

The heterogeneous impact of market size on innovation: evidence from French firm-level exports

LSE Research Online URL for this paper: <http://eprints.lse.ac.uk/103434/>

Version: Published Version

Monograph:

Aghion, Philippe, Bergeaud, Antonin, Lequien, Matthieu and Melitz, Marc (2019) The heterogeneous impact of market size on innovation: evidence from French firm-level exports. CEP Discussion Papers. Centre for Economic Performance, LSE, London, UK.

Reuse

Items deposited in LSE Research Online are protected by copyright, with all rights reserved unless indicated otherwise. They may be downloaded and/or printed for private study, or other acts as permitted by national copyright laws. The publisher or other rights holders may allow further reproduction and re-use of the full text version. This is indicated by the licence information on the LSE Research Online record for the item.

CEP Discussion Paper No 1657

October 2019

**The Heterogeneous Impact of Market Size on Innovation:
Evidence from French Firm-Level Exports**

**Philippe Aghion
Antonin Bergeaud
Matthieu Lequien
Marc Melitz**

Abstract

We analyze how demand conditions faced by a firm impacts its innovation decisions. To disentangle the direction of causality between innovation and demand conditions, we construct a firm-level export demand shock which responds to aggregate conditions in a firm's export destinations but is exogenous to firm-level decisions. Using exhaustive data covering the French manufacturing sector, we show that French firms respond to exogenous growth shocks in their export destinations by patenting more; and that this response is entirely driven by the subset of initially more productive firms. The patent response arises 3 to 5 years after a demand shock, highlighting the time required to innovate. In contrast, the demand shock raises contemporaneous sales and employment for all firms, without any notable differences between high and low productivity firms. We show that this finding of a skewed innovation response to common demand shocks arises naturally from a model of endogenous innovation and competition with firm heterogeneity. The market size increase drives all firms to innovate more by increasing the innovation rents; yet by inducing more entry and thus more competition, it also discourages innovation by low productivity firms.

Key words: innovation, export, demand shocks, patents

JEL Codes: D21; F13; F14; F41; O30; O47

This paper was produced as part of the Centre's Growth Programme. The Centre for Economic Performance is financed by the Economic and Social Research Council.

A previous version of this paper was circulated under the title: "The Impact of Export on Innovation: Theory and Evidence". The authors would like to thank, without implicating Daron Acemoglu, Ufuk Akcigit, Pol Antras, Kirill Borusyak, Elhanan Helpman, Giammario Impullitti, Thierry Mayer, Isabelle Mejean, Torsten Persson, Stephen Redding, Thomas Sampson, Dan Trefler, John Van Reenen, Daniel Xu, and participants at the 2017 AEA meeting, the NBER Summer Institute 2017, CIFAR and numerous seminars for useful discussions and advises. We are grateful to Connie Lee for excellent research assistance. This work is supported by a public grant overseen by the French National Research Agency (ANR) as part of the "Investissements d'Avenir" program (reference: ANR-10-EQPX-17 - Centre d'accès sécurisé aux données – CASD.)

Philippe Aghion, College de France, London School of Economics and Centre for Economic Performance, London School of Economics. Antonin Bergeaud, Bank of France and Centre for Economic Performance, London School of Economics. Matthieu Lequien, INSEE and Paris School of Economics. Marc Melitz, Harvard University and NBER.

Published by

Centre for Economic Performance

London School of Economics and Political Science

Houghton Street

London WC2A 2AE

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means without the prior permission in writing of the publisher nor be issued to the public or circulated in any form other than that in which it is published.

Requests for permission to reproduce any article or part of the Working Paper should be sent to the editor at the above address.

© P. Aghion, A. Bergeaud, M. Lequien and M. Melitz, submitted 2019.

1 Introduction

Market size has been shown to be a key driver of innovation and growth, as a larger demand for a firm’s product increases the firm’s incentives to innovate because it increases the potential rents from innovation (e.g. see [Acemoglu and Linn, 2004](#), [Aghion and Howitt, 2009](#)). But how does market size actually operate? Is it mainly an industry-wide effect that affects all potential innovators in that industry? Or do firms respond to the specific demand conditions generated by the buyers of their existing products? And if firms do respond to increases in demand by innovating more, is this response more concentrated within certain subset of firms? Also, how long is the lag between the increase in demand and the observed increase in innovation?

In this paper, we provide answers to all these questions by analyzing how the timing, quantity, and quality of patents generated by French exporters respond to demand shocks in the export markets served by those firms; and how this response varies across firms with different characteristics. Our primary goal in this paper is to better understand the effect of market size on innovation, not so much exports *per se*; yet we use changes in export markets as a way to identify causal effects of changes in market size on innovation.

More specifically, we merge three exhaustive firm-level datasets – patenting, production, and customs data –, which cover the whole population of French manufacturing firms to analyze how the access to export markets affects the quantity and quality of patents generated by these firms. The combined use of these datasets has been made possible by a new algorithm developed in [Lequien et al. \(2019\)](#) that matches a French firm’s name with its unique administrative identifier and allows us to link the innovation activities of a firm with the other firm data sources.

We measure innovation by the flow of *priority* patent applications. Priority patents correspond to the first patent publication that describes an invention. All subsequent filings of the same intellectual property (in particular if they are filed at patent authorities in other countries) are secondary filings. We focus on priority patents for two reasons. First because our goal is not to measure a response in patenting but a response in innovation. By focusing on priority patents, we concentrate on patents that correspond to new inventions. Second because we want to avoid capturing the fact that firms that are more involved in international trade are more likely to patent many secondary filings so as to protect their invention in their sales’ destinations.

Our first finding is that on average firms respond to a positive export demand shock by innovating more. In other words, we find a significant market size effect of export demand shocks on French firms’ innovation. Since our specifications always control for sector-year effects, this innovation response must be driven by differences in firm-level innovation responses to demand shocks within each sector. This stands in sharp contrast to the literature measuring sector-wide innovation responses – whether across sectors or for a given sector over time.¹ Our second finding is that the innovation response to a positive export demand shock takes 3 to 5 years to materialize. In contrast, we find that the response of sales and employment is immediate. We interpret this difference as a

¹In an influential study, [Acemoglu and Linn \(2004\)](#) measure the sector-wide innovation response of the pharmaceutical industry to changes in demand over time.

confirmation that the response to export demand shocks captures a market size effect.

Our third finding is that the impact of a positive export demand shock on innovation is entirely driven by French firms with above median productivity levels (in an initial period prior to the demand shocks). This heterogeneous response could simply reflect the fact that the demand shock only affects the most productive firms. We check that this is not the case by allowing for a different impact of the export demand shocks on sales or employment depending upon initial productivity levels. We find that in contrast to what we observe for innovation, there is no heterogeneous response of sales or employment to a demand shock for low versus high productivity firms.

These results provide some additional context to the recent literature documenting the rise of superstar firms: the skewed innovation response is likely to generate further increases in market share for the best performing firms leading to increases in market concentration. Indeed, [Autor et al. \(2017\)](#) document that this growth in concentration is most apparent in industries with above average growth in patent-intensity.

Our identification strategy relies on the construction of firm-level demand shocks that respond to aggregate conditions in a firm's export destinations but are independent of firm-level decisions (including the concurrent decisions for export-market participation and the forward looking innovation response). Following [Hummels et al. \(2014\)](#), this type of export demand shock has been used extensively in the recent empirical trade literature. It leverages detailed information on the set of products exported to specific destinations by a firm at a prior given date (prior to any changes in innovation that we analyze in our sample). Focusing on this export-driven measure of market size means that we are abstracting from the potential effects of domestic market demand on firms' innovation. For this market, we cannot separate out the causal effects of domestic market size on innovation from the reverse effect of innovation on domestic demand and market size.

We show that our results using this identification strategy are robust to many different specifications including variations of the functional forms and of the measure of innovation. We also perform placebo tests that independently confirm that our causation inference from increases in market size to innovation are well founded.

While several stories might be entertained to explain why the effect of export on innovation should be skewed towards more frontier firms, we show that this outcome arises naturally from a model with endogenous innovation and markups. In this setting, a positive export demand shock induces not only a direct market size effect – which increases innovation for all firms – but also a competition effect. The idea is that an increase in market size in any export destination will attract new firms into the export market as more firms find it profitable to sell there. And indeed we find a positive correlation between our export demand shocks and various measures of firm entry into the corresponding destination markets. With endogenous markups (linked to endogenous price elasticities), this competition effect associated with entry impinges disproportionately on the market share of the less productive firms, reducing their incentives to innovate. Overall, this combination of the direct market size effect and of its induced competition effect leads to a skewed innovation response between more and less productive firms. Firms closest to the technological frontier increase innovation the most, while the combined effect can even be negative for the least productive firms.

Our analysis is most directly related with the empirical literature on market size and innovation, starting with [Acemoglu and Linn \(2004\)](#). We add to this literature in three

main respects: first, by providing evidence of a widespread (manufacturing) firm-level market size effect that is not driven by any sector-level dynamics; second, by showing that this market size effect is skewed and mainly driven by the most productive French firms; third, by looking at the time dynamics of the market size effect of expanded export markets on firm-level innovation: in particular we show that while a positive export demand shock immediately increases the firm’s sales, the innovation response takes several additional years to materialize in new patents. There is also a recent literature on trade and innovation that focuses on the impact of import competition on domestic firms (see [Bloom et al., 2016](#); [Iacovone et al., 2011](#); [Autor et al., 2016](#); [Bombardini et al., 2017](#)). These papers investigate whether import competition induces firms to more in order to escape competition as in [Aghion et al. \(2005\)](#). Empirically, our work is quite distinct as we examine the market expansion channel related to exports. Our theoretical model therefore does not feature an escape competition channel: reductions in market share generate reductions in innovations, though disproportionately so for low productivity firms.

Our work is also clearly related to the theoretical literature on trade, innovation and growth (see [Grossman and Helpman, 1991a,b](#), [Aghion and Howitt, 2009](#), chapter 13, and more recently [Akcigit et al., 2018](#))² and the recent empirical literature on firm-level trade and innovation. [Lileeva and Trefler \(2010\)](#) and [Bustos \(2011\)](#) both highlighted a clear relationship between R&D efforts and export status. Our analysis diverges from this literature in two main respects. First, this literature focuses on the *extensive* margin of export markets (i.e. whether a firm exports or not to a particular market or set of markets) whereas we consider instead the effect of the *intensive* margin of exports (i.e. of the size of export markets) on innovation.³ Second, we use innovation outcomes - the flow of priority patent filings - instead of R&D spending as our main measure of innovation, whereas these papers consider the causal impact of new export markets on R&D spending.⁴

The remaining part of the paper is organized as follows. Section 2 presents the data and shows some descriptive statistics on export and innovation. Section 3 describes our estimation methodology. Sections 4, 5 and 6 present our empirical results respectively regarding the effect of market size on innovation, its heterogeneous impact with productivity and falsification tests. Section 7 develops a model of export and innovation featuring both a direct market size and an induced competition effect, which predicts that the innovation response to a positive export shock is skewed towards the more productive firms. Section

²[Akcigit et al. \(2018\)](#) develop and calibrate a new dynamic trade model where firms from different countries compete strategically for leadership in domestic import and export markets. Their model predicts that trade openness encourages innovation in advanced sectors and discourages it in backward sectors. [Dhingra \(2013\)](#) and [Impullitti and Licandro \(2018\)](#) also develop theoretical models with endogenous firm innovation and endogenous competition (via endogenous markups). [Dhingra \(2013\)](#) focuses on the firm-level trade-offs between innovation and product variety, whereas [Impullitti and Licandro \(2018\)](#) focuses on the consequences of innovation for growth and welfare.

³Restricting attention to the extensive margin makes it somewhat more difficult to analyze the details of how the market size channel operates: one reason being that several aspects are changing for a firm as it makes the big step of becoming an exporter.

⁴In related work, [Coelli et al. \(2016\)](#) document the patenting response of firms in response to the Uruguay round of tariff levels.

8 concludes.

2 Exporters and innovators: data and descriptive statistics

In this section, we briefly present our datasets and show some descriptive evidence. Further details about data construction can be found in Appendix A.

2.1 Data sources

Our goal is to explore information on French firms' exports to capture variations in their market size that we can connect to innovation (patenting) outcomes. We also want to look at how this relationship varies across firms with different levels of productivity. Toward this goal, we build a database covering all French firms by linking export, production and innovation data from 1994 to 2012. Our database draws from three sources: (i) French customs, which reports yearly export flows at a very disaggregated product level (representing over 10,000 manufacturing products) by destination; (ii) administrative fiscal datasets (FICUS and FARE from Insee-DGFIP), which provide extensive production and financial information for all firms operating in France; (iii) the Spring 2016 vintage of PATSTAT patent dataset from the European Patent Office, which contains detailed information on all patent applications from many patent offices in the world. In our analysis we will focus on patent applications by French firms, regardless of the origin of the patent office (see below and Appendix A for details).

Matching patents and firms: Although each French firm has a unique identifying number (*Siren*) across all French databases, patent offices do not identify firms applying for patents using this number but instead use the firm's name. This name may sometime carry inconsistencies from one patent to another and/or can contain typos. Various algorithms have been developed to harmonize assignees' names (see Morrison et al., 2017 for a review) but none of those have been applied specifically to French firms. One notable exception is the rigorous matching algorithm developed in Lequien et al. (2019) to link each patent application with the corresponding French firms' Siren numbers, for all firms with more than 10 employees. This new method, based on supervised learning and described in Appendix A.4, provides significant performance improvements relative to previous methods used in the empirical patent literature: based on a verification sample similar to the learning sample, its recall rate (share of all the true matchings that are accurate) is 86.1% and its precision rate (share of the identified matches that are accurate) is 97.0%. This is the matching procedure we use for our empirical analysis in this paper.

Measure of innovation: Our main measure of innovation consists of a count of *priority* patent applications. This corresponds to the first patent publication that describes an invention. All subsequent filings of the same intellectual property in other jurisdictions (for example in order to extend the geographical coverage of the protection) are secondary filings. We make this restriction for two reasons. First because our goal is not to measure

a response in patenting but a response in innovation. By focusing on priority patents, concentrate directly on patents that correspond to new inventions. Second because we want to avoid capturing the fact that firms that are more involved in international trade are more likely to patent many secondary filings so as to protect their invention in the markets they export to. Priority patents correspond to 35% of the total set of patents but 95% of innovative firms (firms that hold any patent, whether a priority or a secondary filing) in our sample hold at least one priority patent. This suggests that most of the patents we observe in the data are successive secondary filings of the same innovation by the same firm, and legitimate the use of priority applications as our main measure of innovation. Appendix A provides additional details on the construction of our patent measures. For robustness, we report all of our main results using an alternative patent measure based on citation weights for all patent applications by a firm (citations received within a 5 year window). Following Hall et al. (2005), this measure has been widely used in the literature to more accurately capture the innovative relevance of patents. We have also confirmed that our results are robust to a much wider set of patent measures in Appendix C (see in particular Figures C1).

Capturing variations in market size: Finally, to capture variations in firms' market size, we use CEPII's BACI database of bilateral trade flows at the HS6 product level (covering more than 5,000 manufacturing products, see Gaulier and Zignago, 2010) to construct measures of demand shocks across export destinations. These data cover the period 1995-2012.

Sample restrictions: Although our main firm-level administrative data source is comprehensive, with more than 46.8 million observations spanning nearly 7.5 million different firms from 1995 to 2012, we restrict our data sample for several reasons. First, we restrict our attention to private business corporations (legal category 5 in the INSEE classification). We thus drop state-owned firms, self-employed businesses, and non-profit organizations as we focus on profit-maximizing firms. Second, we drop firms with less than 10 employees since our matching to the patent data is substantially less complete for those firms (as we previously described). These two restrictions substantially reduce the number of firms in our sample. Yet, the bulk of aggregate employment (77%), sales (80%), and exports (92%) remain in our sample. Those firms are matched with 460,000 patents in PATSTAT, including 170,000 priority patents. Lastly, since our detailed customs trade data only covers goods trade (and not services), we will further restrict our sample to the manufacturing sector.⁵ This reduces our working sample to 66,679 firms. Nevertheless French aggregate exports and innovation are still concentrated in manufacturing covering 55% of aggregate exports and 43% of patents. Table 1 summarizes these successive sample restrictions and also shows the average number of firms operating in any given year of our sample. For our manufacturing sample, we see that this represents 42,924 firms on average per year between 1995-2012.

⁵Although the customs data also covers the wholesale sector, we also exclude those firms as they do not produce the goods that they export.

Table 1: Successive restriction of the sample

	Total Firms	Firms per Year	Employment	Sales	Exports	Patents
Full	7,474,147	2,597,852	100	100	100	
Private business Corp.	2,888,647	1,114,651	88	90	97	
More than 10 emp	400,662	260,386	77	80	92	100
Manufacturing	66,679	42,924	19	20	55	43

Notes: This Table gives the number of distinct firms and average number of firms per year as well as the share of employment, sales, exports and patents in each sample as compared to the Full (raw) firm level dataset (in %). All columns except the first consider yearly average over the period 1995-2012. Full correspond to our complete sample of firms based on administrative data (see Section 2). “Private Business Corp.” corresponds to this sample restricted to firms that are in Legal category (“*catégorie juridique*”) number 5. “More than 10 emp” further reduces the sample to firms that are at least once over 10 employees over the period of observation. “Manufacturing” restricts to firms that are always classified in a manufacturing sector.

The case of multinational groups: Our dataset does not allow us to properly take into account the case of multinational groups, an issue which often arises when dealing with national firm level data. The presence of multinational groups tends to break the relationship between export shocks and patenting since these groups may locate their R&D activities in different countries than the location of production. In particular, the R&D activity for production based in France may be located elsewhere under a different entity of a multinational’s group. In this case, we will not record the appropriate link between the export shocks for this producer and an induced innovation (patents). This measurement issue works against our obtained results of a positive response of patenting to export shocks that is increasing with a firm’s proximity to its industry frontier. Thus, we conjecture that our results would be strengthened if we had the needed information to exclude broken production/R&D links amongst the multinational groups in our sample.

2.2 Sector breakdown and skewness

Starting from our sample of manufacturing firms from Table 1, Table 2 shows how those firms are distributed across sectors, along with their average employment and sales per firm over our sample period from 1995-2012 – shown as yearly averages.⁶ Table 2 also shows the proportion of exporters and innovators (firms with at least one patent) in each sector (again, averaged over our sample years) – along with the average exports per exporter (firms with positive exports) and the average number of patents and priority patents per innovator. We clearly see that innovators represent a small minority of manufacturing firms. Only 2.7% of firms introduce any new patents in any given year (on average). Looking across years, 9.7% of firms have at least one patent in one of those years. This is the set of firms we will classify as innovators in our ensuing analysis. Although a minority of firms, they nevertheless represent 37% of employment, 45% of sales, and 60% of exports for the manufacturing sector. In Table 3, we report the same statistics for employment, sales, exports, and patents as sector-level shares. We see that priority patents are concentrated in the computer and electronic, machinery and equipment, and motor vehicles sectors, jointly accounting for 44.4% of the priority patents in manufacturing.

Table 2 reveals that the number of patents introduced each year by innovators can be substantial – especially in some sectors. There is a huge amount of dispersion underlying

⁶Throughout, we define sectors at the 2-digit level of the European NACE rev2 classification. We also eliminate the tobacco sector (# 12) as it only contains two firms.

Table 2: EXPORTS AND INNOVATION IN THE MANUFACTURING SECTOR

Sector	Description	Firms	Mean per Firm		% Exporter	Mean per Exporter		Mean per Innovator	
			Employment	Sales		Exports	Innov.	Patents	Priority
10	Food products	6,612	49	13	25	7	0.4	5.4	2.2
11	Beverages	397	70	34	71	14	*	*	*
13	Textiles	1,613	42	6	63	3	2.3	3.5	1.8
14	Wearing apparel	1,579	39	5	54	3	0.5	1.8	1.4
15	Leather	491	60	8	60	5	1.0	1.7	1.1
16	Wood	1,922	30	4	41	2	0.7	1.5	1.2
17	Paper	2,385	52	11	49	5	1.6	4.7	2.0
18	Printing	1,361	26	4	26	1	0.5	3.1	1.9
19	Coke	112	338	738	71	168	7.8	57.9	17.3
20	Chemicals	978	106	37	80	18	6.0	9.9	4.1
21	Basic pharmaceutical	298	224	91	79	42	11.8	15.5	3.0
22	Rubber and plastic	2,367	78	13	64	5	5.0	5.2	2.8
23	Other non-metallic	1,615	67	14	42	5	2.7	11.3	3.3
24	Basic metals	1,125	91	24	54	17	3.0	5.2	2.1
25	Fabricated metal	7,655	34	5	39	2	1.7	3.2	1.9
26	Computer and electronic	2,318	89	18	59	11	7.6	9.0	4.6
27	Electrical equipment	527	156	33	69	17	8.6	18.0	9.2
28	Machinery and equipment	3,263	93	27	63	10	7.4	5.7	3.2
29	Motor vehicles	941	126	40	55	27	4.1	22.8	21.9
30	Other transport equipment	422	192	58	59	42	7.7	20.2	10.1
31	Furniture	985	38	5	41	1	1.1	1.9	1.5
32	Other manufacturing	1,008	47	8	54	7	4.0	19.1	9.5
33	Repair of machinery	2,952	27	3	23	1	1.0	4.0	1.9
	All Manufacturing	42,924	58	14	45	8	2.7	8.0	4.1

Notes: This table presents the number of firms, average employment, sales, employment and exports (sales and exports are in million of Euros, employment in number of employees), the share of exporters, the total number of patents and of priority patents in the sector and the share of innovators. The data presented represents the yearly averages from 1995 to 2012. Cells with too few observations to ensure data confidentiality are replaced with *.

Table 3: RELATIVE IMPORTANCE OF EACH SECTOR

NAF	Description	Share of total (in %)					
		Firms	Employment	Sales	Exports	Patents	Priority
10	Food products	15.5	13.0	14.3	7.7	1.5	1.1
11	Beverages	0.9	1.1	2.2	2.5	*	*
13	Textiles	3.7	2.7	1.6	2.3	1.4	1.4
14	Wearing apparel	3.6	2.4	1.2	1.4	0.1	0.2
15	Leather	1.1	1.2	0.6	0.8	0.1	0.1
16	Wood	4.5	2.3	1.4	0.8	0.2	0.3
17	Paper	5.4	4.4	3.6	3.2	1.5	1.4
18	Printing	3.3	1.5	0.8	0.2	0.2	0.3
19	Coke	0.3	1.3	8.7	5.5	4.0	2.8
20	Chemicals	2.3	4.2	6.0	8.8	6.6	4.7
21	Basic pharmaceutical	0.7	2.6	4.2	5.7	5.6	1.9
22	Rubber and plastic	5.5	7.4	5.1	4.9	6.6	7.1
23	Other non-metallic	3.8	4.3	3.6	2.3	5.1	3.1
24	Basic metals	2.6	3.8	3.8	5.9	1.8	1.4
25	Fabricated metal	18.0	10.6	5.9	4.0	4.6	5.4
26	Computer and electronic	5.3	7.7	6.1	9.1	15.2	15.1
27	Electrical equipment	1.3	3.1	2.8	4.1	7.7	8.3
28	Machinery and equipment	7.5	12.1	15.1	13.5	14.5	16.4
29	Motor vehicles	2.2	4.5	5.0	6.6	7.5	12.9
30	Other transport equipment	1.0	3.1	4.0	6.9	7.0	6.8
31	Furniture	2.3	1.5	0.8	0.4	0.2	0.4
32	Other manufacturing	2.4	1.9	1.4	2.6	7.2	7.5
33	Repair of machinery	7.0	3.3	1.6	0.6	1.3	1.2

Notes: This table presents the share of value added, employment, export and patents (all patents and priority patents) accounted for by each 2-digit manufacturing sector as well as the share of firms in each sector. Data are averaged over the period 1995-2012. Cells with too few observations to ensure data confidentiality are replaced with *.

that average number of patents. To highlight this skewness, we show the Lorenz curve for the distribution of those patents in Figure 1, along with the Lorenz curves for exports, sales, and employment in one of our sample years (2007). Figure 1 confirms the previously reported finding that firm-level exports are significantly more skewed than sales and employment (e.g. see Mayer and Ottaviano, 2008 and Bernard et al., 2016): 1% of firms account for 70% of aggregate exports in 2007, whereas the top 1% of firms based on total size account for 51% of sales (ranked by sales) and 33% of employment (ranked by employment). But Figure 1 also shows that patenting is even significantly more skewed than exporting: 1% of all firms account for 91% of priority patents in 2007. (Although we don't show the Lorenz curve for citations, it is even more skewed than that for patenting: all the 5-year citations are owned by the top 1.6% of firms). Yet, these univariate statistics for patenting and exporting do not capture the massive overlap between these two activities across firms – which we investigate in more detail below.

Figure 1: LORENZ CURVES FOR PRIORITY PATENTS, EXPORTS, SALES AND EMPLOYMENT

Notes: Lorenz curves plot cumulative distribution function for priority patents, employment, export and sales. Data are for manufacturing firms and for the year 2007.

2.3 The nexus between innovation and exports

Looking across our sample years (1995-2012), Table 4 reports different size-related performance measures (averages per firm) based on their exporter and innovator classification. As we previously discussed, we classify firms as innovators if they introduced at least one patent during those sample years. From here on out, we classify exporters in a similar way as a firm with positive exports in at least one of our sample years. This raises the proportion of exporting firms to 61% of our manufacturing sample (45% of firms export on average in any given year, c.f. Table 2). Table 4 confirms the well-documented size differential in favor of exporters. However, several new salient features regarding innovators pop-out from this table. First, innovating firms are massively concentrated among exporters: only 5% of innovators do not report any exporting. Second, non-exporting innovators do not look very different from non-exporting non-innovators, and the various measures of firm size (employment, sales, value-added) respectively for innovators

Table 4: EXPORTERS AND INNOVATORS ARE BIGGER

	Non-exporter		Exporter		Total
	Non-innovator	Innovator	Non-innovator	Innovator	
Firms	13,266	173	25,045	4,440	42,924
Employment	20	19	51	215	58
Sales	4.2	2.4	10.7	62.3	14.1
Value Added	0.8	0.9	2.7	14.7	3.4
Export	0	0	2.4	20.8	3.6
Countries	0	0	4.8	17.3	4.6
Products	0	0	5.0	16.1	4.6

Notes: This table presents basic descriptive statistics across four categories of manufacturing firms whether they innovate, export, both or none. Employment is given in full-time equivalent on average over the year and exports, sales and value added are in thousand of euros. Countries is the number of destination countries for exports. Employment, Sales, Value Added, Age, Exports, Countries and Patents are taken as a yearly average over the whole period 1995-2012.

and non-innovators among non-exporters remain close to each other;⁷ and third, these same measures of firm size differ markedly between innovators and non-innovators among exporters: innovators employ on average 4.5 times more workers and produce 7-8 times more output and value-added than non-innovating exporters. They export almost 10 times more than non-innovators and reach more than three times the number of export destinations. These size differentials are several times larger than those between exporters and non-exporters. In the aggregate, this small subset of innovators accounts for over half of French manufacturing exports.

In order to compare exporters to non-exporters and innovators to non-innovators, within specific groups, we compute export and innovation premia (in log points). Consider first the exporter premia reported in the top panel of Table 5. These premia are generated by regressing the performance measure of interest (listed in the rows) on our exporter indicator – with each cell representing a separate regression. Column 1 includes no other controls; Column 2 adds a 2-digit sector fixed effect (see Table 2); and Column 3 controls for firm employment, in addition to the sector fixed effect. Since we are using a broad cross-year definition for exporter status, we expect these premia to be lower than measures based on current-year exporter status since firms who drop in and out of export markets tend to be substantially smaller than year in year out exporters. This is the case for the premia in column 1 compared to similar numbers reported by Bernard et al. (2016) for U.S. firms in 2007. Yet, once we control for sectors in column 2, the reported premia become much more similar. In particular, we find that even within sectors, exporters are substantially larger than non-exporters. And we also find that large differences in productivity and wages in favor of exporters persist even after further controlling for firm employment.

In the bottom panel, we focus on the subset of exporters from the top panel, and report

⁷This is not the case outside of the manufacturing sector. In those other sectors, non-exporting innovators are substantially bigger than their non-exporting and non-innovating counterparts. We conjecture that this is driven by the fact that exporting no longer serves the same performance screening function outside of manufacturing.

Table 5: EXPORT AND INNOVATION PREMIA

Panel 1: Premium for being an exporter (among all manufacturing firms)					
	(1)	(2)	(3)	Obs.	Firms
log Employment	0.865	0.843		754,008	66,563
log Sales	1.361	1.344	0.463	764,372	66,601
log Wage	0.122	0.100	0.113	752,774	66,548
log Value Added per Worker	0.209	0.184	0.183	744,076	66,119
Panel 2: Premium for being an innovator (among all exporting manufacturing firms)					
	(1)	(2)	(3)	Obs.	Firms
log Employment	1.001	0.976		519,463	42,023
log Sales	1.270	1.239	0.205	525,674	42,042
log Wage	0.118	0.096	0.111	518,682	42,019
log Value Added per Worker	0.207	0.183	0.185	512,040	41,795
log Export Sales (Current period exporters)	2.015	1.897	0.790	346,273	41,659
Number of destination countries	12.55	11.47	6.95	530,729	42,082

Notes: This table presents results from an OLS regression of firm characteristics (rows) on a dummy variable for exporting (upper table) or patenting (lower table) from 1994 to 2012. Column 1 uses no additional covariate, column 2 adds a 2-digit sector fixed effect, column 3 adds a control for the log of employment to column 2. All firm characteristic variables are taken in logs. All results are significant at the 1 percent level. Upper table uses all manufacturing firms whereas lower table focuses on exporting manufacturing firms.

the *additional* premia in favor of innovators within this subset. As with the top panel, those premia are calculated by running separate regressions on our innovator indicator. Even within this subset of bigger and better performing firms, innovators stand out: they are substantially bigger, more productive, and have larger total wage bill. They also export substantially more (and to more destinations) than non-innovative exporters. All these differences persist within sectors and controlling for firm employment.

Even these large premia do not fully reflect the concentration of innovative and exporting activities within the more restricted subset of firms that are both exporters and innovators. Figure 2 plots the share of innovating firms for each percentile of the firm export distribution. We see that the innovative firms are highly concentrated within the top percentiles of the export distribution. At the 80th percentile of the export distribution, 30% of the firms have some patenting experience. And the increase in the share of innovative firms with the percentile of the export distribution is highly convex. Above the 95th percentile of the export distribution, a majority of firms are innovators; in the top percentile, 68% of the firms are innovators. Those firms in the top export percentile account for 41% of the aggregate share of French patents.⁸

⁸Of course part of the relationship in Figure 2 could be driven by a scale effects: large firms tend to export more and are more likely to innovate. When we rank firms in percentile of export intensity (instead of absolute export) we still find a near monotonic increase in the share of innovators for export intensity in the 5-95% range. After this threshold, the relationship becomes negative as the last 5 percentiles of export intensity are dominated by unusual small firms that export virtually all of their sales.

Figure 2: THE SHARE OF INNOVATORS JUMPS AT THE TOP OF THE EXPORT DISTRIBUTION

Notes: Percentiles of exports are computed each year from 1995 to 2012 separately and then pooled together. For each percentile, we compute the share of innovators. Each percentile contains the same number of firms, except for percentile 0 that contains all the firms with no export. Manufacturing firms only.

3 Empirical Framework

3.1 Firm level export demand shocks

We have just documented a strong correlation between exports and innovation in the cross-section of French manufacturing firms. However, this correlation does not say much about the direction of causation: from innovation to exports (a major innovation leads to growth in export demand and entry into new export markets), or from exports to innovation. Moreover, other firm-level changes could generate concurrent changes in both innovation and exports (for example, a new management team). Thus, to identify the causal relationship from exports to innovation, we need to identify a source of variation in firm exports that is exogenous to changes within the firm (and in particular to the innovation activity of the firm). We follow Mayer et al. (2016) in building an exogenous firm-level measure of export demand shocks.

To construct these export demand shocks, consider a French exporter f who exports a product s to destination j at an initial date t_0 . Let $M_{j,s,t}$ denote the aggregate import flow in product s into country j from all countries except France at time $t > t_0$. $M_{j,s,t}$ reflects the size of the (s, j) export market at time t . We then sum over the $M_{j,s,t}$ across destinations j and products s weighted by the relative importance of each market (s, j) in firm f 's exports at the initial date t_0 . The underlying idea is that subsequent changes in destination j 's imports of product s from the world (excluding France) will be a good proxy for the change in export demand faced by this firm. By excluding French exports

to this destination, we seek to exclude sources of variation that originate in France and may be correlated with changes for the firm.⁹

We then scale the weighted export demand variable by the firm’s initial export intensity (at t_0) so that our demand shock scales proportionately with a firm’s total production (as a firm’s export intensity goes to zero, so does the impact of any export shock on total production).

Formally, t_0 is the first year with positive exports in both customs (to compute destination market shares) and production data (to compute export intensity).¹⁰ X_{f,j,s,t_0} denotes firm f ’s export flow to market (j, s) at time t_0 . The export demand shock for firm f between t and $t - 1$ is then constructed as:

$$\Delta D_{f,t} = \sum_{j,s} w_{f,j,s,t_0} \left(\frac{M_{j,s,t} - M_{j,s,t-1}}{\frac{1}{2}(M_{j,s,t} + M_{j,s,t-1})} \right), \quad (1)$$

where the weight $w_{f,j,s,t_0} \equiv (X_{f,t_0}^*/S_{f,t_0}^*)(X_{f,j,s,t_0}/X_{f,t_0})$ represents firm f ’s initial share of sales of product s , at the HS6 level, to destination j and $X_{f,t_0} = \sum_{j,s} X_{f,j,s,t_0}$ represents the firm’s total exports at date t_0 . The asterisks on firm f ’s initial export intensity $X_{f,t_0}^*/S_{f,t_0}^*$ indicate that the underlying data for total exports X_{f,t_0}^* and sales S_{f,t_0}^* come from the production data (as opposed to customs data which we use to calculate the destination/product specific market shares).¹¹

There are some clear outliers in the distribution of this demand shock $\Delta D_{f,t}$ across firms. They typically involve firms that export a small number of often highly specialized products to small destinations (such as yachts to Seychelles and Maldives). In order to deal with these outliers in a consistent way, we trim our demand shock $\Delta D_{f,t}$ at 2.5% (eliminating those trade shocks below/above the 2.5th and 97.5th percentiles in each year). We report our main results on the response of innovation to this trade shock using trimming thresholds between 0-5% in Appendix C (Figures C3).

Demand shock as a shift share instrument: We note that the time variation in our demand shock $\Delta D_{f,t}$ only stems from the variation in the world export flow $M_{j,s,t}$ and not in the firm-level weights, which are fixed at their value in the initial export period t_0 . We expect that a firm’s innovation response at time $t > t_0$ will induce changes to its pattern of exports at time t and beyond, including both intensive margin responses (changes in exports for a previously exported product s to a destination j) and extensive margin responses (changes in the set of products s sold across destinations j). By fixing the firm-level weights in the initial period t_0 (including the extensive margin set of products and destinations), we exclude this subsequent endogenous variation in exports from our demand shock. This is quite similar to a standard shift-share or “Bartik” (Bartik, 1991)

⁹One potential source of endogeneity may arise in markets where a French firm has a dominant position. We check that our results are robust to dropping firm-destination pairs whenever the firm’s market share in the destination exceeds 10%. See Figure C2 in Appendix C.

¹⁰This year is 1994 for about half of the firms.

¹¹Total exports reported by customs and in the production data do not always exactly match, though they are highly correlated. One potential source of difference comes from small exports towards other European Union countries which are not reported in customs data (see Appendix A for more details).

setting in which aggregate shocks are combined with measures of shock exposure. In our case the sum of exposure weights w_{f,j,s,t_0} across (s, j) 's is different from 1 and varies across firm. We follow [Borusyak et al. \(2018\)](#) who argue that in such “incomplete shift-share” case with panel data, one needs to control for this sum interacted with a time dummy in our regressions.

3.2 Estimation strategy

Here we spell out the baseline regression equations of French firm’s innovation on the export demand shock variables $\Delta D_{f,t}$. Our identifying assumption is that after controlling for any sector-level variation by year and firm characteristics at and prior to t_0 , subsequent variations in the firm-level export demand shock are uncorrelated with firm-specific shocks to innovation.

As we have no presumption regarding the timing of this innovation response to demand shocks, we include a full set of lags and leads for the demand shock $\Delta D_{f,t}$ in our regressions. Our identification strategy nevertheless relies on the fact that our shock is independent of previous innovation decisions and we will check that the response of innovation to future shocks remains insignificant – in other words, no pre-trends. We restrict our analysis to the subset of innovating firms (i.e. firms with at least one patent between 1985 and 2012), and check that entry into innovation subsequent to 1994 does not bias our sample.¹²

Our main estimation strategy is described by:

$$\begin{aligned} \Delta Y_{f,t} &= \left(\sum_{\tau=-k'}^k \alpha_\tau \Delta D_{f,t-\tau} \right) + \gamma \cdot \mathbf{Z}_{f,t_0} + \tilde{\gamma} \cdot \left(\tilde{\mathbf{Z}}_{f,t_0} \times \chi_t \right) + \varepsilon_{f,t} \\ &= \boldsymbol{\alpha} \cdot \Delta_k \mathbf{D}_{f,t} + \gamma \cdot \mathbf{Z}_{f,t_0} + \tilde{\gamma} \cdot \left(\tilde{\mathbf{Z}}_{f,t_0} \times \chi_t \right) + \varepsilon_{f,t}, \end{aligned} \quad (2)$$

where $\Delta Y_{f,t}$ is firm f 's outcome of interest between t and $t - 1$; \mathbf{Z}_{f,t_0} is a vector of controls for firm f at t_0 ; and $\tilde{\mathbf{Z}}_{f,t_0}$ is a subset of that vector, which is interacted with year interval fixed-effects χ_t . The second equation uses the vector notation $\Delta_k \mathbf{D}_{f,t} = [\Delta D_{f,t+k}, \Delta D_{f,t+k-1}, \dots, \Delta D_{f,t}, \dots, \Delta D_{f,t-k}]$ and $\boldsymbol{\alpha} = [\alpha_{-k'}, \dots, \alpha_k]$. As we previously discussed, we include a sector indicator and the firm’s prior export intensity (at t_0) in the subset $\tilde{\mathbf{Z}}_{f,t_0}$ of \mathbf{Z}_{f,t_0} , so those are also interacted with the year dummies.

Our specification in first-difference eliminates any bias that would be generated by a correlation between non time-varying firm characteristics (likely to affect current and future innovation) and the *level* of the demand shock $D_{f,t}$.¹³ We additionally want to control for a potential correlation between those firm characteristics and future *changes* in the demand shock $\Delta D_{f,t}$. Following [Blundell et al. \(1999\)](#) and [Blundell et al. \(2002\)](#),

¹²In Appendix C, Figure C4 shows that our main results are essentially unchanged when we further restrict the sample to firms who innovated before 1994. Our sample also includes firms for which we can define a t_0 , i.e. firms that exported at least once since 1994. t_0 is used as a reference year and can be any year from 1994. Figure C5 shows that our results hold if we restrict to firms for which $t_0 = 1994$.

¹³As discussed in [Borusyak et al. \(2018\)](#), this would require a firm fixed-effect control for a specification in levels.

we use a control function approach based on firm performance variables measured at t_0 . We use the levels and growth rates of sales and employment as controls, which we include in the vector \mathbf{Z}_{f,t_0} . In addition, we include controls for the firm’s past and current rate of innovation at t_0 whenever we use an innovation measure as the dependent outcome. We describe the functional form for those additional controls in more detail in the following section. We note that this type of correlation between changes in the demand shock $\Delta D_{f,t}$ and firm characteristics is substantially less likely than a correlation with the level of the demand shock $D_{f,t}$. We have checked that there is indeed a strong correlation between that demand shock in levels and the firm characteristics in our control function (better performing firms tend to export to destinations with higher levels of demand). However, there is no correlation between those variables and changes in demand $\Delta D_{f,t}$.

Lastly, [Borusyak et al. \(2018\)](#) and [Goldsmith-Pinkham et al. \(2018\)](#) point out that even when such a correlation between firm characteristics and future demand shocks remains, the induced bias disappears as the number of shocks (our combination of destination-product pairs) grows large.

4 Market Size and Innovation

We first show that our constructed export demand shock has a strong and contemporaneous impact on a firm’s market size. We thus run our estimating equation (2) using the growth rate of sales and employment as our outcome variable $\Delta Y_{f,t}$ on the left-hand-side. We compute the average growth rate $\Delta Y_{f,t} = (Y_{f,t} - Y_{f,t-1}) / [.5(Y_{f,t} + Y_{f,t-1})]$ in the same way that we constructed the export demand shock $\Delta D_{f,t}$.¹⁴ The results for our key estimated coefficients α_τ (large darker dot) and their confidence intervals (95% as bar and 99% as dots) are represented graphically in [Figure 3](#) for $\tau = -4, \dots, 5$. The α_τ coefficients for $\tau > 0$ represent a response of the outcome variable $\Delta Y_{f,t}$ to a demand shock $\Delta_{f,t-\tau}$ τ years earlier; and conversely the coefficients for $\tau < 0$ represent a response of the outcome variable to a demand shock $-\tau$ years later.¹⁵ It clearly shows a strong and contemporaneous response in both sales and employment to the export demand shock. As one would expect, the contemporaneous ($\tau = 0$) employment elasticity is lower than the one for sales; but it nevertheless becomes strongly positive (and significant beyond the 1% level) in the same time interval as the demand shock. This highlights that this shock induces “real” growth for the firm (and that the increase in sales is not just associated with higher prices). As is also expected given the sluggish nature of employment adjustments, the response is longer-lasting than the one for sales and still significant one year following the demand shock. None of the pre-trend coefficients ($\tau < 0$) are significant except for the response of sales one year prior to the demand shock. This is entirely explained by the reporting lag between the booking of an order (when it shows up in the firm’s sales

¹⁴Using this average growth rate computation is important for the trade shock in order to accommodate the substantial number of import flow changes to/from zero. It is inconsequential for our measurement of the growth rate of sales and employment: our results are nearly identical when we compute the growth rate using the log difference instead.

¹⁵From here on out, we set this timing window for the demand shock $\Delta D_{f,t}$ to 4 leads and 5 lags. We have experimented with longer and shorter windows; this does not qualitatively affect our results. See [Figures C6](#) for a longer window and [C7](#) for a semi-dynamic specification without pre-trends.

accounting data) and the delivery of the exported goods (when it shows up in the export customs data) – that can potentially occur in different calendar years.¹⁶

Figure 3: OLS: AVERAGE RESPONSE TO A DEMAND SHOCK

Notes: Estimators of coefficients α_τ for $\tau = -4 \dots 5$ from equation (2) are reported graphically with the growth rate of sales (left-hand panel) and employment (right-hand panel) as the dependent variable. The x-axis represents the value of τ , the darker dots the point estimates of α_τ , the bar the 95% confidence intervals and the smaller dots the boundaries of the 99% confidence intervals. These estimations are obtained from an OLS regression with standard errors clustered at the 2-digit sector level and robust to heteroskedasticity. Number of observations: 21,421. Time period for t : 2000-2008.

We now investigate how the firm’s innovation responds to the same export demand shock using the same estimation strategy. One can view this as a reduced form for the impact of market size on innovation using our export demand shock as an instrument for market size.

We are left with a choice of functional form for a firm’s patent response $\Delta Y_{f,t}$ between t and $t - 1$. We do not think that the growth rate of a firm’s full (over time) patent stock $P_{f,t}$ would be appropriate – because this puts too much weight on patents that may have been accumulated very far in the past and may not be relevant for more recent patents (reflecting current innovation success). Instead of dividing the change in patent stock $\Delta P_{f,t}$ — new patents introduced between t and $t - 1$ — by the average stock in those 2 periods (the Davis-Haltiwanger growth rate), we directly control for the average rate of new patent introductions $\Delta P_{f,0}$ during our pre-sample time interval from 1985-1994 (prior to t_0). Given the very large dispersion across firms in new patents $\Delta P_{f,t}$, including the prevalence of zeros in many years (and for many firms, most years), we use the functional form $\log(1 + \Delta P_{f,t})$ with $\log(1 + \Delta P_{f,0})$ in our control vector \mathbf{Z}_{f,t_0} for our OLS specification (2). We also address the zeros and over-dispersion in $\Delta P_{f,t}$ using a negative binomial specification where we can then use $\Delta P_{f,t}$ directly on the left-hand-side:

$$\mathbb{E}_{\mathbf{Z}} [\Delta P_{f,t}] = \exp \left[\boldsymbol{\alpha} \cdot \Delta_k \mathbf{D}_{f,t} + \boldsymbol{\gamma} \cdot \mathbf{Z}_{f,t_0} + \tilde{\boldsymbol{\gamma}} \cdot \left(\tilde{\mathbf{Z}}_{f,t_0} \times \chi_t \right) \right], \quad (3)$$

where the expectation $\mathbb{E}_{\mathbf{Z}}$ is taken conditional on $\mathbf{Z}_{f,t}$ and on past and future values of $\Delta D_{f,t}$. We keep the same functional form $\log(1 + \Delta P_{f,0})$ in \mathbf{Z}_{f,t_0} to control for the

¹⁶In Appendix B, we use the monthly customs export data to show that this discrepancy is explained by shipments that arrive at the beginning of a new calendar year. It also mostly affects firms with volatile sales: the significant pre-trend coefficient disappears when we exclude those firms with sales growth rates above $\pm 50\%$.

average rate of new patent introductions during our pre-sample years.¹⁷ We choose a negative binomial specification as it is best suited (especially compared to Poisson) for the over-dispersion in the empirical distribution of new patents $\Delta P_{f,t}$, which standard deviation is 10.9, an order of magnitude higher than the 0.9 mean.

The graphical results for our OLS specification with the $\log(1 + \Delta P_{f,t})$ functional form are presented in Figure 4 with the innovation response $\Delta P_{f,t}$ measured both as new priority patents as well as our alternative measure based on citations received within five years. The graphical results for our negative binomial specification (3) are presented in Figure 5 with the same two options for the innovation response $\Delta P_{f,t}$.

Figure 4: OLS: AVERAGE RESPONSE TO A DEMAND SHOCK

Notes: Estimators of coefficients α_τ for $\tau = -4 \dots 5$ from equation (2) are reported graphically. The two panels differ in the dependent variable: the left-hand side panel considers the log of the number of new priority patents + 1 and the right-hand side panel considers the log of the number of accumulated citations received within 5 years + 1. The x-axis represents the value of τ , the darker dots the point estimates of α_τ , the bar the 95% confidence intervals and the smaller dots the boundaries of the 99% confidence intervals. These estimations are obtained from an OLS regression with standard errors clustered at the 2-digit sector level and robust to heteroskedasticity. Number of observations: 22,175. Time period for t: 2000-2008.

All four figures (across different functional form specifications and new patent measures) show a significant and sustained response of patenting activity starting 3 years after the export shock. The pre-trends are centered around zero and do not show any sign that the patenting activity precedes the change in export demand. We thus find a significant aggregate *market size* effect of export demand shocks on French firms' innovation. Since our specifications include sector-year fixed effects, this innovation response cannot be explained by any sector-wide innovation changes. Rather, it must be driven by the firm-level innovation responses to demand shocks.

¹⁷This control is then defined for firms with zero new patents during some pre-sample years. We have also experimented with using $\log \Delta P_{f,0}$ directly in $Z_{f,t}$ – hence a control for $\Delta P_{f,0}$ outside of the exponential in (3) – along with an indicator variable when $P_{f,0}$ is zero. This does not qualitatively affect our results. See [Blundell et al. \(1999\)](#) and [Aghion et al. \(2016\)](#) for a use of this type of control function in a similar specification.

Figure 5: NEGATIVE BINOMIAL: AVERAGE RESPONSE TO A DEMAND SHOCK

Notes: Estimators of coefficients α_τ for $\tau = -4 \dots 5$ from equation (3) are reported graphically. The two panels differ in the dependent variable: the left-hand side panel considers the number of new priority patents and the right-hand side panel considers the number of accumulated citations received within 5 years. The x-axis represents the value of τ , the darker dots the point estimates of α_τ , the bar the 95% confidence intervals and the smaller dots the boundaries of the 99% confidence intervals. These estimations are obtained from a negative binomial regression with standard errors clustered at the 2-digit sector level and robust to heteroskedasticity. Number of observations: 22,175. Time period for t: 2000-2008.

5 Heterogeneous Impact: Distance to Frontier

We now investigate whether this innovation response varies across firms based on their distance to their sector's frontier. We use labor productivity (value-added per worker) as our metric for this distance. Just as we did with the firm-level export shares, we use the initial year t_0 to generate a distance measure that does not subsequently vary over time $t > t_0$. We partition firms into those with productivity above their 2-digit sector median (in year t_0), $a_{f,t_0} \geq \bar{a}_{t_0}$ (represented by indicator dummy $\mathbf{1}_a^+$), and those with productivity below the sector median, $a_{f,t_0} < \bar{a}_{t_0}$ (represented by indicator dummy $\mathbf{1}_a^-$). More specifically, we consider the following regression equation:

$$\Delta Y_{f,t} = \alpha_H \cdot (\Delta_k \mathbf{D}_{f,t} \times \mathbf{1}_a^+) + \alpha_L \cdot (\Delta_k \mathbf{D}_{f,t} \times \mathbf{1}_a^-) + \gamma \cdot \mathbf{Z}_{f,t_0} + \tilde{\gamma} \cdot (\tilde{\mathbf{Z}}_{f,t_0} \times \chi_t) + \varepsilon_{f,t}. \quad (4)$$

Since the firm's initial productivity level a_{f,t_0} is now used to construct our two different trade shocks on the right-hand-side, we add that variable to the control vectors \mathbf{Z}_{f,t_0} and $\tilde{\mathbf{Z}}_{f,t_0}$. We use the same functional form $\Delta Y_{f,t} = \log(1 + \Delta P_{f,t})$ for our OLS specification (adding $\log(1 + \Delta P_{f,0})$ to our control vector \mathbf{Z}_{f,t_0}). And we also estimate a negative binomial specification with the 'untransformed' new patent measure $\Delta P_{f,t}$ on the left-hand side, along with a control for $\Delta P_{f,0}$ in \mathbf{Z}_{f,t_0} :

$$\mathbb{E}_{\mathbf{Z}}[\Delta P_{f,t}] = \exp \left[\alpha_H \cdot (\Delta_k \mathbf{D}_{f,t} \times \mathbf{1}_a^+) + \alpha_L \cdot (\Delta_k \mathbf{D}_{f,t} \times \mathbf{1}_a^-) + \gamma \cdot \mathbf{Z}_{f,t_0} + \tilde{\gamma} \cdot (\tilde{\mathbf{Z}}_{f,t_0} \times \chi_t) \right], \quad (5)$$

where the expectation $\mathbb{E}_{\mathbf{Z}}$ is again taken conditional on $\mathbf{Z}_{f,t}$ and on past and future values of $\Delta \mathbf{D}_{f,t}$.

The graphical results for both our OLS and negative binomial specifications are presented in Figures 6 and 7, once again using both priority patents and the accumulated citations as our measure of new patent activity $\Delta P_{f,t}$. All four figures show a significant and sustained response of patenting activity starting 3 years after the export shock – but

only for firms that are initially closer to their sector’s frontier (with labor productivity above the median level, in orange). In appendix C, we return to the full battery of robustness checks that we previously described for the analysis of the non-heterogeneous responses. The main message from Figures 6 and 7 remain changed (See Figures C1-C7).

Figure 6: OLS: HETEROGENEOUS RESPONSE TO A DEMAND SHOCK

Notes: Estimators of coefficients $\alpha_{H,\tau}$ and $\alpha_{L,\tau}$ for $\tau = -4 \dots 5$ from equation (4) are presented graphically, respectively in orange and blue. The two panels differ in the dependent variable: the left-hand side panel considers the log of the number of new priority patents + 1 and the right-hand side panel considers the log of the number of accumulated citations received within 5 years + 1. The x-axis represents the value of τ , the darker dots the point estimates of α_τ , the bar the 95% confidence intervals and the smaller dots the boundaries of the 99% confidence intervals. These estimations are obtained from an OLS regression with standard errors clustered at the 2-digit sector level and robust to heteroskedasticity. Number of observations: 22,175. Time period for t: 2000-2008.

Figure 7: NEGATIVE BINOMIAL: HETEROGENEOUS RESPONSE TO A DEMAND SHOCK

Notes: Estimators of coefficients $\alpha_{H,\tau}$ and $\alpha_{L,\tau}$ for $\tau = -4 \dots 5$ from equation (5) are presented graphically, respectively in orange and blue. The two panels differ in the dependent variable: the left-hand side panel considers the number of new priority patents and the right-hand side panel considers the number of accumulated citations received within 5 years. The x-axis represents the value of τ , the darker dots the point estimates of α_τ , the bar the 95% confidence intervals and the smaller dots the boundaries of the 99% confidence intervals. These estimations are obtained from a negative binomial regression with standard errors clustered at the 2-digit sector times productivity group level and robust to heteroskedasticity. Number of observations: 22,175. Time period for t: 2000-2008.

Could this heterogeneous response simply reflect the fact that the demand shock only affects the most productive firms? To check that this is not the case, we replicate the results shown in Figures 3a and 3b: that is, we allow for a different impact of the export

demand shocks on sales or employment depending upon initial productivity levels. Looking at Figures 8a and 8b, we see that in contrast to what we observe for innovation, there is no heterogeneous response of sales or employment to a demand shock for low versus high productivity firms. The responses for both sets of firms match the magnitudes of the average response that we previously documented.¹⁸

Figure 8: HETEROGENEOUS RESPONSE TO A DEMAND SHOCK - SALES AND EMPLOYMENT

Notes: This Figure replicates Figure 3 but allowing for heterogeneity based on the initial productivity level as described in equation (4). Number of observations: 21,421. Time period for t : 2000-2008.

6 Falsification Tests

In order to reinforce our finding of a causal impact for market size (via our demand shocks) on innovation by above-median productivity firms, we develop a falsification test that highlights that those innovation responses cannot be explained by a firm-level trend: that is, that those firms observed to increase innovation would have done so anyway absent an increase in export demand.¹⁹ This test also provides a further check on our control that the innovation response is not explained by a firm’s prior exposure to export markets (since we use prior export intensity to construct our trade shocks).²⁰ Our test involves the construction of placebo demand shocks for each firm and then showing that firm innovation does not respond to this placebo shock.

In our first placebo construction, we allocate products to firms randomly (based on their empirical distribution across firms) and compute the demand shocks that each firm would have experienced had it actually exported those products at t_0 . In our second placebo construction, we instead allocate the export destinations randomly across firms (again, based on the empirical distribution of destinations across firms).²¹

¹⁸As can be seen in Figure 8a, the growth rate of the sales response for the below median firms fluctuates up and down following the trade shock. This effect is driven by firms with volatile sales: it disappears when we exclude those firms with sales growth rates above $\pm 50\%$.

¹⁹A similar approach has been implemented by Chetty et al. (2009) and Malgouyres et al. (2019).

²⁰Our main check is to add export intensity interacted with the year fixed effects as controls.

²¹To be more precise, each placebo demand shock is the outcome of a random permutation across firms from either the empirical distribution of products, or the empirical distribution of destinations.

We construct 2000 different placebo demand shocks using both methods, and then estimate our baseline OLS specification (4) each time with the response of priority patents on the left-hand side. Figure 9 shows the cumulative distribution for the coefficient $\alpha_{H,4}$ and its t-statistic for the response by firms with above-median productivity 4 years after the shock. Against those distributions, we show (red vertical line) the coefficient value and t-statistic for $\alpha_{H,4}$ that we reported in Figure 6a using the ‘true’ demand shocks. We immediately see that the value and significance of the demand shock coefficient we previously obtained are clear outliers in those distributions (well beyond the 100th percentile for the coefficient values; and at the 98.5 and 96 percentiles for the associated t-statistics). We can thus easily reject the hypothesis that a similar innovation response by the above-median productivity firms would have been observed absent the impact of the “true” demand shock. We have repeated this falsification test summing the coefficients representing 3 to 5 years after the shock (instead of just year 4), along with its associated t-statistic. In all those cases, our reported coefficients (and their t-statistics) are again clear outliers in the simulated cdf: above the 95th percentile of the distribution in all cases (and above the 100th percentile in a few). We have also repeated this exercise, with similar results, with citations as the dependent variable.

Figure 9: OLS: FALSIFICATION TESTS

Notes: This figure plots the cumulative distribution of the point estimates (top panels) and the associated t-stat (bottom panels) and for the $\alpha_{H,4}$ coefficient when equation (4) is estimated 2000 times with a placebo shock, randomly switching the products exported at t_0 (left panel) or randomly switching the export countries at t_0 (right panel). $\alpha_{H,4}$ coefficient and t-stat from Figure 6a in red line.

7 A model

In this section, we show that our main finding of a skewed innovation response to common demand shocks arises naturally from a model of endogenous innovation and competition with firm heterogeneity. Our model features a “standard” market size effect that increases innovation for all firms. But it also embodies an endogenous competition effect that discourages innovation by low productivity firms. This skewed induced competition effect captures the idea that the expanded market for exports will attract new firms into the export market as more firms find it profitable to sell their products there; this in turn will raise competition for exporters into that market. Due to the nature of competition between firms – featuring endogenous markups – this effect gradually dissipates as productivity (and resulting market share) increases. This competition effect is thus more salient for smaller French firms with initially lower productivity, as they lose market share to larger more productive firms.

The model we present is highly parametrized. However, we show in a companion paper (Aghion et al., 2018) that an increase in market size triggers a skewed competition effect under more general cost (including the return to innovation) and demand conditions. In particular, we show that the main skewness result holds for a broad class of preferences under monopolistic competition that satisfy Marshall’s Second Law of Demand (MSLD), i.e. lead to residual (firm-level) inverse demands that become more inelastic as consumption increases. Instead, a model with monopolistic competition and CES preferences (and hence exogenous markups) would not generate a skewed induced competition effect of increased market size. The recent empirical trade literature provides mounting evidence for the relevance of endogenous markups associated with MSLD demand.²²

Finally, we stress that our empirical work and results in the previous sections are not meant to specifically test whether the heterogeneous impact of increased market size on innovation is due to the skewed competition effect with endogenous markups that we model in this section. We are just showing that this evidence is consistent with – and easily explained by – a competition channel highlighted by our model. Our model also illustrates the fact that very few assumptions are needed beyond MSLD demand to generate a skewed innovation response to increased market size.

7.1 Motivating evidence

To provide supporting evidence of an induced competition effect, a natural place to start is to look at the correlation between a local demand shock and measures of ensuing product entry into that destination. For this purpose, we expand our data on trade flows to incorporate all exporters selling into a given destination. We use the same BACI database, which reports all bilateral trade flows at a disaggregated product level (HS6). We define the set of products sold in a destination at the most disaggregated level possible for this

²²See Melitz (2018) for a summary of this evidence and how it is connected to endogenous markups and MSLD demand. This evidence for endogenous markups adjustments would also be consistent with oligopoly models where the elasticity of substitution between products remain constant. Such a model would nevertheless feature endogenous price elasticities that respond in a very similar way to those in a model of monopolistic competition with MSLD demand.

database: the total number of HS6-exporter pairs observed selling into a destination i . We use the HS2 product classification to further partition those products into destination-sector pairs (i, S) . For each of those 20,859 pairs and each year, we construct a demand shock using exports from all countries excluding France, in the same way that we constructed the product-level demand shock in our previous analysis. We then calculate a net entry rate for each pair and year by dividing the net change in the number of products sold by the number of existing products.

Figure 10a shows a bin-scatter plot for this net entry rate in year t against the demand shock in the same destination-sector pair (i, S) in year $t - 1$ (so the observations are triplets (i, S, t) with t varying between 2000 and 2007). It clearly shows a strong positive correlation between net product entry and demand shocks. Figure 10b repeats this exercise absorbing a year fixed-effect. The correlation remains strong and positive. In Appendix C (Figures C8), we report an event study regression specification for the cumulative product entry response using leads and lags of the demand shock. Those figures show a large contemporaneous and persistent jump in the number of new products in a destination-sector pair in response to the demand shock.

Figure 10: DEMAND SHOCK AND NET ENTRY - CORRELATION

Notes: These Figures present the correlation between net entry rate in year t and the previous year demand shock. The level of observation is a destination-sector pair (i, S) and year t . Net entry rate is defined as the relative variation in the number of pairs $(hs6, j)$, where j is an exporting country and $hs6$ a product, that are exported to market (i, S) . Left-hand side panel does not absorb any fixed effects while right-hand side panel absorbs a year fixed effect. Data are from 2000 to 2007. Number of observations: 146,013.

7.2 Basic setup

French firms exporting to some export market destination D are competing with local firms producing in D . We let L denote the number of consumers in that destination. This indexes market size. These consumers have preferences over all varieties available in D . There is a continuum of differentiated varieties indexed by $i \in [0, M]$, where M is the measure of available products. Suppose that the demand for variety q_i is generated by a representative consumer in country D with additively separable preferences with

sub-utility:²³

$$u(q_i) = \alpha q_i - \frac{\beta q_i^2}{2},$$

where $\alpha > 0$ and $\beta > 0$.

Those preferences do not differentiate between French or locally produced varieties. Thus, the output, profit and revenues for the French exporters and local producers have the same expression. For simplicity, we assume that both types of firms have access to the same innovation technology, which leads to similar innovation decisions.

7.2.1 Consumer optimization

This representative consumer facing prices p_i solves:

$$\max_{q_i \geq 0} \int_0^M u(q_i) di \quad \text{s.t.} \quad \int_0^M p_i q_i di = 1.$$

This yields the inverse residual demand function (per consumer):

$$p(q_i) = \frac{u'(q_i)}{\lambda} = \frac{\alpha - \beta q_i}{\lambda}, \quad (6)$$

where $\lambda = \int_0^M u'(q_i) q_i di > 0$ is the corresponding Lagrange multiplier, also equal to the marginal utility of income. Given the assumption of separable preferences, this marginal utility of income λ is the unique endogenous aggregate demand shifter. Higher λ shifts all residual demand curves downwards; we thus interpret this as an increase in competition for a given exogenous level of market size L .

7.2.2 Firm optimization

Consider a (French or domestic) firm with marginal cost c facing competition λ . This firm chooses the output per consumer $q(c; \lambda)$ to maximize operating profits $L [p(q)q - cq]$. The corresponding first order condition yields

$$q(c; \lambda) = \frac{\alpha - c\lambda}{2\beta}, \quad (7)$$

so long as the firm's cost is below α/λ ; the remaining firms with higher cost do not produce. This output choice in turn leads to the maximized profit per consumer

$$\pi(c; \lambda) = \frac{(\alpha - c\lambda)^2}{4\beta\lambda}.$$

In particular, we see that both output and profit are decreasing in both firm level cost c and the endogenous competition measure λ . More productive firms (with lower cost c) are larger and earn higher profits than their less productive counterparts; and an increase in competition λ lowers production levels and profits for all firms.

²³As we previously discussed, our analysis can be extended to a broader class of preferences that satisfy Marshall's Second Law of Demand (such that residual demand becomes more inelastic as consumption increases).

7.2.3 Innovation choice

A firm is characterized by its baseline cost \tilde{c} . It can reduce its marginal cost of production c below its baseline cost by investing in innovation. More formally, we assume that

$$c = \tilde{c} - \varepsilon k,$$

where k is the firm's investment in innovation and $\varepsilon > 0$; and we assume that the cost of innovation is quadratic in k , equal to $c_I k + \frac{1}{2} c_{I2} k^2$.²⁴

Thus a firm with baseline cost \tilde{c} will choose its optimal R&D investment $k(\tilde{c}; \lambda)$ so as to maximize total profit:

$$\Pi(\tilde{c}, k; \lambda) = L\pi(\tilde{c} - \varepsilon k; \lambda) - c_I k - \frac{1}{2} c_{I2} k^2.$$

The optimal R&D investment $k(\tilde{c}; \lambda)$, if positive, satisfies the first order condition:

$$\varepsilon Q(\tilde{c}, k; \lambda) = c_{I2} k + c_I, \quad (\text{FOC})$$

where

$$Q(\tilde{c}, k; \lambda) \equiv Lq(\tilde{c} - \varepsilon k; \lambda) = L[\alpha - (\tilde{c} - \varepsilon k)\lambda]/2\beta$$

is the total firm output (across consumers) produced by a firm with baseline cost \tilde{c} and innovation k . We assume that the baseline cost \tilde{c} is bounded below by \tilde{c}_{\min} such that $\tilde{c}_{\min} - \varepsilon k(\tilde{c}_{\min}; \lambda) = 0$, or equivalently

$$\tilde{c}_{\min} = \frac{\varepsilon}{c_{I2}} \left(\frac{\varepsilon L \alpha}{2\beta} - c_I \right).$$

This in turn ensures that the post-innovation marginal cost is bounded away from zero, even for the most productive firms.

Figure 11 depicts the optimal innovation choice at the intersection between the marginal cost (MC , right-hand side of FOC) and the marginal benefit of innovation (MB , left-hand side of FOC). As long as the marginal benefit is above the marginal cost of investing in R&D, the firm wants to increase innovation, because the marginal profit made by investing one more unit of R&D exceeds its marginal cost. We assume that the second order condition holds so that the slope of the marginal cost is strictly larger than the slope of the marginal gain:

$$c_{I2} > \varepsilon \frac{\partial Q}{\partial k} = \frac{\varepsilon^2 \lambda L}{2\beta}. \quad (\text{SOC})$$

This ensures a smooth innovation response to productivity differences.

When comparing a more productive firm (with lower baseline cost, depicted by the blue curve) and a less productive firm (with higher baseline cost, depicted by the red curve), we see that both firms face the same marginal cost curve and their marginal gain

²⁴Since we only consider a single sale destination D for our firms, we are implicitly assuming that the innovation is directed at the delivered cost to consumers in D . We should thus think of innovation as specific to the appeal/cost trade-off to consumers in D . Our companion paper describes how our main skewness result holds for more general functional forms for the cost and return to innovation.

Figure 11: Optimal innovation is higher for more efficient firms

curves have the same slope. Only the zero intercepts of the two marginal gain curves are different: the lower \tilde{c} firms have a higher intercept, thus a higher marginal gain, and therefore invest more in R&D. Firms with sufficiently high baseline costs do not innovate, as the zero intercept of their marginal gain curves falls below c_I , so that even their first innovation unit would not be worth its cost. These are firms with baseline costs above the baseline cost of the marginal innovator, which is equal to:

$$\widehat{C}_I = \frac{1}{\lambda} \left(\alpha - \frac{2\beta c_I}{\varepsilon L} \right). \quad (8)$$

In the next subsection we analyze how the optimal innovation choice $k(\tilde{c}; \lambda)$ responds to a positive demand shock, i.e. to an increase in market size L .

7.3 The market size and competition effects

We first analyze the direct effect of an increase in L , holding the competition level λ constant. At each firm's current innovation choice $k(\tilde{c}; \lambda)$, this triggers a proportional increase in firm output, and an upward shift in the marginal benefit of innovation, inducing all firms to increase innovation.

Figure 12 shows this innovation response for firms with different baseline costs. Both the intercept and the slope of the marginal gain curve increase. We see how this leads to higher innovation for all firms. Given our assumptions on the benefits and costs of innovations, this leads to higher innovation responses for more productive firms:

$$\frac{\partial^2 k}{\partial L \partial \tilde{c}} < 0.$$

This increase in market size also induces some firms to begin R&D (higher \widehat{C}_I , see 8).

We now consider the effect of an increase in competition λ , holding market size L constant. At each firm's current innovation choice $k(\tilde{c}; \lambda)$, this triggers a decrease in firm output (see equation (7)). However, unlike the case of a change in market size L , this output response is no longer proportional across firms: high cost firms bear the brunt of the competition increase and disproportionately lose market share. Even though all firms

Figure 12: Direct market size effect (increase in L)

Figure 13: Competition effect (increase in λ)

respond by reducing innovation, this reduction in innovation is most pronounced (larger) for those high cost firms:

$$\frac{\partial^2 k}{\partial \lambda \partial \tilde{c}} < 0.$$

This contrasts with the case of a market size decrease (leading to proportional output decreases), which would lead to bigger innovation reductions for low cost firms instead. In the limit for the most efficient firms (with baseline cost approaching \tilde{c}_{\min}), the negative impact of increased competition on innovation dissipates completely (see **FOC**).

Figure 13 shows this innovation response for firms with different baseline costs. The increase in competition decreases the marginal benefit of innovation, but substantially more for the high cost firm – because the intercept decrease is larger (recall that the slope of the marginal benefit curve does not change with the firm’s baseline cost).²⁵ Thus, the high cost firm’s reduction in innovation is most pronounced. The competition increase also induces some firms to stop R&D (lower \hat{C}_I , see 8).

²⁵The new dotted marginal benefit curve remains below the old one at least until it meets the marginal cost curve, even though an increase in competition increases the slope of the marginal benefit curve.

7.4 The heterogeneous innovation response to an export shock

How can our model generate the skewness we observed in firms' innovation response to a positive export demand shock? In the Appendix we endogenize the equilibrium competition level λ in country D and we show that it increases with L . The intuition is that an increase in market size L induces entry on the export market D by new firms; this in turn increases the elasticity of the inverse demand curve faced by each French exporter to D and an increase in λ . It then follows that an increase in market size L will have two effects on firms' innovation incentives: (a) a *direct* - positive - *market size effect*, whereby the increase in L induces all firms to increase innovation; this effect was shown above to be more positive for more frontier firms (i.e. for firms with lower initial production cost \tilde{c}); (b) an *induced* - negative - *competition effect* whereby the increase in L increases competition λ which in turns reduces firms' innovation incentives; as we saw above, the effect of an increase in λ on firms' innovation is more negative for less productive firms (i.e. for firms with higher initial production cost \tilde{c}). The overall effect of an increase in market size L on innovation – which combines the direct market size effect and the induced competition effect – will be unambiguously more positive for more frontier firms; moreover, this overall effect can turn out to be negative for the least productive firms - depending on the relative magnitude of the direct and indirect impacts. This heterogeneous response is fully consistent with our empirical analysis: we showed that the most productive half of the firms increase their innovation when their market size expands, while the response for the least productive half of the firms is essentially muted.

8 Conclusion

In this paper, we have used three exhaustive firm-level datasets covering the production, export, and patenting activities of the French manufacturing sector to uncover a causal impact of demand-driven changes in market size on a firm's innovation response – in terms of the number and quality of its new patents. To disentangle the direction of causality between innovation and market size, we constructed a firm-level export demand shock which responds to aggregate conditions in a firm's export destinations but is exogenous to firm-level decisions. We first showed that, on average, firms respond to an increase in market size by innovating more, and that this happens three to five years after the shock. Second, we showed that this positive impact of market size on innovation is entirely driven by French firms with above-median initial labor productivity within their sector. And lastly, we developed a simple theoretical model of endogenous innovation and endogenous markups highlighting how such a skewed innovation response to increases in market size arise naturally in such a model – with very few additional restrictions.

Our paper contributes to the existing literature on innovation and market size in several respects: To our knowledge, we are the first to identify a causal impact of firm-level market size on innovation that is independent of any sector-level dynamics (controlling for arbitrary sector level year-on-year changes) and widespread across the entire manufacturing sector. Given the detailed timing of the changes in demand, we are also able to precisely measure the time-lag required before the ensuing patenting activity is recorded. And lastly, we have showed that this innovation response is highly skewed and dominated by relatively more productive firms within each sector.

References

- Acemoglu, Daron and Joshua Linn**, “Market size in innovation: theory and evidence from the pharmaceutical industry,” *The Quarterly journal of economics*, 2004, 119 (3), 1049–1090.
- Aghion, Philippe and Peter Howitt**, *The economics of growth*, Cambridge, Massachusetts. London, England: MIT Press, 2009. OCLC: 610950320.
- , **Antoine Dechezleprêtre, David Hemous, Ralf Martin, and John Van Reenen**, “Carbon taxes, path dependency, and directed technical change: Evidence from the auto industry,” *Journal of Political Economy*, 2016, 124 (1), 1–51.
- , **Antonin Bergeaud, Matthieu Lequien, and Marc J Melitz**, “The Impact of Exports on Innovation: Theory and Evidence,” Working Paper 24600, National Bureau of Economic Research May 2018.
- , **Nicholas Bloom, Richard Blundell, Rachel Griffith, and Peter Howitt**, “Competition and Innovation: an Inverted-U Relationship,” *The Quarterly Journal of Economics*, 2005, 120 (2), 701–728.
- Akcigit, Ufuk, Sina T. Ates, and Giammario Impullitti**, “Innovation and Trade Policy in a Globalized World,” NBER Working Paper 24543, National Bureau of Economic Research 2018.
- Autor, David, David Dorn, Gordon Hanson, Gary Pisano, and Pian Shu**, “Foreign Competition and Domestic Innovation: Evidence from U.S. Patents,” Technical Report 22879, National Bureau of Economic Research 2016. DOI: 10.3386/w22879.
- , – , **Lawrence F Katz, Christina Patterson, and John Van Reenen**, “The Fall of the Labor Share and the Rise of Superstar Firms,” Working Paper 23396, National Bureau of Economic Research May 2017.
- Bartik, Timothy J.**, *Who Benefits from State and Local Economic Development Policies?* number wbsle. In ‘Books from Upjohn Press.’, W.E. Upjohn Institute for Employment Research, 1991.
- Bernard, Andrew B., Bradford J. Jensen, Stephen J. Redding, and Peter K. Schott**, “Global Firms,” NBER Working Paper 22727, National Bureau of Economic Research 2016.
- Bloom, Nicholas, Mirko Draca, and John Van Reenen**, “Trade Induced Technical Change? The Impact of Chinese Imports on Innovation, IT and Productivity,” *The Review of Economic Studies*, 2016, 83 (1), 87–117.
- Blundell, Richard, Rachel Griffith, and Frank Windmeijer**, “Individual effects and dynamics in count data models,” *Journal of econometrics*, 2002, 108 (1), 113–131.
- , – , **and John van Reenen**, “Market Share, Market Value and Innovation in a Panel of British Manufacturing Firms,” *Review of Economic Studies*, 1999, 66 (3), 529–554.

- Bombardini, Matilde, Bingjing Li, and Ruoying Wang**, “Import Competition and Innovation: Evidence from China,” Technical Report 2017.
- Borusyak, Kirill, Peter Hull, and Xavier Jaravel**, “Quasi-Experimental Shift-Share Research Designs,” Working Paper 24997, National Bureau of Economic Research September 2018.
- Bustos, Paula**, “Trade Liberalization, Exports, and Technology Upgrading: Evidence on the Impact of MERCOSUR on Argentinian Firms,” *American Economic Review*, 2011, 101 (1), 304–340.
- Chetty, Raj, Adam Looney, and Kory Kroft**, “Salience and taxation: Theory and evidence,” *American economic review*, 2009, 99 (4), 1145–77.
- Coelli, Federica, Andreas Moxnes, and Karen Helene Ulltveit-Moe**, “Better, Faster, Stronger: Global Innovation and Trade Liberalization,” Working Paper 22647, National Bureau of Economic Research September 2016.
- de Rassenfosse, Gaetan, Helene Dernis, Dominique Guellec, Lucio Picci, and Bruno van Pottelsberghe de la Potterie**, “The worldwide count of priority patents: A new indicator of inventive activity,” *Research Policy*, 2013, 42 (3), 720–737.
- Dhingra, Swati**, “Trading Away Wide Brands for Cheap Brands,” *American Economic Review*, October 2013, 103 (6), 2554–2584.
- Gaulier, Guillaume and Soledad Zignago**, “BACI: International Trade Database at the Product-Level. The 1994-2007 Version,” Working Papers 2010-23, CEPII research center October 2010.
- Goldsmith-Pinkham, Paul, Isaac Sorkin, and Henry Swift**, “Bartik Instruments: What, When, Why, and How,” Working Paper 24408, National Bureau of Economic Research March 2018.
- Grossman, Gene M. and Elhanan Helpman**, *Innovation and growth in the global economy*, MIT Press, 1991.
- and –, “Quality Ladders in the Theory of Growth,” *The Review of Economic Studies*, 1991, 58 (1), 43.
- Hall, Bronwyn, Adam Jaffe, and Manuel Trajtenberg**, “Market Value and Patent Citations,” *RAND Journal of Economics*, 2005, 36 (1), 16–38.
- Hummels, David, Rasmus Jørgensen, Jakob Munch, and Chong Xiang**, “The wage effects of offshoring: Evidence from Danish matched worker-firm data,” *American Economic Review*, 2014, 104 (6), 1597–1629.
- Iacovone, Leonardo, Wolfgang Keller, and Ferdinand Rauch**, “Innovation Responses to Import Competition,” 2011. Unpublished manuscript.
- Impullitti, Giammario and Omar Licandro**, “Trade, firm selection, and innovation: the competition channel,” *The Economic Journal*, February 2018, 128, 189–229.

- Insee**, “NAF REV. 2 et CPF REV. 2 : Guide d’utilisation,” 2016.
- Lequien, Matthieu, Martin Mugnier, Loriane Py, and Paul Trichelair**, “Linking patents to firms: insights with French firms,” 2019.
- Lileeva, Alla and Daniel Trefler**, “Improved access to foreign markets raises plant-level productivity... for some plants,” *The Quarterly journal of economics*, 2010, *125* (3), 1051–1099.
- Malgouyres, Clément, Thierry Mayer, and Clément Mazet-Sonilhac**, “Technology-induced Trade Shocks? Evidence from Broadband Expansion in France,” CEPR Discussion Papers 13847, C.E.P.R. Discussion Papers 2019.
- Mayer, Thierry and Gianmarco I. P. Ottaviano**, “The Happy Few: The Internationalisation of European Firms,” *Intereconomics - Review of European Economic Policy*, 2008, *43* (3), 135–148.
- , **Marc J. Melitz, and Gianmarco I. P. Ottaviano**, “Market Size, Competition, and the Product Mix of Exporters,” *American Economic Review*, 2014, *104* (2), 495–536.
- , – , and – , “Product Mix and Firm Productivity Responses to Trade Competition,” NBER Working Papers 22433, National Bureau of Economic Research, Inc July 2016.
- Melitz, Marc J.**, “Competitive effects of trade: theory and measurement,” *Review of World Economics*, February 2018, *154* (1), 1–13.
- Morrison, Greg, Massimo Riccaboni, and Fabio Pammolli**, “Disambiguation of patent inventors and assignees using high-resolution geolocation data,” *Nature Scientific Data*, 2017, *4*.

APPENDIX

A Data description

A.1 Patent data

Our first database is PATSTAT Spring 2016 which contains detailed information about patent applications from every patent office in the world. Each patent can be exactly dated to the day of application, which is sometimes referred to as the “filing date”.

Counting patent applications Each French firm is associated with a number of patent applications by that firm each year (see section A.4). If the firm shares a patent with some other firms, then we only allocate a corresponding share of this patent to the firm. This raises the well-documented issue of truncation bias (Hall et al. (2005)). Indeed as we come closer to the end of the sample, we observe a smaller fraction of all patents since many of them are not yet granted.²⁶ In addition, there is a legal obligation to wait 18 months before publication in PATSTAT. With our version of Spring 2016 this implies that we can assume the data to be reasonably complete up to 2012. The sector-time fixed effects also deal with the truncation bias in our regressions. An alternative solution could be to use the year of granting instead of the year of application. However, the former is less relevant than the latter as it is affected by administrative concerns and also by potential lobbying activities that have little to do with the innovation itself. In order to be as close to the time of the innovation as possible, we follow the literature and consider the filing date. We consider every patent owned by a French firm, regardless of the patent office that granted the patent rights. Here we need to be aware of the differences in regulations across intellectual property offices. Some patent offices, especially those of Japan and Korea, offer less breadth to a patent, which implies that more patents are needed to protect a given invention than in other patent offices (see de Rassenfosse et al., 2013). Since we only consider French firms, this would become an issue only if some French firms patent relatively more in countries like Japan or Korea, which would induce an upward bias in the number of patents held by those firms. However, we use a count of priority patent applications only, which is immune to this potential bias.

Priority patent applications The fact that an inventor might want to patent its invention in different countries (or through supranational patent offices like PCT or EPO) makes it impossible to consider that one patent is equal to one invention. For this reason, patents are associated with a family which gather different patents which are more or less related to the same invention. More precisely, during a 12-month period following the filing of an application, the applicant has the *right of priority*. During this period, the applicant can file a similar patent in a different patent office and *claim the priority* of

²⁶The time between patent application and patent granting is a little more than 2 years on average but the distribution of this lag is very skewed with few patent applications still waiting for patent granting many years after the application.

the first application when filing this subsequent application. If the priority claim is valid, the date of filing of the first application is considered to be the effective date of filing for the subsequent applications. This first application corresponds to the priority patent. All subsequent filings of the same intellectual property (in particular if they are in other countries) are secondary filings.

Citations We also use PATSTAT information on citations received by patents owned by French firms. Citations are often used to address the problem that all patents are not of equal quality and that simply counting the number of patent applications provides a noisy measure of the true innovation performance of a firm. However, the truncation bias issue is even worse with citations than with patent count. Patents from say 2010 have less time to be cited than patents from 1980 regardless of their respective qualities. Comparing different cohorts of patents can thus lead to misinterpreting what is reflected by the total number of citations received by a firm. To address this problem, we consider the number of citations received within a certain time window after the application date (usually 3 or 5 years). Using sector times year fixed effects in the regressions also helps to alleviate this concern.

A.2 Firm-level accounting data

Our second data source, provided by the DGFIP-Insee and called FICUS and FARE, provides us with accounting data for French firms. The corresponding data are drawn from compulsory reporting of firms and income statements to fiscal authorities in France. Since every firm needs to report every year to the tax authorities, the coverage of the data is all French firms from 1994 to 2012 with no limiting threshold in terms of firm size or sales. This dataset provides us with information on the turnover, employment, value-added, the four-digit sector the firm belongs to . . . This corresponds to around 47 million observations and the number of observations per year increases from 1.9m to 3.9m over the period we consider.

The manufacturing sector is defined as category C of the first level of the NAF (*Nomenclature d'Activités Française*), the first two digits of which are common to both NACE (Statistical Classification of Economic Activities in the European Community) and ISIC (International Standard Industrial Classification of All Economic Activities). Insee provides each firm with a detailed principal activity code (APE) with a top-down approach: it identifies the 1-digit section with the largest value added. Among this section, it identifies the 2-digit division with the largest value-added share, and so on until the most detailed 5-digit APE code (Insee, 2016). It is therefore possible that another 5-digit code shows a larger value-added share than the APE identified, but one can be sure that the manufacturing firms identified produce a larger value-added in the manufacturing section than in any other 1-digit section, which is precisely what we rely on to select the sample of most of our regressions. The 2-digit NAF sector, which we rely intensively on for our fixed effects, then represents the most important activity among the main section of the firm. Employment each year is measured on average within the year and may therefore be a non-integer number.

A unique 9-digit identifier called *Siren number* is associated to each firm, this number is given to the firm until it disappears and cannot be assigned to another firm in the

future. When a firm merges with another firm, or is acquired by another firm, or makes significant changes in its organization, this number may change over time. Hence, new entrant *Sirens* in our database do not necessarily correspond to new firms.

A.3 Trade data

Customs data for French firms Detailed data on French exports by product and country of destination for each French firm are provided by the French Customs. These are the same data as in [Mayer et al. \(2014\)](#) but extended to the whole 1994-2012 period. Every firm must report its exports by destination country and by very detailed product (at a level finer than HS6). However administrative simplifications for intra-EU trade have been implemented since the Single Market, so that when a firm annually exports inside the EU less than a given threshold, these intra-EU flows are not reported and therefore not in our dataset. The threshold stood at 250 000 francs in 1993, and has been periodically reevaluated (650 000 francs in 2001, 100 000 euros in 2002, 150 000 euros in 2006, 460 000 euros in 2011). Furthermore flows outside the EU both lower than 1 000 euros in value and 1 000 kg in weight are also excluded until 2009, but this exclusion was deleted in 2010.

Country-product bilateral trade flows CEPII's database BACI, based on the UN database COMTRADE, provides bilateral trade flows in value and quantity for each pair of countries from 1995 to 2015 at the HS6 product level, which covers more than 5,000 products.

A.4 Matching

Our paper is the first to merge those three very large - patent, administrative, and customs - datasets covering exporting French firms. Merging administrative firm-level data from FICUS/FARE and Customs data is fairly straightforward as a firm can be identified by its *Siren* identifier in both datasets.²⁷ Thus the main challenge is to match either of these two datasets with PATSTAT. Indeed, PATSTAT only reports the name of the patent applicant(s). Not only can this name be slightly different from the name reported in the other two databases, but it may also change over time, for example because of spelling mistakes. We thus relied on the work of [Lequien et al. \(2019\)](#) who developed a matching algorithm to map patents with the corresponding French firms.

[Lequien et al. \(2019\)](#) proceed in three main steps to merge PATSTAT and SIRENE:

1. For each *Siren* number from SIRENE, find a small subset of applicant firms in Patstat with phonetic similarities:
 - perform cleaning, splitting and phonetic encoding on firms' name in both databases. Too common words are deleted (THE, AND, CO, FRANCAISE ...).

²⁷Although one must keep track of the different definitions of firms across these two datasets.

- sort each name by least frequent encoding in SIRENE. The more often a word appears in the database, the less information it can convey to identify firms.
- for each SIRENE firm, the first (ie least frequent) cleaned word of the firm's name is compared with every PATSTAT name. All the PATSTAT names containing this word form a first subset of possible matches. Then the second word of the firm's name is compared with every name in this subset, reducing it further. This procedure stops before arriving at a null subset, and yields a set of likely PATSTAT matches for each SIRENE name. Very often this set is null because the majority of firms do not patent. On average, this subset contains 10 applicants, reducing a lot the computationally intensive comparisons.

2. Computation of parameters on these possible matches

- Comparison of the names (raw names, and cleaned names), using Levenshtein distances and an inclusion parameter (all the words in one name are included in the name from the other database)
- zip code comparison (*code postal*)
- date comparisons (a firm cannot have patented before its creation)

3. Matching with supervised learning

- Sample from INPI (*Institut National de la Propriété Intellectuelle*) with 15,000 true matches between *Siren* number and PATSTAT *person id* (and in total 170,000 pairs, with the corresponding known mismatches).
- This sample is randomly split into a learning sample and a verification sample (this procedure is repeated 10 times, and the recall and precision measures are averaged over them, so that the choice of the sample does not alter the results). This allows to choose the relevant variables and estimate the parameters.
- apply this model on all the possible matches identified in the previous step.
- in 90% of cases, unique matching. In the remaining 10% of cases, filter further with a decision tree (is the date of creation of the firm lower than the first filing of the applicant?, which couple has the minimum Levenshtein distance between raw names, between cleaned names, is one of the names included in the other?, which firm has the maximum number of employees?)

Based on the (rotating) verification sample taken from INPI data, the recall rate (share of all the true matchings that are accurate) is at 86.1% and the precision rate (share of the identified matches that are accurate) is at 97.0%.

B Time lag in exports reporting between production and customs data

The different timing for recording the export transaction between tax and customs authorities materializes in the annual data in particular when the transaction occurs at the end of a year t – it is recorded in the tax data for year t – but the shipment occurs at the beginning of the following year, in which case it is recorded in the customs data in year $t + 1$. Because part of the January $t + 1$ (customs) exports is recorded as year t (tax) exports, a firm with larger (customs) exports in January of year $t + 1$ is expected to show a larger discrepancy between tax and customs exports in year t . Figure B1 reports the bin-scatter of the ratio of customs over production exports in year t (y axis) versus the share of January $t + 1$ exports over exports in year t (both from the customs data, x axis), absorbing firm fixed effects. It shows that when January $t + 1$ (customs) exports represent a bigger share of year t (customs) exports, then the customs data falls shorter than the production data for year t .

Figure B1: CUSTOMS/PRODUCTION DISCREPANCY IN YEAR t VERSUS $t + 1$ JANUARY SHARE OF YEAR t EXPORTS

Notes: This Figure reports the bin-scatter of the ratio of customs over production exports for year t (y axis) against the ratio of January $t + 1$ exports over year t exports (both taken from customs data). Firm fixed effects are absorbed. Number of observations: 53,287. Years: 1994-2012

We extend this analysis over the last months of year t and the first months of year $t + 1$ with the following regression:

$$X_{f,t}/X_{f,t}^* = \sum_{m=-6}^6 \alpha_m \frac{X_{f,m}}{X_{f,t}} + \mu_{s(f,t),t} + \nu_f + \varepsilon_{f,t} \quad (\text{B1})$$

where $X_{f,m}$ is (customs) exports for month m of year $t + 1$ if $m > 0$, or month $12 + m$

of year t if $m \leq 0$. 0 corresponds to December t , 1 to January $t + 1$. We control for firm fixed effects and the sector of the firm. We keep in the regression only observations where $X_{f,t}/X_{f,t}^* \leq 10$ and where each share $\frac{X_{f,m}}{X_{f,t}} \leq 1$. Figure B2 reports the coefficients α_m along with their 95 and 99 confidence intervals (standard errors are clustered at the firm level). Everything else equal, if the first months of year $t + 1$ represent a larger share of year t exports, then the ratio of yearly exports from customs to production data is smaller. Conversely if the last months of year t represent a larger share of yearly exports, then the customs yearly figure is bigger relative to the production figure.

Figure B2: DIFFERENCE IN REPORTING TIMING BETWEEN CUSTOMS AND PRODUCTION SOURCES

Notes: This Figure reports the coefficients α_m and corresponding 95% and 99% confidence intervals from equation (B1). Number of observations: 58,027. Years: 1994-2012

C Additional Empirical results

Figure C1: OLS: OTHER VARIABLES

Notes: These Figures replicate Figures 4a and 6a but using different measures of innovation as the dependent variable: respectively counting citations received within a 3 year window, counting the number of patents among the 10% most cited in the year and counting any patent (whether priority or secondary filing). Number of observations: 22,175.

Figure C2: OLS: REMOVING THE MARKETS WHERE A FRENCH FIRM IS A LEADER

(a) Priority patents

(b) Priority patents

(c) Citations within 5 years

(d) Citations within 5 years

Notes: These Figures replicate Figures 4 and 6 but dropping firm-destination pairs whenever the firm's market share in the destination exceeds 10% in the construction of the demand shock variable. Number of observations: 21,859

Figure C3: DIFFERENT TRIMMING THRESHOLDS - OLS: PRIORITY PATENTS

Notes: These Figures replicate Figure 6a but use a different trimming of the demand shocks, respectively: 0, 1, 2, 3, 4 and 5%. Number of observations: 26,954; 24,866; 23,087; 21,381; 19,828 and 18,475 respectively.

Figure C4: OLS: SAMPLE OF FIRMS THAT INNOVATED BEFORE 1994

Notes: These Figures replicate Figures 4 and 6 but restricting to firms that innovated before 1994 (i.e. with a patent application with filing date between 1985 and 1994). Number of observations: 6,866

Figure C5: OLS: SAMPLE OF FIRMS WITH $t_0 = 1994$

(a) Priority patents

(b) Priority patents

(c) Citations within 5 years

(d) Citations within 5 years

Notes: These Figures replicate Figures 4 and 6 but restricting to firms that first exported before 1994 ($t_0 = 1994$ in equations (2) and (4)). Number of observations: 15,742

Figure C6: OLS: 6 LAGS

Notes: These Figures replicate Figures 4 and 6 but using 6 lags and 4 leads (therefore defining $k = 6$ and $k' = 4$ in equations (2) and (4)). Number of observations: 18,707

Figure C7: OLS: NO PRE-TREND

Notes: These Figures replicate Figures 4 and 6 but without using any lead (therefore defining $k = 5$ and $k' = 0$ in equations (2) and (4)). Number of observations: 25,237

Figure C8: DEMAND SHOCK AND NET ENTRY - EVENT STUDY - DEFINITION 2

Notes: This Figure reports regression coefficients α_k as well as 95% confidence intervals from an OLS estimation of the following equation:

$$N_{S,i,t} = \sum_{k=-3}^3 \alpha_k DM_{S,i,t+k} + \beta X_{S,i,t} + \varepsilon_{S,i,t},$$

denoting $DM_{S,i,t}$ the trade shock faced by market (S, i) (a sector-destination pair, see Section 7.1) at t and $N_{S,i,t}$ the cumulative net entry rate into market (S, i) at t since 2000, $X_{S,i,t}$ controls for (the log of) the number of products exported to (S, i) during year t and for a country times year fixed effects. Left hand side panel does not weight the observations while right hand side panel weights the observations by the size of the export market. Number of observations: 19,058

D Theoretical appendix

We describe how the equilibrium competition level λ in destination D is endogenously determined and show that λ increases with L . Although this equilibrium involves all the firms operating in D , including both the French exporters to D along with the domestic producers in D , we show that the equilibrium competition level λ is determined independently of the export supply to D (which then only impacts the number of domestic entrants and producers).

Let $\Gamma_D(\tilde{c})$ denote the cumulative distribution of baseline costs \tilde{c} among domestic producers in D . We assume that $\Gamma_D(\tilde{c})$ has support on $[\tilde{c}_{0D}, +\infty)$ with $\tilde{c}_{0D} > \tilde{c}_{\min}$. Let F_D denote the fixed production cost faced by those domestic firms in D . Since a firm's operating profit is monotonic in its baseline cost \tilde{c} , producing for the domestic market D is profitable only for domestic firms with a baseline cost \tilde{c} below a cutoff value \hat{C}_D defined by the zero profit condition:

$$\Pi(\hat{C}_D, 0; \lambda) = F_D, \quad (\text{ZCP})$$

where we have assumed that $\hat{C}_D > \hat{C}_I$ so that the firm with the cutoff cost \hat{C}_D does not innovate (and hence does not incur any innovation cost). Entry is unrestricted subject to a sunk entry cost F_D^E . In equilibrium, the expected profit of a prospective entrant will be equalized with this cost, yielding the free-entry condition:

$$\int_{\tilde{c}_{0D}}^{\hat{C}_D} [\Pi(\tilde{c}, k(\tilde{c}; \lambda); \lambda) - F_D] d\Gamma_D(\tilde{c}) = F_D^E. \quad (\text{FE})$$

Proposition 1 *The two conditions (ZCP) and (FE) jointly determine a unique pair (λ, \hat{C}_D) .*

Proof Uniqueness: in (\hat{C}_D, λ) space, the (ZCP) condition is strictly downward-sloping while the (FE) condition is strictly upward-sloping, ensuring uniqueness of the equilibrium if such an equilibrium exists. More precisely: (a) an increase in competition from λ to $\lambda + d\lambda$ reduces the profit of firms with baseline cost $\hat{C}_D(\lambda)$, so that those firms no longer operate; this means that $\hat{C}_D(\lambda + d\lambda) < \hat{C}_D(\lambda)$, which proves that the (ZCP) curve is strictly downward-sloping; (b) an increase in competition from λ to $\lambda + d\lambda$ reduces the profit of all firms (the envelope theorem ensures that at the optimal innovation level $\frac{\partial \Pi}{\partial k} = 0$ so that $\frac{d\Pi}{d\lambda} = \frac{\partial \Pi}{\partial \lambda} < 0$); this in turn means that \hat{C}_D has to strictly increase for the (FE) condition to hold, which proves that the (FE) curve is strictly upward-sloping.

Existence: We show that the (FE) curve lies below the (ZCP) curve for values of \hat{C}_D close to \tilde{c}_{0D} , and that the (FE) curve ends up above the (ZCP) curve for high values of \hat{C}_D . As \hat{C}_D becomes close to \tilde{c}_{0D} , (ZCP) implies a value for λ which is positive and bounded away from zero, whereas (FE) requires λ to become arbitrarily small, because the integrand must go to $+\infty$ for the integral over a very small interval to remain equal to F_D^E . Next, recall that the (ZCP) curve must remain below the $\lambda = \frac{\alpha}{\hat{C}_D}$ curve. Given that $\frac{\alpha}{\hat{C}_D} \rightarrow 0$ when $\hat{C}_D \rightarrow +\infty$, the $\frac{\alpha}{\hat{C}_D}$ curve must cross the (FE) curve at some point. At this point, the (ZCP) curve lies below the (FE) curve.

For simplicity, we have abstracted from any export profits for the domestic firms. This is inconsequential for our prediction that the equilibrium competition level λ increases

with market size L , so long as destination D is small relative to the size of the global export market.²⁸

Proposition 2 *An increase in market size L in D leads to an increase in competition λ .*

PROOF We prove this proposition by contradiction. If λ were to decrease, then the cutoff \widehat{C}_D would have to increase (see (ZCP)). Since $\pi(c; \lambda)$ is decreasing in λ , then $\Pi(\tilde{c}, k; \lambda)$ must also increase for any given innovation level k when λ decreases. Given the optimization principle, $\Pi(\tilde{c}, k(\tilde{c}; \lambda); \lambda)$ must also increase. This, together with an increase in the cutoff \widehat{C}_D , represents a violation of the (FE) condition. Thus competition λ must increase when L increases.

²⁸More precisely, the free entry condition can be extended to incorporate the (net) export profits Π_{-D} earned in other destinations:

$$\int_{\tilde{c}_{0D}}^{\widehat{C}_D} [\Pi(\tilde{c}, k(\tilde{c}; \lambda); \lambda) - F_D + \Pi_{-D}(\tilde{c}, k; \{\lambda_{-D}\})] d\Gamma_D(\tilde{c}) = F_D^E,$$

where $\{\lambda_{-D}\}$ denotes the vector of competition levels in countries other than D . So long as these competition levels $\{\lambda_{-D}\}$ do not respond to changes in D , the export profits shift up the marginal benefit of innovation in (FOC) by an amount that does not depend on λ or L . This marginal benefit curve will remain an increasing function of innovation k and will shift up with any market-wide change in D that increases firm output $Q(\tilde{c}, k; \lambda)$ at fixed innovation k .

CENTRE FOR ECONOMIC PERFORMANCE
Recent Discussion Papers

1656	Clare Leaver Renata Lemos Daniela Scur	Measuring and Explaining Management in Schools: New Approaches Using Public Data
1655	Clément S. Bellet Jan-Emmanuel De Neve George Ward	Does Employee Happiness Have an Impact on Productivity?
1654	Matej Bajgar Giuseppe Berlingieri Sara Calligaris Chiara Criscuolo Jonathan Timmis	Industry Concentration in Europe and North America
1653	Andrés Barrios Fernandez	Should I Stay or Should I Go? Neighbors' Effects on University Enrollment
1652	Emanuel Ornelas Laura Puccio	Reopening Pandora's Box in Search of a WTO-Compatible Industrial Policy? The Brazil – Taxation Dispute
1651	Giulia Giupponi	When Income Effects are Large: Labor Supply Responses and the Value of Welfare Transfers
1650	Jonas Jessen Sophia Schmitz Sevrin Waights	Understanding Day Care Enrolment Gaps
1649	S. Federico F. Hassan V. Rappoport	Trade Shocks and Credit Reallocation
1648	Max Nathan	Does Light Touch Cluster Policy Work? Evaluating the Tech City Programme

1647	Stuart Campbell Lindsey Macmillan Richard Murphy Gill Wyness	Inequalities in Student to Course Match: Evidence from Linked Administrative Data
1646	Cong Peng	Does E-Commerce Reduce Traffic Congestion? Evidence from Alibaba Single Day Shopping Event
1645	Dan Andrews Chiara Criscuolo Peter N. Gal	The Best versus the Rest: Divergence across Firms during the Global Productivity Slowdown
1644	Christopher Cornwell Ian M. Schmutte Daniela Scur	Building a Productive Workforce: The Role of Structured Management Practices
1643	Paul Dolan Georgios Kavetsos Christian Krekel Dimitris Mavridis Robert Metcalfe Claudia Senik Stefan Szymanski Nicolas R. Ziebarth	Quantifying the Intangible Impact of the Olympics Using Subjective Well-Being Data
1642	Xavier Jaravel Erick Sager	What are the Price Effects of Trade? Evidence from the US and Implications for Quantitative Trade Models
1641	Johannes Boehm Jan Sonntag	Vertical Integration and Foreclosure: Evidence from Production Network Data
1640	Teodora Borota Fabrice Defever Giammario Impullitti	Innovation Union: Costs and Benefits of Innovation Policy Coordination
1639	Monica Langella Alan Manning	Residential Mobility and Unemployment in the UK

The Centre for Economic Performance Publications Unit

Tel: +44 (0)20 7955 7673 Email info@cep.lse.ac.uk

Website: <http://cep.lse.ac.uk> Twitter: @CEP_LSE