

NOTA DI LAVORO

112.2009

**Long Term Changes in
Voting Power and Control
Structure following the
Unification of Dual Class
Shares**

By **Beni Lauterbach**, School of Business
Administration, Bar-Ilan University

Yishay Yafeh, School of Business
Administration, The Hebrew University

INSTITUTIONS AND MARKETS Series

Editor: Fausto Panunzi

Long Term Changes in Voting Power and Control Structure following the Unification of Dual Class Shares

By Beni Lauterbach, School of Business Administration, Bar-Ilan University

Yishay Yafeh, School of Business Administration, The Hebrew University

Summary

We follow the evolution of ownership structure in a sample of 80 Israeli companies that unified their dual-class shares in the 1990s, and compare it with a control sample of firms that maintained their dual share structure at least until 2000. Our main findings are as follows. First, controlling shareholders offset the dilution of voting rights they incurred upon unification by: 1) increasing their holdings prior to the unification (ex-ante preparation), and 2) by buying shares afterwards; by the end of the sample period their voting power was only marginally lower than in the control sample. This suggests that marginal voting rights are important to controlling shareholders even beyond the 50% threshold. Second, share unifications were not associated with much change in the identity of controlling shareholders. Third, the proportion of firms affiliated with pyramidal business groups in the sample of unifying firms was lower than in the population of listed firms as a whole and not different from that in the control sample, suggesting that pyramidal ownership structures did not replace dual class shares. Finally, unifying firms did not exhibit a substantial improvement in their performance and valuation in comparison with the control sample. We conclude that the regulatory attempt to enforce one share-one vote yielded, at best, a minor improvement in corporate governance.

Keywords: Dual class shares, corporate governance

JEL Classification: G30, G32

We thank Morten Bennedsen, Shmuel Hauser and participants of the Workshop on Corporate Governance at the Copenhagen Business School, the Conference in honor of Haim Levy at the Hebrew University, and the Journal of Corporate Finance Beijing conference for their helpful comments and suggestions. We also thank Konstantin (Kosta) Kosenko for sharing with us his data on pyramidal groups in Israel, and Yevgeni Ostrovsky and Gill Segal for outstanding research assistance. Financial support from the Krueger Center at the Hebrew University School of Business Administration is gratefully acknowledged. All remaining errors are our own.

Address for correspondence:

Yishay Yafeh
School of Business Administration
The Hebrew University
Mount Scopus
Jerusalem 91905
Israel
Email: msyafeh@mscc.huji.ac.il

Long Term Changes in Voting Power and Control

Structure following the Unification of Dual Class Shares

Beni Lauterbach* and Yishay Yafeh[†]

September 16, 2009

Abstract

We follow the evolution of ownership structure in a sample of 80 Israeli companies that unified their dual-class shares in the 1990s, and compare it with a control sample of firms that maintained their dual share structure at least until 2000. Our main findings are as follows. First, controlling shareholders offset the dilution of voting rights they incurred upon unification by: 1) increasing their holdings prior to the unification (ex-ante preparation), and 2) by buying shares afterwards; by the end of the sample period their voting power was only marginally lower than in the control sample. This suggests that marginal voting rights are important to controlling shareholders even beyond the 50% threshold. Second, share unifications were not associated with much change in the identity of controlling shareholders. Third, the proportion of firms affiliated with pyramidal business groups in the sample of unifying firms was lower than in the population of listed firms as a whole and not different from that in the control sample, suggesting that pyramidal ownership structures did not replace dual class shares. Finally, unifying firms did not exhibit a substantial improvement in their performance and valuation in comparison with the control sample. We conclude that the regulatory attempt to enforce one share-one vote yielded, at best, a minor improvement in corporate governance.

Keywords: Dual class shares, corporate governance

JEL classification: G30, G32

Acknowledgements: We thank Morten Bennesen, Shmuel Hauser and participants of the Workshop on Corporate Governance at the Copenhagen Business School, the Conference in honor of Haim Levy at the Hebrew University, and the Journal of Corporate Finance Beijing conference for their helpful comments and suggestions. We also thank Konstantin (Kosta) Kosenko for sharing with us his data on pyramidal groups in Israel, and Yevgeni Ostrovsky and Gill Segal for outstanding research assistance. Financial support from the Krueger Center at the Hebrew University School of Business Administration is gratefully acknowledged. All remaining errors are our own.

* School of Business Administration, Bar-Ilan University, Ramat Gan 52900, Israel. E-mail: lauteb@mail.biu.ac.il.

[†] School of Business Administration, The Hebrew University, Mount Scopus, Jerusalem 91905, Israel, CEPR and ECGI. Email: msyafeh@mscc.huji.ac.il.

1. Introduction

Policies and regulations enforcing one share-one vote structures in listed companies have been debated extensively in the European Union and elsewhere over the last decade (ISS, 2007). In the academic literature, the enormous impact of the Law and Finance paradigm (starting with La Porta et al., 1997) has been accompanied by increased interest in the costs associated with ownership structures where the controlling shareholders enjoy disproportionate influence on corporate decisions either through dual class shares or through pyramidal business groups.

Despite the large number of academic studies on dual shares and their occasional unification in various countries, Israel, where corporate ownership is concentrated and family-owned business groups are quite common (as in many countries in Continental Europe, Asia and Latin America), offers an opportunity for some new insights on these issues. This is because of a historical and (as far as we know) unique experiment in regulatory reform that induced companies to adopt policies of one-share-one-vote. In 1990, a new amendment to the Israeli Securities Law forced Israeli companies seeking to raise equity for the first time on the Tel Aviv Stock Exchange (TASE) to issue only one-share-one-vote common stocks.¹ Other dual class companies, whose shares had already been listed on the TASE, were faced with a choice between unifying their shares to a one share-one vote structure and only then raising equity again on the stock market, or issuing only shares with superior voting rights, so that over time the proportion of shares with inferior voting rights will be minimized. Following this regulatory change, by the year 2000, over 80 of the 109 dual class firms listed on the TASE in 1990 unified their shares. Most of the remaining dual class firms were delisted, merged or unified their shares in recent years, so that by the

¹ We are not aware of any other country with a similar change in Corporate Law.

beginning of 2009 dual class stocks have become almost extinct. (Only seven dual class share firms still trade).

The main goal of the study is to examine the long-term impact of share unifications on the voting power of controlling shareholders and on the firm's control structure. This is in some contrast with the existing literature, reviewed below, which focuses primarily on the effects of the introduction or abolition of dual class share structures on corporate performance. We argue that the immediate dilution of voting power upon unification cannot be taken for granted, as it may be short-lived or even illusory. Controlling shareholders may prepare *ex ante* for the unification-induced dilution of their voting power by increasing their holdings in advance. And, after the unification, they may reverse the initial erosion in their voting power by acquiring more shares. Alternatively, in the post-unification years, controlling shareholders may also build pyramids as a substitute for dual class shares. Did they use any of these measures in the case of Israel?

In this paper we follow the evolution of voting rights and ownership structure starting two years before the unification up to seven years after it. Our data set includes a sample of 80 Israeli firms that unified their dual class shares during the 1990s, and a control sample of 25 firms that maintained their dual class structure at least until the year 2000. We also make some comparisons with the entire population of TASE listed firms. In addition to studying ownership and control, we also test whether the adoption of one share-one vote structures was associated with improved corporate performance.

Our main findings can be summarized as follows. First, on average, controlling shareholders in unifying firms prepared for the unification *ex ante*, and partially offset the expected dilution in their voting power by increasing their shareholdings in the year before the unification. Controlling shareholders (at least in some unifying firms) continued to buy shares after the unification as well; hence, their eventual change in voting power was

relatively modest. In comparison with non-unifying firms, by year +7 after the unification, controlling shareholders in unifying firms lost on average about 5 percentage points of their voting rights. The activity of controlling shareholders to reverse the dilution of their voting power upon unification suggests that marginal voting rights are valuable for the controlling shareholders even beyond the 50% majority threshold. Second, unifications were not followed by an increased rate of change in the identity of the controlling shareholders: share unifications were not used as a mechanism to facilitate the sale of the firm and the minor reduction in the voting power of controlling shareholders did not induce hostile takeovers. Third, the proportion of firms affiliated with (pyramidal) business groups in the sample of unifying firms is much lower than in the population of listed firms as a whole (as reported in Kosenko, 2008) and slightly lower than that of the control sample. We also do not observe a marked increase in group affiliation over time. Apparently, pyramidal ownership structures did not replace dual class shares.

The above findings suggest, at best, a minor improvement in corporate governance and corporate performance. Consistent with this “minor change” thesis, we can only identify a small and statistically insignificant improvement in the performance and valuation of unifying firms (relative to the control group of non-unifying firms). We conclude that, at least in the case of Israel, the attempt to force one share-one vote through regulatory measures did not bring about much change.

The rest of the paper is organized as follows. Section 2 reviews the literature. Section 3 describes the sample and empirical approach. Section 4 reports and discusses the main results, and Section 5 concludes.

2. Related Literature

2.1. Dual class shares and unifications

The present study is part of the large and growing literature on corporate governance in countries where ownership is concentrated and where conflicts between controlling and minority shareholders constitute the main agency problem. (For a recent survey, see Morck et al., 2005). Within the literature on controlling shareholders and corporate governance, our paper is part of the vast literature on deviations from proportional shareholder representation. The theoretical literature on this issue is surveyed in Burkart and Lee (2008) who conclude that the welfare implications of non-proportional shareholder representation arrangements are not always detrimental to (minority) shareholders as observers tend to think (although they may very well be welfare reducing in many contexts). Adams and Ferreira (2008) survey the empirical evidence on deviations from one share-one vote. Although there are many studies that claim to provide empirical support for the argument that deviations from one share-one vote are detrimental to minority shareholders, Adams and Ferreira (2008) question the econometric validity of some of these conclusions, especially because ownership structures and corporate governance are endogenous.² Both Burkart and Lee (2008) and Adams and Ferreira (2008) conclude that the theoretical and empirical justifications for regulations imposing one share-one vote are weak.

The most recent literature on dual class shares consists of many country-specific studies examining various effects of dual class shares. In the US, Amit and Villalonga (2009) describe dual shares as a control enhancing mechanism in American family firms, which adversely affects minority shareholders. Masulis, Wang and Xie (2009) document a

² In addition, the vast literature on deviations from proportional representation through pyramidal business groups is discussed in Morck et al. (2005) and in Khanna and Yafeh (2007).

disproportionate frequency of poor acquisitions in dual class share firms, and conclude that this control mechanism is associated with a waste of corporate resources. Gompers, Ishii and Metrick (2008) construct an extensive data base of dual share companies in the US and document detrimental effects of this ownership structure on firm valuation. In contrast with these studies, others suggest that dual class shares may have positive effects on performance. Dimitrov and Jain (2006), for example, find that, firms that introduce a dual class share structure exhibit faster growth rates and higher stock returns than other firms. Bauguess et al. (2007) also report improved performance following the introduction of dual class shares. In sum, although it appears that most U.S. studies are negative regarding the impact of dual shares on firm valuation and performance, the results are far from conclusive.³

Outside the US, King and Santor (2008) argue that control enhancing mechanisms such as dual class shares negatively affect the performance of Canadian firms. In Sweden, Cronqvist and Nilsson (2003) conclude that the dual class mechanism leads to expropriation of minority shareholders. (Earlier evidence by Bergstrom and Rydqvist, 1990, supports an opposite view.) Even closer to the focus of the present study, Dittmann and Ulbricht (2008) examine unifications of dual class shares in Germany and find a favorable market response to this change (see also Ehrhardt et al. 2006). Pajuste (2005) presents cross-European evidence on the likelihood of share unification, describes the declining popularity of dual shares in Europe in recent years, and documents improved corporate performance following the unification. In sum, much like US-based studies, the general impression is that in most cases dual class shares reduce public welfare, but the results are not clear-cut.

Finally, the present study is closest to Hauser and Lauterbach's (2004) who also study dual class share unifications in Israel. However, Hauser and Lauterbach (2004) focus on the compensation offered to controlling shareholders upon unification and on the implied price of

³ See Adams and Ferreira (2008) and Burkart and Lee (2008) for a discussion of earlier studies from the 1980s and early 1990s.

voting rights, whereas the present study examines the long-term effects of unifications on firm control and ownership structures.

2.2. The effect of unification on firm ownership and control structure

Dual share recapitalizations are typically devised to help entrepreneurs, founders and other dominant owners to cash out some funds or to expand the firm without losing much control. The dominant owners typically concentrate their holdings in superior-vote shares, while the general public (small investors) holds primarily inferior-vote shares. In some cases the inferior-vote shares promise higher dividends in return for their vote concession.

The effect of share unifications on corporate control and ownership is only briefly discussed in the existing literature. Amoako-Adu and Smith (2001) document some extraordinary shareholder disputes within dual class Canadian firms, and describe how these disputes lead to dual class share unifications. Pajuste (2005) reports that, in the 71 European unifications in her sample, the largest shareholder's voting rights (equity stake) decreased, on average, from 38.7% (25%) before the unification to 22.8% (22.8%) after it. Pajuste (2005) concludes that unifications (and the favorable market response accompanying them) were not intended or utilized by the controlling shareholders to cash out (sell their shares at a favorable price); although unifications naturally diluted the controlling shareholders' voting power, their equity stakes decreased only slightly.⁴ Instead, European unifications appear as a public relations exercise or a promotion for an imminent Seasoned Public Offering (SPO) of equity.

As we show below, in our sample, the vast majority of controlling shareholders maintained control over their firms even after the unification, so that the concept of “cashing

⁴ Interestingly, and as noted in the previous section, the existing empirical evidence indicates that both the creation of dual class shares and their unification may create value for shareholders – see, for example, Baugess et al. (2007) and Dittmann et al. (2008) respectively. It is possible, as Amoako-Adu and Smith (2001) suggest, that dual class shares fit some firms at their initial stages but harm these firms at their mature steady state.

out” is unlikely to be central in our study either. Instead, we emphasize the importance of marginal voting rights beyond the 50% threshold. We hypothesize that marginal voting rights are valuable to controlling shareholders even at high levels of vote concentration because they may serve as a “cushion” against possible dilutions of the controlling shareholders’ power in future seasoned equity offerings: high voting rights guarantee that the controlling shareholders’ reign over the firm will last longer and “endure” several SPOs. In other words, these marginal votes secure a longer, and possibly also larger, flow of private benefits to the controlling shareholders.⁵

Our testable hypothesis is therefore that some controlling shareholders would attempt to undo the unification-induced dilution of their voting power. In order to empirically address the issue of the possible post-unification “recovery” of the optimal level of control rights, we use data for a relatively long post-unification period (seven years). The use of a long time series is especially important given that one of the central motivations for share unifications was the opportunity to orchestrate an SPO at the peak prices present at the time of the unification. Hence, in the short term (early post-unification years) controlling shareholders might have lost some of their voting power (due to the dilution effect of an equity SPO), a loss that they may have recovered in subsequent years.

One other conceivable technique for regaining the lost voting power and for reestablishing the gap between control and cash flow rights is to reorganize the unified firm within a pyramidal business group. We are not aware of any empirical study on this issue. Our conjecture is that, despite their alleged theoretical equivalence, business groups and dual class shares are not perfect substitutes (Bennedsen and Nielsen, 2009), and therefore we expect post-unification reorganization into business groups to be rare.

⁵ The optimal level of voting rights is reached when the benefit of a marginal vote to controlling shareholders is balanced by its costs (e.g. lack of diversification and other costs). However, a formal analysis of the optimal level of the controlling shareholders’ voting rights is beyond the scope of this study.

3. Data and Empirical Approach

3.1. Sample and variables

Our main sample includes all Israeli companies traded on the Tel-Aviv Stock Exchange (TASE) that unified their dual class shares in the years 1990-2000. We start the sample in 1990 because this is the year when the first unifications took place, and we end it in 2000 to allow for a long enough post-unification period. Hauser and Lauterbach (2004) report 84 unifications in this sample period; however, because of incomplete data on the ownership structure of four of these firms, our sample consists of 80 unifying firms only. Of these 80 firms, 12 firms have some missing observations in the sampling window (years -2 to +7 relative to the unification year) due to delisting or mergers and seven firms have outlying observations in some years. This leads to a varying number of observations in some of the empirical exercises reported below and necessitates some robustness tests.

In addition to the main sample of unifying firms, we also collect data for a control sample of 25 companies traded on the TASE that did not unify their dual-class shares by the end of 2000. Seven of these firms still have dual class shares today, six have gone out of business, and the remaining 12 have unified their shares. (Control firms that unify their shares drop out of our control sample on their unification year.) We discuss and test the appropriateness of the control sample below.

For each firm in our main and control samples we collect data on ownership and control. The ownership data include the percentage of voting and cash flow (equity) rights held by the controlling shareholders, by “insiders” (e.g. officers and managers), and by other large shareholders (mainly institutional investors). Pre-1991 ownership data is collected from the Meitav Stock Guide (various issues); between 1991 and 2001 these variables are drawn from the “Holdings of Controlling Shareholders,” an official publication of the TASE; and

post-2001 data, after this TASE publication ceased to exist, are drawn directly from annual reports available electronically from Yifat Online (a database vendor).⁶ It is noteworthy that we measure the controlling shareholders' voting power as a percent out of total "eligible" votes, i.e., we deduct treasury shares and shares held by subsidiaries. (These shares do not vote.)

As for control structures, data on affiliation with a pyramidal business group, is retrieved from the database of Kosenko (2008), which, unfortunately, starts only on 1995.

We also collect standard financial data such as firm size, market value and profitability.⁷ For 23 firms where one class of shares did not trade, we use an estimate of the valuation of the non-traded shares from Meitav Stock Guide and add it to the market value of the traded shares to obtain the total market value of equity.

3.2. Empirical approach and sample statistics

We choose non-unifying dual class firms as the control sample for our main sample of unifying firms. Unifying and non-unifying firms share a common background as firms with dual class shares, making non-unifying firms a natural control. However, if non-unifying firms are different from unifying firms in some key fundamental (and observable) attributes such as size, profitability and industry, then using non-unifying firms as a comparison group is problematic.

⁶ In the annual reports, we rely on "Article 24 – securities held by large shareholders in the corporation, by its subsidiaries or by a linked corporation" to identify relationships between the major shareholders as well as voting agreements, and identify each firm's control group. Article 24 is quite detailed, and in case of various private firms controlling the company, it discloses the identity of the ultimate owners.

⁷ Starting in 1991, these data are drawn from the Bank of Israel data bases. Pre-1991 accounting data are collected from "Financial Data of Public Firms," an official publication of the TASE and pre-1991 market value is collected from "Listing of Securities and Convertibles," also issued by TASE.

Panel A of Table 1 presents some descriptive statistics for unifying and non-unifying firms. The median unifying firm is smaller than the median non-unifying firm (although this is not the case for the sample means); unifying firms are also somewhat less profitable, but none of the differences is very large. The distribution across industries is also quite similar in the two samples, although the construction and real estate sector is more represented in the main sample whereas financial and other services are more represented in the control sample (not shown). There is also no big difference in leverage across the two sub-samples (not shown), suggesting that unifying firms were not more constrained than their non-unifying peers in their ability to raise debt finance (in fact, leverage is slightly higher among non-unifying firms).

Furthermore, simple Probit regressions, where the dependent variable is a dummy variable that takes the value of one if the firm is included in the sample of unifying firms and zero if it is included in the control sample, do not identify systematic and statistically significant differences between the two samples (not shown). Thus, our control sample appears legitimate, at least according to some key observable characteristics.⁸

(Insert Table 1 about here)

In order to gauge the effects of share unifications, we compare the evolution of voting and cash flow rights in the main and control samples starting two years prior to the unification year and up to seven years after it. We start two years before the unification in order to examine if the controlling shareholders prepared in advance for the unification-induced dilution of their voting rights (where “preparation,” if it occurred, probably

⁸ We acknowledge the endogeneity of the decision to unify, and the fact that the experiment we study is not random, that is, unifying firms are not drawn by chance. However, we argue that the control used is reasonable and expect that any large and unique vote and control structure changes in unifying firms would manifest themselves even when we use an imperfect control sample. In addition, we also present, when possible, some comparisons with average statistics for all listed firms.

manifested itself by an increase in the controlling shareholders' equity stakes prior to the unification). We use seven years after the unification in order to observe the long term effects of unification on corporate ownership. We argue that seven years of post-unification data might be necessary because: 1) the "recovery" of voting rights by controlling shareholders is likely to be a gradual process (to minimize costs and possible market criticism), and 2) a considerable proportion of the unifying firms had an equity SPO within a year or two after the unification, so that in the early post-unification years the controlling shareholders' voting rights might have further declined. Thus, two or three years after the unification are too short a period for gauging the true long term effects, and our choice of a seven years post-unification period appears more trustworthy.

The same time window (years -2 through +7 relative to the unification year) is also employed to examine firm valuation (Tobin's Q) and accounting performance (net return on assets, ROA). Finally, we also measure and compare the frequency of full or partial control changes (where some of the controlling shareholders are replaced) and of affiliation with a pyramidal business group in the main and control samples.

The comparison between the main sample and the control group proceeds as follows. For each unifying firm, we define its calendar unification year as year zero, and match the unifying firm's data with the corresponding data of the control sample for the same calendar year. For example, if for unifying firm Z year 0 is 1992, we collect for firm Z ownership data and financial statements for the years 1990-1999, and compare them with the *average* corresponding statistics for the control sample in years 1990-1999. In essence, each data point on a unifying firm is paired and compared with the corresponding average of all firms in the control sample.

Panel B of Table 1 describes the distribution of share unifications over time. The vast majority of unifications (63 out of 80) took place in 1990-94, immediately after the

regulatory change. This wave was probably stimulated by the booming stock market of that period which induced many firms to contemplate an SPO. Indeed, 28 of our 80 unifying firms raised equity immediately after their share unification, and 26 of these SPOs took place between 1990 and 1993, during the early unification wave.

4. Results

4.1. Changes in voting power before the unification

Figure 1 and Table 2 present the evolution of the voting power of controlling shareholders in the main sample of unifying firms, and in the control sample of firms that chose to maintain their dual share structure. Looking at the pre-unification period, it appears that controlling shareholders anticipated the unification and prepared for the dilution of vote *ex ante*. Controlling shareholders in unifying firms increased their voting rights in the years before the unification, while their peers in non-unifying firms did not change their voting power much. Table 2 reports an absolute increase of about two percentage points in the voting power of controlling shareholders in unifying firms between year -2 and year -1.

When compared to non-unifying firms (our control group), the pre-unification increase in voting power appears even larger: the mean pre-unification vote increase in unifying firms is 2.9 percentage points higher than in non-unifying firms, a statistically significant difference (see Table 3). Further examination reveals that much of the pre-unification increase in voting power was achieved by buying inferior-vote shares — the controlling shareholders' cash flow rights increased by about 4 percentage points in this time period — suggesting “strategic behavior:” controlling shareholders apparently tried *ex-ante* to minimize the “costs” they would incur upon unification.

(Insert Tables 2 and 3 and Figure 1 about here)

As a robustness test, we calculate the statistics in Table 3 also for a partial sample of 61 unifying firms with a complete set of observations throughout the sample period. The results for this sub-sample (not shown) are consistent with the full sample results, suggesting that our findings are not driven by the idiosyncrasies of firms that were dissolved, merged or disappeared for other reasons. In fact, similar robustness tests are executed for each analysis reported in this paper, and in all cases the results are similar and support the same conclusions.

4.2. Post-unification changes in voting power

In the immediate post-unification years we observe a small average decrease in the voting power of controlling shareholders (see Figure 1 and Table 2). Starting around year +3, however, there is an upward trend in voting power. Interestingly, controlling shareholders held about two thirds of the votes both before the unification (years -2 and -1) and in the long-run after it (years +5 onwards).

One interpretation of this finding is that controlling shareholders sought to regain their exact pre-unification influence. If this is correct, then the more fundamental insight is that marginal voting stakes are valuable to controlling shareholders even beyond the 50% majority point. Apparently, a one percent increase in voting rights has some value to controlling shareholders even if it appears to add very little power, i.e., even when controlling shareholders already possess 60% or 70% of the voting rights (as is the typical case in our sample). Controlling shareholders may favor a wide “vote cushion” above the 50% (absolute majority) mark to protect themselves against future dilutions of their holdings in possible future SPOs, which, as hypothesized in Section 2.2, shorten the duration of the controlling

shareholders' reign over the company, and decrease the present value of their private benefits.

A second possible explanation for the observed eventual increase in the voting power of controlling shareholders is that it was part of a market-wide trend. Consistent with this explanation, in the control sample we also observe a steady increase in voting power starting around year +2 (see Figure 1). A plausible explanation for this market-wide increase is that most of the unifications took place during the stock market boom years of 1990-1994. In the following years (1995 onwards) stock returns were much lower, hence controlling shareholders accumulated company shares, as they often do during recessions. In line with this interpretation, statistics for all TASE firms, available to us starting in 1995, indicate that the average equity stake of controlling shareholders in all listed companies increased from about 71% at the end of 1995 to nearly 75% at the end of 1999. Thus, at least part of the post-unification increase in voting rights of controlling shareholders is attributable to a market-wide trend. We attempt to distinguish between a deliberate effort by controlling shareholders to undo the dilution effect of share unifications and aggregate trends in the next subsection.

Moving from the immediate post-unification years to the longer run, the picture that emerges from the comparison of unifying and non-unifying firms (Table 3, Panel B) is that controlling shareholders in unifying firms started (in year -2) with (slightly) more voting power than their counterparts in non-unifying firms, and ended up (in year +7) with less voting power (see also Figure 2). The long-term relative decrease in the voting power of controlling shareholders in unifying firms is modest in magnitude (about 5 percentage points), yet it is statistically significant. This mild relative decrease in the voting rights of controlling shareholders in unifying firms may be considered a slight (relative) improvement in corporate governance.

(Insert Figure 2 about here)

4.3. The post-unification recovery: cross-sectional variation

The aggregate statistics presented above do not provide a full answer to the question of whether or not controlling shareholders deliberately undid the unification-induced dilution in their voting rights. In absolute terms, Figure 1 and Table 2 suggest a full recovery – the mean voting power of controlling shareholders at the end of the period (year +7) is even higher than that at the beginning of the period (year -2). However, in relative terms (in comparison with the control group), the picture is more nuanced (Figure 2): voting rights of controlling shareholders in unifying firms increase between year -2 and year -1, decrease until year +4, and then remain fairly stable. This suggests that much of the increase in the controlling shareholders' voting rights from year +4 onwards can be attributed to market-wide trends: in these later years, changes in voting rights in unifying firms seem to move in tandem with those in non-unifying firms (see Figure 1 and Figure 2). Figure 2 also suggests that “active” measures by controlling shareholders to offset the effects of unifications were concentrated in the pre-unification years.

Nevertheless, these aggregate figures mask considerable cross-sectional variation. In particular, the effects of share unifications differed substantially between unifying firms where the unification was followed by an SPO and other firms. In unifying firms where unification was followed by an SPO, the controlling shareholders' voting power declines sharply by almost ten percentage points from an average of 67.4% in year -1 to an average of 57.7% in year +2. (In non-SPO firms the corresponding figures are 70.2% in year -1 and 68.4% in year +2.). This is not surprising, as SPOs naturally dilute the controlling shareholders' equity stakes. More interestingly, as Figure 3 clearly shows, from year +3 onwards, controlling shareholders in unifying firms with an SPO appear to be actively

accumulating additional shares. Evidently, in unifying firms with a subsequent SPO, there is a strong abnormal post-unification buying activity. This impression is corroborated by the statistics presented in Table 4: in comparison with non-SPO unifying firms, in unifying firms with a subsequent SPO, controlling shareholders were much more active both *ex-ante* (before unification) and *ex post* (after unification) in what appears to be a deliberate effort to increase their equity stakes and offset the diluting effects of share unification.⁹

(Insert Table 4 and Figure 3 about here)

In addition to the distinction between unifying firms with and without a subsequent SPO, we also distinguish between early unifying firms, when the Israeli stock market was "booming" and later unifying firms. To some extent, this distinction overlaps with the distinction between unifying firms with and without an SPO, as SPOs were common among early unifying firms (21 of the 28 unifying firms with an SPO unified their shares between 1990 and 1992). Nevertheless, in Table 5 and Figure 4 we divide the sample of unifying firms into two roughly equal sub-samples and present separately the changes in voting rights for early unifying firms (unifications in 1990-1992) and for firms that unified their shares later (during 1993-2000). In line with the results for the sub-sample of unifying firms with a subsequent SPO, in early unifying firms, controlling shareholders increased their voting power *ex ante* by more than in late unifying firms, and, in the long-term, experienced a small (0.3 percentage points) and statistically insignificant decline in their voting power relative to the control sample. By contrast, in firms that unified their shares later, controlling

⁹ In comparison with unifying firms where the unification was not followed by an SPO, unifying firms with an SPO tend to be early unifiers (see below), to be smaller in size (about 550 million NIS on average vs. 1119 million for unifying firms without an SPO), to have somewhat higher valuations in the unification year (a Tobin's Q of about 1.6 vs. 1.45 for unifying firms without an SPO), slightly higher leverage (0.54 vs. 0.47) and positive profits (median ROA of 2.2% vs. about zero for unifying firms without an SPO). None of these differences is statistically significant except for the difference in ROA, which is the only significant variable also in Probit regressions predicting who will have an SPO. The endogeneity of the decision to have an SPO is immaterial to the point we are making here, that in some unifying firms, controlling shareholders were both willing and able to offset the unification-induced dilution in their voting power.

shareholders did not increase their voting rights as much prior to unification, and in the long run, experienced a much larger (10.7 percentage points) and statistically significant relative decline in their control rights.

(Insert Table 5 and Figure 4 about here)

The early-unifiers' response reinforces our contention that controlling shareholders can undo any undesired dilution effect of share unifications. In these unifications, the controlling shareholders totally reversed the dilution they incurred. By contrast, unifying firms without a subsequent SPO and late-unifying firms allowed for some voting power dilution, perhaps because, with time, unifications became a mechanism to win public trust. As time progressed, public attention to corporate governance increased and it is not impossible that a new and lower level of optimal voting power to controlling shareholders emerged.

In sum, the cross-sectional evidence in this section illustrates that for the controlling shareholders in some firms the recovery of lost votes was pursued aggressively both before and after the unification. This reinforces our previous conclusion that marginal votes matter even beyond the 50% absolute majority point.

4.4 The evolution of corporate control and business group affiliation after the unification

Bebchuk et al. (2000) illustrate the equivalence between dual class shares and pyramidal business groups. In both these organizational forms, controlling shareholders enjoy control (voting) power way beyond their cash flow rights. We now examine to what extent business groups have replaced dual shares as a mechanism of control after the unification. Unfortunately, the data on business groups in Israel are preliminary, and group affiliation is not always as stable and as clearly defined as in some other countries such as Korea (which

has served as a testing ground for many theories on business groups and their economic impact — see, Khanna and Yafeh, 2007). Nevertheless, we use available data on groups in Israel (Kosenko, 2008, and Kosenko and Yafeh, 2009) to examine the prevalence of group affiliation among unifying firms and in the control sample.

Because data on business groups in Israel begin in 1995, we cannot investigate the change in group affiliation before and after unification. In 1995, only two of the unifying firms were group affiliated; in 1997, we observe the same two firms plus three partially affiliated firms (whose affiliation is unstable). These proportions of group affiliation are low in comparison with the control sample, where three out of 25 firms were group affiliated and two were partially affiliated in both 1995 and 1997. These proportions are also extremely low relative to the proportion of group affiliated firms on the TASE as whole, where some 160 firms (about a quarter of all listed firms) are characterized as group affiliated (Kosenko and Yafeh, 2009). We also check the prevalence of group affiliation among unifying firms in year +7 and find only one group affiliated firm and three firms whose affiliation is unstable. We conclude that, in general, pyramidal business groups did not replace the dual class structure. This conclusion is consistent with Bennedsen and Nielsen (2009) who argue that dual class shares and pyramids are not really close substitutes; they report that the two mechanisms are used by different types of European firms and have different effects on firm performance. (Dual class shares are associated with lower valuations than pyramids.)¹⁰

We also examine control-change statistics following unifications. Did the decrease in the voting power of controlling shareholders trigger takeovers in unifying firms? To address this question, we code control changes as follows: zero corresponds to no control change

¹⁰ In passing, it is interesting to note that the five group affiliated firms in our control sample of non-unifying firms suggest that it is possible to have dual class shares and group affiliation simultaneously, ostensibly to achieve different purposes. Nevertheless, given that there were 109 dual class share firms at the time, the proportion of dual class and group affiliated firms is negligible. It appears that, in general, differentiating between ownership and control rights is customarily accomplished either by dual class shares or by pyramids.

relative to the previous year; 0.5 corresponds to a partial change where at least one new controlling shareholder is introduced (in addition to some of the existing ones); and 1 corresponds to a complete control change where all the existing controlling shareholders are replaced by completely new ones. Using this coding system, each firm can score 0, 0.5, or 1, in each year, and the maximal cumulative control change score for each firm is 9 (representing a full control change in each year starting in year -1 all the way to year +7).

We find that in unifying firms, the mean cumulative change is 0.79, whereas in the control sample of non-unifying firms the mean cumulative change is 0.72, a difference that is economically and statistically insignificant. Apparently, the large equity stakes maintained by the controlling shareholders even after the unification blocked any significant increase in the probability of a control change or a takeover.

4.5 Post-unification corporate performance

Section 4.2 above documents that, in the long run, share unifications led only to minor reductions in control rights. Thus, we do not expect sizable improvements in the performance and valuation of unifying firms (relative to non-unifying firms). This prediction is borne out by the data. Table 6 and Figure 5 present the evolution of the mean Tobin's Q for unifying and non-unifying firms. Although much inter-temporal variation is observed, the bottom line is that the mean Q of unifying firms increased from 1.08 in year -2 to 1.17 in year +7, whereas the corresponding mean Q of non-unifying firms decreased slightly from 1.12 to 1.08.¹¹ However, this limited evidence for improved performance in unifying firms is

¹¹ We also note a substantial increase in Q between year -1 and the unification year, year 0. The average Q of unifying firms increases by about 0.22 (from 1.24 in year -1 to 1.46 in year 0), with no parallel change in the average Q of the control sample firms. Interestingly, the order of magnitude of this increase in Q is similar to Bennedson and Nielsen's (2009) estimate of the mean discount on dual class share companies in Europe.

statistically insignificant and it largely disappears when examining other statistics. For example, the median Q of unifying and non-unifying firms is almost identical (1.01 and 1.04, respectively, in year -2, and 1.02 and 1.03, respectively, in year +7).

(Insert Table 6 and Figure 5 about here)

Moving from Q to net return on assets (ROA) as a measure of performance, we find that non-unifying firms exhibit consistently higher average and median profitability in all years, and observe no clear evidence that this profitability gap tends to shrink following unification.

Despite the absence of clear evidence on improvement in the performance of the population of unifying firms as a whole, there is some (albeit very limited) evidence to suggest that, among late unifying firms, the improvement in corporate performance may have been somewhat larger, in line with the bigger decrease in voting power of the controlling shareholders in this sub-sample (see Section 4.3). The average Q among firms that unified their shares on or after 1993 increased from 1.18 in year -2 to 1.34 in year +7, a much larger increase than that experienced by firms that unified their shares earlier, and also larger than in the control sample firms. (In both of these comparison groups, the average Q remained roughly constant.) However, consistent evidence is not found when examining the median Q's (that remained roughly constant for both early and late unifiers) and the net return on assets (ROA) statistics (that did not improve much either).

Finally, we also examine several regression specifications where the dependent variable is the difference between the firm-specific average pre-unification Q (calculated in years -1 and -2) and the firm-specific average post-unification Q. In all regression specifications we control for firm size, industry, and the unification year (to control for

Another possible interpretation of this change may have to do with an endogenous firm choice of the unification year – firms prefer to unify and perhaps to issue additional equity at a time when their valuation is high.

aggregate inter-temporal changes in firm valuation). The results (not tabulated) indicate a small improvement in Q following a decline in the controlling shareholders' power — a 10% decline in either voting or cash flow rights is associated with a small increase in Q of about 0.06 (with *t-values*, corrected for heteroscedasticity, of 1.4 and 1.7 for the change in voting rights and the change in cash flow rights, respectively).¹²

When the change in the “wedge” between voting and cash flow rights is used as an explanatory variable in the regression (instead of the change in voting or cash flow rights), its coefficient is economically and statistically insignificant (*t-value* of about 1). It appears that at the prevailing high levels of influence by controlling shareholders, the decline in excess control rights did not have much of an effect on firm performance.

5. Concluding Comments

This study examines a quasi-natural experiment in which a new regulation induced 80-some Israeli firms to unify their dual shares during the 1990s. Perhaps the most striking conclusion we can draw is that on average not much has happened as a result of the revised regulatory rules. Although the controlling shareholders lost some voting rights in the immediate years following the unification, especially if they chose to raise additional equity through an SPO on the stock market, this change was only temporary; on average, in the longer run, the controlling shareholders regained much of the influence they had lost in the early post-unification years. Moreover, control has remained concentrated at very high levels, and, not surprisingly, changes in ownership have been as rare in the sample of unifying firms

¹² Because of collinearity between the changes in the controlling shareholders' voting rights and cash flow rights, the reported results are of two separate regressions, one with the change in voting rights as an explanatory variable and the other with the change in equity stake (cash flow rights) as an explanatory variable. The results remain qualitatively unchanged when introducing various additional controls such as leverage or dummy variables for late unifications. The coefficient on the change in voting rights becomes marginally statistically significant only when industry dummies are (erroneously) omitted.

as they have been in the control sample. Business groups, a common feature in Israel's economic landscape, have not been used to replace dual shares – there was simply no need, since the share unification did not bring about much change. In line with the mild improvement in corporate control (the slight decrease in voting power and the almost complete annulment of the difference between control and cash flow rights), it is not surprising that we can identify only very weak (statistically insignificant) evidence of subsequent improvements in firm valuation and performance.

In terms of implications for the one-share one-vote regulation, the results of the Israeli experiment should be extrapolated with care. On the one hand, we demonstrate that, in the absence of additional measures of corporate governance reform, a regulation inducing one share-one vote might fail to bring about a substantial long-term change in an environment where controlling shareholders are relatively powerful. In our sample, controlling shareholders undid almost completely the dilution of their voting power caused by the one share-one vote regulation, making the regulation appear useless.

On the other hand, the one share-one vote regulation may have had some positive effects. First, to recover their primary levels of voting power, controlling shareholders had to buy shares from the public at the relatively higher prices of public shares following the unification. This constitutes a “one-time tax” on controlling shareholders. Second, the regulation may have had some “educational” and signaling values. Any regulation protecting small investors should increase their trust in financial markets and encourage equity market participation, which could translate eventually into financial development and a more efficient allocation of resources.

At the same time, regulatory enforcement of one share-one vote eliminates the economic advantages of the dual class structure for issuing firms, as discussed in the recent theoretical and empirical survey articles of Burkart and Lee (2008) and Adams and Ferreira

(2008). Thus, protecting small investors via one-share one-vote regulation does have its costs and may not fit all. In sum, we conjecture that in weak-corporate governance economies, where the potential abuse of minority rights is non-trivial, one share-one vote regulation could be an important component of corporate governance reforms. However, this is merely a conjecture because the overall welfare effects of the regulation are yet unknown. The usual call for further research is reiterated.

Another implication of the results in this study pertains to the marginal value of voting rights. The study demonstrates that marginal voting power is valuable to controlling shareholders even way above the 50% absolute majority point. In our sample, the loss of voting power upon unification did not make the controlling shareholders lose their majority and yet many of them chose to offset at least part of this unification-induced dilution by buying shares on the market. We conjecture that the motivation for this stems from the fact that a wide margin above 50% secures the controlling shareholders' private benefits for longer periods (even after several future public equity offerings). Voting rights therefore increase the present value of future private benefits of control. Theories attempting to explain the optimal level of equity and voting stakes should consider incorporating these "forward looking" concerns of controlling shareholders.

References

- Adams, R. and Ferreira, D. (2008). One share-one vote: The empirical evidence. *Review of Finance* 12, 51-91.
- Amit, R. and Villalonga, B. (2009). How are US firms controlled? *Review of Financial Studies* 22, 3047-3091.
- Amoako-Adu, B. and Smith, B. (2001). Dual class firms: Capitalization, ownership structure and recapitalization back into single class. *Journal of Banking and Finance* 25, 1083-1111.
- Bauguess, S., Slovin, M. and Sushka, M. (2007). Recontracting shareholder rights at closely held firms. *Arizona State University Working Paper*.
- Bebchuk, L., Kraakman, R. and Triantis, G. (2000). Stock pyramids, cross-ownership, and the dual class equity: The creation and agency costs of separating control from cash flow rights, in Morck, R., ed. *Concentrated Corporate Ownership*, Chicago, University of Chicago Press, 295-315.
- Bennedsen, M. and K. Nielsen (2009), “Incentive and Entrenchment Effects in European Ownership,” unpublished manuscript, Copenhagen Business School.
- Bergström, C. and Rydqvist, K. (1990). Ownership of equity in dual-class firms. *Journal of Banking and Finance* 14, 255-269.
- Burkart, M. and Lee, S. (2008). One share-one vote: The theory. *Review of Finance*, 12, 1-49.
- Cronqvist, H. and Nilsson, M. (2003). Agency costs of controlling minority shareholders. *Journal of Financial and Quantitative Analysis* 38, 695-719.
- Dimitrov, V. and Jain, P. (2006). Recapitalization of one class of common stock into dual-class: Growth and long-run stock returns. *Journal of Corporate Finance* 12, 342-366.
- Dittmann, I. and Ulbricht, N. (2008). Timing and wealth effects of German dual class stock unifications. *European Financial Management* 14, 163–196.
- Ehrhardt, O., Kuklinski, J. and Nowak, E. (2006). Unifications of dual-class shares in Germany: Empirical evidence on the effects of related changes in ownership structure, market value, and bid-ask spreads. *Swiss Finance Institute Research Paper Series N° 06 – 12*.
- Gompers, P., Ishii, J. and Metrick, A. (2008). Extreme governance: An analysis of dual-class firms in the United States. *Review of Financial Studies*, forthcoming.
- Hauser, S. and Lauterbach, B. (2004). The value of voting rights to majority shareholders: Evidence from dual-class stock unifications. *Review of Financial Studies* 17, 1167-1184.
- Institutional Investor Service (ISS) (2007). *Report on the Proportionality Principle in the European Union*. External study commissioned by the European Union.
- Khanna, T., and Yafeh, Y. (2007). Business groups in emerging markets: Paragons or parasites? *Journal of Economic Literature* 45, 331-373.

King, M.R. and Santor, E. (2008). Family values: Ownership structure, performance and capital structure of Canadian firms. *Journal of Banking and Finance* 32, 2423-2432.

Kosenko, K. (2008). Evolution of business groups in Israel: Their impact at the level of the firm and the economy. *Israel Economic Review* 5, 55-93.

Kosenko, K. and Yafeh, Y. (2009). Business groups in Israel, in A. Colpan, T. Hikino and J. Lincoln, eds. *Oxford Handbook of Business Groups*, Oxford University Press, forthcoming.

La Porta, R., Lopez-de-Silanes, F., Shleifer, A. and Vishny, R. (1997). Legal determinants of external finance. *Journal of Finance* 52, 1131-1150.

Masulis, R., Wang, C. and Xie, F. (2009). Agency Costs at Dual-class Companies, *Journal of Finance* 64, 1697-1727.

Morck, R., Wolfenzon, D. and Yeung, B. (2005). Corporate governance, economic entrenchment, and growth. *Journal of Economic Literature* 43, 657-722.

Nenova, T. (2003). The value of corporate voting rights and control: A cross-country analysis. *Journal of Financial Economics* 68, 325–351.

Pajuste, A. (2005). Determinants and consequences of the unification of dual-class shares. *European Central Bank Working Paper No. 465*.

Table 1**Sample and descriptive statistics**

Panel A: Descriptive statistics

Sample statistics for unifying firms are calculated at the end of the calendar year preceding the unification, except for post-unification Q and voting power, which are calculated at the end of the unification year. For the control sample of non-unifying firms, we first compute yearly means and medians, and then derive weighted statistics, where the weights correspond to the percent of unifications in each year.

	Unifying firms (n=80)		Non-unifying firms (n=25)	
	Mean	Median	Mean	Median
<u>Firm characteristics</u>				
Total assets (in million NIS)	845	65	628	133
% Return on assets (ROA)	-0.1	0.6	1.9	2.06
Tobin's Q before unification	1.24	1.04	1.23	1.12
Tobin's Q after unification	1.46	1.13	1.30	1.17
<u>Controlling shareholders</u>				
% in total vote before unification	69.3%	69.6%	65.0%	68.0%
% in total vote after unification	65.7%	67.5%	64.9%	67.8%
Loss of voting power	3.6%	2.1%		

Table 1 (Continued)

Panel B: Share unifications by year

Calendar year	Number of unifications
1990	14
1991	15
1992	13
1993	14
1994	7
1995	1
1996	2
1997	5
1998	3
1999	4
2000	2

Table 2**The controlling shareholders' voting power before and after share unifications**

The numbers in the table are computed as follows. First, we compute for the control sample (25 non-unifying firms) the average voting rights of the controlling shareholders (in percent) in each of the years 1988-2007. Then, each specific unifying firm is compared with the corresponding (same calendar year) average control sample statistic. For example, if company Z unified its dual class shares in 1992, then: 1) 1992 is defined as year zero; 2) data on firm Z's controlling shareholders' voting rights are collected from 1990 (year -2) through 1999 (year 7); and 3) a corresponding control vector of 10 observations is constructed. In this control vector, against (or for comparison with) firm Z's year -2 percentage vote, we put the average control firms' percentage vote in 1990, et

	Year relative to the unification									
	-2	-1	0	1	2	3	4	5	6	7
The mean % vote of controlling shareholders in 80 unifying firms (full sample)	67.2	69.3	65.7	65.2	64.6	64.0	64.6	67.9	68.7	70.0
The mean % vote of controlling shareholders in non-unifying firms (control sample)	65.3	65.0	64.9	64.6	65.1	66.3	68.1	70.0	71.8	73.5

Table 3**Voting power changes in unifying firms**

Panel A: Pre-unification changes

Two firms did not trade on the Tel-Aviv Stock Exchange in year -2, reducing the sample size to 78 unifying firms. The matching between unifying and control (non-unifying) firms is as explained in Table 2.

Mean difference in the controlling shareholders' voting power between unifying and non-unifying firms in year -2	1.9%
Mean difference in the controlling shareholders' voting power between unifying and non-unifying firms in year -1	4.8%
Change in the voting power: difference between years -2 and -1 (the pre-unification relative change in voting power in unifying firms)	2.9%
<i>p-value</i> of the above pre-unification relative change in voting power	0.002
Proportion of unifying firms with a positive relative change in voting power	70.5%
<i>p-value</i> of the above proportion (null: proportion is 0.5)	0.0002

Table 3 (Continued)

Panel B: Long-term changes

Two firms did not trade on the Tel-Aviv Stock Exchange in year -2 and for 10 other firms there is no data for year +7 (due to mergers and delistings in the years after the unification), reducing sample size to 68.

Mean difference in the controlling shareholders' voting power between unifying and non-unifying firms in year -2	1.9%
Mean difference in the controlling shareholders' voting power between unifying and non-unifying firms in year +7	-3.4%
Change in voting power: difference between years -2 and 7 (the eventual post-unification relative change in voting power in unifying firms)	-5.3%
<i>p-value</i> of the above post-unification relative change in voting power	0.02
Proportion of unifying firms with a negative relative change in voting power	63.2%
<i>p-value</i> of above proportion (null: proportion is 0.5)	0.02

Table 4**Voting power changes: Unifying firms with an SPO vs. non-SPO Unifying Firms**

Panel A: Comparison of pre-unification changes

Data are incomplete for two out of the 28 unifying firms with an SPO.

	SPO Firms	Non-SPO Firms
Number of unifying firms	26	52
Mean difference in the controlling shareholders' voting power between unifying and non-unifying firms in year -2	0.2%	2.7%
Mean difference in the controlling shareholders' voting power between unifying and non-unifying firms in year -1	4.2%	5.1%
Change in voting power: difference between years -2 and -1 (the pre-unification relative change in voting power in unifying firms)	4.0%	2.4%
<i>p-value</i> of the above pre-unification relative change in voting power	0.0042	0.057
Proportion of unifying firms with a positive relative change in voting power	92.3%	59.6%
<i>p-value</i> of the above proportion (null: proportion is 0.5)	< 0.0001	0.106

Table 4 (Continued)

Panel B: Comparison of long-term changes

	SPO Firms	Non-SPO Firms
Number of unifying firms	25	43
Mean difference in the controlling shareholders' voting power between unifying and non-unifying firms in year -2	0.3%	2.7%
Mean difference in the controlling shareholders' voting power between unifying and non-unifying firms in year +7	-0.9%	-4.8%
Change in the voting power: difference between years -2 and +7 (the eventual post-unification relative change in voting power in unifying firms)	-1.3%	-7.5%
<i>p-value</i> of the above post-unification relative change in voting power	0.7473	0.0067
Proportion of unifying firms with a negative relative change in voting power	64.0%	62.8%
<i>p-value</i> of above proportion (null: proportion is 0.5)	0.115	0.063

Table 5**Voting power changes: Early vs. late unifications**

In this table we split the overall sample results into two sub-samples (of about equal size): “early” unifiers (1990-92), and “late” unifiers (1993-2000).

Panel A: Comparison of pre-unification changes

	Firms unifying shares early (in 1990-1992)	Firms unifying shares late (in 1993-2000)
Number of unifying firms	40	38
Mean difference in the controlling shareholders’ voting power between unifying and non-unifying firms in year -2	0.8%	3.1%
Mean difference in the controlling shareholders’ voting power between unifying and non-unifying firms in year -1	4.7%	4.9%
Change in voting power: difference between years -2 and -1 (the pre-unification relative change in voting power in unifying firms)	3.9%	1.8%
<i>p-value</i> of the above pre- unification relative change in voting power	0.002	0.20
Proportion of unifying firms with a positive relative change in voting power	82.5%	57.8%
<i>p-value</i> of the above proportion (null: proportion is 0.5)	< 0.0001	0.21

Table 5 (Continued)

Panel B: Comparison of long-term changes

	Firms unifying shares early (in 1990-1992)	Firms unifying shares late (in 1993-2000)
Number of unifying firms	36	32
Mean difference in the controlling shareholders' voting power between unifying and non-unifying firms in year -2	0.8%	3.0%
Mean difference in the controlling shareholders' voting power between unifying and non-unifying firms in year +7	0.5%	-7.7%
Change in the voting power: difference between years -2 and +7 (the eventual post- unification relative change in voting power in unifying firms)	-0.3%	-10.7%
<i>p-value</i> of the above post- unification relative change in voting power	0.90	0.002
Proportion of unifying firms with a negative relative change in voting power	55.5%	71.9%
<i>p-value</i> of above proportion (null: proportion is 0.5)	0.31	0.01

Table 6**Tobin's Q around dual class share unifications**

The numbers in this table are computed as follows. First, we compute for the control sample (25 non-unifying firms), the average Q in each of the years 1988-2007. Then, each unifying firm is compared with the corresponding (same calendar year) average Q for the control sample. For example, if company Z unified its dual class shares in 1992, then: 1) 1992 is defined as year 0; 2) firm Z's Tobin's Q is collected from 1990 (year -2) through 1999 (year +7); and 3) a corresponding control vector of 10 observations is constructed. In this control vector, against (or for comparison with) firm Z's year -2 Tobin's Q, we use the average Q in the control sample Q in 1990, etc.

	Year relative to the unification									
	-2	-1	0	1	2	3	4	5	6	7
Mean Q of 80 unifying firms (full sample)	1.08	1.24	1.46	1.48	1.25	1.18	1.07	1.16	1.20	1.17
Mean Q of non-unifying firms (control sample)	1.12	1.23	1.30	1.30	1.31	1.23	1.07	1.05	1.05	1.08

Figure 1

The mean voting power of controlling shareholders around the unification year

Figure 2

Difference in the controlling shareholders' mean voting power: Unifying minus non-unifying firms

Figure 3

The mean voting power of controlling shareholders around the unification year: Firms with a Seasoned Public Offering (SPO) and non-SPO unifying firms

Figure 4

The mean voting power of controlling shareholders around the unification year: Firms unifying "early" (in 1990-92) and firms unifying "late" (1993-2000)

Figure 5

Mean Tobin's Q around the unification year

NOTE DI LAVORO DELLA FONDAZIONE ENI ENRICO MATTEI

Fondazione Eni Enrico Mattei Working Paper Series

Our Note di Lavoro are available on the Internet at the following addresses:

<http://www.feem.it/Feem/Pub/Publications/WPapers/default.htm>

<http://www.ssrn.com/link/feem.html>

<http://www.repec.org>

<http://agecon.lib.umn.edu>

<http://www.bepress.com/feem/>

NOTE DI LAVORO PUBLISHED IN 2009

SD	1.2009	Michael Hoel: Bush Meets Hotelling: Effects of Improved Renewable Energy Technology on Greenhouse Gas Emissions
SD	2.2009	Abay Mulatu, Reyer Gerlagh, Dan Rigby and Ada Wossink: Environmental Regulation and Industry Location
SD	3.2009	Anna Alberini, Stefania Tonin and Margherita Turvani: Rates of Time Preferences for Saving Lives in the Hazardous Waste Site Context
SD	4.2009	Elena Ojea, Paulo A.L.D. Nunes and Maria Loureiro: Mapping of Forest Biodiversity Values: A Plural Perspective
SD	5.2009	Xavier Pautrel : Macroeconomic Implications of Demography for the Environment: A Life-Cycle Perspective
IM	6.2009	Andrew Ellul, Marco Pagano and Fausto Panunzi: Inheritance Law and Investment in Family Firms
IM	7.2009	Luigi Zingales: The Future of Securities Regulation
SD	8.2009	Carlo Carraro, Emanuele Massetti and Lea Nicita: How Does Climate Policy Affect Technical Change? An Analysis of the Direction and Pace of Technical Progress in a Climate-Economy Model
SD	9.2009	William K. Jaeger: The Welfare Effects of Environmental Taxation
SD	10.2009	Aude Pommeret and Fabien Prieur: Double Irreversibility and Environmental Policy Design
SD	11.2009	Massimiliano Mazzanti and Anna Montini: Regional and Sector Environmental Efficiency Empirical Evidence from Structural Shift-share Analysis of NAMEA data
SD	12.2009	A. Chiabai, C. M. Traversi, H. Ding, A. Markandya and P.A.L.D Nunes: Economic Valuation of Forest Ecosystem Services: Methodology and Monetary Estimates
SD	13.2009	Andrea Bigano, Mariaeater Cassinelli, Fabio Sferra, Lisa Guarrera, Sohbet Karbuz, Manfred Hafner, Anil Markandya and Ståle Navrud: The External Cost of European Crude Oil Imports
SD	14.2009	Valentina Bosetti, Carlo Carraro, Romain Duval, Alessandra Sgobbi and Massimo Tavoni: The Role of R&D and Technology Diffusion in Climate Change Mitigation: New Perspectives Using the Witch Model
IM	15.2009	Andrea Beltratti, Marianna Caccavaio and Bernardo Bortolotti: Stock Prices in a Speculative Market: The Chinese Split-Share Reform
GC	16.2009	Angelo Antoci, Fabio Sabatini and Mauro Sodini: The Fragility of Social Capital
SD	17.2009	Alexander Golub, Sabine Fuss, Jana Szolgayova and Michael Obersteiner: Effects of Low-cost Offsets on Energy Investment – New Perspectives on REDD –
SD	18.2009	Enrica De Cian: Factor-Augmenting Technical Change: An Empirical Assessment
SD	19.2009	Irene Valsecchi: Non-Uniqueness of Equilibria in One-Shot Games of Strategic Communication
SD	20.2009	Dimitra Vouvaki and Anastasios Xepapadeas: Total Factor Productivity Growth when Factors of Production Generate Environmental Externalities
SD	21.2009	Giulia Macagno, Maria Loureiro, Paulo A.L.D. Nunes and Richard Tol: Assessing the Impact of Biodiversity on Tourism Flows: A model for Tourist Behaviour and its Policy Implications
IM	22.2009	Bernardo Bortolotti, Veljko Fotak, William Megginson and William Miracky: Sovereign Wealth Fund Investment Patterns and Performance
IM	23.2009	Cesare Dosi and Michele Moretto: Auctioning Monopoly Franchises: Award Criteria and Service Launch Requirements
SD	24.2009	Andrea Bastianin: Modelling Asymmetric Dependence Using Copula Functions: An application to Value-at-Risk in the Energy Sector
IM	25.2009	Shai Bernstein, Josh Lerner and Antoinette Schoar: The Investment Strategies of Sovereign Wealth Funds
SD	26.2009	Marc Germain, Henry Tulkens and Alphonse Magnus: Dynamic Core-Theoretic Cooperation in a Two-Dimensional International Environmental Model
IM	27.2009	Frank Partnoy: Overdependence on Credit Ratings Was a Primary Cause of the Crisis
SD	28.2009	Frank H. Page Jr and Myrna H. Wooders (lxxxv): Endogenous Network Dynamics
SD	29.2009	Caterina Calsamiglia, Guillaume Haeringer and Flip Klijn (lxxxv): Constrained School Choice: An Experimental Study
SD	30.2009	Gilles Grandjean, Ana Mauleon and Vincent Vannetelbosch (lxxxv): Connections Among Farsighted Agents
SD	31.2009	Antonio Nicoló and Carmelo Rodríguez Álvarez (lxxxv): Feasibility Constraints and Protective Behavior in Efficient Kidney Exchange
SD	32.2009	Rahmi İlkiliç (lxxxv): Cournot Competition on a Network of Markets and Firms
SD	33.2009	Luca Dall'Asta, Paolo Pin and Abolfazl Ramezanpour (lxxxv): Optimal Equilibria of the Best Shot Game
SD	34.2009	Edoardo Gallo (lxxxv): Small World Networks with Segregation Patterns and Brokers
SD	35.2009	Benjamin Golub and Matthew O. Jackson (lxxxv): How Homophily Affects Learning and Diffusion in Networks
SD	36.2009	Markus Kinaterer (lxxxv): Team Formation in a Network
SD	37.2009	Constanza Fosco and Friederike Mengel (lxxxv): Cooperation through Imitation and Exclusion in Networks
SD	38.2009	Berno Buechel and Tim Hellmann (lxxxv): Under-connected and Over-connected Networks

SD	39.2009	Alexey Kushnir (lxxxv): Matching Markets with Signals
SD	40.2009	Alessandro Tavoni (lxxxv): Incorporating Fairness Motives into the Impulse Balance Equilibrium and Quantal Response Equilibrium Concepts: An Application to 2x2 Games
SD	41.2009	Steven J. Brams and D. Marc Kilgour (lxxxv): Kingmakers and Leaders in Coalition Formation
SD	42.2009	Dotan Persitz (lxxxv): Power in the Heterogeneous Connections Model: The Emergence of Core-Periphery Networks
SD	43.2009	Fabio Eboli, Ramiro Parrado, Roberto Roson: Climate Change Feedback on Economic Growth: Explorations with a Dynamic General Equilibrium Mode
GC	44.2009	Fabio Sabatini: Does Social Capital Create Trust? Evidence from a Community of Entrepreneurs
SD	45.2009	ZhongXiang Zhang: Is it Fair to Treat China as a Christmas Tree to Hang Everybody's Complaints? Putting its Own Energy Saving into Perspective
SD	46.2009	Eftichios S. Sartzetakis, Anastasios Xepapadeas and Emmanuel Petrakis: The Role of Information Provision as a Policy Instrument to Supplement Environmental Taxes: Empowering Consumers to Choose Optimally
SD	47.2009	Jean-François Caulier, Ana Mauleon and Vincent Vannetelbosch: Contractually Stable Networks
GC	48.2009	Massimiliano Mazzanti, Susanna Mancinelli, Giovanni Ponti and Nora Piva: Education, Reputation or Network? Evidence from Italy on Migrant Workers Employability
SD	49.2009	William Brock and Anastasios Xepapadeas: General Pattern Formation in Recursive Dynamical Systems Models in Economics
SD	50.2009	Giovanni Marin and Massimiliano Mazzanti: Emissions Trends and Labour Productivity Dynamics Sector Analyses of De-coupling/Recoupling on a 1990-2005 Namea
SD	51.2009	Yoshio Kamijo and Ryo Kawasaki (lxxxv): Dynamics, Stability, and Foresight in the Shapley-Scarf Housing Market
IM	52.2009	Laura Poddi and Sergio Vergalli: Does Corporate Social Responsibility Affect the Performance of Firms?
SD	53.2009	Valentina Bosetti, Carlo Carraro and Massimo Tavoni: Climate Change Mitigation Strategies in Fast-Growing Countries: The Benefits of Early Action
GC	54.2009	Alireza Naghavi and Gianmarco I.P. Ottaviano: Firm Heterogeneity, Contract Enforcement, and the Industry Dynamics of Offshoring
IM	55.2009	Giacomo Calzolari and Carlo Scarpa: On Regulation and Competition: Pros and Cons of a Diversified Monopolist
SD	56.2009	Valentina Bosetti, Ruben Lubowski and Alexander Golub and Anil Markandya: Linking Reduced Deforestation and a Global Carbon Market: Impacts on Costs, Financial Flows, and Technological Innovation
IM	57.2009	Emmanuel Farhi and Jean Tirole: Collective Moral Hazard, Maturity Mismatch and Systemic Bailouts
SD	58.2009	Kelly C. de Bruin and Rob B. Dellink: How Harmful are Adaptation Restrictions
SD	59.2009	Rob Dellink, Michel den Elzen, Harry Aiking, Emmy Bergsma, Frans Berkhout, Thijs Dekker, Joyeeta Gupta: Sharing the Burden of Adaptation Financing: An Assessment of the Contributions of Countries
SD	60.2009	Stefania Tonin, Anna Alberini and Margherita Turvani: The Value of Reducing Cancer Risks at Contaminated Sites: Are More Heavily Exposed People Willing to Pay More?
SD	61.2009	Clara Costa Duarte, Maria A. Cunha-e-Sá and Renato Rosa: The Role of Forests as Carbon Sinks: Land-Use and Carbon Accounting
GC	62.2009	Carlo Altomonte and Gabor Békés: Trade Complexity and Productivity
GC	63.2009	Elena Bellini, Gianmarco I.P. Ottaviano, Dino Pinelli and Giovanni Prarolo: Cultural Diversity and Economic Performance: Evidence from European Regions
SD	64.2009	Valentina Bosetti, Carlo Carraro, Enrica De Cian, Romain Duval, Emanuele Massetti and Massimo Tavoni: The Incentives to Participate in, and the Stability of, International Climate Coalitions: A Game-theoretic Analysis Using the Witch Model
IM	65.2009	John Temple Lang: Article 82 EC – The Problems and The Solution
SD	66.2009	P. Dumas and S. Hallegatte: Think Again: Higher Elasticity of Substitution Increases Economic Resilience
SD	67.2009	Ruslana Rachel Palatnik and Roberto Roson: Climate Change Assessment and Agriculture in General Equilibrium Models: Alternative Modeling Strategies
SD	68.2009	Paulo A.L.D. Nunes, Helen Ding and Anil Markandya: The Economic Valuation of Marine Ecosystems
IM	69.2009	Andreas Madestam: Informal Finance: A Theory of Moneylenders
SD	70.2009	Efthymia Kyriakopoulou and Anastasios Xepapadeas: Environmental Policy, Spatial Spillovers and the Emergence of Economic Agglomerations
SD	71.2009	A. Markandya, S. Arnold, M. Cassinelli and T. Taylor: Coastal Zone Management in the Mediterranean: Legal and Economic Perspectives
GC	72.2009	Gianmarco I.P. Ottaviano and Giovanni Prarolo: Cultural Identity and Knowledge Creation in Cosmopolitan Cities
SD	73.2009	Erik Ansink: Self-enforcing Agreements on Water allocation
GC	74.2009	Mario A. Maggioni, Francesca Gambarotto and T. Erika Uberti: Mapping the Evolution of "Clusters": A Meta-analysis
SD	75.2009	Nektarios Aslanidis: Environmental Kuznets Curves for Carbon Emissions: A Critical Survey
SD	76.2009	Joan Canton: Environmentalists' Behaviour and Environmental Policies
SD	77.2009	Christoph M. Rheinberger: Paying for Safety: Preferences for Mortality Risk Reductions on Alpine Roads
IM	78.2009	Chiara D'Alpaos, Michele Moretto, Paola Valbonesi and Sergio Vergalli: "It Is Never too late": Optimal Penalty for Investment Delay in Public Procurement Contracts
SD	79.2009	Henry Tulkens and Vincent van Steenberghe: "Mitigation, Adaptation, Suffering": In Search of the Right Mix in the Face of Climate Change

- SD 80.2009 Giovanni Bella: [A Search Model for Joint Implementation](#)
- SD 81.2009 ZhongXiang Zhang: [Multilateral Trade Measures in a Post-2012 Climate Change Regime?: What Can Be Taken from the Montreal Protocol and the WTO?](#)
- SD 82.2009 Antoine Dechezleprêtre, Matthieu Glachant, Ivan Hascic, Nick Johnstone and Yann Ménière: [Invention and Transfer of Climate Change Mitigation Technologies on a Global Scale: A Study Drawing on Patent Data](#)
- SD 83.2009 László Á. Kóczy: [Stationary Consistent Equilibrium Coalition Structures Constitute the Recursive Core](#)
- SD 84.2009 Luca Di Corato and Michele Moretto: [Investing in Biogas: Timing, Technological Choice and the Value of Flexibility from Inputs Mix](#)
- SD 85.2009 Valentina Bosetti, Enrica De Cian, Alessandra Sgobbi, and Massimo Tavoni: [The 2008 WITCH Model: New Model Features and Baseline](#)
- IM 86.2009 Rocco Macchiavello: [Vertical Integration and Investor Protection in Developing Countries](#)
- SD 87.2009 Massimiliano Mazzanti and Antonio Musolesi: [Carbon Kuznets Curves: Long-run Structural Dynamics and Policy Events](#)
- GC 88.2009 Gianmarco I.P. Ottaviano and Christian Volpe Martincus: [SMEs in Argentina: Who are the Exporters](#)
- GC 89.2009 Gianpaolo Rossini and Cecilia Vergari: [Input Production Joint Venture](#)
- SD 90.2009 Angelo Antoci, Simone Borghesi and Marcello Galeotti: [Environmental Options and Technological Innovation: An Evolutionary Game Model](#)
- GC 91.2009 Cristina Cattaneo: [The Decision to Migrate and Social Capital: Evidence from Albania](#)
- SD 92.2009 Valentina Bosetti and Jeffrey Frankel: [Global Climate Policy Architecture and Political Feasibility: Specific Formulas and Emission Targets to Attain 460 ppm CO₂ Concentrations](#)
- IM 93.2009 Benno Bühler: [Do International Roaming Alliances Harm Consumers?](#)
- GC 94.2009 Elena Fumagalli and Laura Fumagalli: [Like Oil and Water or Chocolate and Peanut Butter? Ethnic Diversity and Social Participation of Young People in England](#)
- GC 95.2009 Olga Shurchkov: [Gender Differences in Output Quality and Quantity under Competition and Time Constraints: Evidence from a Pilot Study](#)
- GC 96.2009 Benedicte Apouey and Andrew E. Clark: [Winning Big but Feeling no Better? The Effect of Lottery Prizes on Physical and Mental Health](#)
- GC 97.2009 Giovanni Gallipoli and Laura Turner: [Household Responses to Individual Shocks: Disability and Labor Supply](#)
- IM 98.2009 Felix Bierbrauer: [On the Legitimacy of Coercion for the Financing of Public Goods](#)
- IM 99.2009 Ángel L. López and Patrick Rey: [Foreclosing Competition through Access Charges and Price Discrimination](#)
- SD 100.2009 Massimo Tavoni and Bob van der Zwaan: [Nuclear versus Coal plus CCS: A Comparison of Two Competitive Base-load Climate Control Options](#)
- SD 101.2009 Dinko Dimitrov and Clemens Puppe: [Non-bossy Social Classification](#)
- GC 102.2009 Ngo Van Long, Antoine Soubeyran and Raphael Soubeyran: [The Pace of Technology Transfer in Anticipation of Joint Venture Breakup](#)
- IM 103.2009 Mariassunta Giannetti and Andrei Simonov: [On the Real Effects of Bank Bailouts: Micro-Evidence from Japan](#)
- SD 104.2009 Xavier Pautrel: [Time-separable Utility, Leisure and Human Capital Accumulation: What New Implications for the Environment-Growth Nexus?](#)
- SD 105.2009 Johannes Bollen, Sebastiaan Hers and Bob van der Zwaan: [An Integrated Assessment of Climate Change, Air Pollution, and Energy Security Policy](#)
- SD 106.2009 Nicholas Stern: [Imperfections in the Economics of Public Policy, Imperfections in Markets, and Climate Change](#)
- GC 107.2009 Giorgio Bellettini, Carlotta Berti Ceroni and Giovanni Prarolo: [Political Persistence, Connections and Economic Growth](#)
- IM 108.2009 Xavier Boutin, Giacinta Cestone, Chiara Fumagalli, Giovanni Pica and Nicolas Serrano-Velarde: [The Deep-Pocket Effect of Internal Capital Markets](#)
- SD 109.2009 Michael Finus, Bianca Rundshagen and Johan Eyckmans: [Simulating a Sequential Coalition Formation Process for the Climate Change Problem: First Come, but Second Served?](#)
- SD 110.2009 Barry Anderson, Corrado DiMaria and Frank Convery: [Abatement and Allocation in the Pilot Phase of the EU ETS](#)
- SD 111.2009 Xavier Pautrel: [Health-enhancing activities and the environment: How competition for resources make the environmental policy beneficial](#)
- IM 112.2009 Yishay Yafeh and Beni Lauterbach: [Long Term Changes in Voting Power and Control Structure Following the Unification of Dual Class Shares](#)
- SD 113.2009 Julien Chevallier and Benoît Sévi: [On the realized volatility of the ECX CO₂ emissions 2008 futures contract: distribution, dynamics and forecasting](#)
- SD 114.2009 Erik Ansink and Hans-Peter Weikard: [Sequential sharing rules for river sharing problems](#)
- GC 115.2009 Gregory Corcos, Massimo Del Gatto, Giordano Mion, and Gianmarco I.P. Ottaviano: [Productivity and Firm Selection: Quantifying the "New" Gains from Trade](#)

(lxxxv) This paper has been presented at the 14th Coalition Theory Network Workshop held in Maastricht, The Netherlands, on 23-24 January 2009 and organised by the Maastricht University CTN group (Department of Economics, http://www.feem-web.it/ctn/12d_maa.php).