

Furlan, Benjamin; Oberhofer, Harald; Winner, Hannes

Working Paper

A note on merger and acquisition evaluation

Working Papers in Economics and Finance, No. 2014-02

Provided in Cooperation with:

Department of Social Sciences and Economics, University of Salzburg

Suggested Citation: Furlan, Benjamin; Oberhofer, Harald; Winner, Hannes (2014) : A note on merger and acquisition evaluation, Working Papers in Economics and Finance, No. 2014-02, University of Salzburg, Department of Social Sciences and Economics, Salzburg

This Version is available at:

<https://hdl.handle.net/10419/100640>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

A NOTE ON MERGER AND ACQUISITION EVALUATION

BENJAMIN FURLAN, HARALD OBERHOFER AND HANNES WINNER

WORKING PAPER No. 2014-02

WORKING PAPERS IN
ECONOMICS AND FINANCE

A Note on Merger and Acquisition Evaluation^{*}

Benjamin Furlan^{*}

Harald Oberhofer[†]

Hannes Winner[‡]

March 7, 2014

Abstract

This note proposes the continuous treatment approach as a valuable alternative to propensity score matching for evaluating economic effects of merger and acquisitions (M&A). This framework allows to consider the variation in treatment intensities explicitly, and it does not call for the definition of cut-off values in traded ownership shares in order to construct a binary treatment indicator. We demonstrate the usefulness of this approach using data from European M&As and by relying on the example of post-M&A employment effects.

JEL Codes: C21, G34, L25

Keywords: Merger and acquisition evaluation, continuous treatment models, generalized propensity score matching, employment effects.

^{*}We would like to thank seminar and workshop participants at the Universities of Innsbruck, Salzburg and the Austrian Institute for Economic Research for helpful comments and suggestions. Financial support from the 'Oesterreichische Nationalbank' (OeNB, grant number 14383) is gratefully acknowledged.

^{*}Department of Economics and Social Sciences, University of Salzburg.

[†]*Corresponding author:* Department of Economics and Social Sciences and Salzburg Centre of European Union Studies (SCEUS), University of Salzburg. Address: Residenzplatz 9, 5010 Salzburg, Austria. E-mail: Harald.Oberhofer@sbg.ac.at.

[‡]Department of Economics and Social Sciences and Salzburg Centre of European Union Studies (SCEUS), University of Salzburg and Austrian Institute of Economic Research (WIFO).

1 Introduction

Empirical research on mergers and acquisitions (M&As) is inconclusive with regard to the economic effects of firm takeovers. This note provides one possible explanation for this observation, pointing to the more or less arbitrary definition of cutoff-values in traded ownership shares that is typically used in empirical applications. Focusing exclusively on such cutoffs (commonly used ones are 25 or 50 percent), one might ignore that the extent to which new owners are able to influence a firm's strategic decisions varies over a wide range of ownership levels.¹ In what follows, we rely on the example of post-M&A employment effects to illustrate the importance of this issue.²

From an econometric perspective, defining a discrete treatment variable from continuous ownership information reduces data variation and, in turn, might induce inaccurate estimates of M&A effects. Alternatively, one might rely on a continuous treatment approach based on generalized propensity score matching (GPSM) (see Imbens 2000, Hirano and Imbens 2004). GPSM is widely applied in various fields of economics and business administration,³ but not for M&A evaluation. Given that the strategic impact of a new shareholder on a firm's decisions is varying over the acquired ownership share, it seems particularly attractive for M&A evaluation for (at least) three compelling reasons: First, it allows to estimate heterogeneous effects of M&As over the whole ownership distribution. Second, one might aggregate M&A effects over any arbitrary subset of the distribution of traded shares. Finally, GPSM represents a straightforward generalization of the commonly applied propensity score matching (PSM) and is, therefore, easily available to the applied researcher.

2 A continuous treatment approach for M&A evaluation

In M&A evaluation, the treatment is typically based on the relative ownership shares involved in transactions. By definition, this measure can be continuously distributed within the $[0,1]$ interval. In contrast to PSM which is based on a (arbitrarily defined) binary M&A indicator, GPSM explicitly takes advantage of the variation in treatment intensities (see Imbens and Wooldridge 2009, for an overview).

GPSM is implemented in three steps (see Fryges and Wagner 2008, Appendix I): In the first step, one has to estimate the conditional distribution of the treatment variable given a set of

¹For example, ownership of 75 percent plus one vote assures to overcome blocking minorities (typically at 25 percent) in many countries. At the other end of the ownership distribution, it might be mentioned that European corporate laws typically allow shareholders with (at least) five percent ownership to call for an extraordinary general meeting.

²Among others, Conyon, Girma, Thompson and Wright (2001, 2002), Girma and Görg (2004), Gugler and Yurtoglu (2004), Lehto and Böckerman (2008) and Siegel and Simons (2010) find significantly negative or insignificant employment effects of M&As, while McGuckin and Nguyen (2001), Bandick and Görg (2010), Stiebale and Trax (2011) and Oberhofer (2013) provide evidence in the opposite direction.

³For instance, GPSM is applied to evaluate returns to schooling (see, e.g., Behrman, Cheng and Todd 2004), unemployment programmes (e.g., Lalive, Van Ours and Zweimüller 2007) instruments of regional policies (e.g., Becker, Egger and von Ehrlich 2012) incentive payment schemes (e.g. Bogaard and Svejnar 2013).

observable characteristics, i.e.,

$$E(D_i|X_i) = F(X_i\beta), \quad (1)$$

where X_i denotes a vector of covariates observed for each firm i . D_i is the treatment intensity, measured by the traded ownership shares ranging from zero to one. β represents the parameter vector to be estimated, and $F(\cdot)$ is a cdf which guarantees that $0 < F(X_i\beta) < 1$ for all $X_i\beta \in \mathbb{R}$. Papke and Wooldridge (1996) propose a quasi-maximum likelihood estimator (QMLE) of β based on the Bernoulli log-likelihood function. Equipped with consistent estimates for β , the estimated generalized propensity score, \hat{R}_i , can be expressed as

$$\hat{R}_i = [\Lambda(X_i\hat{\beta})]^{D_i} [1 - \Lambda(X_i\hat{\beta})]^{(1-D_i)}. \quad (2)$$

The second step involves to estimate the conditional expectation of ΔY_i (e.g., post-M&A employment growth) given the treatment variable D_i and the estimated propensity score \hat{R}_i . Following Hirano and Imbens (2004), we chose a quadratic approximation for the conditional expectation of ΔY_i , given by

$$E[\Delta Y_i|D_i, \hat{R}_i] = \alpha_0 + \alpha_1 D_i + \alpha_2 D_i^2 + \alpha_3 \hat{R}_i + \alpha_4 \hat{R}_i^2 + \alpha_5 D_i \hat{R}_i. \quad (3)$$

Equation (3) is estimated by OLS. The third step comprises to calculate the average treatment effect for any intensity interval d (in our case 10 percent traded ownership), making use of the obtained parameter estimates from the second step

$$\hat{E}[\Delta Y(d)] = \frac{1}{N} \sum_{i=1}^N (\hat{\alpha}_0 + \hat{\alpha}_1 d + \hat{\alpha}_2 d^2 + \hat{\alpha}_3 \hat{r}(d, X_i) + \hat{\alpha}_4 \hat{r}(d, X_i)^2 + \hat{\alpha}_5 d \hat{r}(d, X_i)). \quad (4)$$

Standard errors for the conditional expectations are calculated via bootstrapping methods.

3 Empirical application: Employment effects of M&As

Our sample combines information on European M&As (collected in Bureau van Dijk's Zephyr database) with firm-level balance sheet information and profit and loss accounts (taken from the Amadeus database) between 2003 and 2010. Overall, our sample contains 1,369 M&As, of which 1,004 cases represent 100 percent takeovers. Applying the GPSM, we employ two different control groups: One including only M&A targets with strictly positive treatment intensities (see Hirano and Imbens 2004), and one with additional non-treated control firms drawn from a random sample, containing 25 percent of all non-acquired firms in the Amadeus database with non-missing data (i.e., 162,989 firms). The outcome variable is defined as the average post-M&A employment growth rate over a two year time window. The choice of observable characteristics collected in X is mainly based on the selection equation reported in Oberhofer (2013), who also provides a detailed data description and descriptive statistics.

Table 1 summarizes our empirical results regarding step 1 from above. We find that the extent of acquired ownership shares is higher for larger targets (in terms of employment) and ones that are older, less capital intense, more profitable and more productive. The interaction term between age and size is significantly negative, suggesting that the extent of traded ownership shares is reduced for larger and older takeover targets. Qualitatively, the obtained estimates are very similar across the control groups considered. Therefore, it seems that in our example general equilibrium effects of M&A's are less of importance, which in turn is an important assumption underlying most treatment estimation approaches (see, e.g., Heckman, Lochner and Taber 1998).⁴ Moreover, the (Pseudo-) R^2 measures are well above 60 percent, suggesting that the included covariates are suitable to explain the variation in our treatment intensity, which in turn indicates that GPSM works well. This is also confirmed by a series of balancing property tests based on Hirano and Imbens (2004).⁵

Table 1: Estimation of traded ownership shares (QMLE)

Variable	Only M&A targets		M&A targets and non-acquired firms	
	Estimate	ME	Estimate	ME
Firm size (employees)	0.425* (0.227)	0.044* (0.023)	0.695*** (0.051)	0.005*** (0.000)
Firm age	1.377*** (0.365)	0.142*** (0.037)	0.401*** (0.098)	0.003*** (0.001)
Firm age \times firm size	-0.255*** (0.066)	-0.026*** (0.007)	-0.068*** (0.016)	0.000*** (0.000)
Capital intensity	-0.568*** (0.115)	-0.059*** (0.012)	-0.314*** (0.055)	-0.002*** (0.000)
Return on assets	0.012 (0.066)	0.001 (0.007)	0.143*** (0.037)	0.001*** (0.000)
Labor productivity	0.597*** (0.127)	0.062*** (0.013)	0.827*** (0.077)	0.006*** (0.001)
Time effects: $\chi^2[6]$	9.984		121.288***	
Industry effects: $\chi^2[2]$	4.844**		3.037	
McFadden- R^2	0.7070		0.6602	
Observations	1,369		164,358	

Notes: ME ... Marginal effect. Standard errors in parentheses. *, **, *** Significant at 10-, 5- and 1- percent level.

Figure 1 displays the estimated average employment effects of M&As and the corresponding 95 percent confidence intervals, where the left-hand (right-hand) panel focuses on the control group of only M&A targets (M&A targets and non-acquired firms).

The figures in both panels indicate serious heterogeneity with regard to employment effects of M&As over the whole distribution of M&A intensities. In particular, we observe significantly positive employment effects for takeovers below 50 and above 99 percent of traded ownership

⁴General equilibrium effects of M&As might be present when the merging firms (representing the treatment group) affect the market situation of their non-merging competitors (the control group). So far, this issue has not been addressed in the empirical M&A literature. In our example, the second sample contains a large number of firms making it less likely that a firm from the control group is directly affected by an M&A. Accordingly, one might argue that general equilibrium effects are of limited relevance in our case.

⁵These are not reported in the Table but available from the authors upon request.

shares, while the effects between 50 and 99 percent remain insignificant throughout. This, in turn, clearly shows that empirical results regarding employments effects of M&As are not insensitive to the choice of ownership cut-off values.

Figure 1: Average employment effects of M&As for samples containing (a) only M&A targets, and (b) M&A targets and non-acquired firms

4 Conclusion

This note proposes the application of a continuous treatment approach to analyze the economic effects of merger and acquisitions (M&As). Rather than reducing variation in the treatment variable via the choice of more or less arbitrary cutoff-values in traded ownership shares, this framework allows to evaluate the impact of M&As over the whole distribution of treatment intensities. Using a sample of European M&As and relying on the example of post-M&A employment effects, we observe that the impact of M&As varies considerably over the traded ownership distribution. At least, our suggestion for applied work in M&A evaluation would be to provide comprehensive sensitivity analysis at different cutoff-values in traded ownership shares.

References

- Bandick, R. and H. Görg (2010), Foreign acquisitions, plant survival, and employment growth, *Canadian Journal of Economics* **43**(2), 547–573.
- Becker, S.O., Egger, P.H. and M. von Ehrlich (2012), Too much of a good thing? On the growth effects of the EU’s regional policy, *European Economic Review* **56**(4), 648–668.
- Behrman, J.R., Cheng, Y. and P.E. Todd (2004), Evaluating preschool programs when length of exposure to the program varies: A nonparametric approach, *Review of Economics and Statistics* **86**(1), 108–132.

- Bogaard, H. and J. Svejnar (2013), Incentive pay and performance: Insider econometrics in a multi-unit firm, IZA Discussion Paper No. 7800, The Institute for the Study of Labor.
- Conyon, M.J., Girma S., Thompson S. and P.W. Wright (2001), Do hostile mergers destroy jobs?, *Journal of Economic Behavior and Organization* **45**(4), 427–440.
- Conyon, M.J., Girma S., Thompson S. and P.W. Wright (2002), The impact of mergers and acquisitions on company employment in the United Kingdom, *European Economic Review* **46**(1), 31–49.
- Fryges, H. and J. Wagner (2008), Exports and productivity growth: First evidence from a continuous treatment approach, *Review of World Economics* **144**(4), 695–722.
- Girma, S. and H. Görg (2004), Blessing or curse? Domestic plants' employment and survival prospects after foreign acquisition, *Applied Economics Quarterly* **50**(1), 89–110.
- Gugler, K. and B. Yurtoglu (2004), The effects of mergers on company employment in the USA and Europe, *International Journal of Industrial Organization* **22**(4), 481–502.
- Heckman J.J., Lochner, L. and C. Taber (1998), General-equilibrium treatment effects: A study of tuition policy, *American Economic Association* **88**(2), 381–386.
- Hirano, K. and G.W. Imbens (2004), The propensity score with continuous treatments, in A. Gelman and X.-L. Meng (eds.), *Applied Bayesian Modeling and Causal Inference from Incomplete-Data Perspectives*, Chichester: Wiley.
- Imbens, G.W. (2000), The role of the propensity score in estimating dose-response functions, *Biometrika* **87**(3), 706–710.
- Imbens, G.W. and J.M. Wooldridge (2009), Recent developments in the econometrics of program evaluation, *Journal of Economic Literature* **47**(1), 5–86.
- Lalive, R., Van Ours, J. and J. Zweimüller (2007), The impact of active labour market programmes on the duration of unemployment in Switzerland, *The Economic Journal* **118**(525), 235–257.
- Lehto, E. and P. Böckerman (2008), Analysing the employment effects of mergers and acquisitions, *Journal of Economic Behavior & Organization* **68**(1), 112–124.
- McGuckin, R.H. and S.V. Nguyen (2001), The impact of ownership changes: A view from the labor markets, *International Journal of Industrial Organization* **19**(5), 739–762.
- Oberhofer, H. (2013), Employment effects of acquisitions: Evidence from acquired European firms, *Review of Industrial Organization* **42**(3), 345–363.
- Papke, L.E. and J.M. Wooldridge (1996), Econometric models for fractional response variables with an application to 401(K) plan participation rates, *Journal of Applied Econometrics* **11**(4), 619–632.
- Siegel, D.S. and K.L. Simons (2010), Assessing the effects of mergers and acquisitions of firm performance, plant productivity and workers: New evidence from matched employer-employee data, *Strategic Management Journal* **31**(8), 903–916.
- Stiebale, J. and M. Trax (2011), The effects of cross-border M&As on the acquirers' domestic performance: Firm-level evidence, *Canadian Journal of Economics* **44**(3), 957–990.

Working Papers in Economics and Finance

University of Salzburg

- 2014-02 **Benjamin Furlan, Harald Oberhofer** and **Hannes Winner**. A Note on Merger and Acquisition Evaluation.
- 2014-01 **Jesus Crespo Cuaresma, Harald Oberhofer** and **Gallina A. Vincelette**. Institutional Barriers and Job Creation in Central and Eastern Europe. Published in *IZA Journal of European Labor Studies*.
-
- 2013-05 **Peter Huber, Harald Oberhofer** and **Michael Pfaffermayr**. Who Creates Jobs? Estimating Job Creation Rates at the Firm Level
- 2013-04 **Jürgen Janger** and **Klaus Nowotny**. Career Choices in Academia
- 2013-03 **Klaus Nowotny**. Institutions and the Location Decisions of Highly Skilled Migrants to Europe
- 2013-02 **Sebastian Rathner**. The Industry-Specific Relationships between Corporate Financial Performance and 11 Corporate Social Performance Dimensions: Taking a More Nuanced Perspective
- 2013-01 **Sebastian Rathner**. The Relative Performance of Socially Responsible Investment Funds. New Evidence from Austria.
-
- 2012-09 **Jörg Paetzold** and **Olaf van Vliet**. Convergence without hard criteria: Does EU soft law affect domestic unemployment protection schemes? Forthcoming in *Journal of Common Market Studies*.
- 2012-08 **Martin Gächter, Peter Schwazer, Engelbert Theurl** and **Hannes Winner**. Regional density of private dentists: Empirical evidence from Austria. Forthcoming in *Community Dentistry and Oral Epidemiology*
- 2012-07 **Klaus Nowotny** and **Dieter Pennerstorfer**. Ethnic Networks and the Location Choice of Migrants in Europe.
- 2012-06 **Benjamin Furlan, Martin Gächter, Bob Krebs** and **Harald Oberhofer**. Democratization and Real Exchange Rates.
- 2012-05 **Peter Huber, Harald Oberhofer** and **Michael Pfaffermayr**. Job Creation and the Intra-distribution Dynamics of the Firm Size Distribution. Forthcoming in *Industrial and Corporate Change*.
- 2012-04 **Jörg Paetzold**. The Convergence of Welfare State Indicators in Europe: Evidence from Panel Data. Published in *European Journal of Social Security*.

- 2012-03 **Sebastian Rathner**. The Performance of Socially Responsible Investment Funds: A Meta-Analysis. Published as The Influence of Primary Study Characteristics on the Performance Differential Between Socially Responsible and Conventional Investment Funds: A Meta-Analysis in *Journal of Business Ethics*.
- 2012-02 **Jesus Crespo Cuaresma** and **Matthias Stöckl**. The Effect of Marketing Spending on Sales in the Premium Car Segment: New Evidence from Germany.
- 2012-01 **Harald Oberhofer**, **Matthias Stöckl** and **Hannes Winner**. The Wage Premium of Globalization: Evidence from European Mergers and Acquisitions. Published as The Wage Premium of Foreign Ownership: Evidence from European Mergers and Acquisitions in *Economics: The Open-Access, Open-Assessment E-Journal*.
-
- 2011-06 **Peter Huber**. The self-selection of Commuters.
- 2011-05 **Martin Gächter**, **Peter Schwazer**, **Engelbert Theurl** and **Hannes Winner**. Physician Density in a Two-Tiered Health Care System. Published in *Health Policy*.
- 2011-04 **Jesús Crespo Cuaresma** and **Max Roser**. Borders Redrawn: Measuring the Statistical Creation of International Trade. Published in *The World Economy*.
- 2011-03 **Harald Oberhofer** and **Michael Pfaffermayr**. FDI versus Exports: Multiple Host Countries and Empirical Evidence. Published in *The World Economy*.
- 2011-02 **Andrea M. Leiter**, **Magdalena Thöni** and **Hannes Winner**. Duo Cum Faciunt Idem, Non Est Idem: Evidence from Austrian Pain and Suffering Verdicts. Published as Pricing damages for pain and suffering in courts: The impact of the valuation method in *Journal of Empirical Legal Studies*.
- 2011-01 **Harald Oberhofer** and **Michael Pfaffermayr**. Testing the One-Part Fractional Response Model against an Alternative Two-Part Model.
-
- 2010-16 **Harald Oberhofer**, **Tassilo Philippovich** and **Hannes Winner**. Firm Survival in Professional Football: Evidence from the German Football League. Forthcoming in *Journal of Sports Economics*.
- 2010-15 **Engelbert Theurl** and **Hannes Winner**. The Male-Female Gap in Physician Earnings: Evidence from a Public Health Insurance System. Published in *Health Economics*.
- 2010-14 **Martin Feldkircher**. Forecast Combination and Bayesian Model Averaging - A Prior Sensitivity Analysis. Published in *Journal of Forecasting*.
- 2010-13 **Jesús Crespo Cuaresma** and **Octavio Fernández Amador**. Business Cycle Convergence in EMU: A Second Look at the Second Moment. Published in *Journal of International Money and Finance*.

- 2010-12 **Martin Feldkircher** and **Stefan Zeugner**. The Impact of Data Revisions on the Robustness of Growth Determinants - A Note on 'Determinants of Economic Growth: Will Data Tell?'. Published in *Journal of Applied Econometrics*.
- 2010-11 **Andrea M. Leiter**, **Magdalena Thöni** and **Hannes Winner**. Evaluating Human Life Using Court Decisions on Damages for Pain and Suffering. Published in *International Review of Law and Economics*.
- 2010-10 **Harald Oberhofer**. Employment Effects of Acquisitions: Evidence from Acquired European Firms. Published in *Review of Industrial Organization*.
- 2010-09 **Christian Reiner**. Regionale Arbeitsmärkte in der „Großen Rezession“: Dynamik regionaler Arbeitslosenquoten in Deutschland, Frankreich und Großbritannien im Krisenjahr 2009. Published in *Zeitschrift für Wirtschaftsgeographie*.
- 2010-08 **Leonardo Baccini** and **Andreas Dür**. The New Regionalism and Policy Interdependence. Published in *British Journal of Political Science*.
- 2010-07 **Harald Oberhofer** and **Michael Pfaffermayr**. Firm Growth in Multinational Corporate Groups. Published in *Empirical Economics*.
- 2010-06 **Sven P. Jost**, **Michael Pfaffermayr** and **Hannes Winner**. Transfer Pricing as a Tax Compliance Risk. Forthcoming in *Accounting and Business Research*.
- 2010-05 **Christian Reiner**. Selling the Ivory Tower and Regional Development: Technology Transfer Offices as Mediators of University-Industry Linkages. Published as University policy and regional development: Technology transfer offices as facilitators and generators of university-industry linkages in *Berichte zur Deutschen Landeskunde*.
- 2010-04 **Matthias Stöckl**. Fremdkapitalquoten in Europa: Ein Ländervergleich. Published in *Wirtschaftspolitische Blätter*.
- 2010-03 **Jesús Crespo Cuaresma**, **Harald Oberhofer** and **Paul A. Raschky**. Oil and the Duration of Dictatorships. Published in *Public Choice*.
- 2010-02 **Matthias Stöckl** and **Hannes Winner**. Körperschaftsbesteuerung und Unternehmensverschuldung: Empirische Evidenz von europäischen Firmendaten. Published in *Journal of Economics and Statistics (Jahrbücher für Nationalökonomie und Statistik)*.
- 2010-01 **Andrea M. Leiter**, **Andrea M. Parolini** and **Hannes Winner**. Environmental Regulation and Investment: Evidence from European Country-Industry Data. Published in *Ecological Economics*
-
- 2009-06 **Sven P. Jost**. Transfer Pricing Risk Awareness of Multinational Corporations: Evidence from a Global Survey.
- 2009-05 **Hannes Winner**. Der Kampf gegen internationale Steuerhinterziehung: Die OECD Initiativen gegen "Steueroasen". Published in *Steuer und Wirtschaft*.

- 2009-04 **Michael Pfaffermayr, Matthias Stöckl and Hannes Winner.** Capital Structure, Corporate Taxation and Firm Age. Published in *Fiscal Studies*.
- 2009-03 **Simon Loretz and Pdraig J. Moore.** Corporate Tax Competition Between Firms. Published in *International Tax and Public Finance*
- 2009-02 **Ronald W. McQuaid and Walter Scherrer.** Changing Reasons for Public Private Partnerships. Published in *Public Money and Management*.
- 2009-01 **Harald Oberhofer, Tassilo Philippovich and Hannes Winner.** Distance Matters in Away Games: Evidence from the German Football League. Published in *Journal of Economic Psychology*.