

Tax-loss trading and wash sales[☆]

Mark Grinblatt^{a,*}, Matti Keloharju^b

^a*The Anderson School at UCLA and NBER, Los Angeles, CA 90095, USA*

^b*Helsinki School of Economics, Dept of Accounting and Finance, Helsinki, Finland*

Received 8 July 2002; accepted 9 January 2003

Abstract

Finnish investors realize losses more than gains toward the end of December. Moreover, they repurchase the same stocks recently sold. The repurchase rate depends on loss magnitude, firm size, and how late in the year the sale takes place. This trading pattern generates net tax-loss buying pressure that is negative prior to the turn of the year and positive afterward. Cross-sectional regressions indicate that stock returns around the turn of the year, particularly for small firms, are related to net tax-loss buying pressure but not to firm size per se.

© 2003 Elsevier B.V. All rights reserved.

JEL classification: G10; G14; H20

Keywords: January effect; Tax-loss selling; Wash sales; Empirical anomalies; Stock returns

1. Introduction

Most finance researchers suspect that investors sell substantial amounts of stock at the end of the year for tax-loss purposes. However, little direct evidence exists that tax considerations motivate end-of-year trading in these securities. Moreover, while research hints that the abnormally large returns of small firms observed in early

[☆]We are grateful to Amit Goyal, Matti Ilmanen, Juhani Linnainmaa, and Harri Toivonen for superb research assistance, to the Academy of Finland and the UCLA Academic Senate for financial support, and to Jay Ritter for helpful discussions. A portion of this research was undertaken at Yale University, whose support we are appreciative of. For comments on earlier drafts, we wish to thank seminar participants at the Stockholm School of Economics, and especially the editor, William Schwert, and an anonymous referee. Finally, we are deeply indebted to Henri Bergström, Mirja Lamminpää, Tapio Tolvanen, and Lauri Tommila of the Finnish Central Securities Depository for providing us with access to the data.

*Corresponding author. Tel.: 310-825-2508; fax: 310-206-5455.

E-mail address: mark.grinblatt@anderson.ucla.edu (M. Grinblatt).

January may be tied to December tax-loss selling, no one has documented that purchases after the turn of the year are linked to December sales. This paper presents a tax-loss sales analysis of the trades of household and institutional participants in the market for Finnish stocks. We use a unique data set to analyze the calendar pattern of tax-loss selling and repurchases of stock, showing how this pattern relates to capital gains and losses on the stock, firm size, and stock returns around the turn of the year.

The earliest arguments in the literature for the existence of tax-loss trading at the turn of the year are based on observed volume and return seasonalities. Dyl (1977) finds that December trading volume is larger for losing stocks. Givoly and Ovadia (1983), Reinganum (1983), Keim (1983), Roll (1983), and Lakonishok and Smidt (1986) hypothesize that the daily return pattern for stocks in the United States at the turn of the year is due to tax-loss selling. Although the hypothesis itself is intriguing, return patterns per se are not compelling evidence that tax-loss trading takes place. International comparisons, for example, suggest that return patterns around the turn of the year are not necessarily indicative of tax-loss trading. Stocks in countries such as Australia and Japan, despite having tax years that differ from the calendar-year period used for taxation of most U.S. investors, have turn-of-the-year return patterns that are similar to those of U.S. stocks. (See, for example, Brown et al., 1983, Kato and Schallheim, 1985.) Also, Chan (1986) finds that stocks with large short-term gains have higher January returns.

More compelling evidence is in Sias and Starks (1997), which is based on cross-sectional differences in individual versus institutional ownership of the stock and in Poterba and Weisbenner (2001) and Grinblatt and Moskowitz (2003), which are based on differences in the strength of January reversals associated with tax regimes. Nevertheless, a direct tie between the reversals and the behavior of investors is lacking from these papers.

Several studies provide direct data on investor behavior around the turn of the year. Odean (1998) notes that the difference between the proportion of stocks sold with capital gains and the proportion sold with capital losses is markedly different in December than in the rest of the year (although, even in December, gains are still realized more than losses). However, this December tempering of what has been referred to as the disposition effect could also arise from the momentum effect documented by Jegadeesh and Titman (1993).¹ Stocks that have declined throughout the year are likely to underperform other stocks. As Grinblatt and Moskowitz (2003, Table 2) show, the momentum effect for losing stocks is more than five times larger in December than during the rest of the year and more than five times the size of December's winner momentum effect. Stocks that have declined in value over the prior year tend to be those for which most investors have experienced capital losses.

¹Shefrin and Statman (1985) first employed the term disposition effect for a tendency to hold onto losing investments. This effect is an application of Kahneman and Tversky's (1979) prospect theory. Evidence of the disposition effect has been shown by Odean (1998), Heath et al. (1999), and Grinblatt and Keloharju (2001), among others, in a variety of contexts. The disposition effect can be regarded as the opposite of tax-loss selling in that investors are holding onto losing stocks more than they are holding onto winning stocks.

Hence, even in the absence of tax-loss considerations, it could be rational to sell stocks in December that have declined in value. (This does not appear to be the case in Finland, as the momentum effect appears to be weak in December.)

One also can argue that December stock sales, particularly those in late December (although Odean does not analyze intra-December sales), arise from window dressing. The end-of-year holiday season is often a time for recapping investment performance. The embarrassment of possessing a loser could motivate these sales, especially for institutions that must report their holdings to investors.

D'Mello et al. (2003) also provide compelling evidence on investor behavior around the turn of the year. In one portion of their study, they use transaction data to compare the ten days prior to and after January 1 with trading in July. Their study infers whether the seller or the buyer is the initiator of a trade. It then shows that stocks that have declined the most in the current and prior year from their high are subject to more selling pressure at the end of the calendar year. This selling pressure disappears at the new year. However, they still lack data on the actual gains and losses of investors. Without an analysis of volume at various prior price levels, a large leap of faith is still required to suggest that alternatives such as those discussed above are not driving the observed December behavior.

Alternative explanations to tax-loss selling for the relatively stronger December sales of stocks with capital losses would not apply if, as we show, investors are repurchasing these same stocks on the days that they sold them (and were not subject to wash sales penalties). In this case, it would be hard to argue that anything but tax considerations were the motivation for the sale. Past research on the turn-of-the-year effect, notably that in Ritter (1988), has presciently observed that there should be an exceptionally large number of wash sales—sales with an intention to repurchase in the immediate future—if tax-loss selling is occurring at the turn of the year. According to Ritter (1988, p. 715), “I am sure that the data would show that individuals who sell a given stock in December have a disproportionately high probability of reinvesting in that stock.” To date, no studies have been conducted to test this hypothesis. Finland, lacking all wash sales restrictions and with a remarkable electronic database on the trades of all domestic investors, provides an ideal environment for analyzing the relation between the turn of the year and wash sales.

First, we analyze, on a daily basis, the proportion of stocks with gains that are realized and the proportion of stocks with losses that are realized in the 50 trading days around January 1 of the years 1996–2000. We show that the ratio of these two proportions, aggregated over all Finnish households, decreases markedly in the last eight trading days of December and then exhibits an abrupt increase commencing on the first trading day of January. We also show that the rate of repurchase is highly linked to the turn of the year and the size of the capital loss. This supports Ritter's hypothesis that repurchases are tied to tax-motivated sales, in this case to take advantage of the absence of wash sales restrictions in Finland. To explore the role of firm size in this trading pattern, we show that the timing of repurchase activity as a fraction of volume in small stocks has much more of a turn-of-the-year seasonal than the timing of repurchase activity for large stocks.

Finally, we relate a stock's daily return to the net buying pressure generated by its wash sales trading; that is, a scaling of the difference between repurchases on a given day associated with past sales and sales on that day that will eventually be repurchased. This net buying pressure has a turn-of-the-year seasonal: exhibiting selling pressure in December and buying pressure in January. The demand pressure from this trading pattern affects stock returns, particularly those of small firms. Specifically, two-stage least squares cross-sectional regression analysis shows that the cross-section of returns around the turn of the year is significantly related to net repurchase activity, more so for small firms, but not to firm size per se. This result is not an artifact of market microstructure biases of the type documented by Keim (1989). Our findings are robust, irrespective of whether we analyze the effect of tax-related net buying pressure on close-to-close or bid-to-bid returns.

Throughout much of the analysis, we assess whether window dressing is a plausible alternative explanation for our results. We do this both by studying the timing of repurchases and by analyzing the behavior of institutions in addition to households. If window dressing is what accounts for December's change in investment behavior, we would not observe nearly immediate repurchases of the same stock by investors in December (but we do observe such repurchases). Moreover, this hypothesis implies that investor groups known to be the most prone to window dressing, such as finance and insurance institutions, should exhibit the greatest increases in the December sales of losing stocks of all investor groups. However, we find little evidence of a December change in investment behavior among finance and insurance institutions. (We do detect an increase in the tendency to sell losing stocks by nonfinancial corporations, but this increase is far more modest than that observed for households.) This suggests that groups less prone to window dressing incentives, particularly households, also should not exhibit any changes in their investment behavior if window dressing is the primary cause of December changes in investment behavior. We reject the window dressing hypothesis because households exhibit dramatic increases in their propensity to sell losing stocks in December, while other groups more prone to window dressing do not. With similar arguments and evidence, we believe that our data show that the modest change in investment behavior observed among nonfinancial corporations also must be due to tax avoidance, not window dressing.²

The organization of the paper is as follows. Section 2 describes the tax and investment environment. Section 3 describes the data. Section 4 presents the results. Section 5 briefly concludes the paper.

2. The tax and investment environment in finland

We analyze daily data on the holdings and trades of all Finnish households and institutions in virtually all Finnish stocks. The data, from December 27, 1994

²D'Mello, et al. (2003) also argue that window dressing could not be affecting their results. They show that small trades account for a larger proportion of volume at the end of the year and assume that small trades are not driven by window dressing.

to May 26, 2000, are used to analyze five turn-of-the-year periods: the trading days around January 1, 1996–January 1, 2000. During this sample period, there was a flat capital gains tax rate for all Finnish households and taxable institutions, irrespective of households' ordinary income tax rate, corporate profits (provided they are positive), or the length of the investment holding period. In 1994 and 1995, the capital gains tax rate was 25%, which was increased to 28% at the beginning of 1996 and to 29% at the beginning of 2000.³ We compute the capital gain/loss for tax purposes as $\text{Min}(\text{sale price} - \text{purchase price}, \text{sale price} \times 70\%)$.⁴ This formula is consistent with Finnish tax law.

A capital loss can be used to offset a capital gain in the year the loss is realized and in the three subsequent years. Other than the possibility of the capital gain offset on a current year or three-year carryforward basis, there is no tax deduction for a capital loss per se. Kukkonen (2000), using tax data from a sample of wealthy Helsinki-based investors, shows that the effective average capital gains tax rate for all capital gains in 1995 was 10%. This figure is much lower than the 25% statutory tax rate prevailing at that time. Thus, like in the United States (see, for example, Poterba, 1987; Auerbach et al., 1998), investors successfully reduce their tax bill by realizing capital losses, but these losses are insufficient for completely avoiding taxes.

No explicit wash sale constraints exist in Finland. There is a general rule in the tax law, similar to that in the United States, which allows the tax authorities to use their discretion in determining the tax if the actions of the tax subject lack an economic motive other than to evade taxes. In principle, some wash sales could be taxed using this rule; in practice, this never occurs.

Our study separately looks at the behavior of financial and non-financial corporations. These institutions are taxed at the same capital gains rate as individuals. Several factors discourage them from engaging in wash sales. First, as in many other European countries, notably Germany and France, a Finnish corporation's reported and taxable income figures are virtually identical. (A limit on depreciation for tax purposes is the only notable exception.) Hence, unlike corporations in the United States, Finnish companies cannot engage in trading activity that realizes losses for the purpose of reducing taxes without appearing less profitable. Second, these institutions face laxer accounting restrictions than U.S. firms. Reducing taxable income by realizing losses on assets owned is thus more costly than reducing reported (and taxable) income with seemingly innocuous bookkeeping practices. (For a description of Finnish earnings management practices, see Kasanen et al. 1996).

³Households' ordinary income tax rates are much higher than the capital income rates. For high income individuals, the ordinary income tax rate is about 60%.

⁴For assets purchased prior to 1989, the formula is $\text{Min}(\text{sale price} - \text{purchase price}, \text{sale price} \times 50\%)$. This alternative is irrelevant, as we have no data points in our sample for which this alternative applies.

3. Data and methods

This section describes the data we use, how certain variables are constructed, and some institutional features of the Finnish stock market.

3.1. *The register and datasets on returns*

The comprehensive data source employed in this study is the central register of shareholdings for Finnish stocks in the Finnish Central Securities Depository. Practically all major publicly traded Finnish companies have joined the register, and as of the beginning of 1995 (approximately the start of our sample period), it covered 97% of the total market capitalization of Finnish stocks, 200 billion Finnish Markka (FIM) (at a time when the approximate exchange rate was five FIM to one U.S. dollar).

The database is, to our knowledge, the first comprehensive panel on stockholdings in the world and does not suffer from potential representativeness problems inherent in survey data or data from a single securities firm. Because the electronic records represent official certificates of ownership, the data also are very reliable. Details on this data set, which includes trades, holdings, and execution prices, are reported in [Grinblatt and Keloharju \(2000, 2001\)](#). Returns based on closing transaction prices, adjusted for dividends and stock splits, are obtained from a dataset provided by the Helsinki Exchanges (HEX). We also obtained closing bid prices from a separate dataset provided by the HEX and manually computed dividend and split-adjusted bid-to-bid returns.

We focus here on the household investors domiciled in Finland and, to some extent, on nonfinancial corporations and finance/insurance institutions.⁵ For the average stock, households account for 46–47% of domestic buy and sell volume in the first 25 trading days of the year. These numbers are larger for smaller stocks, particularly at the end of the year. For example, in the last eight trading days of December, households account for 37% of the domestic sell volume and 25% of the domestic buy volume of the largest third of stocks. However, they account for 61% of the sell volume and 53% of the buy volume among the smallest third of stocks over this same event period. Over all trading days, including those outside of December and January, household investors account for 45% of the domestic trading volume in the smallest third of stocks and 28% of the domestic trading volume in the largest third of stocks.⁶

The HEX, while far smaller than the major U.S. exchanges, does not appear to substantially differ in its regularities or trading practices from U.S. exchanges. For

⁵The data aggregate holdings across brokerage accounts for the same investor, whether the shares are held in street name or not.

⁶Households accounted for 32% of the trading volume in the middle-size one-third of stocks. All of these figures are averages across all stocks of each stock's volume percentage. Volume weighting across stocks makes households account for three times the trading volume in the smallest third of stocks relative to the largest third of stocks.

example, there is a January effect. Both large and small firms earn higher returns in January than they earn in the rest of the year. Moreover, like in the United States, there is a small firm premium and this premium is larger in January than it is during the rest of the year, on average.⁷

Martikainen (2000) describes the HEX as having both an upstairs and a downstairs (exchange floor) market. In the upstairs market, which accounts for a larger proportion of overall trading activity than in the United States, trades are prearranged. Here, large traders typically contact a broker who then locates counterparties among their customers or by contacting other brokers. Since 1990 trading on the HEX downstairs market has taken place via an electronic order book. All orders typed in the system are displayed individually to all broker-dealers on the exchange.⁸ Opening prices are fixed at 10:00 AM based on matching of the pre-open limit order book. Any remaining unmatched orders and subsequent downstairs orders then go into the book for the continuous trading session that ends at 6:00 PM.

3.2. Computing capital gains and losses

Because data on holdings and transactions prior to December 27, 1994 are not available, we compute the capital gain or loss on a stock for a given investor only for those stocks that are acquired by open market purchase or equity offering within the sample period. For instance, a sale that takes place on January 30, 1996 with no intervening purchase between December 27, 1994 and January 30, 1996 is one for which we do not know the exact cost basis. Such a sale is eliminated from the analysis. A similar difficulty occurs when stock is acquired within the sample period by means other than a purchase on the exchange or an equity offering. This would include, for example, stock acquired via gifts or option exercise. Such acquired inventory also must be liquidated by sales before we can accurately compute the basis. Until that happens, sales of the stock are excluded from any analysis that requires a cost basis.

When multiple purchases of a stock occur, the basis for computing the capital gain or loss associated with the sale is computed using the FIFO (first-in first-out) accounting method, properly adjusted for splits and stock dividends but not adjusted for cash dividends, as applied to the investor's inventory of stock acquired in the sample period.⁹ Thus, consider an investor who purchased 100 shares of Nokia A at

⁷In addition to our own analysis, this has been confirmed by Berglund (1986), Tables 7.1 and 7.2). However, Berglund also finds that there is an even larger small firm premium in February, perhaps due to the small sample and normal statistical variation.

⁸Large orders are not routinely typed in the system to avoid depressing the price. Instead, the broker-dealer tries to find privately another customer to match the order with. See Booth et al. (2002)

⁹Dividends in Finland are taxed using an imputation system. This means that dividends are taxed only once at the corporate level. Given that the corporate and capital gains/dividend tax rates are the same, there is no further tax at the investor level. Tax-exempt investor categories do not get any extra tax credit for dividends. As such, dividend taxation is irrelevant for our analysis, and we exclude dividends from capital gain and capital gain return computations.

600 FIM on January 6, 1995 and then 200 shares of Nokia A at 900 FIM on February 10, 1995. A sale of 150 shares of Nokia A on December 21, 1995 by this same investor is assumed to consist of 100 shares purchased on January 6 and 50 shares purchased on February 10. Any existing holdings of Nokia A on December 27, 1994 plus holdings acquired since December 27, 1994 for which no purchase price is available need to have been sold before December 21, 1995 to establish this basis correctly. We would exclude the December 21 sale from any analysis requiring a basis if this were not the case.

The price associated with the purchase or sale is generally the actual price the investor paid or received. For the first three months of the sample period, the actual purchase prices are not available. In these cases, we use the closing price of the stock on the Helsinki Stock Exchange as the price for determining the basis for the realized capital gain or loss. For comparison purposes, some of our analysis also employs the potential capital gains and losses on some stock positions that are not sold. For these hypothetical gains or losses, referred to as paper gains and losses, we employ closing prices from the Helsinki Exchanges for the sale price.

3.3. High frequency trading and netting

To reduce the influence of high frequency traders on our results, we generally exclude all household investors who execute more than 300 trades over the sample period (although this filter has little qualitative impact on our results). In the analysis of holding period capital gains and losses in Sections 4.1 and 4.3, we also net all same-day trades in the same stock by the same investor, which further reduces the impact of high frequency trading. For example, a sale of 300 shares of Nokia A at 12:00 AM and a sale of 200 shares of Nokia A at 1:00 PM by the same investor would be treated as a single sale of 500 shares at the share-weighted price. Similarly, a sale of 300 shares of Nokia A at 11:00 AM followed by that investor's same-day purchase of 200 shares of Nokia A would be treated as a single sale of 100 shares of Nokia A. We separately analyze wash sales with a different netting procedure. In the remainder of Section 4, which focuses on wash sales, we necessarily net intraday buys and intraday sells separately.¹⁰

4. Results

We now present results on seasonalities in the realizations of gains and losses, repurchase activity, and the relation between wash sales and the January effect.

¹⁰Separate netting of purchases and sales allows us to measure wash sales activities that consist of sales and repurchases executed on the same day. Given that transactions are stamped by the day, and not by hour or minute, it is impossible to determine whether the sale occurs before the purchase (i.e., a repurchase) or after the purchase. We assume that a purchase occurs after the sale when both take place on the same day. While this assumption may lead to a somewhat inflated estimate of repurchase activity, it is unlikely to have any systematic effect on the variation in repurchase activity around the turn of the year.

4.1. The calendar pattern of realized gains and losses

Odean (1998) shows that investors trading through a U.S. discount brokerage house realize a larger proportion of gains than losses but temper this difference in proportions in December. We will shortly learn that this finding applies to Finland as well. However, a daily breakdown of this pattern around the turn of the year is more insightful than a monthly analysis. Fig. 1, on a daily basis, plots the ratio used in Odean (1998) for households' stockholdings on days on which a sale takes place:

$$\frac{\frac{\# \text{ of stocks with realized gains}}{\# \text{ of stocks with realized gains} + \# \text{ with paper gains}}{\# \text{ of stocks with realized losses}}}{\# \text{ of stocks with realized losses} + \# \text{ with paper losses}}$$

Stocks with paper (unrealized) gains are those stocks in an investor's portfolio on the day of an actual sale (of some other stock) with a purchase price below the closing price of the stock for that day. Hence, suppose that on December 20, 1995 the aggregation of all household investors who sell stock on that day has 1,000 stock positions (counting the same stock held by two different investors as two stock positions etc.) and there are sales of 400 of the stock positions, 300 with gains and 100 with losses. Moreover, of the remaining 600 stock positions, suppose that 400 have paper gains and 200 have paper losses. Then the numerator in Eq. (1) is 300/700 and the denominator 100/300, making the ratio 1.286.

Fig. 1 displays this ratio on each of 50 trading days around January 1, averaged over the five turn-of-the-year periods in our sample. The analysis is based on a total of 37,716 realized losses, 297,359 unrealized losses, 184,993 realized gains, and 481,968 unrealized gains.¹¹ The ratio clearly declines over the course of December, with the decline being virtually monotonic in the last ten trading days of that month. Then, a dramatic shift is evident in the graph toward a larger ratio on the first trading day in January.

The ratio is substantially smaller before the turn of the year, particularly just before it, than in any of the 25 trading days after the turn of the year. For example, the smallest average ratio in the 25 trading days after the turn of the year, i.e., event days [0,24] is 2.29, occurring on day +6. This ratio is still larger than any of the values on the 14 trading days prior to the turn of the year (event days [-14,-1]). Moreover, the last seven trading days of December have the seven lowest ratios within the 50-day event window. This is clearly consistent with tax-loss selling at the end of the year.¹²

¹¹We weight each year equally in this calculation because the number of transactions increases dramatically over time and we do not want our results to primarily be dominated by the turn of the year for 1999–2000.

¹²Over all months, this ratio greatly exceeds one, averaging 2.28 for households with no more than 300 trades over the sample period. Moreover, on a month-by-month basis this ratio is lower in December than at other times of the year. This is consistent with the disposition effect being tempered by tax-loss selling in December.

Fig. 1. The ratio of proportion of positions with gains realized to proportion of positions with losses realized is plotted for household investors on 50 trading days around the turns of the year 1995-1996 to 1999-2000 inclusive, with each year weighted equally. Realized gains and losses represent the gains and losses from sell transactions for which the purchase price is known. Each sell is matched with all stocks in the investor's portfolio that are not sold the same day and for which the purchase price is known. Paper gains and losses used in these proportions are generated from the holding period capital gains or losses of these hypothetical transactions. All same-day trades in the same stock by the same investor are netted. Investors who have more than 300 buys and sells throughout the sample period are omitted from the analysis.

Consistent with this graph, Panel A of Table 1 reports the numerator, denominator, and difference between the numerator and denominator of the household investor ratio for three groupings of days. The rightmost column of Panel A formally tests whether the last third of the 25-day window prior to the turn of the year, as represented by the event window $[-8, -1]$, is associated with a smaller difference between the proportion of gains realized and the proportion of losses realized than the event windows $[-25, -9]$ and $[0, 24]$. The overall z -values for the five turns of the year of -19.86 (vis-à-vis event window $[-25, -9]$) and -28.38 (vis-à-vis event window $[0, 24]$) confirm that the event window $[-8, -1]$ differs significantly from the two other event windows.¹³

Panel B reports analogous statistics for nonfinancial corporations and for finance/insurance institutions. As can be seen in Panel B, nonfinancial corporations

¹³ Under the null hypothesis, each year's difference in proportions is asymptotically normally distributed with a mean of zero and a standard error given by

$$\sqrt{\frac{PGR_i(1 - PGR_i)}{n_{irg} + n_{ipg}} + \frac{PLR_i(1 - PLR_i)}{n_{irl} + n_{ipl}} + \frac{PGR_j(1 - PGR_j)}{n_{jrg} + n_{jpg}} + \frac{PLR_j(1 - PLR_j)}{n_{jrl} + n_{jpl}}},$$

where, for a given event window designated by the subscript i or j , PGR is the proportion of gains realized for that year, PLR is the proportion of losses realized in that year, and n_{irg} , n_{ipg} , n_{irl} , and n_{ipl} are the number of realized gains, paper gains, realized losses, and paper losses, respectively. The overall z -value for the average difference of proportions is the ratio of the average difference in proportions divided by the standard deviation of the average. The standard deviation of the average (the standard error for the overall z) is the square root of $1/25^{\text{th}}$ of the sum of the squared standard errors given above. These, as well as later tests, implicitly assume that the observations are independent of each other.

Table 1

The gain and loss characteristics of stocks sold in three event windows associated with 50 trading days around five turns of the year: 1995–1996 to 1999–2000

The average is reported over the five years of proportions of gains realized, losses realized, proportion differences, and z -values associated with whether a given year's proportion difference is greater in the eight days prior to the turn of the year than in the 17 preceding trading days or the first 25 trading days after the turn of the year. Panel A reports these numbers for household investors. Panels B and C report analogous results for nonfinancial corporations and finance and insurance institutions, respectively. Each year has the same weight in the analysis. Gains and losses refer to holding period capital gains and losses. Realized gains and losses represent the gains and losses from sell transactions for which the purchase price is known. Each sell is matched with all stocks in the investor's portfolio that are not sold the same day and for which the purchase price is known. Paper gains and losses are generated from the holding period capital gains or losses of these hypothetical transactions. All same-day trades in the same stock by the same investor are netted. Household investors who have more than 300 buys and sells throughout the sample period are omitted from the analysis.

Trading day relative to turn of the year	Proportion of gains realized	Proportion of losses realized	Proportion of gains realized-proportion of losses realized	z for null that $[-8,-1]$ difference equals event window difference
<i>Panel A. Household average 1995–2000</i>				
$[-25,-9]$	0.300	0.134	0.166	-19.86
$[-8,-1]$	0.236	0.177	0.059	—
$[0,24]$	0.317	0.119	0.198	-28.38
<i>Panel B. Nonfinancial corporation average 1995–2000</i>				
$[-25,-9]$	0.208	0.070	0.138	-5.25
$[-8,-1]$	0.197	0.087	0.109	—
$[0,24]$	0.196	0.075	0.121	-2.39
<i>Panel C. Finance and insurance institution average 1995–2000</i>				
$[-25,-9]$	0.077	0.028	0.049	-0.61
$[-8,-1]$	0.093	0.049	0.045	—
$[0,24]$	0.085	0.042	0.043	0.25

exhibit a modest increase in their tendency to sell losing stocks in the last eight trading days of the year, as evidenced both by the relatively high value for the proportion of losses realized and the relatively low value in the difference in proportions of winners sold versus losers sold. However, as Panel C shows, there is no significant change in the difference in proportions for finance and insurance institutions over the same eight-day period. Given that finance and insurance institutions represent the group most prone to window dressing incentives, it seems unlikely that window dressing would be the primary source of the change in investment behavior observed in Panels A and B.

4.2. Wash sales analysis

The last-minute timing of the household investors' relatively greater sales of stocks with capital losses, documented in Panel A of [Table 1](#) and [Fig. 1](#), is consistent with tax losses altering the usual pattern of sales. Typically, investors are more than two times more likely to realize gains than losses, which is consistent with the disposition effect. However, in the last eight trading days of the year, the propensity to realize gains relative to losses declines to the point where investors are about equally likely to realize gains as losses on the day prior to the turn of the year. Then, investors abruptly reverse this pattern at the beginning of the new year and return (throughout January) to selling winners about three times more often than they sell losers.

It would be unreasonable to think that expectations about near term returns alone could be driving such a change in investment behavior. For one, such changes in behavior are not observed at other times of the year. Moreover, the historical returns from Finland, in contrast to those from the United States, suggest that investors with foresight about future returns as a motivation should, if anything, sell their losers at the beginning of January and not in December.¹⁴

In addition to the institutional comparison in Section 4.1, evidence shows that window dressing is not a viable alternative to tax-loss selling as the motivation for mid- to late December sales of losing stocks. (Extensive analysis of window dressing in both the equity and fixed income markets is found in [Lakonishok et al., 1991](#); [Sias & Starks, 1997](#); [Musto, 1997, 1999](#)). Tax reduction has to be the critical factor behind the sale of stock that has declined in value if, as we show, many investors repurchase the same shares sold in mid- to late December. We will also show that the repurchase timing of household investors, which cannot be attributed to return anticipation or window dressing, is not shared by finance and insurance institutions, who have less motivation to engage in tax avoidance.

For household investors, [Table 2](#) and [Fig. 2](#) show the propensity to repurchase by event period relative to the turn of the year and relative to the day of sale. For each sale of stock at a date in event time relative to the turn of the year, the right half of [Table 2](#) computes the cumulated percentage of the shares in the same stock repurchased (by the same household investor) from 0-25 trading days after the sale date. The sale dates are calculated relative to January 1 so that there are 25 trading days before the turn of the year (representing event days $[-25, -1]$) and 25 trading days after the turn of the year (representing event days $[0, 24]$). We cap share repurchases at 100% of the stock and employ an algorithm that assigns each sale to the nearest subsequent purchase, then the next nearest subsequent repurchase, etc., until the sale amount is exhausted. Each sale's fractional repurchase is averaged with repurchases for all sales that occur on the same date (using an equal weighting, independent of the size of the sale).

¹⁴For instance, in the 1971-2000 period, a strategy of buying the winner quartile of Finnish stocks from the previous January-November period and shorting the loser quartile of stocks from the same period would on average have generated a -0.2% return in December and a 2.2% return in January.

Table 2

The extent to which investors repurchase a stock within 25 trading days of its sale is described. Panel A analyzes household investors with fewer than 300 buys and sells throughout the sample period. Panel B analyzes nonfinancial corporations, and Panel C analyzes finance and insurance institutions. The table studies three event windows within a 50 trading-day interval around five turns of the year: 1995–1996 to 1999–2000. Each year has the same weight in the analysis. Within each year, every sell transaction has the same weight, irrespective of the size of the sale. All intraday purchases and sales of a given stock by a given investor are netted separately. If a sale takes place on the same day as the purchase, the purchase is assumed to occur after the sell. The cumulative proportion repurchased is capped at 100% of the size of the sale.

Trading day relative to turn of the year	Average 1995–2000				
	Cumulative proportion of stock repurchased within 25 days from sale	z for null that proportion equals window proportion	Fraction of cumulative proportion repurchased on event day after sale		
			0	1	[2,25]
<i>Panel A. Propensity to repurchase by event time relative to turn of the year and relative to day of sale — households</i>					
[−25,−9]	0.055	21.42	0.186	0.102	0.713
[−8,−1]	0.086	—	0.324	0.117	0.559
[0,24]	0.061	18.74	0.163	0.083	0.754
<i>Panel B. Propensity to repurchase by event time relative to turn of the year and relative to day of sale — nonfinancial corporations</i>					
[−25,−9]	0.288	0.00	0.268	0.098	0.634
[−8,−1]	0.288	—	0.320	0.089	0.591
[0,24]	0.283	0.95	0.240	0.102	0.659
<i>Panel C. Propensity to repurchase by event time relative to turn of the year and relative to day of sale — finance and insurance institutions</i>					
[−25,−9]	0.744	−2.37	0.239	0.094	0.667
[−8,−1]	0.728	—	0.258	0.088	0.653
[0,24]	0.720	1.21	0.223	0.098	0.679

There were 64,933 sales by households between event days [−8,−1] inclusive and 199,281 sales between event days [0,24] inclusive. On average, 8.6% of the stock sold in the eight days before the turn of the year [−8,−1] is repurchased over the 25 trading days subsequent to the sale and about one-third of these repurchases take place on the same day as the sale. Thus, averaging over all household sales, about one in 35 shares sold in late December is repurchased on the same day. In the absence of tax motivations, it is difficult to understand why more than a negligible proportion of sales would be repurchased so quickly by nonactive traders. Moreover, the many repurchases of losing stocks that take place in December are

Fig. 2. Cumulative average proportion of stock repurchased by households within 25 trading days from the stock's sale around the turns of the year 1995-1996 to 1999-2000 inclusive. The figure depicts a 50 trading-day interval around the turn of the year with each year weighted equally. Within each year, each sell transaction has the same weight, irrespective of the size of the sale. All intraday purchases and sales of a given stock by a given investor are netted separately. If a sale takes place on the same day as the purchase, the purchase is assumed to occur after the sale. Investors who have more than 300 buys and sells throughout the sample period are omitted from the analysis. The cumulative proportion repurchased is capped at 100% of the size of the sale.

inconsistent with year-end window dressing as a motivation for the December change in the trading behavior of households.

The precise timing of the repurchases also seems to be consistent with tax-loss selling. For the 199,281 sales that occurred after the end of the year, the repurchase rate within the 25 days after the sale was only 6.1% and only about one in 100 shares was repurchased on the same day. The difference between the (largely January) 6.1% repurchase rate and the (late December) 8.6% repurchase rate is highly significant. A binomial difference of proportions test (similar to that in Table 1) strongly rejects (z -value = 18.74) the null that the repurchase rate is the same immediately before (event days $[-8, -1]$) and after the turn of the year (event days $[0, 24]$). It also rejects the hypothesis (z -value = 21.42) that the two pre-turn of the year event windows have the same repurchase rate. The 17 trading days before the last eight trading days of the year have modestly lower repurchase rates than those after the turn of the year. A similar pattern shows up in the haste with which household investors repurchase the shares just sold. The same-day repurchase rates are about twice as

large as those in the other two event windows. The relative fraction of same-day repurchases in the event window $[-8,-1]$ significantly differs from the same-day repurchase fractions both in event windows $[-25,-9]$ (z -value = 49.09) and $[0,24]$ (z -value = 65.09). Clearly, the approaching turn of the year affects the repurchase behavior of households.

Fig. 2, which portrays household repurchase activity on a daily basis around the turn of the year, strongly suggests that there is a spike in the repurchase activity in the days immediately prior to January 1. During the last four days of December, the 25-day repurchase rate is on average about 10%. On the last day, it is more than 11%. By contrast, sales that do not take place in late December generate a much smaller proportion of repurchases.

Moreover, consistent with Table 2, the rate of repurchase in Fig. 2 seems to be hastened for the late December sales when compared with sales during other periods. As the end of the year approaches, most of the repurchases take place on the day of or the day after the sale. We believe that the late December jump in both the 25-day repurchase rate and the acceleration of these repurchases toward the day of the sale can have only one motivation: tax-loss selling.

The results from institutional trading in Panels B and C tell a different story. Panel B reports that, for nonfinancial corporations, the average 25-day repurchase rates across event periods are within 0.5% of each other: 28.8% for sales in the eight days prior to the turn of the year (the same percentage applies to event window $[-25,-9]$), and 28.3% for the 25 days after the turn of the year (event window $[0,24]$). Finance and insurance institutions also exhibit repurchase rates across event periods that are inconsistent with tax-motivated wash sales. Panel C observes that, for finance and insurance institutions, the repurchase rate is 72.8% in the eight days before the turn of the year (which is smaller than the 74.4% repurchase rate for event window $[-25,-9]$) and negligibly larger than the 72.0% repurchase rate for the 25 days after the turn of the year. None of the institutional z -values indicates that the repurchase rate is significantly larger in the last eight trading days of the year.

Although institutions are taxable, and thus would have an incentive to engage in tax-motivated repurchase activity, it appears that their repurchase activity is driven by other considerations. Capital losses need to offset ordinary business income (which is taxed at the same capital gains rates) for these institutions. However, corporations have a variety of earnings management tools, such as the amortization of goodwill and recognition of research and development costs and foreign exchange losses that allow them to adjust earnings in a manner that could be less costly than wash sales. The other major consideration is that corporate taxes are based on reported income. Income for financial reporting and taxes are virtually identical. Thus, wash sales make it more difficult for companies to report high profits and pay dividends out of those profits. In addition to the lack of increased wash sales just prior to the turn of the year, the larger level of institutional wash sales indicates that other considerations play a role in these wash sales. Most of the institutions are far more active traders than the households. Active trading motivated by other considerations, perhaps even market making in the case of finance and insurance

institutions, will not exhibit the seasonal pattern generated by tax-motivated wash sales.¹⁵

4.3. *Realized returns and wash sales*

Perhaps the most conclusive evidence that household repurchase activity is tied to tax-loss selling comes from the relation between repurchase activity and the capital losses on the stock around the turn of the year. Table 3 shows that, in the last eight trading days of the year, capital losses in excess of 30% have a distinctly stronger effect on the propensity of a household investor to repurchase over the subsequent 25 days than milder capital losses. It also shows that these large capital losses have their greatest impact on the repurchase rate in the last eight trading days of the year.

For stocks sold in the eight trading days prior to the end of the year, those with capital losses exceeding 30% generate a 25-day household repurchase rate, averaged over the five years, of 17.2%, while those sold with more modest capital losses have a 25-day repurchase rate of 11.7%. For stocks with capital gains, the 25-day repurchase rate for stocks sold in the same event interval is 9.9%. The repurchase rate for the extreme capital loss (greater than 30%) repurchases significantly exceeds the rate for the mild capital losses and capital gains (z-values of 3.70 and 5.58, respectively) in the last eight trading days of the year. A similar monotonic pattern consistent with tax-loss selling is observed prior to the turn of the year over the [−25,−9] event period, although here, the spread between the repurchase rate for stocks with extreme capital losses (11.9%) and those with capital gains (8.3%), while significant, is modest.

In the 25 trading days after the turn of the year, a different picture emerges. Over this event period, the 8.9% 25-day repurchase rates are about the same for stocks with extreme and modest capital losses. Moreover, the 10.5% repurchase rate for stocks sold with capital gains is modestly larger than the 8.9% household repurchase rates observed for the two capital loss ranges.

Table 3 also indicates that, except for stocks with capital gains, more repurchase activity takes place in the eight trading days just prior to the turn of the year than at other times. Panel C shows that the difference is significant when the comparison is with the first 25 trading days of the new year.

As a robustness check, we replicated our tests using all household investors, including those who trade frequently. These results are similar although somewhat weaker than the reported results. The slight loss in power in the tests probably results from the fact that active traders, because of their sheer trading activity, are likely to repurchase stocks without a wash sales motive more frequently than nonactive traders.

The conclusions of Table 3 do not apply to institutions. For example, among nonfinancial corporations with fewer than 300 trades over the sample period, for

¹⁵The results for nonfinancial corporations that trade infrequently (fewer than 300 trades over the sample period) are similar. Their 25-day repurchase rate in the last eight trading days of the year is 13.1%. It is 12.3% and 12.6% in the prior and subsequent event periods, respectively.

Table 3

The extent to which household investors repurchase a stock within 25 trading days of its sale is described as a function of the size of the holding period capital gain or loss

Panel A presents the 25-day repurchase rate broken down by the capital gain or loss magnitude and event window. Panel B performs tests for whether there are differences in repurchase rates across capital gain or loss magnitudes broken down by event window. Panel C examines whether there are differences in repurchase rates across event windows, broken down by the capital gain or loss magnitude. The table studies three event windows within a 50 trading-day interval around five turns of the year: 1995–1996 to 1999–2000. Each year has the same weight in the analysis. Within each year, every sell transaction has the same weight, irrespective of the size of the sale. In the analysis of repurchases, all intraday purchases and sales of a given stock by a given investor are netted separately. If a sale takes place on the same day as the purchase, the purchase is assumed to occur after the sell. Investors who have more than 300 buys and sells over the sample period are omitted from the analysis. The cumulative proportion repurchased is capped at 100% of the size of the sale. Realized gains and losses represent the gains and losses from sell transactions for which the purchase price is known. In the computation of realized holding period return, all same-day trades in the same stock by the same investor are netted.

Panel A. Average propensity to repurchase by size of holding period return and event window, 1995–2000

Holding period return	Proportion repurchased within 25 days from sale		
	Trading days relative to the turn of the year		
	[-25,-9]	[-8,-1]	[0,24]
(-1,-0.30)	0.119	0.172	0.089
[-0.30,0)	0.106	0.117	0.089
[0,82]	0.083	0.099	0.105
(-1,82]	0.093	0.121	0.102
All observations	0.055	0.086	0.061

Panel B. Test of difference in propensity to repurchase by size of holding period return

Holding period return	z-value for difference in repurchase proportions		
	Trading days relative to the turn of the year		
	[-25,-9]	[-8,-1]	[0,24]
(-1,-0.30) versus [-0.30,0)	0.59	3.70	0.01
(-1,-0.30) versus [0,82]	1.95	5.58	1.09
[-0.30,0) versus [0,82]	4.16	2.29	3.44

Panel C. Test of difference in propensity to repurchase by event window

Holding period return	z-value for difference in repurchase proportions	
	Trading days relative to the turn of the year	
	[-8,-1] versus [-25,-9]	[-8,-1] versus [0,24]
(-1,-0.30)	1.99	4.02
[-0.30,0)	1.22	3.87
[0,82]	3.10	-1.29
(-1,82]	6.80	5.09
All observations	21.42	18.74

which tax-related repurchases are far less likely to be swamped by repurchases motivated by other factors, the 25-day repurchase rate for sales with extreme capital losses over the eight days prior to the turn of the year is 13.3%. The comparable repurchase rate for sales with capital gains over the same eight-day event period is 12.4%. The 0.9% difference in these repurchase rates pales in comparison with the 7.3% difference observed for households and is statistically insignificant. In short, wash sales associated with tax-loss trading are a phenomenon that is largely specific to households and these sales primarily occur just prior to the turn of the year.

4.4. Wash sales and firm size

Table 4 analyzes how seasonalities in repurchase rates relate to firm size. Panels A and B split the sample of firms into three categories based on their market capitalization at the beginning of each year. Panel A demonstrates that the stock sold of the smallest companies tends to be repurchased less than the stock of larger companies, except during the last eight trading days of the year. The greater liquidity and lower effective transaction costs of large firms' shares should generate larger repurchase rates for them at most times. However, the wash sales activity of small stocks shows a much more marked increase at the end of the year than the wash sales activity for the larger stocks, overcoming the liquidity differences between these groups. For small stocks, Panel A shows that the cumulative 25-day ahead repurchase rate generated by the sales executed during the event window $[-8, -1]$ is about 100% larger than the repurchase rates for the post-turn-of-the-year event window $[0, 24]$, whereas the repurchase ratios for the largest-size and middle-size stocks are only about 50% larger just prior to the turn of the year than in the 25-day post-turn-of-the-year event window.¹⁶

The seasonal pattern is similar if we analyze the data on a firm-by-firm basis. For the turns of the year 1995–1996 to 1999–2000, using the event window $[-25, +24]$ as a base, we compute abnormal repurchase activity in event window $[-t_2, -t_1]$ for a stock as the ratio of its 25-day cumulative repurchase rate from t_2 days prior to the turn of the year to t_1 days prior to the turn of the year divided by the stock's 25-day cumulative repurchase rate over event window $[-25, +24]$. The time series average of the cross-sectional average and median ratios across firms in particular size classes, reported in Panel B, illustrates a seasonal pattern that is similar to that observed in Panel A. Whether looking at average abnormal repurchase activity or the median value of abnormal repurchase activity, a spike in such activity is clear for firms in all size categories in the last eight trading days of the year. However, the spike in abnormal repurchase activity over this eight-day event period is largest for the smallest firms.¹⁷

¹⁶The observed seasonalities in the 25-day ahead repurchase rate are not indicative of optimal tax timing. As shown in Constantinides (1984), there is no reason to wait until the very end of the calendar year to realize losses, although this appears to be what happens.

¹⁷The $[-8, -1]$ event window, which forms the bulk of all repurchase events, particularly for small firms, implicitly appears in the denominator of the ratio. Had we used a base that excludes the $[-8, -1]$ window, the abnormal repurchase ratios for small firms over the last eight trading days of the year would have been much more distinct.

Table 4

The extent to which household investors repurchase a stock within 25 trading days from the sale is described as a function of firm size

Panels A and B split the sample of firms into three categories based on their market capitalization at the beginning of each year. Panel A aggregates repurchase events and reports repurchase rates, whereas Panel B provides cross-sectional means and medians for ratios of repurchase rates on a firm-by-firm basis. The table analyzes three event windows within a 50 trading-day interval around five turns of the year: 1995–1996 to 1999–2000. Each year has the same weight in the analysis. Within each year, every sell transaction has the same weight, irrespective of the size of the sale. All intraday purchases and sales of a given stock by a given investor are netted separately. If a sale takes place on the same day as the purchase, the purchase is assumed to occur after the sell. Investors who have more than 300 buys and sells throughout the sample period are omitted from the analysis. The cumulative proportion repurchased is capped at 100% of the size of the sale. All stocks listed on the Helsinki Exchanges main list are split into three groups with an equal number of companies in each. The remaining stocks are then assigned to each size category using these main list market value breakpoints.

Panel A. Average aggregate cumulative proportion of stock repurchased within 25 days from sale by company size, 1995–2000

Trading days relative to the turn of the year	Cumulative proportion repurchased		
	Company size		
	Smallest	Middle	Largest
[−25,−9]	0.046	0.034	0.065
[−8,−1]	0.104	0.062	0.098
[0,24]	0.054	0.040	0.069

Panel B. Yearly average of average and median firm level ratios between cumulative proportions, 1995–2000

Trading days relative to the turn of the year used for computing the ratio	Ratio of cumulative proportions		
	Company size		
	Smallest	Middle	Largest

Average ratios

[−25,−9] / [−25,24]	0.840	1.014	0.924
[−8,−1] / [−25,24]	2.149	1.626	1.583
[0,24] / [−25,24]	0.631	0.739	0.860

Median ratios

[−25,−9] / [−25,24]	0.227	0.742	0.919
[−8,−1] / [−25,24]	1.561	1.326	1.507
[0,24] / [−25,24]	0.491	0.707	0.818

4.5. Wash sales, repurchases, price pressure, and firm size

Past research, by Keim (1983) and Roll (1983), among others, has documented that the turn-of-the-year return effect is more pronounced for small companies than

for large companies. Table 4 has shown that repurchase rates have a turn-of-the-year seasonality to them as well, particularly for small firms. In the remainder of this paper, we study the link between returns and the price pressure generated by wash sales activity and how this link relates to firm size.

Given investors' tendency to alter their buying and selling patterns at the very end of the year, repurchases, which appear to arise from wash sales motivations, could generate buying pressure relative to other days. For example, on January 3, 1996 there is buying pressure from repurchases that take place on January 3, 1996. Based on the evidence presented in this paper, we believe that, for the most part, these January 3 repurchases are associated with tax-loss driven sales that took place over the prior 25 trading days. Such repurchases can be thought of as generating an abnormally large aggregate demand, as they represent purchases that are motivated by considerations that are unrelated to news about the firm. Price effects could arise from this repurchase pressure.

Similarly, sales that take place on January 3 that are associated with repurchases over the next 25 days can be thought of as generating an abnormally large aggregate supply, as they represent sales that are not motivated by public information. Subtracting January 3 wash sales (measured as the number of repurchase events in the 25 trading days on or after the January 3 sales) from the January 3 repurchases associated with sales over the past 25 days, properly scaled, represents a measure of a temporal shift in buying pressure on January 3.¹⁸ In the absence of market frictions, the temporal shift should be properly anticipated. However, if other market participants find it difficult to accurately forecast, assess, or counteract this temporal shift in buying pressure, price effects could arise from the wash sales and repurchases. We would conjecture, for example, that an unusually large amount of net buying pressure in a stock, arising from these tax considerations, could cause the stock price to be higher, *ceteris paribus*, and vice versa.

To analyze these issues, we begin by defining net tax-loss buying pressure for firm i on day t as the quotient

$$\frac{\{[\text{day } t \text{ household repurchase events in firm } i \text{ (arising from sales in firm } i \text{ from } t - 25 \text{ to } t - 1)] - [\text{day } t \text{ to day } t + 25 \text{ household repurchase events in firm } i \text{ (arising from day } t \text{ sales in firm } i)]\}}{[\text{sum of day } t \text{ household, foreign, and institutional buy and sell events in firm } i]}.$$

Fig. 3 graphs the value for this variable, averaged across all firms, in event time. Note that net tax-loss buying pressure tends to be negative on days immediately prior to the turn of the year and positive on days immediately afterward. Small firms exhibit even greater fluctuation at the turn of the year. For example, they exhibit about twice as much net selling pressure on day -1 and three times as much net buying pressure on day 0 as the average firm shown in Fig. 3.

¹⁸This metric for the wash sale puts the selling pressure from the sale into the same units as the buying pressure from repurchases.

Fig. 3. Average net tax-loss buying pressure is plotted for 50 trading days around the turns of the year 1995–1996 to 1999–2000 inclusive, with each year weighted equally and every stock for a given day weighted equally. The ratio has a numerator consisting of [day t household repurchase events in firm i (arising from sales in firm i from $t - 25$ to $t - 1$)] less [day t to day $t + 25$ household repurchase events in firm i (arising from day t sales in firm i)]. The denominator is [sum of all day t buy and sell events in firm i].

4.6. Cross-sectional analysis of net tax-loss buying pressure and returns

The pattern of tax-motivated buying and selling activity, as documented in Fig. 3, mimics the well-known seasonality in returns. To analyze whether this pattern of trading is tied to returns and, thus, perhaps to seasonalities in return, Table 5 analyzes the relationship between returns and net tax-loss buying pressure in the cross-section. It uses a Fama and MacBeth (1973) approach to assess whether the deviation of each stock's return from a typical stock return on that day can be explained by net tax-loss buying pressure.

In this setting, reverse causation creates a special impediment to proper statistical inference. Same-day returns are part of the calculus an investor uses to assess whether a sale or purchase takes place (as Grinblatt and Keloharju, 2001, have documented). As a consequence, inferences from ordinary least squares estimation about whether the sale drives the returns will be biased. To address this issue, the Fama-MacBeth analysis employs a two-stage least squares approach. In Stage 1, we model the net tax-loss buying pressure of stock i on day t using instruments that are unrelated to the return of the stock on that day. This regression is described in Table 5. In Stage 2, we cross-sectionally regress the return of stock i on day t on the predicted net tax-loss buying pressure for the stock on that day using the instrumental variable constructed in Stage 1 for the predictor variable on the right-hand side. The coefficients reported in Table 5 are averages over various event windows of the coefficients observed for each day's regression when that falls within the event window. The Fama-MacBeth technique allows us to draw inferences about

the statistical significance of the average coefficients under the null hypothesis of an efficient stock market.

The instrumental variable, predicted net tax-loss buying pressure, is used both by itself and as a multiplicand with $\ln(\text{firm size})$ in a cross-product regressor. Firm size is also used by itself as a third control variable. One cross-sectional regression with the three Stage 2 regressors is run for each day in our sample. Table 5 reports average coefficients and time-series t -statistics (computed as in Fama & MacBeth, 1973) for a variety of event windows.

Panel A of Table 5 reports the average coefficients on the three regressors along with the average intercept when the dependent variable is the daily close-to-close return of the stock. Irrespective of the window used, the larger is (predicted) net tax-loss buying pressure, the larger is the return of the stock. The effect of net tax-loss buying pressure declines with the size of the firm. Finally, firm size per se has no significant effect on returns once we control for the other two variables.

4.7. *The impact of market microstructure at the turn of the year*

Keim (1989) shows that return seasonalities are partly due to market microstructure effects. Stocks, particularly those with small market capitalizations, are more likely to trade at bid prices immediately before the turn of the year than after the turn of the year. While such market microstructure effects may be driven by tax-related selling and repurchases, it would be interesting to filter out these microstructure effects from the analysis to see if the turn-of-the-year effect, as an efficient markets anomaly per se, is related to tax-loss selling and subsequent repurchases.

To address this issue, Panel B of Table 5 repeats the analysis in Panel A using bid-to-bid returns, consistent with Keim (1989). If anything our conclusions are slightly stronger with the bid-to-bid returns than with the close-to-close returns used in Panel A. Thus, the striking results in Table 5 do not appear to have been generated by a seasonality-related market microstructure bias.

All of the coefficients on the three regressors, including those associated with size, tend to have the same sign both before and after the turn of the year. In particular, the size coefficients are still insignificant and of similar magnitude when separately averaged both before and after the turn of the year. By contrast, the intercept in our cross-sectional regressions tends to be smaller before the turn of the year than after. This is consistent with aggregate net tax-loss buying pressure being smaller before the turn of the year, as we know to be the case from Fig. 3.

5. Summary and conclusion

In the absence of data on investor decisions to sell stocks they hold and knowledge of the attributes of those stocks, it is very difficult to assess what motivates a sale. This is especially true when it comes to the January effect, which is often linked to tax-loss selling without concrete evidence that tax-loss selling is taking place.

Table 5

Fama-MacBeth (1973) coefficients and test statistics from two-stage least squares cross-sectional regressions of returns on net tax-loss buying pressure, the logarithm of firm size, and their cross product are reported

The regressions analyze the extent to which net tax-loss buying pressure generated by tax-motivated sales and firm size influences the cross-section of returns on each date within an event window measured relative to the five turns of the year 1995–1996 through 1999–2000 inclusive. Each year and each event day has the same weight in the analysis. The day t net tax-loss buying pressure is the number of repurchase events of stock sold in the 25 days prior to day t less the number of repurchase events generated by day t sales over the next 25 days divided by the sum of all buy and sell events on day t . Each sell transaction has the same weight, irrespective of the size of the sale. All intraday purchases and sales of a given stock by a given investor are netted separately. If a sale takes place on the same day as the purchase, the purchase is assumed to occur after the sell. The table reports summary statistics for cross-sectional regression coefficients from the second stage of a two-stage least squares regression where either the close-to-close return of a firm (Panel A) or the bid-to-bid return (Panel B) on a given day is the dependent variable. Average coefficients and t -statistics (below the coefficient) for an intercept and three regressors—predicted net tax-loss buying pressure, predicted net tax-loss buying pressure times the log of firm size, and the log of firm size—over event days within the reported window are provided below. The first-stage regression creates an instrument for net tax-loss buying pressure that will not be subject to simultaneous equations bias. This instrument is the predicted value from a cross-sectional regression of net tax-loss buying pressure on a 10-element vector of past returns with each return computed over ten nonoverlapping event windows, as well as a 10-element vector of past fractional volumes (shares traded on a given day as a fraction of shares outstanding, with the fractions summed over the days in the event window corresponding to the vector element). The event windows for fractional volume are the same ten nonoverlapping event windows used for returns. These are respectively, trading days $-1, -2, -3, -4, [-19, -5], [-39, -20], [-59, -40], [-119, -60], [-179, -120],$ and $[-239, -180]$, where the days in the event window are expressed relative to the day of the net tax-loss buying pressure. N refers to the number of coefficients averaged.

Event day relative to turn of the year	Intercept	Predicted net buying pressure	Predicted net buying pressure x Ln (Firm size)	Ln (Firm size)	N
<i>Panel A. Dependent variable = close-to-close returns</i>					
[-12,8]	0.008 2.67	0.017 3.11	-0.014 -2.95	-0.001 -1.53	100
[-12,4]	0.008 2.45	0.014 2.37	-0.011 -2.14	-0.001 -1.21	80
[-8,8]	0.010 3.01	0.016 2.55	-0.013 -2.33	-0.001 -1.51	80
[-8,4]	0.011 2.89	0.013 1.72	-0.009 -1.38	-0.001 -1.17	60
[-4,4]	0.015 2.86	0.016 1.51	-0.010 -1.11	-0.001 -1.33	40
<i>Panel B. Dependent variable = bid-to-bid returns</i>					
[-12,8]	0.007 2.21	0.020 2.77	-0.016 -2.68	-0.001 -1.09	105

Table 5. (Continued)

Event day relative to turn of the year	Intercept	Predicted net buying pressure	Predicted net buying pressure x Ln (Firm size)	Ln (Firm size)	N
[-12,4]	0.008	0.021	-0.016	-0.001	85
	2.22	2.52	-2.40	-0.97	
[-8,8]	0.009	0.020	-0.014	-0.001	85
	2.60	2.39	-2.26	-1.14	
[-8,4]	0.011	0.021	-0.014	-0.001	65
	2.74	2.09	-1.92	-1.03	
[-4,4]	0.012	0.023	-0.013	-0.001	45
	2.44	1.78	-1.54	-0.89	

By revealing the daily pattern of sales around the turn of the year and its link to the capital gains or losses of investors, as well as by studying repurchases, we show that Finnish investors engage in tax-loss selling. In particular, they realize losses more toward the very end of the calendar year, and their repurchases of stocks around the turn of the year not only tend to occur almost immediately after the stock is sold, but also are highly linked to the size of the capital losses on those stocks.

We also investigate whether the observed tax-loss selling is linked to the return pattern observed in December and January. In the cross-section, a stock's net tax-loss buying pressure on a given day is positively and significantly related to its return. In addition, the sensitivity of returns to net tax-loss buying pressure is significantly larger for small than for larger firms. These effects are reasonably consistent across event horizons.

The importance of this research will largely depend on the extent to which its findings generalize to other countries. The basic intuition behind our findings seems fairly robust. In all countries with calendar tax years, we would expect net tax-loss buying pressure to be negative before the turn of the year and positive after the turn of the year. This is because tax-loss selling tends to dominate the variable prior to the turn of the year, whereas wash sale motivated purchases would tend to dominate the variable after the turn of the year.

While we have no data from other countries and recognize that countries differ in their wash sales rules and the liquidity of their stock markets, we suspect that these differences are not as substantive as they might seem at first. For example, the United States has tighter wash sales restrictions than Finland. However, U.S. investors may purchase stocks that are similar to those they sold without violating wash sales rules. The net effect could be identical to that of a country with laxer wash sales restrictions. If, for example, two telecommunications companies, such as Verizon and SBC Communications, both declined in value, Verizon shareholders could realize losses on Verizon and purchase shares in SBC, while SBC shareholders could realize losses on SBC, while purchasing shares in Verizon. The net effect on the

demand and supply of the stock in these firms should be the same as if the Verizon sellers had repurchased Verizon and the SBC sellers had repurchased SBC. Similarly, we recognize that there are many more stocks with a high degree of liquidity in the United States than in Finland. However, many U.S. stocks can have similar demand elasticities as those of the Finnish stocks analyzed here. This is consistent with the documented seasonality in U.S. stocks largely being a small firm phenomenon.

The results in our paper do not conclusively prove that tax-loss selling causes the January return anomaly in all countries. For this reason, replicating this study on data from other countries seems to be an interesting avenue for future research.

References

- Auerbach, A., Burman, L., Siegel, J., 1998. Capital gains taxation and tax avoidance: new evidence from panel data. Unpublished working paper. National Bureau of Economic Research.
- Berglund, T., 1986. Anomalies in stock returns on a thin security market. Ph.D. Dissertation, Swedish School of Economics, Helsinki, Finland.
- Booth, G., Lin, J., Martikainen, T., Tse, Y., 2002. Trading and pricing in upstairs and downstairs stock markets. *Review of Financial Studies* 15, 1111–1135.
- Brown, P., Keim, D., Kleidon, A., Marsh, T., 1983. Stock return seasonalities and the tax-loss selling hypothesis: analysis of the arguments and Australian evidence. *Journal of Financial Economics* 12, 105–127.
- Chan, K.C., 1986. Can tax-loss selling explain the January seasonal in stock returns? *Journal of Finance* 41, 1115–1128.
- Constantinides, G., 1984. Optimal stock trading with personal taxes. *Journal of Financial Economics* 13, 65–89.
- D'Mello, R., Ferris, S., Hwang, C., 2003. The tax-loss selling hypothesis, market liquidity, and price pressure around the turn-of-the-year. *Journal of Financial Markets* 6, 73–98.
- Dyl, E., 1977. Capital gains taxation and year-end stock market behavior. *Journal of Finance* 32, 165–175.
- Fama, E., MacBeth, J., 1973. Risk, return, and equilibrium: empirical tests. *Journal of Political Economy* 81, 607–636.
- Givoly, D., Ovadia, A., 1983. Year-end tax-induced sales and stock market seasonality. *Journal of Finance* 38, 171–185.
- Grinblatt, M., Keloharju, M., 2000. The investment behavior and performance of various investor-types: a study of Finland's unique data set. *Journal of Financial Economics* 55, 43–67.
- Grinblatt, M., Keloharju, M., 2001. What makes investors trade? *Journal of Finance* 56, 589–616.
- Grinblatt, M., Moskowitz, T., 2003. Predicting stock price movements from past returns: the role of consistency and tax-loss selling. *Journal of Financial Economics*, Article in Press.
- Heath, C., Huddardt, S., Lang, M., 1999. Psychological factors and stock option exercise. *Quarterly Journal of Economics* 114, 601–627.
- Jegadeesh, N., Titman, S., 1993. Returns to buying winners and selling losers: implications for stock market efficiency. *Journal of Finance* 48, 65–92.
- Kahneman, D., Tversky, A., 1979. Prospect theory: an analysis of decision under risk. *Econometrica* 47, 263–291.
- Kasanen, E., Kinnunen, J., Niskanen, J., 1996. Dividend based earnings management: evidence from Finland. *Journal of Accounting and Economics* 22, 283–312.
- Kato, K., Schallheim, J., 1985. Seasonal and size anomalies in the Japanese stock market. *Journal of Financial and Quantitative Analysis* 20, 243–260.
- Keim, D., 1983. Size-related anomalies and stock return seasonality: further empirical evidence. *Journal of Financial Economics* 12, 12–32.

- Keim, D., 1989. Trading patterns, bid-ask spread, and estimated stock returns: the case of common stocks at calendar turning points. *Journal of Financial Economics* 25, 75–97.
- Kukkonen, M., 2000. Capital gains taxation and realization behaviour: evidence from Finnish panel data. Ph.D. dissertation. Helsinki School of Economics, Helsinki, Finland.
- Lakonishok, J., Smidt, S., 1986. Capital gains taxation and volume of trading. *Journal of Finance* 41, 951–976.
- Lakonishok, J., Shleifer, A., Thaler, R., Vishny, R., 1991. Window dressing by pension fund managers. *American Economic Review* 81, 227–231.
- Martikainen, T., 2000. Security market anomalies in Finland. In: Keim, D., Ziemba, W. (Eds.), *Security Market Imperfections in World Wide Equity Markets*. Cambridge University Press, pp. 390–415.
- Musto, D., 1997. Portfolio disclosures and year-end price shifts. *Journal of Finance* 52, 1563–1588.
- Musto, D., 1999. Investment decisions depend on portfolio disclosures. *Journal of Finance* 54, 935–952.
- Odean, T., 1998. Are investors reluctant to realize their losses? *Journal of Finance* 53, 1775–1798.
- Poterba, J., 1987. How burdensome are capital gains taxes? evidence from the United States. *Journal of Public Economics* 33, 157–172.
- Poterba, J., Weisbenner, S., 2001. Capital gains rules, tax-loss trading, and turn-of-the-year returns. *Journal of Finance* 56, 353–368.
- Reinganum, M., 1983. The anomalous stock market behavior for small firms in January: empirical tests for tax-loss selling effects. *Journal of Financial Economics* 12, 89–104.
- Ritter, J., 1988. The buying and selling behavior of individual investors at the turn of the year. *Journal of Finance* 43, 701–717.
- Roll, R., 1983. Vas ist das: the turn-of-the-year effect and the return premium of small firms. *Journal of Portfolio Management* 9, 18–28.
- Shefrin, H., Statman, M., 1985. The disposition to sell winners too early and ride losers too long: theory and evidence. *Journal of Finance* 40, 777–790.
- Sias, R., Starks, L., 1997. Institutions and individuals at the turn-of-the-year. *Journal of Finance* 52, 1543–1562.