gerhard Klingb
a Nanjing University of Information Science & Technology, b University of Southampton
THIS IS NOT THE FINAL (POST-REVIEW) VERSION

YOU FIND THE FINAL VERSION HERE:

Gao, L. and G. Kling (2008) Equity transfers and market reactions: Evidence from Chinese stock market, Journal of Emerging Market Finance 7(3), 293-308.
Our logit models explain positive or negative short-term market reactions due to equity transfers in China. In contrast to former studies, we classify transfers into private transactions, privatisations, transfers among state-owned enterprises (SOE), and nationalizations. We control for uncompensated transactions, transfers of holding rights, replacements of the CEO, and related party transactions. Privatisations trigger positive responses, whereas nationalizations cause declining stock prices. The market appreciates reforms in the state-owned sector if reorganisations include the transfer of holding rights and not just replacing the CEO. Uncompensated transfers and non-transparent transactions of related parties diminish gains for minority shareholders.

Keywords: Equity transfers, mergers and acquisitions, market reaction, event-study

JEL: G14, G34, G38

1. Introduction

Reorganizations in general and mergers and acquisitions (M&A) in specific are critical to enterprise development. Through M&A enterprises may realize economies of scope and scale, improve their operational structure, and enhance management performance. Yet, in practice potential gains from mergers are hardly realized, and even worse acquiring companies exhibit lower share prices after mergers. The latter phenomenon is called ‘merger paradox’ and confirmed by dozens of empirical studies for several countries and different time periods.
 China, however, differs in many ways (i.e. legal framework) from mature markets; hence, the benefits of reorganizations through equity transfers might differ as well. In particular, the state plays a crucial role in China and engages in equity transfers among state-owned enterprises (SOE), privatisations, and nationalizations. Furthermore, lacking regulatory restrictions allow companies to arrange equity transfers in a non-transparent way, namely uncompensated transfers and related party transactions after equity transfers. Besides equity transfers among Chinese enterprises, foreign firms can use M&A to enter the Chinese market, which might be an attractive alternative to green field investments. These cross-boarder M&A activities are still relatively seldom and only observable recently; hence, the empirical basis is rather weak. Accordingly, our analysis focuses on domestic equity transfers and pays special attention to the reorganisation of the state-owned sector. To assess the success of market reforms and private M&A activities, we try to quantify short-term market responses triggered by announced equity transfers in China. Contrarily to former event-studies, we distinguish among different types of equity transfers, as state interventions and private acquisitions are likely to cause different market reactions.

Studies on China focus mainly on operational measures of performance derived from balance sheet information to assess the impact of equity transfers. For instance, Yuan and Wu (1998) reported that reorganized companies’ earnings per share increased in 1997 compared to the previous year, and debt ratios (long-term debt divided by total assets) decreased. They also found that the magnitude of changes is related to the way the company is reorganized. Zhu and Yikai (2002) confirmed that characteristics of equity transfers matter. In contrast, Sun and Wang (1999) did not support that the change in corporate performance is associated with characteristics of the respective reorganization, albeit they also uncovered for 1997 that the performance of reorganized companies significantly improved. Feng and Wu (2001) argued that from 1994 to 1998, reorganized companies exhibited improvements concerning four financial accounting measures: revenue/asset, net profit/asset, earnings per share, and net investment payoff ratio. However, since 1998 these four measures declined in the case of reorganized companies. Consequently, these studies examined the impact of equity transfers on corporate performance from the viewpoint of accounting. As there are many irregularities in the accounting of reorganized firms, purely comparing balance sheet figures before and after reorganizations does not reflect the change in firm performance (see Chen and Yuan, 1998).
China’s stock market has already become a weakly efficient market;
 hence, changes in share prices after equity transfers can reflect changes of future firm performance. Many studies on equity transfers in China, thus, apply event-study methods to investigate the change of stock prices of target and acquiring firms.
 Chen and Zhang (1999) showed that the cumulative abnormal returns (CAR) of reconstructed firms increased in 1997 – but this increase was not significant. This finding contradicts the positive tendency found in accounting studies. Yu and Yang (2000) revealed that from 1993 to 1995 on the Shenzhen and Shanghai stock markets, target firms had positive cumulative abnormal returns; yet, acquiring firms did not exhibit positive abnormal returns. Zhang (2003) found similar results for the period 1993 to 2002, as on average stock prices of targets increased by 29.05 %, whereas share prices of acquiring firms decreased. Hence, these findings are in line with evidence for mature stock markets (see Armitage, 1995) and thus confirm the ‘merger paradox’. Yet, Li and Chen (2002) that analyzed 349 M&A events from 1999 to 2000 found positive abnormal returns for acquiring firms, but did not detect higher share prices of target firms. Consequently, event-studies do not show a clear picture of equity transfers in China. The first reason for these mixed results might be that equity transfers are anticipated or insider-trading affects share prices prior to official announcements. Gao and Chen (2000) confirmed that equity transfers trigger already two days prior to their announcement significant market reactions. These abnormal returns are called run-ups, and Keown and Pinkerton (1981) used run-ups as a measure for insider trading. To account for run-ups, we start measuring abnormal returns three days prior to announcements.

The second reason for ambiguous results could be that former event-studies on China do not account for different forms of equity transfers, which previous studies that rely on financial accounting measures do. However, event-studies are more reliable compared to balance sheet analyses, especially in the case of China, as accounting standards are still developing. In particular, market reactions might depend on the kind of transaction, for instance in the case of equity transfers among SOEs market participants might react differently compared to private transactions. Moreover, market reactions might depend on whether equity transfers are compensated or whether non-transparent deals among buyers and sellers occur. If equity transfers are not classified – but merely put into one category, results might be less reliable and fail to reveal the true impact of equity transfers on firm performance.

Consequently, our study classifies equity transfers into four basic types to uncover whether the stock market has distinct responses. The types are defined as follows: (1) stocks are state-owned before and after the transfer; (2) state-owned stocks turn into stocks held by legal persons, which represents privatisations; (3) equity transfers among private companies; (4) stocks held by legal persons turn into state-owned stocks, which can be regarded as nationalizations. Consider that stocks held by legal persons refer to stocks that are not controlled by the state.

Our study is organized as follows: part two highlights peculiarities in China and derives our hypotheses that are tested in part four. Part three describes our dataset and method of sampling. Part four stresses our empirical findings, and part five concludes.

2. Peculiarities in China and derived hypotheses
Stock transfers between SOEs are regarded as interventions to enhance economic reforms in China. The state allocates stocks of low-performing firms to high performing companies. Alternatively, the state might transfer stocks of small firms to large corporations to achieve economies of scale, for currently many Chinese companies are too small to be competitive internationally. Generally, investors appreciate further economic reforms and have positive expectations concerning these equity transfers – but not all transfers are really effective.
 In some cases, the government makes only small changes when it handles corporate reorganizations of SOEs. For instance, if the state merely replaces CEOs, but does not shift holding rights to other SOEs that have higher managerial abilities, reorganisations could be less promising. Accordingly, investors would not take this kind of adjustments very seriously. Our hypotheses I and II reflect these considerations concerning state-to-state transactions (see table 1).
The Chinese government transforms state-owned stocks into stocks held by legal persons for the sake of privatisations. The goal is to build up modern enterprises with ‘Chinese characteristics’. The state adopts the instrument of privatisations because it believes that these companies would have brighter prospects if they operate more according to the market economy. This category of equity transfers should trigger positive market responses, as privatisations and the inherent increase of organizational freedoms (i.e. reduction of over-capacities) enhance companies’ performance, which is stated in hypothesis III (see table 1).

Many equity transfers occur among private enterprises; hence, legal persons hold stocks before and after transactions. This category is similar to the standard case in mature markets (see hypothesis V), which means that positive as well as negative market responses seem to be likely, as evidence for mature markets is rather ambiguous (see Armitage, 1995). However, there are peculiarities in China due to lacking regulations concerning disclosure policies. Some equity transfers have the aim to exploit publicly listed firms deceitfully. We detect this kind of fraudulent reconstructions by uncovering associated transactions (i.e. shifting of assets) between the involved companies of equity transfers one year after the official transfer. In this kind of false reorganization, principal shareholders damage the interests of minority shareholders.

As China is committed to reform, open door policy and market economy, the shift from stocks held by legal persons to state-owned stocks, namely a kind of nationalization, is not favoured by the stock market. Moreover, there might be some complex reasons behind such moves. Either companies are desperately unprofitable, or the state uses administrative means to takeover these firms due to other considerations. In the first case, it is doubtful whether the state can effectively revive these firms. In the latter case, stocks are traded under the state coercion, which cannot be seen as good sign for future performance. These transactions do not make much economic sense and are not conducive to the firm’s development. In either case, it is hardly conceivable that the market would respond positively.

Besides these four main categories, we collect additional information that helps to classify transactions. In China, some stock transfers are uncompensated; thus, transactions are obviously not market-based. Investors would think that the parties involved must have some unknown connections. If both parties belong to the state, this kind of transaction might still be acceptable. Yet, if equity transfers were uncompensated among private companies, transactions would baffle investors. Investors would regard these transactions as detrimental to firm’s interests, as some shareholders would benefit secretly, while minority shareholders could not gain from reorganisations. Therefore, the only thing they could do is to “vote with their foot” by selling shares of involved companies.

Especially in the case of equity transfers among SOEs, reorganisations are often half-hearted in that holding rights are not completely transferred to the acquiring company. Instead, only the CEO or parts of the management is replaced. Without shifting holding rights it seems to be doubtful that the reorganized SOE exhibits a considerable improvement in its management abilities. Correspondingly, the market should react negatively.

If the buyer and seller engage in related party transactions soon after the transfer agreement, equity transfers become non-transparent, and potential gains from reorganisation are shifted to a few preferred shareholders. Principal stockholders might use reorganization events to embezzle corporate resources and thus hurt small shareholders. Of course, minority shareholders would not welcome this kind of reconstruction.

Based on the analysis above, we propose our seven main hypotheses summarized in table 1. Consider that these combinations of transaction characteristics have to be observable in sufficient numbers to test these hypotheses empirically. Hence, very unlikely combinations of characteristics are not included in table 1. We also refer to the regression model that is used to test the respective hypothesis.
3. Data and method of sampling

The CCER Chinese stock market database provides information on share prices and equity transfers in China. To obtain our sample, we use the following steps: (1) we extract 1937 records of equity transfers that were publicly announced from 1996 to 2003; (2) some equity transfers exhibit multiple buyers; hence, multiple records can be found in the database. We believe that for such transactions, the record with the largest volume (main buyer) would represent the whole event. Thus, we take only the record with the highest transaction volume, which reduces the number of records to 1344; (3) due to missing information concerning our additional characteristics (e.g. related party transactions after official agreements) or uninformative records only 134 records can be exactly classified; however, we prefer working with a small – but precise sample; (4) our goal is to investigate the short-term market reaction caused by announcements of equity transfers. Therefore, we take the date when the company announces the transaction as the event day. Gao and Chen (2000) showed that equity transfers cause abnormal return two days prior to their public release; hence, the market anticipates transactions, or insiders of the deal might trade before announcements. To capture preceding stock price movements and to account for slower market adjustments, we choose the announcement as event day and take three days before and after announcements as event window.
 Following these steps, our sample consists of 938 daily stock returns and 134 events, which is sufficient for obtaining reliable event-study estimates.

4. Empirical model and results
To assess market reactions, we calculate cumulated abnormal returns (CAR), which is based on event-study methods (see Armitage, 1995). The steps are as follows: (1) at the end of each year, we rank all listed firms at the Shenzhen and Shanghai stock exchanges according to their beta coefficient based on a stochastic market model;
 (2) we divide these firms into 10% percentiles based on beta coefficients, which generates ten investment portfolio;
 (3) to assess the risk-adjusted cumulated abnormal return of a company, we calculate the cumulative return of a stock during the event window relative to the equally weighted cumulated return of the respective investment portfolio. This comparison provides cumulated abnormal returns for every company triggered by equity transfers. Based on our hypotheses, we can only suggest whether the market should react positively or negatively, but the extent of the response cannot be assessed in advance. To test our hypotheses (see table 1), it is sufficient to confirm that the sign of cumulated abnormal returns (CAR) fits to our expected market responses. Hence, we derive a dummy variable (CARD) that takes the value one if the CAR is positive and zero otherwise. This CARD variable serves as dependent variable in our logit regression framework.

Based on the nature of stock transfers, we construct four dummy variables. SS represents stocks owned by the state before and after transactions. The dummy PS identifies nationalizations, namely equity transfers from legal persons to the state. SP indicates that companies are privatised. Finally, PP represents equity transfers among private companies. Besides these four basic types, we control for additional deal characteristics. When stock transfers are uncompensated, we assign value one to the dummy variable TTD. If holding rights change (buyer receives more than 50% of holding rights), we assign value one to the dummy variable WGC. When the buyer and seller engage in related party transactions within one year after the transfer agreement, the dummy variable RTD takes the value one. If the CEO changes within half-a-year after the trade, we assign value one to the dummy variable PCD.

To obtain an overview concerning the relevance of the respective type of transaction, table 2 contains the share of every category in percentage points. Equity transfers between SOEs (SS) account for 42.5% of all transactions, and transactions between private companies (PP) reach 34.9%. Transfers between the state-owned sector and the private sector occur less often: only 12.3% are privatisations (SP), and an astonishing number of 10.4% are formerly private companies that become state-controlled. These descriptive statistics indicate that most of the stock transfers occur either among SOEs or among private enterprises. Stock transfers rarely take place between SOEs and private companies. This fact suggests that during China’s reform of the state-owned sector, the Chinese government re-allocates resources mostly between SOEs, while being cautious of privatisations.

Uncompensated stock transfers account for considerable 19.8% of the total sample, which are uncommon in well-developed stock markets. This high number is due to the fact that many transfers occur between SOEs; hence, compensation is not always required (see Wu and Bai, 2004). In our sample, 24.5% of buyers became principal shareholders (more than 50% of holding rights) after acquiring stocks. This suggests that most trades are small-scale reconstructions and do not involve considerable shifts of holding right. Within one year after the agreement, 27.4% firms engage in related party transactions, which reduce potential gains of reorganizations for minority shareholders. Whether managers are replaced due to equity transfers is an important research topic in developed markets (see Jensen and Murphy, 1990; Morck, Shleifer and Vishny, 1989; Martin and Mc Connell, 1991; Ikenberry and Lakonishok, 1993). These studies, however, focus mostly on mergers; hence, holding rights are transferred. In China, it is quite common to replace CEOs without shifting holding rights, which occurs especially in the case of reconstructions in the state-owned sector. In our sample, 23.6% of the CEOs have been replaced within half-a-year after the equity transfer.
 Table 2 also reports the percentage of positive cumulated abnormal returns (CAR) three days before to three days after announcements. Positive reactions account for only 45.3% of the whole sample. This fact indicates that when stock transfers occur among Chinese listed firms, the market mostly responds negatively.

In order to test our hypotheses (see table 1), we design the following logit model that explains the binary variable CARD. Note that the binary variable CARD is coded as one if positive responses occur, and the dummy takes the value zero in the case of negative cumulated abnormal returns. Consequently, positive coefficients (j (j=1,…,7) indicate that positive responses are more likely, whereas negative coefficients reduce the probability observing positive cumulated abnormal returns. Market responses and deal characteristics differ among i (i=1,…,134) events (announcements of equity transfers).

	
[image: image1.wmf]i

i

i

i

i

i

i

i

i

PCD

RTD

WGC

TTD

SP

PS

SS

CARD

e

a

a

a

a

a

a

a

a

+

+

+

+

+

+

+

+

=

7

6

5

4

3

2

1

0

	(1)

To test whether the market has significantly different reactions towards the four types of equity transfers, model (1) incorporates the three dummy variables (SS, PS, and SP), and private deals (PP) are the reference group. We also control for uncompensated transactions (TTD), change in holding rights (WGC), related party transactions (RTD), and whether the CEO is replaced (PCD). Besides this basic model, we run three additional regressions that allow for interaction terms between the four types of transactions (SS, PS, SP, PP) and replacement of CEO (PCD), change in holding rights (WGC), and related party transactions (RTD). Note that uncompensated transactions (TTD) are only common for transactions among SOEs; hence, we do not include additional interaction terms.

	
[image: image2.wmf]i

i

i

i

i

i

i

i

i

i

i

i

RTD

SP

RTD

SS

RTD

PP

PCD

WGC

TTD

PS

CARD

e

l

l

l

l

l

l

l

l

+

×

+

×

+

×

+

+

+

+

+

=

7

6

5

4

3

2

1

0

	(2)

	
[image: image3.wmf]i

i

i

i

i

i

i

i

i

i

i

i

WGC

SP

WGC

SS

WGC

PP

PCD

RTD

TTD

PS

CARD

e

d

d

d

d

d

d

d

d

+

×

+

×

+

×

+

+

+

+

+

=

7

6

5

4

3

2

1

0

	(3)

	
[image: image4.wmf]i

i

i

i

i

i

i

i

i

i

i

i

PCD

SP

PCD

SS

PCD

PP

WGC

RTD

TTD

PS

CARD

e

m

m

m

m

m

m

m

m

+

×

+

×

+

×

+

+

+

+

+

=

7

6

5

4

3

2

1

0

	(4)

Table 3 contains the regression results of model (1)-(4).
Based on model (1), we can test our hypotheses III to VII and state the following results. Privatisations (dummy SP) cause positive market reactions, as suggested by hypothesis III, whereas nationalizations (hypothesis IV), namely equity transfers from legal persons to the state, trigger most likely negative market reactions. This is indicated by the significantly negative coefficient of the dummy variable PS in model (1). Interestingly, equity transfers among private companies (hypothesis V) exhibit a negative coefficient (dummy PP), which is in line with empirical findings for developed financial markets and is known as the ‘merger paradox’ (see Armitage, 1995). Uncompensated transaction (hypotheses VI) and related party transactions (hypothesis VII) have a significantly negative impact on market reactions. Model (1) allows a first assessment of hypotheses I and II – but extending model (1) by incorporating interaction terms facilitates distinguishing different kinds of state intervention. Transfers among SOEs captured by the dummy SS are on average positive, which is reflected in the significant constant term of model (1). Henceforth, state interventions to restructure SOEs are generally regarded as successful and yield positive abnormal returns for minority shareholders. If holding rights are transferred (WGC), the market reacts positively, as the reorganization can be regarded as serious attempt to restructure the affected companies. Especially in the case of transfers among SOEs, some transactions occur without transferring holding rights; instead, the CEO is replaced. Hence, the positive effect of the transfer of holding rights (WGC) does not apply in these cases – but the negative effect of replacing the CEO (PCD) reduces the positive response caused by state-to-state reorganizations considerably. Yet, it becomes not negative, as suggested in table 1 – but the impact on market values is insignificant.

Model (2-4) reveal some interesting interaction effects that confirm our hypotheses I and II and provide further insights. A change of holding rights (WGC) is especially relevant in the case of state-to-state transactions (SS), as only a transfer of holding rights indicates a serious attempt to restructure SOEs (hypothesis I). The latter finding is underlined by the significant interaction term SS*PCD in model (4) because changing the CEO (PCD) is not a sufficient policy to improve firm performance (hypothesis II).
 In contrast, the state should allow a transfer of holding rights. Besides testing our hypotheses, we show that in the case of equity transfers between private companies (PP), related party transactions (RTD) have a severe negative impact on stock performance; thus, minority shareholders do not benefit from these transactions. In terms of goodness of fit, the R-squared exceeds 25%, which indicates that our models have explanatory power. As a matter of fact, most models reach forecasting accuracy rate of about 70%, which means that our models can predict about 70% of all market responses correctly.

5. Conclusion

Our paper investigates short-term market reactions due to announcements of stock transfers in China from 1996 to 2003. Our empirical findings show that equity transfers between SOEs could be successful as long as holding rights are transferred. Yet, replacing the CEO does not improve firm performance, and the market reacts negatively. Accordingly, only serious attempts of the state to reform the state-owned sector yield benefits for minority shareholders. Hence, we provide the policy recommendation that holding rights should be transferred, when two or more SOEs are restructured. Nationalizations, namely the transfer of equity from legal persons to the state, are regarded as bad signal for future stock performance and trigger negative cumulated abnormal returns. Based on our empirical findings, we cannot recommend such transactions; thus, private enterprises should stay private even if this means bankruptcy in worst case. In contrast, the market appreciates privatisations, which should be conducted more frequently in China. The results for equity transfers among private companies are comparable to mature financial markets; thus, the market reacts on average negatively, which is known as the ‘merger paradox’. This phenomenon should be studied further in China, as it might depend on legal frameworks. Unfortunately, so-called related party transactions are observable in China and diminish profits of minority shareholders. Especially in the private sector, related party transactions affect the interests of small shareholders severely; hence, the state should release laws that make equity transactions more transparent.

Based on our findings, we derive the following main implications: (1) when state-owned stocks are transferred to legal persons, the market shows significantly positive reactions. This highlights that investors have confidence in the reform of state-owned enterprises; (2) the market exhibits significantly negative reactions in the case of uncompensated stock transfers. Therefore, we believe that equity transfers should follow economic sense and the rule of a market economy. Legal actions are required to deter such transactions; (3) the market reacts negatively when stock transfers are accompanied by related party transactions. The legal framework should be improved to disallow such transactions in order to protect the rights of minority shareholders. Our study illustrates that Chinese investors have good judgment abilities and punish unconvincing reconstructions by selling stocks. The market works better than one might expect.

References

Andrade, G., Mitchell, M., and E. Stafford (2001) ‘New evidence and perspectives on
mergers’, Journal of Economic Perspectives 15, 103–120.
Armitage, S. (1995), ‘Event study methods and evidence on their performance’, Journal of
Economic Surveys, 9: 25-52.

Brown, S.J. and J.B. Warner (1980), ‘Measuring security price performance’, Journal of
Financial Economics, 8: 205-258.

Brown, S. J. and J.B. Warner (1985), ‘Using daily stock returns: The case of event studies’,
Journal of Financial Economics, 14: 3-31.

Chen, G., M. Firth and O. Rui (2006), ‘Have China’s enterprise reforms led to improved
efficiency and profitability?’, Emerging Markets review, 7, 82-109.
Chen, X. and H. Yuan (1998), ‘Financial and accounting investigation of the asset reconstruction
of listed firms’, China Accounting Research, no. 10: 13-22.
Chen, X. and T. Zhang (1999), ‘Market reaction of asset reconstruction: Empirical investigation
of asset reconstruction of the Shanghai stock market in 1997’, Economic Research, no. 9:
47-55.
Feng, G. and L. Wu (2001), ‘Empirical investigation of Chinese listed companies’ M&A
performance’, Economic Research, no. 1: 54-61.
Gao, J. and X. Chen (2000), ‘Analysis of the effect of asset reconstruction at the Chinese security
market’, Economic Research, no. 1: 66-71.

Gao, L. and G. Kling (2005), ‘Calendar effects in Chinese stock market’, Annals of Economics
and Finance, 6, no.1: 75-88.
Ikenberry, D. and J. Lakonishok (1993), ‘Corporate governance through the proxy contest:
Evidence and implications’, Journal of Business, 66: 405-436.

Jarrell, G., Brickley, J., and J. Netter (1988) ‘The market for corporate control: the empirical
evidence since 1980’, Journal of Economic Perspectives 2, 49– 68.

Jensen, M.C. and R.S. Ruback (1983), ‘The market for corporate control: The scientific
evidence’, Journal of Financial Economics, 11: 5-50.
Keown, A.J. and J.M. Pinkerton (1981), ‘Merger announcements and insider trading activity: An
empirical investigation’, Journal of Finance, 36: 855-869.
Kim, E.H. and V. Singal (2000), ‘Stock market openings: expectations of emerging economies’,
Journal of Business, 73: 25-66.
Kling, G. and L. Gao (2008), ‘Chinese institutional investors' sentiment’, Journal
of
International Financial Markets, Institutions & Money, forthcoming.
Kling, G. (2005), ‘Chinese institutional investors and Kamara’s Monday effect’, Journal of
Emerging Markets, 10, no. 3: 40-47.
Li, S. and Y. Chen (2002), ‘The fortune effect of M&A of listed companies’, Economic
Research, no. 11: 27-35.
Martin, K., and J. McConnell (1991), ‘Corporate performance, corporate takeovers and
management turnover’, Journal of Finance, 46: 671-687.
Morck, R., A. Shleifer and R.Vishny (1989), ‘Alternative mechanisms for corporate control’,　
American Economic Review, 79: 842-852.
Morse, D. (1984), ‘An econometric analysis of the choice of daily versus monthly returns in tests
of information content’, Journal of Accounting Research, 22: 605-623.
Schwert, G.W. (1996) ‘Markup pricing in mergers & acquisitions’, Journal of Financial
Economics 41, 153-192.
Sun, Z. and Y. Wang (1999), ‘Empirical investigation of resource allocation and surplus
manipulation’, Research of Finance and Economics, no. 4: 49-53.
Yu, G. and Y. Rong (2000), ‘Theoretical and empirical analysis of the impact of M&A on stock
price’, Contemporary Finance and Economics, no. 7: 70-74.
Yuan, H. and X. Wu (1998), ‘Empirical investigation of the impact of asset reconstruction of
financial performance’, Shanghai Security Newspaper, 26th August.
Wu, L. and Y. Bai (2004), ‘Company's value and the ways of control right transfer’,
Management World, no. 9: 123-130.
Zhang, X. (2003), ‘The sustainability of China’s economic growth from the viewpoint of listed
Chinese companies’ performance’, Comparison of Economic and Social Systems, no.1:
41-48.

Zhu B. and W. Yikai (2002), ‘Analysis of the impact of Chinese listed companies’ M&A in
1998’, Economic Research, no. 11: 20-26.

Table 1: Main hypotheses based on different types of equity transfers common in China

Related party transactions between buyer and seller are monitored up to one year after the transaction. The replacement of the CEO can occur within half-a-year after equity transfers.

	Hypotheses
	Parties involved
	Characteristics
	Expected market response
	Tested in model

	I
	State-to-state
	Transfer of ownership
	Positive
	2-4

	II
	State-to-state
	CEO replaced
	Negative
	2-4

	III
	State-to-private
	Privatization
	Positive
	1

	IV
	Private-to-state
	Nationalization
	Negative
	1

	V
	Private-to-private
	Standard transaction
	Positive or negative
	1

	VI
	Private or state
	Uncompensated deal
	Negative
	1

	VII
	Private or state
	Related party transaction
	Negative
	1

Table 2: Variable definition, assigned value and description

	Dummy variables
	Definition of dummy (=1)
	Share of category
(dummy = 1)

	Dependent variable
	
	

	CARD
	Cumulative abnormal return is positive
	45.28%

	Independent variables
	
	

	SS
	Equity transfer among SOEs
	42.45%

	PS
	Transfer from legal persons to the state
	10.38%

	SP
	Transfer from the state to legal persons
	12.26%

	PP
	Equity transfer among private firms
	34.91%

	TTD
	Uncompensated transaction
	19.81%

	WGC
	The seller gives up holding right
	24.53%

	RTD
	Related party transactions within a year
	27.36%

	PCD
	CEO changes within half-a-year
	23.58%

Table 3: Regression results

Wald statistics are reported in parentheses, and the number of stars indicates significance on the 10%, 5%, and 1% level.
	
	Model 1
	Model 2
	Model 3
	Model 4

	Constant
	1.220**

(4.006)
	0.782**

(4.846)
	0.718**

(4.348)
	0.700**

(4.132)

	PS
	-2.132**

(4.684)
	-2.003**

(5.332)
	-1.700**

(3.898)
	-1.808**

(4.291)

	SP
	2.544**

(4.550)
	-

	-

	-

	PP
	-1.087*

(2.763)
	-

	-

	-

	TTD
	-2.415***

(8.208)
	-2.074***

(8.167)
	-2.416***

(8.566)
	-1.765***

(6.861)

	WGC
	1.416*

(3.182)
	1.503**

(4.332)
	-

	1.428**

(3.962)

	RTD
	-1.031*

(3.236)
	-
	-0.499

(0.955)
	-1.248**

(4.774)

	PCD
	-1.100*

(3.418)
	-1.189**

(4.151)
	-0.808

(2.325)
	-

	PP*RTD
	-
	-2.637**

(4.823)
	-

	-

	SS*RTD
	-
	-0.572

(0.621)
	-

	-

	SP*RTD
	-
	7.377

(0.169)
	-

	-

	PP*WGC
	-
	-

	-7.482

(0.041)
	-

	SP*WGC
	-
	-

	9.108

(0.055)
	-

	SS*WGC
	-
	-

	1.877**

(4.528)
	-

	PP*PCD
	-
	-

	-

	-1.107

(1.986)

	SS*PCD
	-
	-

	-

	-1.498**

(3.985)

	SP*PCD
	-
	-

	-

	7.508

(0.175)

	Nagelkerke R Squared
	0.368
	0.330
	0.269
	0.309

	Predicted Percentage
	69.5%
	70.5%
	66.7%
	70.5%

� For extensive surveys on the topic, I refer to Jensen and Ruback (1983), Jarrell, Brickley and Netter (1988), Schwert (1996), and Andrade, Mitchell and Stafford (2001).

� There is quite some evidence about weak efficiency of the Chinese stock market. For instance, Gao and Kling (2005) showed that calendar effects (e.g. year-end effect) were present in the early days of stock trading in China, but disappeared later due to increased efficiency. Kling (2005) revealed that weekly patterns in stock returns cannot be observed on the Chinese stock market, except within arbitrage boundaries. Kling and Gao (2008) analyzed whether institutional investors’ forecasts are valuable information for the Shanghai stock exchange. They found that stock returns already reflect institutional investors’ information.

� Event-studies uncover whether acquisitions yield abnormal stock returns for shareholders by comparing normal stock returns (expected stock returns based on an asset pricing model, i.e. CAPM) with actual stock returns close to merger announcements (see Armitage, 1995).

� Kim and Singal (2000) highlighted for several emerging markets including China that market liberalizations cause positive share price movements; hence, investors seem to appreciate market reforms.

� Chen, Firth and Rui (2006) measured operating performance of privatized firms and confirmed improved profitability when the state is not the predominant shareholder.

� This is a common event window used in many studies (see Armitage, 1995).

� Morse (1984) shows that the lower the frequency of returns the more cross-sectional units (events) are needed to maintain the ability of the event-study to distinguish between abnormal and normal share price movements. Hence, an event-study based on daily observations (high frequency) possesses a high statistical power, when about 50 events are studied (see simulation studies of Brown and Warner, 1980, 1985).

� Individual stock returns are regressed on market returns of the Shanghai and Shenzhen stock exchange, respectively. Ranking stocks after each year based on beta coefficients allows that beta coefficient can change over time. A standard stochastic market model, which is the most common procedure, does not permit shifts in beta coefficients.

� Within the respective investment portfolio, stocks have by construction similar beta coefficients and hence similar systematic risk.

� Besides the fact that our hypotheses differentiate between positive and negative responses – but do not allow predictions concerning the magnitude of impact, there is an econometric issue that supports logit models, namely extreme values. CARs are not normally distributed; hence, extreme values are likely and could affect standard OLS regressions that use CARs as dependent variables. In contrast, using CARDs (dummy variable) as dependent variable is more robust in the presence of extreme market reactions, which are common in China.

� Including the replacement of the board director as explanatory variable for market responses could cause an endogeneity bias, for directors might be fired due to weak stock market performance. Hence, the market response could explain the management decision and not vise versa. Indeed, one should expect that if a company’s stocks underperformed, directors should be fired. However, this relationship only holds in strongly market-based economies in which shareholders determine management decisions to a high extend. China and also developed markets like France or Italy are far from being market-based; thus, it seems to be less likely that managers loose their jobs due to a bad stock market performance.

� There exists serious multicollinearity between interaction terms and their corresponding independent variables; therefore, we exclude the dummy PP, SS, and SP from model (2) to (4) and just focus on interaction terms. Note that the category PS is regarded as reference case for the respective interaction effects.

� Replacing the board director does only trigger negative market responses in the case of state-to-state transactions. This can be seen in model 4, as the interaction term SS*PCD is highly significant, and all other interaction terms are not significant. In model 3, we incorporate the effect of the transfer of holding rights (WGC), which has a strong positive effect in the case of state-to-state transactions indicated by the significant interaction term SS*WGC. Due to a negative correlation between the two variables WGC and PCD, the coefficient of PCD is not significant in model 3. Consequently, only in combination with a state-to-state transfer, replacing the board directors is regarded as weak signal and as minor attempt to restructure SOEs.

PAGE
1

_1182168100.unknown

_1182168113.unknown

_1182168126.unknown

_1182167902.unknown

