

Hanke, Michael; Weigerding, Michael

Article

Order flow imbalance effects on the German stock market

Business Research

Provided in Cooperation with:

VHB - Verband der Hochschullehrer für Betriebswirtschaft, German Academic Association of Business Research

Suggested Citation: Hanke, Michael; Weigerding, Michael (2015) : Order flow imbalance effects on the German stock market, Business Research, ISSN 2198-2627, Springer, Heidelberg, Vol. 8, Iss. 2, pp. 213-238,
<http://dx.doi.org/10.1007/s40685-015-0025-0>

This Version is available at:

<http://hdl.handle.net/10419/156277>

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.

<http://creativecommons.org/licenses/by/4.0/>

Order flow imbalance effects on the German stock market

Michael Hanke¹ · Michael Weigerding¹

Received: 17 July 2014 / Accepted: 9 October 2015 / Published online: 24 October 2015
© The Author(s) 2015. This article is published with open access at Springerlink.com

Abstract Order flow imbalance refers to the difference between market buy and sell orders during a given period. This paper is the first study to examine effects of order flow imbalance on returns of stocks traded on the German Xetra trading system on a daily basis. In contrast to previous studies on other markets, we control for unobserved effects using a fixed-effects panel regression. For the concurrent (or conditional) relation between order imbalance and returns, our results confirm those of the literature. For the question of return predictability from past order imbalances (unconditional relation), our results are partly confirmatory. In addition, we provide evidence for size and liquidity effects and analyze changes in imbalance effects during the financial crisis.

Keywords Order imbalance · Return predictability · Panel regression

1 Introduction

Neoclassical financial theory argues that the arrival of news is the major driver of asset prices. Focusing particularly on those aspects that neoclassical finance usually assumes away, the (more recent) literature on market microstructure provides a wealth of models featuring effects on market prices that could not be explained in the neoclassical framework. In this literature, a number of papers investigate the effect of buying/selling pressure currently prevailing in the market for an asset on its price movements. A popular measure of buying/selling pressure in intermediated markets, where market makers ensure liquidity, is order (flow) imbalance, which

✉ Michael Hanke
Michael.Hanke@uni.li

¹ Institute for Financial Services, University of Liechtenstein, Fürst-Franz-Josef-Strasse, 9490 Vaduz, Liechtenstein

measures the disparity between buyer- and seller-initiated trades (a precise definition will be provided in Sect. 3.1.1).

The present paper analyzes effects of order imbalance on daily returns of German stocks. It contributes to the empirical literature on order imbalance effects in stock returns in various ways. First, up to now, there are no studies investigating imbalance–return relations for German stocks. An advantage of the German data over most US data is that all trades are identified as either buyer- or seller-initiated, thus avoiding errors from the use of trade classification algorithms. Second, while most of the literature uses time series regressions, we rely on fixed-effects panel regression as described in Sect. 3.2. Third, studies based on a recent sample of daily order imbalances do not seem to exist: stock markets worldwide become more efficient, and it seems interesting whether effects documented for the 1990s still persist at daily frequencies. Therefore, in the present paper, we scrutinize concurrent and unconditional relations for the German market and provide results for recent day-to-day effects. Fourth, we document size and liquidity effects in the imbalance–return relation. Fifth, in contrast to the previous literature, we find imbalance effects to be weaker for very high levels of order imbalance. Sixth, we are the first to analyze imbalance effects during the financial crisis and show that the concurrent relation has increased in that period.

The paper is organized as follows: Section 2 provides a review of previous papers on order imbalance, which positions our results in the context of the existing literature. Section 3 defines the variables and the regression models used. Section 4 describes our data together with the sample selection criteria we applied. Section 5 discusses our results and compares them to those in the literature. Section 6 concludes.

2 Review of the literature and contribution

In this section, we provide an overview of the literature on order imbalance, its causes, and its effects on asset returns. We start with theoretical explanations for the existence of order imbalance and its effects on asset prices. This will be followed by a comparison of previous empirical results.

2.1 Theoretical models related to order imbalance

A very simple model of an intermediated stock market is presented by Roll (1984). A risk-neutral market maker sets quotes for trading with a non-discretionary liquidity trader. The assumption of an efficient market implies that the quotes remain unchanged unless new information arrives. In this situation, a market buy order will be executed at the ask and can either be followed by a trade at the same price or at a lower price (the bid). This induces a negative link between order imbalance and subsequent price changes. The resulting bid-ask bounce effect creates negative first-order autocorrelation in returns calculated from traded prices measured over adjacent time intervals (e.g., daily closing prices).

When the market maker is assumed to be risk-averse instead of risk-neutral, trading leads to (potentially undesirable) changes in his risk position. A model in this spirit is studied by Stoll (1978). Starting from an initially optimal portfolio, this implies two types of risks: first, any trade changes the overall risk of the market maker's portfolio, moving it to a risk level different from the market maker's target level. Second, assuming the initial portfolio was perfectly diversified, any trade moves the portfolio away from perfect diversification by increasing unsystematic risk. Trying to reduce this inventory holding risk, the market maker will adjust the level of quotes to induce trading at the desired side of the spread, which—at first—results in a positive link between order imbalance and price change. Once successful, quotes are reset to their initial values. The resulting higher probability for a price change that is negatively related to order imbalance has been termed induced order arrival effect by (Huang and Stoll 1994, p. 183).

Acknowledging that some traders may have private information not yet incorporated in market prices, market makers anticipate possible losses due to informed trading (adverse selection) by widening bid-ask spreads. This allows them to recover losses to informed traders through increased profits from trading with liquidity traders (Bagehot 1971, p. 13). The risk of other traders obtaining the same information creates time pressure on informed traders (Glosten 1994, p. 1151), which leads to a preference for market orders or aggressively priced limit orders for exploiting private information (Harris 1998, pp. 1ff.). By pushing the price towards the asset's fundamental value, informed trading creates a positive link between order imbalance and price changes (Huang and Stoll 1997, p. 999).

Private information may also lead to serial correlation in trades, since informed investors try to prevent conveying their information to the market by splitting their orders and buy or sell repeatedly until the price has moved to the extent indicated by their information (Kyle 1985, p. 1330). Similar effects occur when institutions split large orders to reduce price impact, sometimes over several days (Chan and Lakonishok 1995, p. 1152). Herding (see, e.g., Lakonishok et al. 1992) e.g., due to peer group pressure (see, e.g., Lee et al. 2004, p. 332) information cascades (Chiao et al. 2011, p. 132) or processing correlated (Chiao et al. 2011, p. 132) or even the same public (Lakonishok et al. 1992, p. 26) or private information (Hasbrouck and Seppi 2001, p. 386), positive feedback trading (Lakonishok et al. 1992, p. 26) or exogenous factors (Hasbrouck and Seppi 2001, p. 386) will also lead to serial correlation in trades. This amplifies the inventory holding and adverse selection effects described above.

Several more recent models study the interrelation of all these effects together with their total impact on market prices. Examples for such models include Huang and Stoll (1994, 1997); Stoll (2000); Llorente et al. (2002); Chordia and Subrahmanyam (2004), and Subrahmanyam (2008). Some of the effects amplify each other, while others act in opposite directions. Table 1 lists the component effects together with their respective signs.

Which of the effects dominates depends on the circumstances. However, when excluding bid-ask bounces using mid-quote returns, most of the remaining effects point towards a positive predictive relation between order imbalance and subsequent price changes. Chordia and Subrahmanyam (2004, p. 487) argue that adding current

Table 1 Effects of order imbalance on subsequent price changes implied by theoretical models

Component effect	Direction
Bid-ask bounce	–
Inventory holding	+
Induced order arrival	–
Adverse selection	+
Serial correlation	+

order imbalance as an explanatory variable will change the sign of the coefficients of past order imbalances to negative. This is due to the autocorrelation in trades.

2.2 Empirical results on order imbalance effects in asset returns

The majority of empirical studies confirms the signs of imbalance–return relations suggested by market microstructure theory: contemporaneous order imbalance is positively linked to returns whereas conditional lags are negatively linked. The unconditional first lag is positive, whereas higher lags are either negative or insignificant. However, the strength of these dependencies differs across markets and sample periods analyzed.

Existing empirical studies can be broadly classified by data frequency. We will first discuss results for intra-day data before covering studies based on daily or lower observation frequencies. Table 2 summarizes information on intra-day studies, the samples used, and their findings. Most intra-day studies document a strong contemporaneous relationship with decreasing conditional lags. Shifting the relation by one interval, stock market studies document a strong unconditional first lag for observation intervals of up to several minutes. Order imbalances have more explanatory power for less efficient markets. Higher unconditional lags are mostly insignificant.

Harford and Kaul (2005) document a strong concurrent relation on the US stock market for 1986 and 1996. In the 2000s, this is confirmed for special samples such as top losers or gainers by Su and Huang (2008), Su et al. (2009b), Su et al. (2011), and Huang et al. (2012). Apart from stocks, Locke and Onayev (2007, S&P 500) and Huang and Chou (2007, Taiwan) find strong intra-day relations for index futures. The relation for higher lags is weak or even insignificant when controlling for concurrent imbalance.

Studies with more recent sample periods mainly focus on the unconditional lagged relation. For NYSE stocks, Chordia et al. (2008) find significant coefficients for lag 1 based on 5-min returns. The relation is stronger for smaller firms. Their sample covers the largest 500 stocks from 1993 to 2002. The more detailed results for 1996, 1999 and 2002 in Chordia et al. (2005) (covering the biggest 150 NYSE stocks) reveal that in earlier years, the link was significant up to an interval length of 30 min. In 2002, however, there is no significant link beyond five minutes. In this regard, the Japanese stock market seems to be as efficient as its US counterpart.

Table 2 Empirical studies dealing with order imbalance and return (intra-day data)

Study	Market	Sample period	Relation of current return and order imbalance lag			
			Concurrent lag	Conditional first lag	Unconditional first lag	Unconditional second lag
Hartford and Kaul (2005)	NYSE stocks	1986 and 1996	Positive***	Negative****		
Chordia et al. (2005)	NYSE stocks	1996, 1999, and 2002			Positive**b	
Chordia et al. (2008)	NYSE stocks	Jan. 1993–Dec. 2002			Positive***	
Visaltanachoti and Yang (2010)	NYSE non-US stocks	Jan. 2005–Dec. 2005			Positive***	
Huang et al. (2012)	NYSE top losers	Jan. 2005–Dec. 2005	Positive (100 %, 0 %)	Negative (0 %, 94 %)	Negative (2 %, 83 %)	Insignificant (8 %, 15 %)
Su and Huang (2008)	NASDAQ top gainers ^c	Oct. 2004–Nov. 2004	Positive (93 %, 0 %)	Negative (0 %, 22 %)	Insignificant (1 %, 6 %)	Insignificant (7 %, 4 %)
Su et al. (2009b)	NASDAQ stocks ^{c,d}	Oct. 2004–Feb. 2005	Positive (96 %, 0 %)	Insignificant (7 %, 16 %)	Insignificant (12 %, 6 %)	Insignificant (6 %, 10 %)
Su et al. (2011)	NASDAQ top losers	Dec. 2005	Positive (82 %, 0 %)	Negative (2 %, 85 %)	Negative (2 %, 79 %)	Insignificant (0 %, 2 %)
Su et al. (2009a)	NASDAQ top gainers	Jul. 2006–Dec. 2006	Positive (57 %, 2 %)	Insignificant (11 %, 11 %)	Insignificant (11 %, 5 %)	Insignificant (4 %, 11 %)
Visaltanachoti and Luo (2009)	Thai stocks ^e	Jan. 1996–Oct. 2003			Insignificant	Insignificant
Jiang et al. (2011)	Chinese stocks ^f	Jan. 2006–Dec. 2006			Positive***	
Yamamoto (2012)	NIKKEI 225 stocks	Sep. 2006–Aug. 2007			Positive***	
Locke and Onayev (2007)	S&P 500 future	Jan. 1998–Dec. 2001	Positive***	Negative****		

Table 2 continued

Study	Market	Sample period	Relation of current return and order imbalance lag			
			Concurrent lag	Conditional first lag	Unconditional first lag	Unconditional second lag
Huang and Chou (2007)	Taiwan index future	Jul. 2001–Jun. 2002	Positive***	Positive***		
Chang and Shie (2011)	Taiwan index future	Oct. 2006–Sep. 2007			Insignificant ^g	

Studies are grouped by market and sorted by sample period. The percentage of significantly positive and significantly negative coefficients is given in parentheses if available (time series analyses for single stocks). In the other cases, ***, **, and * denote significance at the 1, 5, and 10 % levels, respectively. Unless stated otherwise, the results refer to 5-min data. Results for the number measure of order imbalances (cf. Sect. 3.1.1) are reported where available

^a Insignificant during the last trading hour of a day

^b *t* statistics computed from the cross-sectional distribution

^c Results for 90-s returns are reported

^d Speculative NASDAQ stocks that reach a new 52-week high

^e Results for 30-min returns are reported

^f Results for 10-min returns are reported

^g Positive and significant at the 1 % level for extreme positive and extreme negative order imbalances

Yamamoto (2012) documents a strong relationship for intervals of up to five minutes in a sample covering 2006 and 2007. There is a U-shaped size effect with a stronger relation for both small and large firms.

In other markets the unconditional link is more persistent. Visaltanachoti and Yang (2010) compare non-US and US firms and show that imbalances have more explanatory power for non-US firms, where significant effects last for up to 15 min. The analysis by Jiang et al. (2011) comprises 20 randomly drawn stocks traded on the Chinese stock exchanges Shanghai and Shenzhen and extends from 2000 to 2008. The average coefficients are highly significant for 10- and 15-min intervals before becoming insignificant from 30 min onwards. Chang and Shie (2011) deal with Taiwanese index futures from 2006 to 2007. At the 5-min observation frequency, order imbalances are found to be related only to extreme (positive or negative) returns.

Insignificant or negative unconditional links are documented for samples selected in a non-random manner. For example, stocks with extremely negative returns show faster return reversals than other stocks do. Accordingly, Su et al. (2011) and Huang et al. (2012) find strong negative links at lag 1 for NASDAQ and NYSE stocks, respectively. Conversely, stocks with extremely positive returns do not show any significant imbalance–return relation. This is shown for the NASDAQ by Su and Huang (2008) and Su et al. (2009a, b). The first paper deals with 5-min returns, the two others with 90-s intervals. In all three time series studies, the percentage of significantly positive or negative coefficients is low and almost equal. Visaltanachoti and Luo (2009) find no significant imbalance–return relation for Taiwanese stocks at a 30-min observation frequency.

Table 3 presents the evidence of studies using daily or lower frequencies. The strong concurrent imbalance–return relation found for 5–15 min is also present at daily and weekly intervals. However, it declines markedly when unconditional lags are examined.

Studies based on daily returns for US stocks focus on the period from 1988 to 1998. They find a strong positive contemporaneous link and a weaker negative link for conditional lags (see, e.g., Chan and Fong 2000; Aktas et al. 2008; Stoll 2000; Chordia et al. 2002; Chordia and Subrahmanyam 2004). For the early 2000s, the positive concurrent relation is confirmed by Bailey et al. (2006) and Shenoy and Zhang (2007) on Asian markets. Conditional lags, however, are found to be insignificant. Similar results apply for the FTSE 100 index future from 1993 to 2005 (Ning and Tse 2009, pp. 342–343) and for currency pairs during 2007 (Chen et al. 2012, pp. 606–607). Kao (2011) does not find any relation for the Taiwanese index futures market over a period from 2008 to 2009.

The evidence for unconditional imbalance–return relations is scarce. Analyzing NYSE stocks from 1988 to 1998, Chordia and Subrahmanyam (2004) find a strong positive first-lag relation, which is most pronounced in the three smallest size quartiles. Chordia et al. (2002) use a similar sample and find a strong negative first-lag relation for extremely negative returns. However, they do not control for bid-ask-bounce, which might have biased the results. Studies for Taiwanese stocks (Lee et al. 2004, pp. 334–335) or currency pairs (Chen et al. 2012, pp. 606–607) do not

Table 3 Empirical studies dealing with order imbalance and return (daily and lower frequencies)

Study	Market	Frequency	Sample period	Relation of current return and order imbalance lag			
				Concurrent lag	Conditional first lag	Unconditional first lag	Unconditional second lag
Chan and Fong (2000)	NYSE stocks	Daily	Jul. 1993–Dec. 1993	Positive***			
Aktas et al. (2008)	NYSE and AMEX stocks	Daily	Jan. 1995–Dec. 1999	Positive***			
Stoll (2000)	NYSE stocks	Daily	Dec. 1997–Feb. 1998	Positive (63 %, 0 %)	Insignificant (3 %, 4 %)		
Chordia et al. (2002)	NYSE stocks aggregated	Daily	Jan. 1988–Dec. 1998	Positive***	Negative***	Insignificant ^a	
Chordia and Subrahmanyam (2004)	NYSE stocks	Daily	Jan. 1988–Dec. 1998	Positive (100 %, 0 %)	Negative (3 %, 31 %)	Positive (26 %, 1 %)	Insignificant (5 %, 6 %)
Kamél et al. (2008)	NYSE stocks	Weekly	Jan. 2000–Dec. 2003			Positive***	
Subrahmanyam (2008)	NYSE stocks	Monthly	Jan. 1988–Dec. 2002			Insignificant	Negative*
Subrahmanyam (2008)	NYSE stocks	Bimonthly	Jan. 1988–Dec. 2002			Negative***	
Chan and Fong (2000)	NASDAQ stocks	Daily	Jul. 1993–Dec. 1993	Positive***			
Stoll (2000)	NASDAQ stocks	Daily	Dec. 1997–Feb. 1998	Positive (71 %, 0 %)	Insignificant (5 %, 3 %)		
Lee et al. (2004)	Taiwanese stocks ^b	Daily	Sep. 1996–Apr. 1999			Insignificant	
Bailey et al. (2006)	Shanghai index stocks ^c	Daily	Oct. 2003–Mar. 2004	Positive (49 %, 2 %)	Insignificant (no % given)		
Shenoy and Zhang (2007)	Chinese stocks	Daily	Jul. 2004–Dec. 2004	Positive (82 %, 0 %)	Insignificant (1 %, 7 %)		
Andrade et al. (2008)	Taiwanese stocks	Weekly	Jan. 1994–Aug. 2002	Positive***	Negative***		
Ning and Tse (2009)	FTSE 100 index future	Daily	Jan. 1993–Dec. 2005	Positive***	Insignificant	Insignificant	
Kao (2011)	Taiwan index future	Daily	Jan. 2008–Dec. 2009	Insignificant		Insignificant	Insignificant

Table 3 continued

Study	Market	Frequency	Sample period	Relation of current return and order imbalance lag			
				Concurrent lag	Conditional first lag	Unconditional first lag	Unconditional second lag
Chen et al. (2012)	Currency pairs	Daily	Jan. 2007–Dec. 2007	Mainly positive ***		Mainly insignificant	

Studies are grouped by market and sorted by frequency and sample period. The percentage of significantly positive and significantly negative coefficients is given in parentheses if available (time series analyses for single stocks). Otherwise, ***, **, and * denote significance at 1, 5, and 10 %, respectively. Results for the number measure of order imbalances (cf. Section 3.1.1) are reported where available

^aNegative and significant at the 1 % level for extreme negative order imbalances

^b30 largest Taiwanese stocks aggregated

^cResults for institutional investors are reported

find any pronounced relationships. Kao (2011) finds a strong positive unconditional first lag only for extreme positive imbalances.

A positive relation between order imbalances and returns has been documented even beyond the daily horizon. Studying Taiwanese stocks from 1994 to 2002, Andrade et al. (2008) find a significantly positive contemporaneous relation for weekly data. Conditional lags are significantly negatively related. In the cross-sectional regression of Kaniel et al. (2008), the unconditional first lag is significantly positive. The study analyzes order imbalances of individual investors trading NYSE stocks from 2000 to 2003. Subrahmanyam (2008) aggregates order imbalances to monthly data. His sample consists of NYSE stocks from 1988 to 2002. The first and the second unconditional lags are negatively related to returns. The relation is significant for the second lag and can be traced back to mid-sized firms.

Whereas the initial imbalance effects on US markets are strong and last only for several minutes, offloading inventories seems to occur gradually and over longer time periods of sometimes up to several weeks. This is suggested by the fact that a positive link can be found even at daily and weekly frequencies and for both concurrent and unconditional first lags. For Chinese stock and future markets the daily relation is only significant for the concurrent view. Various size effects have been documented, but vary in nature from market to market.

3 Methodology

3.1 Variables

3.1.1 Order imbalance

In the literature, three major approaches to measuring order imbalance are used: one is based on the number of buy and sell orders, another considers also the size of orders (i.e., the number of shares in each order), and yet another accounts also for the current share price by multiplying it with the order size. Most of the literature on order imbalance uses the first approach, sometimes combined with the second. A number of studies favor the use of the simple number measure: Jones et al. (1994) find a much stronger effect of the number of trades (as compared to trading volume) on return volatility. On a sample of NYSE stocks observed over roughly 10 years, Chordia and Subrahmanyam (2004) find a markedly higher correlation between returns and order imbalance when the latter is measured using the number measure approach. Scaling order imbalance by the total number of trades may diminish autocorrelation (Chordia and Subrahmanyam 2004, p. 498) but has the advantage of allowing for meaningful comparisons across stocks despite differences in liquidity. Hence, we define the order (flow) imbalance for stock i on day t as

$$I_{i,t} = \frac{\text{No. of buyer-initiated trades}_{i,t} - \text{No. of seller-initiated trades}_{i,t}}{\text{Total no. of trades}_{i,t}}. \quad (1)$$

Xetra allows for identification of every single transaction as either buyer- or seller-initiated, even for transactions within the bid-ask spread. This avoids any need for

applying the Lee and Ready (1991) trade classification algorithm used in many previous quote-driven studies, see e.g., Chan and Fong (2000, p. 254), Chordia and Subrahmanyam (2004, p. 494), Yamamoto (2012, p. 9). Moreover, by including both market orders and marketable limit orders (marketable limit orders are limit buy orders above the ask quote or limit sell orders below the bid), all traders demanding immediacy in execution are included. Li et al. (2010) argue that withdrawing a limit buy (sell) order has the same effect as submitting a limit sell (buy) order. Including such canceled orders leads to a higher explanatory power of order imbalance for concurrent returns. Unfortunately, our dataset does not contain information on canceled limit orders, which precludes us from using this extended measure of order imbalance.

3.1.2 Returns

We compute daily log returns from the last mid-quotes before the closing auction:

$$R_{i,t} = \log \left(\frac{\text{ask}_{i,t} + \text{bid}_{i,t}}{\text{ask}_{i,t-1} + \text{bid}_{i,t-1}} \right), \quad (2)$$

where $\text{ask}_{i,t} \dots$ is the last ask quote for stock i before the closing auction of day t and $\text{bid}_{i,t} \dots$ is the corresponding bid quote. Using mid-quotes instead of traded prices avoids any bid-ask bounce effects, which would induce negative first-order autocorrelation in returns (see, e.g., Roll 1984; Kaul and Nimalendran 1990; Jegadeesh 1990).

When investigating lead–lag relations as in the present study, infrequent trading may distort the results (see, e.g., Lo and MacKinlay 1990, p. 178). Following the literature, we deal with this potential problem by focusing on the most liquid stocks only and eliminating stocks with missing values for order imbalance. The exact exclusion procedure will be described in Sect. 4.2.

3.2 Regression models and hypotheses

3.2.1 General relation

Our literature review in Sect. 2 shows that there is a large number of papers investigating the relation between order imbalances and returns. The models used in these papers can be broadly classified into two categories: one group tries to forecast returns from (only) past order imbalances (unconditional lagged relation), the other aims at explaining returns using current and past order imbalances (concurrent and conditional lagged relation).

In this paper, we investigate both types of relations between order imbalances and returns. In contrast to most previous studies based on time series regressions, however, we stack all observations across the stocks in our sample and perform panel regressions. We account for time- and stock-specific effects by applying the within transformation (see Wooldridge 2010, p. 302).

Unobserved effects like market sentiment might be present in our data, which may well be correlated with order imbalance. To assess whether the data correspond rather to a fixed or a random effects model, we perform Hausman (1978) tests. Estimators for the fixed and random effects model differ significantly (at the 1 % level) for both unconditional and conditional models. This indicates that a fixed-effects regression fits the data better.

For a generic variable Y , unit-specific effects are removed using

$$\check{Y}_{i,t} := Y_{i,t} - \bar{Y}_i, \quad (3)$$

where \bar{Y}_i is the time-average of the observations on Y_i . When applied to return data, this transformation is equivalent to applying the constant-mean-return correction (see Brown and Warner 1985, pp. 4–5). Time-specific effects are removed by subsequently applying the within transformation cross-sectionally, i.e.,

$$\tilde{Y}_{i,t} := \check{Y}_{i,t} - N^{-1} \sum_{i=1}^N \check{Y}_{i,t}, \quad (4)$$

where N is the total number of stocks in the sample.

The fixed-effects regression model for the conditional lagged relation is specified as

$$\tilde{R}_{i,t} = \sum_{k=0}^K \beta_k^c \tilde{I}_{i,t-k} + \tilde{\epsilon}_{i,t}^c, \quad (5)$$

where K is the highest order imbalance lag included, and $\epsilon_{i,t}^c$ is the error term for stock i at time t . We test whether β_k^c equals zero by means of two-tailed t tests.

The fixed-effects regression model for the unconditional lagged relation is given by

$$\tilde{R}_{i,t} = \sum_{k=1}^K \beta_k^u \tilde{I}_{i,t-k} + \tilde{\epsilon}_{i,t}^u, \quad (6)$$

with analogous definitions. The null hypothesis of $\beta_k^u = 0$ is again tested using two-tailed t tests.

Preliminary data analyses reveal that the error terms are subject to both heteroskedasticity and autocorrelation. Robust standard errors are, therefore, calculated using the methodology suggested by Arellano (1987, pp. 432–433).

3.2.2 Size and liquidity effects

Previous studies suggest that additional variables, such as size and liquidity, influence the imbalance–return relation. Adverse selection effects, e.g., are presumably weaker for large firms and liquid stocks due to better analysts' coverage (Huang et al. 2012, p. 9584) or a stronger presence of informed traders (Kyle 1985, pp. 1317–1320). However, the impact of liquidity on inventory holding effects is still unclear. On the one hand, inventory holding effects could be stronger for illiquid stocks because liquidity providers face difficulties in offloading

undesired inventories (Jiang et al. 2011, p. 475). On the other hand, stronger herding may lead to amplified inventory holding effects for highly liquid stocks (see Keim and Madhavan 1995, p. 385 or Bailey et al. 2006, p. 14).

We measure size by yearly market capitalization, $C_{i,t}$ (provided by Datastream and updated at the beginning of each year), and liquidity by the bid-ask spread, $S_{i,t}$. Size and liquidity effects are interrelated. Stocks of large firms are likely to be more liquidly traded than smaller stocks. The correlation between market capitalization and bid-ask spread is -0.27 in our sample. Stratifying the sample by size shows that correlation is highest for the smallest (-0.24) and the largest quintiles (-0.16). The magnitude of this correlation is not high enough to raise concerns about multicollinearity problems, but it may be difficult to clearly separate size from liquidity effects.

We employ regressions including control and interaction variables for market capitalization and spread. The latter are products of two factors. The first factor is the corresponding imbalance lag. The second factor accounts for market capitalization and spread. Preliminary data analyses show that imbalance effects seem to be weakest for mid-cap stocks and stronger for large and small stocks. We capture the resulting U-shape by including “abnormal” market capitalization, $C_{i,t}^a$, which is defined as follows:

$$C_{i,t}^a := \left| C_{i,t} - (NT)^{-1} \sum_{i=1}^N \sum_{t=1}^T C_{i,t} \right|, \tag{7}$$

where T is the total number of observations in the sample.

In a first step, we analyze size effects. The regression model for the conditional relation is

$$\begin{aligned} \tilde{R}_{i,t} = & \sum_{k=0}^K \beta_k^c \tilde{I}_{i,t-k} + \sum_{k=0}^K \gamma_k^{lc} \tilde{C}_{i,t-k} + \sum_{k=0}^K \delta_k^{lc} \tilde{C}_{i,t-k} \cdot \tilde{I}_{i,t-k} + \sum_{k=0}^K \zeta_k^{qc} \tilde{C}_{i,t-k} \\ & + \sum_{k=0}^K \eta_k^{qc} \tilde{C}_{i,t-k} \cdot \tilde{I}_{i,t-k} + \tilde{\epsilon}_{i,t}^c, \end{aligned} \tag{8}$$

where we test the null hypotheses of $\gamma_k^{lc} = 0$, $\delta_k^{lc} = 0$, $\zeta_k^{qc} = 0$, and $\eta_k^{qc} = 0$ separately by means of two-tailed t tests.

The regression model for the unconditional relation is given by

$$\begin{aligned} \tilde{R}_{i,t} = & \sum_{k=1}^K \beta_k^u \tilde{I}_{i,t-k} + \sum_{k=1}^K \gamma_k^{lu} \tilde{C}_{i,t-k} + \sum_{k=1}^K \delta_k^{lu} \tilde{C}_{i,t-k} \cdot \tilde{I}_{i,t-k} + \sum_{k=1}^K \zeta_k^{qu} \tilde{C}_{i,t-k} \\ & + \sum_{k=1}^K \eta_k^{qu} \tilde{C}_{i,t-k} \cdot \tilde{I}_{i,t-k} + \tilde{\epsilon}_{i,t}^u, \end{aligned} \tag{9}$$

with analogous definitions.

In the second step, we analyze liquidity effects. The regression model for the conditional relation is

$$\tilde{R}_{i,t} = \sum_{k=0}^K \beta_k^c \tilde{I}_{i,t-k} + \sum_{k=0}^K \gamma_k^{lc} \tilde{S}_{i,t-k} + \sum_{k=0}^K \delta_k^{lc} \tilde{S}_{i,t-k} \cdot \tilde{I}_{i,t-k} + \tilde{\epsilon}_{i,t}^c, \quad (10)$$

where we test the null hypotheses of $\gamma_k^{lc} = 0$ and $\delta_k^{lc} = 0$ separately by means of two-tailed t tests.

The regression model for the unconditional relation is given by

$$\tilde{R}_{i,t} = \sum_{k=1}^K \beta_k^u \tilde{I}_{i,t-k} + \sum_{k=1}^K \gamma_k^{lu} \tilde{S}_{i,t-k} + \sum_{k=1}^K \delta_k^{lu} \tilde{S}_{i,t-k} \cdot \tilde{I}_{i,t-k} + \tilde{\epsilon}_{i,t}^u, \quad (11)$$

with analogous definitions.

Finally, we run two regressions (conditional and unconditional) including size and liquidity interaction terms simultaneously, i.e., we combine Eqs. (8) and (10) as well as Eqs. (9) and (11).

4 Data

4.1 Initial dataset

Our dataset includes stocks traded on the German Xetra trading system starting from Feb. 1, 2002, until Sept. 30, 2009 (1950 trading days). For all stocks, the last available quotes before the closing auction together with order imbalances are available on a daily basis. In addition, the market capitalization, which is updated once a year, is used to categorize companies according to size. Quotes and market capitalization are retrieved from Thomson Reuters Datastream, and the order imbalances are computed from data provided by the Karlsruher Kapitalmarktdatenbank. Data are adjusted backwards for capital measures such as dividend payouts, stock splits, reverse splits or repurchases.

The sample selection described in Sect. 4.2 will result in one sample of daily data. To this end, a number of filtering or exclusion criteria are applied to eight subperiods: the calendar years from 2003 to 2008 and two somewhat shorter periods, from Feb. 2002 to year-end and from the beginning of 2009 to the end of September.

4.2 Sample selection

Three filtering criteria are applied to the initial dataset to arrive at the sample used in our study. First, for the effects we want to examine, insufficient liquidity may distort the results. For this reason, we follow previous studies in this field (e.g., Chan and Fong 2000; Lo and Coggins 2006) and exclude stocks with low liquidity. Second, ex-dividend dates and similar events are dropped. Third, days with missing data are excluded. We will now provide more details on each of these steps.

To filter out stocks with insufficient liquidity, the initial dataset is analyzed by subperiods. This is inspired by the empirical observation that liquidity varies considerably over time for individual stocks. We consider a stock to be sufficiently

liquid (or traded sufficiently actively) if order imbalance can be computed for each single trading day. For each subperiod described in Sect. 4.1, a stock is excluded if there is one illiquid day or more. Out of 1225 stocks in the initial dataset, 214 stocks meet this criterion for at least one of the subperiods. Some of the stocks are included in all subperiods while others meet the selection criterion only in some subperiods, but not in others.

In a second step, ex-dividend days and days with capital changes (e.g., stock splits) are excluded. The corresponding dates are obtained from Thomson Reuters Datastream.

Third, all relevant variables are screened for missing observations. There are 116 days with missing quote data after steps 1 and 2. These days are also excluded for the corresponding stocks. Bid and ask quotes show a large number of missing values on Aug. 24, 2009. Since no information about special market circumstances could be found for this day (CDAX volatility and volume behave normally), this seems to be a data integrity issue, which is dealt with by eliminating this day for all stocks. For Continental AG, all quotes are missing from April 2–12, 2002. This stock is, therefore, dropped for the 2002 subperiod. Market capitalization shows missing values throughout entire subperiods for six out of the 214 stocks remaining after steps 1 and 2 (for other stocks, market capitalization shows missing values for some days. Since it remains constant throughout a year, such temporarily missing data are not a problem). This leads to two stocks being dropped completely and two other stocks being removed from the affected subperiods, but retained in the sample in other subperiods.

4.3 Validity checks

The sample is then checked for data errors and invalid observations. No negative quotes are detected. Four ask quotes are found to be lower than the corresponding bid quotes. These observations are dropped from the sample. The remaining order imbalances, bid-ask spreads, and returns are tested for validity as described in the following.

First, order imbalance data are checked. Extreme values are rare. Only three observations differ from the cross-sectional daily average by more than 1.0. Two of these observations are accompanied by other large order imbalances in the same direction. Hence, despite these observations looking extreme at first glance, they seem to validly document the true development of the market at the time. One observation is dropped from the sample because the extreme imbalance is not supported by other market variables during a period of five days around the extreme observation.

Second, absolute spreads larger than 20 % of the bid quote are examined. Four quote pairs for one stock and two for a second stock violate this criterion and are excluded for the stocks in question. In addition, IKB Deutsche Industriebank AG faced an extraordinary decrease in share price, leading to 17 invalid spreads in December 2008. To avoid any distortion of the results, IKB is dropped from the 2008 subperiod.

Third, returns above 50 % or below –50 % are analyzed in detail. On May 25, 2005, there are 17 returns outside of this interval and many more that are larger than usual. Quotes differ markedly from the quotes on adjacent days. This leads to another 13 extreme returns for May 26, 2005. There is no unusual economic news on either of these days, and neither DAX nor CDAX themselves show abnormal returns or volumes. To ensure data validity, we excluded May 25, 2005 for all stocks. Aside from May 25 and 26, 2005, there are 13 other extreme return days. Three of them concern IKB in the subperiod of 2008, which has already been excluded due to invalid spreads. The remaining 10 extreme returns are deemed to be valid (and kept in the sample) because quotes before and after the extreme observation confirm the return development.

4.4 Final data set

Application of the sample selection criteria described in Sect. 4.2 and the validity checks in Sect. 4.3 reduces the initial dataset of 624,236 daily observations for 1225 stocks to 207,939 observations for 212 stocks. Table 4 provides the number of stocks in the various subperiods.

Figure 1 shows the number of daily observations by subperiod. The years with the highest number of observations are 2006–2008. These three years account for 52 % of the total number of observations. The subperiods 2002 and 2009 are shorter than 12 months. The remaining variation is due to different numbers of stocks included in the eight subperiods.

Table 5 provides descriptive statistics for order imbalance and return in the final sample. The percentage of positive order imbalances of 50.08 % documents that buying and selling pressure are almost exactly balanced. Nevertheless, the standard deviation of 21.06 % shows that there is considerable variation in our observations. 1.6 % of all observations are below –0.5, and 1.4 % are above 0.5. Although there is a small tendency towards positive order imbalances, negative returns are more prevalent.

Standard deviation of order imbalance is not distributed evenly across firm sizes and liquidity levels. As shown in Table 6, the standard deviation is largest for size quintile 1 (smallest firms) and decreases steadily to quintile 5 (largest firms). Results for liquidity quintiles are similar. This indicates that size and liquidity may play an important role for the explanation of the imbalance–return relation.

To confirm the significance of this pattern, we regress the absolute value of order imbalance on market capitalization, $C_{i,t}$, and spread, $S_{i,t}$:

Table 4 Number of stocks included in the final sample by subperiod (out of 1225 stocks in the initial dataset)

Subperiod	2002	2003	2004	2005	2006	2007	2008	2009
# stocks	63	62	86	105	127	169	153	127

Subperiods 2002 and 2009 do not cover the entire year. In total, 212 stocks are included in the sample

Fig. 1 Daily observations included in the final sample by subperiod

Table 5 Descriptive statistics for the final sample (all values in percent)

	Order imbalance	Return
Mean	0.37	−0.03
Standard deviation	21.05	2.99
Minimum	−95.24	−133.18
Maximum	94.74	84.16
Share of positive values	50.08	48.84
Share of negative values	48.69	50.30

Table 6 Standard deviations for order imbalance stratified by size and liquidity (entire sample: 0.211)

	Stratified by	
	Size	Liquidity
Quintile 1	0.2675	0.2831
Quintile 2	0.2394	0.2473
Quintile 3	0.2078	0.2081
Quintile 4	0.1637	0.1597
Quintile 5	0.1433	0.1136

Quintile 1 comprises the smallest firms or least-liquid stocks, respectively

$$|\tilde{I}_{i,t}| = \gamma \tilde{C}_{i,t} + \delta \tilde{S}_{i,t} + \tilde{\epsilon}_{i,t}. \tag{12}$$

The null hypotheses $\gamma = 0$ and $\delta = 0$ are tested separately using two-tailed t tests. The results reported in Table 7 show that the absolute value of order imbalance is related to the bid-ask spread. This relation is significant at the 1 % level. In contrast to liquidity, market capitalization does not have a significant impact.

Table 7 Dependence of the magnitude of order imbalance on size and liquidity

Variable	Coefficient	<i>t</i> statistic	<i>p</i> value
$\tilde{C}_{i,t}$	0.00	1.50	0.1326
$\tilde{S}_{i,t}$	0.01	3.59	0.0003

Fixed-effects panel regression, Eq. (12). Dependent variable: absolute value of order imbalance. Independent variables: market capitalization and percentage bid-ask spread. Stock-specific and time-specific effects are controlled using the within transformation. *t* statistics and *p* values are based on robust standard errors following Arellano (1987)

5 Results

5.1 Conditional lagged relation

Table 8 reports the regression results for the conditional lagged relation. The second column provides the results for Eq. (5), i.e., using only current and past order imbalance as explanatory variables. Preliminary analyses suggested to include four lags of order imbalance. Consistent with previous findings, the coefficient of concurrent order imbalance is positive and significant. This can be explained by serially correlated trades induced by order-splitting or herding (cf. Sect. 2.1). Moreover, as suggested by theory, coefficients of conditional lagged imbalances are negative and significant. This is because the effect of current order imbalance is already partially compensated by liquidity providers in the meantime. The negative relation is strongest on the second lag and wanes with higher lags.

The remaining columns in Table 8 give the results for the conditional relation when size and liquidity effects are included (Eqs. (8), (10), and both equations combined). The number of lags included was determined by starting with four lags, followed by eliminating insignificant higher lags. There are pronounced size and liquidity effects for concurrent order imbalance. The size interaction coefficients $\tilde{C}_{i,t} \cdot \tilde{I}_{i,t}$ are negative and significant at the 1 % level for the concurrent and lag 1 interaction terms. This means that smaller stocks, in general, are more sensitive to concurrent imbalances than are larger stocks, and that they show a weaker reversal effect at lag 1. The positive coefficient for the first two lags of $\tilde{C}_{i,t}^a \cdot \tilde{I}_{i,t}$ confirms the U-shape on top of the linear relation just described: very small and very large stocks show higher sensitivity with respect to concurrent order imbalance, and a smaller reversal effect on the following day.

Liquidity effects are strong on the concurrent and lag 1 interaction terms, showing positive and significant coefficients. This shows that illiquid stocks have a stronger concurrent imbalance–return relation, but a weaker reversal on the following day. The magnitude of these coefficients is somewhat less stable when including/not including size interaction coefficients together with liquidity. We interpret this as an effect of the correlation between size and liquidity and a hint that the size effect may be stronger/more important than the liquidity effect.

Table 8 Conditional relation with and without size/liquidity effects

Variable	General (Eq. 5)	Only size (Eq. 8)	Only liquidity (Eq. 10)	Both size and liquidity
$\tilde{I}_{i,t}$	2588***	2233***	2285***	2088***
$\tilde{I}_{i,t-1}$	-221***	-411***	-334***	-458***
$\tilde{I}_{i,t-2}$	-307***	-285***	-303***	-285***
$\tilde{I}_{i,t-3}$	-191***	-171***	-187***	-171***
$\tilde{I}_{i,t-4}$	-158***	-137***	-155***	-137***
$\tilde{C}_{i,t}$		30***		31***
$\tilde{C}_{i,t} \cdot \tilde{I}_{i,t}$		-105***		-95***
$\tilde{C}_{i,t-1} \cdot \tilde{I}_{i,t-1}$		-32***		-29***
$\tilde{C}_{i,t}^a$		-26***		-26***
$\tilde{C}_{i,t}^a \cdot \tilde{I}_{i,t}$		104***		93***
$\tilde{C}_{i,t-1}^a \cdot \tilde{I}_{i,t-1}$		46***		43***
$\tilde{S}_{i,t}$			16	18
$\tilde{S}_{i,t} \cdot \tilde{I}_{i,t}$			471***	281***
$\tilde{S}_{i,t-1} \cdot \tilde{I}_{i,t-1}$			179***	94*
Adj. R^2 (in %)	30.57	30.73	30.62	30.74

Fixed-effects panel regression, Eqs. (5) (second column), (8) (third column), (10) (fourth column), and Equations (8) and (10) combined (last column). Dependent variable: daily closing mid-quote return. Independent variables: concurrent and four lags of daily order imbalance, control and interaction variables consisting of the corresponding order imbalance lag and market capitalization (incl. “abnormal values” as defined in Eq. (7)) or order imbalance and percentage bid-ask spread, respectively. Stock-specific and time-specific effects are controlled using the within transformation. t statistics and p values are based on robust standard errors following Arellano (1987). Coefficients have been multiplied by 10^5

5.2 Unconditional lagged relation

Table 9 shows the regression results for the unconditional lagged relation. Results for the regression specified in Eq. (6) are presented in the second column. The first unconditional lagged coefficient is positive and significant, which is consistent with previous research. However, it is much smaller than the concurrent coefficient from Table 8 ($2.89 \cdot 10^{-3}$ vs. $25.88 \cdot 10^{-3}$). Thus, the strong contemporaneous effect of order imbalances wanes markedly already one day later. In addition, the second lag of order imbalance is negative as expected, but only significant at the 10 % level. Higher lags are eliminated because they turned out to be insignificant in preliminary analyses. The fact that the imbalance effect dies out completely within two days is in contrast to previous studies based on daily data. This may be due to higher efficiency in stock markets in the 2000s compared to the sample periods of previous studies given in Table 3.

Columns 3–5 in Table 9 report regression results for Eqs. (9) and (11) as well as both equations combined. Size interaction coefficients are highly significant for the unconditional first lag, but insignificant for higher lags. The first-lagged linear

Table 9 Unconditional relation with and without size/liquidity effects

Variable	General (Eq. 6)	Only size (Eq. 9)	Only liquidity (Eq. 11)	Both size and liquidity
$\tilde{I}_{i,t-1}$	289***	15	161***	-49
$\tilde{I}_{i,t-2}$	-56*	-46	-54*	-46
$\tilde{C}_{i,t-1}$		26***		26***
$\tilde{C}_{i,t-1} \cdot \tilde{I}_{i,t-1}$		-48***		-43***
$\tilde{C}_{i,t-1}^a$		-22***		-22***
$\tilde{C}_{i,t-1}^a \cdot \tilde{I}_{i,t-1}$		64***		60***
$\tilde{S}_{i,t-1}$			0	2
$\tilde{S}_{i,t-1} \cdot \tilde{I}_{i,t-1}$			199***	124**
Adj. R^2 (in %)	27.78	27.81	27.78	27.81

Fixed-effects panel regression, Eqs. (6) (second column), (9) (third column), (11) (fourth column), and Eqs. (9) and (11) combined (last column). Dependent variable: daily closing mid-quote return. Independent variables: two lags of daily order imbalance, control and interaction variables consisting of the corresponding order imbalance lag and market capitalization (incl. “abnormal values” as defined in Eq. (7)) or order imbalance and percentage bid-ask spread, respectively. Stock-specific and time-specific effects are controlled using the within transformation. t statistics and p values are based on robust standard errors following Arellano (1987). Coefficients have been multiplied by 10^5

relation is negative, which means that order imbalances have a stronger impact on returns from small stocks. The “absolute relation” is positive and supports a U-shaped pattern (similar to the findings of Yamamoto 2012, on Japanese data) where mid-sized stocks have a weaker imbalance–return relation than small and large stocks. Once including size effects the first lag of the imbalance coefficient $\tilde{I}_{i,t-1}$ becomes insignificant: the interaction between size and order imbalance shows a higher explanatory power than order imbalance per se.

The unconditional first-lagged relation exhibits liquidity effects as well. The first interaction coefficient $\tilde{S}_{i,t-1} \cdot \tilde{I}_{i,t-1}$ is positive and significant at the 5 % level (at the 1 % level when size effects are not included). This shows that returns of illiquid stocks are more sensitive to order imbalance than are returns of very liquid stocks. However, similar to the conditional lagged relation discussed in Sect. 5.1, liquidity effects are again less stable than size effects. A U-shaped liquidity pattern as suggested by theory (see, e.g., Keim and Madhavan 1995; Bailey et al. 2006) could not be detected in the data. We initially included also interaction terms based on the absolute difference of the spread from its mean, defined similar to Eq. (7). The coefficients were insignificant, and the corresponding terms were dropped from the final regressions.

5.3 Different order imbalance levels

Previous research finds higher coefficients when confining the analysis to extreme order imbalances, see Chordia et al. (2002, pp. 124–126) analyzing aggregated

Table 10 Dependence of the imbalance–return relation on the magnitude of order imbalance

Conditional relation			
Variable	$ I_{i,t} < 0.2$	$0.2 \leq I_{i,t} < 0.4$	$0.4 \leq I_{i,t} $
$\tilde{I}_{i,t}$	3894***	3031***	1967***
$\tilde{I}_{i,t-1}$	−283***	−178***	−143*
$\tilde{I}_{i,t-2}$	−305***	−372***	−167*
$\tilde{I}_{i,t-3}$	−211***	−181***	−39
$\tilde{I}_{i,t-4}$	−175***	−158***	−42
Adj. R^2 (in %)	30.21	32.84	38.22
Unconditional relation			
Variable	$ I_{i,t-1} < 0.2$	$0.2 \leq I_{i,t-1} < 0.4$	$0.4 \leq I_{i,t-1} $
$\tilde{I}_{i,t-1}$	149**	203***	205***
$\tilde{I}_{i,t-2}$	−102**	−51	124
Adj. R^2 (in %)	30.45	22.42	20.70

Fixed-effects panel regression, Eqs. (5) (upper part) and (6) (lower part). Dependent variable: daily closing mid-quote return. Independent variables: concurrent and four lags (conditional) or two lags (unconditional) of daily order imbalance. Stock-specific and time-specific effects are controlled using the within transformation. *t* statistics and *p* values are based on robust standard errors following Arellano (1987). Coefficients have been multiplied by 10^5

NYSE stocks, or Chang and Shie (2011, pp. 74–77) covering the Taiwan index futures market. To see how the effect on returns depends on the level of order imbalance, we re-run the regressions in Eqs. (5) and (6) on corresponding sub-samples stratified by the magnitude of order imbalance. Table 10 provides the results.

The concurrent effect of order imbalance on returns is strongest for small-order imbalances ($|I_{i,t}| < 0.2$) and decreases for the two categories of higher order imbalance ($0.2 \leq |I_{i,t}| < 0.4$ and $0.4 \leq |I_{i,t}|$, resp.). For the unconditional relation, the coefficient for the first order imbalance lag increases for higher order imbalances, but the difference between high and intermediate order imbalance levels is negligible. This shows that our results are not driven by extreme observations for order imbalance. Furthermore, this is in contrast to previous studies, which found higher coefficients when confining the analysis to extreme order imbalances. A possible explanation is that very large orders may be filled outside the stock exchange’s regular trading, which is not captured in our sample.

5.4 Financial crisis

Since this paper is the first one on order imbalance effects using data covering the recent financial crisis, we take the opportunity and analyze the relation between order imbalance and return during this period of extreme market stress. To this end,

Table 11 Imbalance–return relation during the financial crisis with and without size/liquidity effects

Conditional relation				
Variable	General (Eq. 5)	Only size (Eq. 8)	Only liquidity (Eq. 10)	Both size and liquidity
$\tilde{I}_{i,t}$	2521***	2855***	2639***	2757***
$\tilde{I}_{i,t-1}$	−234***	−617***	−370***	−665***
$\tilde{I}_{i,t-2}$	−334***	−315***	−331***	−315***
$\tilde{I}_{i,t-3}$	−214***	−196***	−209***	−195***
$\tilde{I}_{i,t-4}$	−156***	−136***	−152***	−136***
$\tilde{C}_{i,t}$		65***		64***
$\tilde{C}_{i,t} \cdot \tilde{I}_{i,t}$		−18		−7
$\tilde{C}_{i,t-1} \cdot \tilde{I}_{i,t-1}$		−58***		−53***
$\tilde{C}_{i,t}^a$		−58***		−58***
$\tilde{C}_{i,t}^a \cdot \tilde{I}_{i,t}$		5		−7
$\tilde{C}_{i,t-1}^a \cdot \tilde{I}_{i,t-1}$		78***		72***
$\tilde{S}_{i,t}$			49	43
$\tilde{S}_{i,t} \cdot \tilde{I}_{i,t}$			279**	226
$\tilde{S}_{i,t-1} \cdot \tilde{I}_{i,t-1}$			212**	108
Adj. R^2 (in %)	33.39	33.46	33.41	33.46
Unconditional relation				
Variable	General (Eq. 6)	Only size (Eq. 9)	Only liquidity (Eq. 11)	Both size and liquidity
$\tilde{I}_{i,t-1}$	288***	20	151**	−48
$\tilde{I}_{i,t-2}$	−58	−44	−55	−44
$\tilde{C}_{i,t-1}$		57***		56***
$\tilde{C}_{i,t-1} \cdot \tilde{I}_{i,t-1}$		−36***		−28**
$\tilde{C}_{i,t-1}^a$		−52***		−52***
$\tilde{C}_{i,t-1}^a \cdot \tilde{I}_{i,t-1}$		53***		44***
$\tilde{S}_{i,t-1}$			45	41
$\tilde{S}_{i,t-1} \cdot \tilde{I}_{i,t-1}$			211**	162*
Adj. R^2 (in %)	31.09	31.12	31.09	31.12

Fixed-effects panel regression, upper part Eqs. (5) (second column), (8) (third column), (10) (fourth column), and Eqs. (8) and (10) combined (last column); lower part Eqs. (6) (second column), (9) (third column), (11) (fourth column), and Eqs. (9) and (11) combined (last column). Dependent variable: daily closing mid-quote return. Independent variables: concurrent and four lags (conditional) or two lags (unconditional) of daily order imbalance, control and interaction variables consisting of the corresponding order imbalance lag and market capitalization (incl. “abnormal values” as defined in Eq. (7)) or order imbalance and percentage bid-ask spread, respectively. Stock-specific and time-specific effects are controlled using the within transformation. t statistics and p values are based on robust standard errors following Arellano (1987). Coefficients have been multiplied by 10^5

we create a sub-sample for the period from July 1, 2007 to Sept 30, 2009, and re-run the regressions in Eqs. (5), (6), (8), (9), (10), (11), and the corresponding combinations. Table 11 provides the results.

Conditional imbalance coefficients increase during the crisis period when controlling for size and/or liquidity effects, cf. the top lines of Tables 8 and 11. Unconditional imbalance coefficients remain largely unaffected, cf. the corresponding lines in Tables 9 and 11. R^2 increases during the crisis. The control variables' market capitalization and abnormal market capitalization show higher effects during the crisis period, with coefficients between twice and three times their values computed from the entire sample.

For the conditional relation, concurrent interaction terms decrease in magnitude, while lag 1 interaction terms increase in magnitude (sometimes subject to decreased significance as mentioned above). For the unconditional relation, size interaction terms decrease in magnitude, whereas liquidity interaction terms increase. To rule out a possible increase in the number of large order imbalances as the cause for the changes during the financial crisis, we compared the fractions of small, medium and large order imbalances for the crisis sub-sample to those in the entire sample. During the crisis, the fraction of small imbalances shows a small increase, while the two categories of larger imbalances decrease slightly. Hence, the results in Table 11 are not driven by changes in the magnitude of order imbalances.

6 Summary

In this paper, we investigated effects of order flow imbalance on daily returns of German stocks. In contrast to previous studies based on time series regressions, we used fixed-effects panel regressions. For the conditional relation (including concurrent order imbalance), our results confirm those of previous studies. For the unconditional relation (which allows forecasting returns from past order imbalance), our results are qualitatively in line with the literature, but the effects are weaker. This may point to increased efficiency of stock markets in the first decade of this century (this paper) compared to the 1990s (previous studies). We find pronounced and stable size effects and somewhat weaker liquidity effects. The general imbalance–return link in our sample is not driven by extreme order imbalances. Concurrent imbalance effects turn out to be stronger during the financial crisis. If information on canceled limit orders had been available for our dataset, effects of order imbalance would have been even more pronounced. A further limitation of our dataset is that it may not contain very large orders, which may be filled through channels outside the stock exchange. This may explain why we found decreasing effects for higher order imbalances, which is in contrast to some previous studies.

An interesting direction for further research would be a more comprehensive coverage and comparison of order imbalance effects across markets and observation frequencies: the geographical focus of existing studies lies mainly on the U.S. and

some Asian countries, whereas there are hardly any results on other European markets. This holds both for daily frequencies and for intra-day data.

Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made.

References

- Aktas, Nihat, Eric de Bodt, and Hervé van Oppens. 2008. Legal insider trading and market efficiency. *Journal of Banking & Finance* 32: 1379–1392.
- Andrade, Sandro C., Charles Chang, and Mark S. Seasholes. 2008. Trading imbalances, predictable reversals, and cross-stock price pressure. *Journal of Financial Economics* 88: 406–423.
- Arellano, T.M. 1987. Computing robust standard errors for within-groups estimators. *Oxford Bulletin of Economics & Statistics* 49(4): 431–434.
- Bagehot, Walter. 1971. The only game in town. *Financial Analysts Journal* 27(2): 12–22.
- Bailey, Warren, Jun Cai, Yan Leung Cheung, and Fenghua Wang. 2006. Stock returns, order imbalances and commonality: Evidence on individual, institutional, and proprietary investors in China. *Journal of Banking & Finance* 33: 9–19.
- Brown, Stephen J., and Jerold B. Warner. 1985. Using daily stock returns—the case of event studies. *Journal of Financial Economics* 14: 3–31.
- Chan, Kalok, and Wai-Ming Fong. 2000. Trade size, order imbalance and the volatility-volume relation. *Journal of Financial Economics* 57: 247–273.
- Chan, Louis, and Josef Lakonishok. 1995. The behaviour of stock prices around institutional trades. *The Journal of Finance* 50(4): 1147–1174.
- Chang, Chiao Yi, and Fu Shuen Shie. 2011. The relation between relative order imbalance and intraday futures returns: An application of the quantile regression model to Taiwan. *Emerging Markets Finance & Trade* 47: 69–87.
- Chen, Shikuan, Chih-Chung Chien, and Ming-Jen Chang. 2012. Order flow, bid-ask spread and trading density in foreign exchange markets. *Journal of Banking & Finance* 36: 597–612.
- Chiao, Chaoshin, Weifeng Hung, and Cheng F. Lee. 2011. Institutional trading and opening price behavior: evidence from a fast-emerging market. *The Journal of Financial Research* 34(1): 131–154.
- Chordia, Tarun, Richard Roll, and Avanidhar Subrahmanyam. 2002. Order imbalance, liquidity and market returns. *Journal of Financial Economics* 65: 111–130.
- Chordia, Tarun, Richard Roll, and Avanidhar Subrahmanyam. 2005. Evidence on the speed of convergence to market efficiency. *Journal of Financial Economics* 76: 271–292.
- Chordia, Tarun, Richard Roll, and Avanidhar Subrahmanyam. 2008. Liquidity and market efficiency. *Journal of Financial Economics* 87: 249–268.
- Chordia, Tarun, and Avanidhar Subrahmanyam. 2004. Order imbalance and individual stock returns: Theory and evidence. *Journal of Financial Economics* 72: 485–518.
- Glosten, Lawrence R. 1994. Is the electronic open limit order book inevitable? *The Journal of Finance* 49: 1127–1161.
- Harford, Jarrad, and Aditya Kaul. 2005. Correlated order flow: Pervasiveness, sources, pricing effects. *Journal of Financial & Quantitative Analysis* 40: 29–55.
- Harris, Lawrence. 1998. Optimal dynamic order submission strategies in some stylized trading problems. *Financial Markets, Institutions & Instruments* 7: 1–75.
- Hasbrouck, Joel, and Duane J. Seppi. 2001. Common factors in prices, order flows and liquidity. *Journal of Financial Economics* 59: 383–411.
- Hausman, J.A. 1978. Specification Tests in Econometrics. *Econometrica* 46: 1251–1271.
- Huang, Han-Ching, Su Yong-Chern, and Yen-Tzu Chen. 2012. Dynamic intraday relations between order imbalance, volatility and return of jump losers. *African Journal of Business Management* 6(34): 9577–9588.
- Huang, Roger D., and Hans R. Stoll. 1994. Market microstructure and stock return predictions. *Review of Financial Studies* 7(1): 179–213.

- Huang, Roger D., and Hans R. Stoll. 1997. The components of the bid-ask spread. *Review of Financial Studies* 10(4): 995–1034.
- Huang, Yu Chuan, and Jian-Hsin Chou. 2007. Order imbalance and its impact on market performance—order-driven vs. quote-driven markets. *Journal of Business Finance & Accounting* 34(9/10): 1596–1614.
- Jegadeesh, Narasimhan. 1990. Evidence of predictable behavior of security returns. *The Journal of Finance* 45: 881–898.
- Jiang, Christine X., Jang-Chul Kim, and Robert A. Wood. 2011. A comparison of volatility and bid-ask spread for NASDAQ and NYSE after decimalization. *Applied Economics* 43: 1227–1239.
- Jones, Charles M., Gautam Kaul, and Marc L. Lipson. 1994. Transactions, volume and volatility. *Review of Financial Studies* 7(4): 631–651.
- Kaniel, Ron, Gideon Saar, and Sheridan Titman. 2008. Individual investor trading and stock returns. *The Journal of Finance* 63(1): 273–310.
- Kao, Erin H. 2011. Momentum and reversals in Taiwan index futures returns during periods of extreme trading imbalance. *International Review of Economics & Finance* 20: 459–467.
- Kaul, Gautam, and M. Nimalendran. 1990. Price reversals: Bid-ask errors or market overreaction? *Journal of Financial Economics* 28: 67–93.
- Keim, Donald B., and Ananth Madhavan. 1995. Anatomy of the trading process. *Journal of Financial Economics* 37: 371–398.
- Kyle, Albert S. 1985. Continuous auctions and insider trading. *Econometrica* 53(6): 1315–1335.
- Lakonishok, Josef, Andrei Shleifer, and Robert W. Vishny. 1992. The impact of institutional trading on stock prices. *Journal of Financial Economics* 32: 23–43.
- Lee, Charles M., and Mark J. Ready. 1991. Inferring trade direction from intradaily data. *Journal of Finance* 46: 733–746.
- Lee, Yi-Tsung, Yu-Jane Liu, Richard Roll, and Avaniidhar Subrahmanyam. 2004. Order imbalances and market efficiency: Evidence from the Taiwan Stock Exchange. *Journal of Financial & Quantitative Analysis* 39: 327–341.
- Li, Meng, Misao Endo, Shiwei Zuo, and Kazuo Kishimoto. 2010. Order imbalances explain 90% of returns of Nikkei 225 futures. *Applied Economic Letters* 17(13): 1241–1245.
- Llorente, Guillermo, Roni Michaely, Gideon Saar, and Jiang Wang. 2002. Dynamic volume-return relation of individual stocks. *Review of Financial Studies* 15(4): 1005–1047.
- Lo, Andrew W., and A. Craig MacKinlay. 1990. When are contrarian profits due to stock market overreaction? *Review of Financial Studies* 3(2): 175–205.
- Lo, Kevin, and Richard Coggins. 2006. Effects of order flow imbalance on short-horizon contrarian strategies in the Australian equity market. *Pacific-Basin Finance Journal* 14.
- Locke, Peter, and Zhan Onayev. 2007. Order flow, dealer profitability, and price formation. *Journal of Financial Economics* 85: 857–887.
- Ning, Zi, and Yiuman Tse. 2009. Order imbalance in the FTSE index futures market: Electronic versus open outcry trading. *Journal of Business Finance & Accounting* 36: 230–252.
- Roll, Richard. 1984. A simple implicit measure of the effective bid-ask spread in an efficient market. *The Journal of Finance* 39(4): 1127–1139.
- Shenoy, Catherine, and Ying Jenny Zhang. 2007. Order imbalance and stock returns: Evidence from China. *The Quarterly Review of Economics & Finance* 47: 637–650.
- Stoll, Hans R. 1978. The supply of dealer services in securities markets. *The Journal of Finance* 78(4): 1133–1151.
- Stoll, Hans R. 2000. Friction. *The Journal of Finance* 55(4): 1479–1514.
- Su, Yong-Chern, and Han-Ching Huang. 2008. Dynamic causality between intraday return and order imbalance in NASDAQ speculative top gainers. *Applied Financial Economics* 18: 1489–1499.
- Su, Yong-Chern, Han-Ching Huang, and Ming-Wei Hsu. 2009a. Convergence to market efficiency of top gainers. *Journal of Banking & Finance* 34: 2230–2237.
- Su, Yong-Chern, Han-Ching Huang, and Po-Hsin Kuo. 2011. Dynamic relations between order imbalance, volatility and return of top losers. *Journal of Finance & Economics* 73: 8–18.
- Su, Yong-Chern, Weiling Tseng, and Peiwen Chen. 2009b. Intraday return and order imbalance relation in NASDAQ speculative new highs. *Applied Economics Letters* 16: 863–869.
- Subrahmanyam, Avaniidhar. 2008. Lagged order flows and returns—a longer-term perspective. *The Quarterly Review of Economics & Finance* 48: 623–640.
- Visaltanachoti, Nuttawat, and Robin Luo. 2009. Order imbalance, market returns and volatility: Evidence from Thailand during the Asian crisis. *Applied Financial Economics* 19(17): 1391–1399.

- Visaltanachoti, Nuttwat, and Ting Yang. 2010. Speed of convergence to market efficiency for NYSE-listed foreign stocks. *Journal of Banking & Finance* 34: 594–605.
- Wooldridge, Jeffrey M. 2010. *Econometric analysis of cross-section and panel data*. The MIT Press.
- Yamamoto, Ryuichi. 2012. Intraday technical analysis of individual stocks on the Tokyo Stock Exchange. *Journal of Banking & Finance* 36(11): 3033–3047.