

HAL
open science

Are Export Premia Robust to Innovation Statistics?

Flora Bellone, Sarah Guillou, Lionel Nesta

► **To cite this version:**

Flora Bellone, Sarah Guillou, Lionel Nesta. Are Export Premia Robust to Innovation Statistics?. 2009. hal-00973076

HAL Id: hal-00973076

<https://sciencespo.hal.science/hal-00973076>

Preprint submitted on 3 Apr 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Are Export Premia Robust to Innovation Statistics?

Flora Bellone* Sarah Guillou † Lionel Nesta‡

This version: March 2009

Abstract

This paper analyses in what extent innovation contributes to the productivity premium of exporters. We start by performing non parametric tests on TFP distributions on different groups of firms characterized by their export and innovation behavior. We show that the TFP distributions of exporters and innovators stochastically dominate those of non exporters and of non innovators, respectively. We pursue with OLS regressions and show that the export premium, defined as the productivity advantage of exporters over non-exporters, is robust to the introduction of innovation statistics. We conclude that export and innovation each have specific mechanisms in their relationship with productivity. The contribution of innovation abilities remains however small: once controlled for the firm size, its ownership, and its innovation abilities, the residual export premium is still around 3%. Two additional results are found. First, both process and product innovations are associated with higher productivity when process innovation is strictly defined. Second, when accounting for distance to export markets, the export premium remains significant for global exporters only, whereas that of intra-Europe exporters vanishes. From these findings, we conclude that, beyond innovative abilities and mere size advantage, specific export-related competencies, such as specific managerial competencies or specific human capital, takes an important part in the success of Global exporters.

Keywords: Export premium, Innovation, Firm-level data, Productivity

JEL Classification: F1, F31, F32, F4

*University of Nice - Sophia Antipolis, GREDEG UMR n°6227. E-mail: Flora.Bellone@gredeg.cnrs.fr

†Corresponding author: Sciences-Po Paris - OFCE-DRIC, Observatoire Français des Conjonctures Économiques, Département de Recherche sur l'Innovation et la Concurrence, 250 rue Albert Einstein, 06560 Valbonne, France. sarah.guillou@ofce.sciences-po.fr, Tel:+33 493954345

‡Observatoire Français des Conjonctures Economiques, Département de Recherche sur l'Innovation et la Concurrence (OFCE-DRIC). E-mail: Lionel.Nesta@ofce.sciences-po.fr

1 Introduction

Over the last twenty five years, the relationship between trade and innovation has been one of the most lively and debated issue within the frame of the new trade and the new growth theories. Several models, starting from Krugman (1980) and Grossman and Helpman (1991), have investigated the interdependence between export and innovation. Basically, exporters have to innovate to satisfy quality differentiation demanded by foreign consumers; innovators have to export to benefit from increasing returns associated to R&D activity. Hence innovation and export behaviors are strongly intertwined. The consensual conclusion let a wide research field aiming to disentangle the relationship between trade and innovation.

By considering firms heterogeneity, the "new new trade theory" (Baldwin and Forslid, 2004, p1) may offer new insights. Empirical analyzes of the characteristics of exporters have clearly demonstrated the productive superiority of exporters over their non-exporting counterparts. This so-called export premium has been documented as existing before firms start to export. Hence it has been mainly interpreted as supporting the self-selection hypothesis according to which only the most productive firms should find rational to export as only them can cope with the additional trade costs associated with an export strategy. The existence of such a mechanism has been demonstrated in two different theoretical settings by Melitz (2003) and Bernard et al. (2003). However none of these models explain why, at the first place, some firms outperform others. How firms reach their ex ante productivity advantage is the concern of the most recent theoretical contribution in the field (see, among others, Emami Namini and Lopez (2006); Yeaple (2005); Costantini and Melitz (2008)). In these papers, technological inputs are the key variable that entails firms heterogeneity and specifically the differences in efficiency between exporters and non exporters.

From this new literature, a lot of new questions emerge about the relationship between export strategies and technological choices. Are firms that want to export compelled to innovate before? Are export and innovation decisions joined as a result of a mere growth strategy? Does export behavior influence the path of future innovation decisions? Is it only because they innovate that exporters are more productive? Our paper makes a first step in the direction of answering these questions by investigating to which extent the traditional measures of export premia are sensitive to the introduction of innovation statistics.

In our paper, export premia are computed from a multilateral firm-level total factor productivity (TFP) index. Similar to Cassiman and Golovko (2007), we compare the entire TFP distributions rather than the first two moments of the distribution for different groups of firms depending on their export and innovation behavior. Second, we perform OLS and

quantile regressions explaining productivity levels in terms of both export and innovation behavior. We distinguish between firms active in European markets (Intra-Europe exporters) from firms active outside Europe (global exporters).

Our main results are as follows.

First, we show that the export premium is robust to the introduction of innovation statistics. We conclude that export and innovation each have specific mechanisms in their relationship with productivity. The contribution of innovation abilities remains however small: once controlled for the firm size, its ownership, and its innovation abilities, the residual export premium is still around 3%. Moreover, two additional results are found. First, both process and product innovations are significant when process innovation is restricted to patenting firms. Second, we find a "super" premium for global exporters: once accounting for distance to export markets, the export premium vanishes for intra-Europe exporters, whereas the premium remains highly significant for global exporters. This result supports the hypothesis of fixed entry costs into distant markets (outside Europe). From these findings, we conclude that, beyond innovative abilities and mere size advantage, specific export-related competencies, such as specific managerial competencies or specific human capital, takes an important part in the success of Global exporters.

The rest of the paper is organized as follows. In Section 2, we briefly review some relevant theoretical and empirical literature. Section 3 presents the dataset which merge innovation data from the French Innovation Survey 2005 (CIS4) and financial statements from the Annual Firm Survey (EAE) for French manufacturing industry over 1990-2005. Section 4 displays basic summary statistics about exporters and innovators. Section 5 describes our empirical strategy and methods to measure the export premium conditional on the firm innovation strategy. Results are presented in Section 6.

2 Background literature

In the empirical literature on international trade and firm heterogeneity, the positive association between exports and firm productivity has been well-documented (see the large literature triggered by Bernard and Jensen (1995; 1999) and recently reviewed in Wagner (2007)). Moreover, it has been shown that the productivity superiority of exporters over their non-exporting counterparts was usually observed ex-ante, namely several years actually before the firm start exporting. The positive correlation between ex ante firm productivity and its propensity to export has found strong and clear theoretical foundations in the recent models of international trade with heterogeneous firms by Melitz (2003) and Bernard et al. (2003). In both models, this is the presence of specific exports costs which explain why only the most efficient firms find profitable to export. Less efficient firms find

rational to concentrate only on the domestic market, while the least productive firms may simply exit the market. This mechanism is known in the literature as self-selection into export markets.

Heterogeneity in firm productivity raises an important question about the sources of the exporting firm's high productivity. How do firms obtain higher productivity that allows them to target export markets? The models of Melitz (2003) and Bernard et al. (2003) are both silent on this issue. Both theories assume that firms' productivity heterogeneity is exogenously given as a firm's initial productivity is determined by a random draw from a certain distribution function. None of them are causal theories between a firm decision to improve its productivity and its decision to export. More recent advances in the theory of international trade and firm structure as Yeaple (2005), Emami Namini and Lopez (2006), and Costantini and Melitz (2008), have started to investigate how firms make specific investments in order to improve both their productivity and export performance. Each of these models emphasizes the innovative choice along with the training of the workforce and investment in human capital as the main drivers of the productivity improvements which may cause exports .

On the empirical side, there is a long list of papers connecting innovation to firm exports (Hirsh and Bijaoui, 1985; Wakelin, 1998; Starlacheini, 1999; Lefebvre and Lefebvre, 2001; Basile, 2001; Roper and Love, 2002; Lachenmaier and Wassmann, 2006). Moreover, some of those papers explicitly investigate the causality between innovation and exports. Most notably, Salomon and Shaver (2005) show that exporting is related to ex post increase in innovation using Spanish patent applications data. Harris and Li (2008) rather emphasize the reverse causality. Using UK firms, they show that (endogeneous) R&D spending significantly decreases the barriers to export. Despite its richness, in particular to highlight which dimensions of the innovation strategy (R&D spending, process or product innovation, patent, etc...) are the more closely related to a firm export performance, this literature still lacks from a convincing theory to explain the relationship between innovation and exports. Does innovation helps to export only through its impact on productivity? (This would be in line with the recent firm heterogeneity and international trade models cited above). Or has innovation a direct positive impact on the propensity to export as for instance in models where demand factors rather than supply ones drives the sales expansions of a firm (Vernon 1966 and more generally product life cycle theory as Klepper (1996)? Do different types of innovation impact differently the propensity to export? Along the product-life cycle theory we could conjecture that process innovations help to export only indirectly through the productivity channel while product innovation impact directly the propensity to export, i.e. opening new markets.

In order to shed more light on these issues, some recent papers have started to connect innovation to export and productivity (and not to export only). First, Bernard and

Jensen (2004) find evidence which can be interpreted as supporting the idea of a direct effect of product innovation on the propensity to export. For a large sample of U.S. plants, they show that the introduction of new products (change in primary SIC codes for manufacturing plants) significantly enhances the probability of exporting even once controlled for a host of variables including productivity which impact export decisions. Aw et al. (2007) using Taiwanese data jointly analyze a firm's decisions to export and invest in R&D and-or training. They apply a bivariate probit framework that recognizes the interdependence of the exporting and R&D or training decisions. They find that exporting firms not investing in R&D or training have lower productivity growth rates than firms investing in R&D. They conclude that exporting firms need to produce effective R&D or training in order to generate efficiency gains. This evidence is used to argue that exports and R&D are important and complementary source of productivity growth, with R&D activity facilitating the benefits from export markets .

Cassiman and Golovko (2007) use a panel of Small and Medium (SME) Spanish manufacturing firms for the period 1990-1998. They measure by non parametric tests the TFP premium of exporters over non exporters among different subsamples of firms classified according to their innovation strategy. In their methodology, the innovation variables are lagged by one year relatively to the productivity and export variables, the conjecture being that innovation are likely to impact productivity and export with a lag. Their main result is that an export premium (in terms of TFP) exists only within the sample of (small) non innovating and only process innovating firms: for the sample of (small) product innovating firms, exporters do not exhibit on average higher TFP than non exporters. From this finding, they tentatively conclude that product innovation is a main driver of exports at the firm level as, their argument goes, once accounted for product innovation, productivity is no more related to the export status. In Cassiman and Golovko (2008), the authors investigate further the role of product innovation as a key driver of the firm export decision. They show that product innovation significantly impacts the decision to start exporting even once controlled by TFP and a host of other variables which might impact the export decision (age, size,...).¹

In this paper we follow Cassiman and Golovko (2007) methodology with three notable amendments. First, we work on both SME and large and very large firms. This advantage of our dataset allows us to investigate to which extent the results reached by Cassiman and Golovko are biased by the firm size. Second, we distinguish between European and non-European markets noting that the former are more easily accessible than the later. In

¹Becker and Egger (2007) reach a similar conclusion even after controlling for the endogeneity of innovation decisions. Specifically, they apply matching for multiple binary treatments to account for the self-selection of firms into process and/or product innovations. However, Becker and Egger (2007) do not use TFP as a control variable.

consequence, French firms exporting only to European markets (intra-Europe Exporters) should be characterized by lower export premia than French firms exporting also on non-European markets (Global Exporters) . Moreover, we investigate by which channel a firm innovation strategy impacts the firm ability to export. Is it only through its impact on the firm productivity or does innovation has a direct impact on the ability to export, especially on non European markets? Finally, we investigate if a correlation exists between the type of innovations a firm is undertaking (Process or Product) and its export strategy (intra-Europe or Global).

3 Data

3.1 Data sources

We use data from two main sources. The first one is the *Enquête Annuelle d'Entreprises (EAE)*, a survey conducted by the French Ministry of Industry which gathers information from the financial statements and balance sheets of all individual manufacturing firms with at least 20 employees. In the EAE survey, the surveyed unit is the legal (not the productive) unit, which means that we are dealing with firm (not plant)-level data . ² Our unbalanced EAE sample covers around 23000 firms over the 1990-2005 period which accounts for 25% of the total number of French Manufacturing firms but no less than 85% of total value added in Manufacturing. The second source is the French Innovation Survey 2005 as part of the fourth iteration of the wider Community Innovation Survey-CIS4-covering EU countries. This survey refers to the period 2002-2004. It samples over 20 000 French firms with 10 or more employees, and had a wide sectoral coverage including both Manufacturing and service sectors.

Merging the EAE and the CIS4 datasets yields a dataset of 5131 firms for which we have both information on their inputs and outputs including exports (from 1990 to 2005) and on their innovation activities over the 2002-2004 period. As a first step, we choose to restrict our attention to the 4266 active firms in 2005. We relate the 2005 firm performance measured through a Total Factor Productivity (TFP) index and the 2005 firm exports to the innovation activities undertaken by the firm from 2002 to 2004. Our implicit assumption is that innovation is unlikely to drive a firm performance in the same year.³

Compared to the EAE dataset, the merged EAE-CIS sample is biased in favor of large firms: the average firm size in the CIS-EAE merged dataset is twice as large as the average

²To investigate the relationship between firm performance and strategic decisions such as to innovate and/or to export, firm level data seem more appropriate as the firm rather than the plant is the place where strategic decisions are taken.

³All the results presented in this paper are robust to using 2004 instead of 2005 to measure firm exports and productivity. In further works, we plan to exploit more fully the panel dimension of our dataset.

firm size in the EAE dataset; Moreover in the CIS-EAE dataset only 30% of firms have less than 50 employees (against 51% in the EAE) while another 30% of firms have more than 250 employees (against 10% in the EAE dataset). As the propensity to export is higher for larger firms, we can expect a positive bias of the CIS-EAE merged dataset in favor of exporting firms.⁴

3.2 Relevant variables

In this paper, as in most of the previous literature on CIS⁵, we use an output-based definition of innovators and non-innovators, based on the characterisation of innovation as the market introduction of a new product or the implementation of a new process (see also D'Este et al., 2008, using UK CIS4). This definition is the result of an international consensual work on innovation statistics clarified in the Oslo Manual (OECD, 2005). In accordance with this definition, a firm is an innovator if, during the period 2002-2004, it introduced a new or significantly improved product (or service) and/or any new or significantly improved processes for producing or supplying products.

We also use the types of innovation to further discriminate across innovators. We first distinguish product from process innovations as we conjecture that product innovation could have a specific impact on the decision to export which does not pass through a cost advantage. On the other hand, process innovations should impact a firm export performance mainly through their impact on the relative productivity of the firm. Second, we further discriminate among product innovations as we distinguish innovations which are new to the market (Market product innovations) from innovations which are new to the firm only (Firm product innovations). Here again, we are interested in knowing if product innovations which are new to the market have a stronger impact on a firm export performance than product innovations which are new to the firm only.

We then use three dummies as markers for different types of innovators: 1) Process innovators include all the firms which state in CIS4 that they innovate in processes during the period of reference (2002-2004). 2) Firm Product innovators include all the firms which state in CIS4 that they innovate in product new to the firm during the period of reference 3) Market Product innovators include all the firms which state in CIS4 that innovate in product new to the market during the period of reference We purposely allow these 3 categories of innovators to be non-exclusive, i.e. a same firm which simultaneously states that it performed Process and Market product innovations during the period of reference will belong to both type 1 and type 3 innovators.

A commonly stressed limit of the CIS4 survey is that the "innovator" type of a firm

⁴Bellone et al. (2006) show evidence on the relationship between firm size and export propensity for French Manufacturing firms.

⁵See (Monhen and Mairesse, 2007) for a recent assessment of this literature.

is based on the firm self-assessment which can lead to an overestimation of innovative behaviors. Indeed, it is likely that some managers will overestimate their innovative "attitude". For instance, it has been stressed in the literature that some firms declare to have processes innovation while they simply buy a new machine. Obviously, this type of firms is not "true" innovator. By including those firms in the group of innovators could then strongly biased the estimates of innovation and export premia.

In order to overcome this potential bias, we systematically check the robustness of our results to the restriction of our innovators to patenting firms only. We indeed consider that to get a patent a firm must confront some objective statement (from the patent office) rather than simply self-assessing that it innovates. Of course, in doing so, we are likely to suffer from the opposite bias, i.e we are likely to under-estimate the number of true innovators.⁶ That is the reason why, we keep both definitions (i.e. the one based on self-assessment and the one based on patenting activity) in the present study.

4 Summary Statistics

We start by presenting the distribution of exporters/non exporters and innovators/non innovators in the EAE-CIS merged dataset. For each sub-sample, Table 1 shows the average main characteristics in terms of variables of interest: sales, employment, export intensity, R&D intensity.

Table 1 shows a clear ranking across the four categories of firms. The sub-sample of Exporting Innovators displays on average the most favourable characteristics. Second is the sub-sample of Non-innovating Exporters. Non exporting innovators come only in third position while the non-exporting non-innovating firms represent the sub-sample of firms with the less favourable characteristics. This ranking suggests that both innovation and export are key factors of business performance. Moreover, a hierarchy seems to exist between both factors. In 2005, exports have been even more important to business performance than innovations.

Nonetheless, the main stylized fact which emerges from Table 1 is that innovation and export are complements rather than substitutes as factors of firm performance. On the one hand, within the group of Exporters, the firms which are most involved in export activity are the innovators: their export intensity is 33% (against 21% for the non innovators). On the other hand, within the group of Innovators, the firms which are most involved in innovation activity are the exporters: their R&D intensity is 12% (against 5% for the non-exporters).

Finally, Table 1 shows that all these findings are robust to changing the definition of

⁶Patent statistics are also not an enough measure to grasp innovators but is a good control of an innovation activity (see (Griliches, 1990)).

Table 1: Summary Statistics on Exporters, Innovators, and Patenting Firms

	Export		Do not export		All firms
	Innovate	Do not Innovate	Innovate	Do not Innovate	Sum
Nb of firms	2364	1431	292	535	4622
% of total sample	51%	31%	6%	12%	100%
Output (mean in Keuros)	146787	30485	21806	12260	87312
Nb. of employees (mean)	509	141	119	84	321
Wages/employee (mean Keuros)	28	26	25	24	26.5
R&D intensity (mean)	0.12	0	0.05	0	0.06
Export Intensity (mean)	0.33	0.21	0	0	0.23
	Patent	Do not Patent	Patent	Do not Patent	Sum
Nb of firms	1429	2366	94	733	4622
% of total sample	31%	51%	2%	16%	100%
Output (mean in Keuros)	215797	34764	31459	16600	87312
Nb. of employees (mean)	703	168	153	89	321
Wages/employee (mean Keuros)	29	26	27	24	26.5
R&D intensity (mean)	0.17	0.02	0.06	0.01	0.06
Export Intensity (mean)	0.37	0.24	0	0	0.23

A firm is classified as an "Exporter" according to its 2005 exports.

A firm is classified as an "Innovator" or as a "patenting firm" according to its innovation activities between 2002-2004.

innovators/non innovators towards patenting/non patenting firms. Two further noticeable features about patenting firms are as follows. First, as expected, the number of patenting firms is far below the number of (self-assessed) innovative firms. Second, the average patenting firm is larger and more oriented towards export markets than the average (self-assessed) innovative firm.

To investigate further the relationship between a firm's export and innovation strategies, we discriminate in Table 2 firms according to the localization of their furthest customers (local, national, European, Non-European) and use this information to distinguish two types of exporters: intra-European exporters and Global exporters.⁷ We also discrimi-

⁷As Table 2 shows, there is not a perfect overlapping between the number of firms which reports in the EAE survey positive values of exports and the number of firms which state in CIS4 that they sell to foreign markets (either European or non-European ones). Actually, the number of exporters is underestimated in CIS4 compared to EAE. This mismatch can have at least two sources: 1) misleading self-assessments by firms in CIS4; 2) a frontier effect: some firms operating close to a frontier can state in CIS4 that their relevant market is local while they are exporting to the next country and consequently have positive value

nate innovators not only according to different definition of innovative activity (Do Patent or Not, Do spend on R&D or not...) but also, within innovators, according to the type of innovations they undertake (Process, Firm product or Market Product). Table 2 below shows how the different types of exporters relate to the different types of innovators.

Table 2: Export strategies conditional on Innovation (Figures in %)

	Exporters % of firms	Export Intensity*	Furthest Market			
			Local	National	Europe	Global
All firms	82	29	8	18	19	55
Non innovators	73	21	15	27	21	36
No patenting firms	76	24	12	24	21	44
Innovators	89	33	3	11	17	69
Process inn.	88	33	4	12	18	67
Firm Product inn.	92	32	3	11	20	66
Market Product inn.	94	36	1	8	13	78
Patenting firms	94	37	1	7	14	77
Process inn.	95	39	0.8	5	13	81
Firm Product inn.	96	39	0.6	5	12	82
Market Product inn.	96	39	0.7	5	10	85
Firms doing R&D	93	36	2	9	17	72
Firms without R&D	73	21	15	28	21	35

*Export on sales (average of exporting firms)

5 Empirical Strategy and Methods

Our empirical strategy follows Cassiman and Golovko (2007). We start by reproducing the results existing in the literature and identify the positive association between productivity and export status in our sample. Next, we compare the productivity levels of innovating versus non-innovating firms in order to show that innovation activity adds to firm productivity. Finally, we check whether the differences in the productivity of exporters and non-exporters persist when firm innovation status is accounted for. In other words, we wonder if the export premium is robust to the introduction of innovation statistics.

of exports reported in the EAE survey.

5.1 Productivity Measure

In what follows, we compute Total Factor Productivity using the so-called Multilateral Productivity Index first introduced by Caves et al. (1982) and extended by Good et al. (1997). This methodology consists of computing the TFP index for firm at time as follows:

$$\begin{aligned} \ln TFP_{it} = & \ln Y_{it} + \sum_{\tau=2}^t (\overline{\ln Y_{\tau}} - \overline{\ln Y_{\tau-1}}) - \sum_{n=1}^N \frac{1}{2} (S_{nit} + \overline{S_{nt}}) (\ln X_{nit} - \overline{\ln X_{nt}}) \\ & - \sum_{\tau=2}^t \sum_{n=1}^N \frac{1}{2} (\overline{S_{n\tau}} + \overline{S_{n\tau-1}}) (\overline{\ln X_{n\tau}} - \overline{\ln X_{n\tau-1}}) \end{aligned}$$

where Y denotes the real gross output using the set of N inputs X , where input X is alternatively capital stocks (K), labor in terms of hours worked (L) and intermediate inputs (M). Variable S is the cost share of input X in the total cost (see Appendix A for a full description of the variables). Subscripts t and n are indices for time and inputs, respectively, and upper bars denote sample means. This index makes the comparison between any two firm-year observations possible because each firm's inputs and outputs are calculated as deviations from a reference firm. The reference firm is a hypothetical firm that varies across industries with outputs and inputs computed as the geometric means of outputs and inputs over all observations and input cost-based shares computed as an arithmetic mean of cost shares over all observations.⁸

This non parametric measure of relative productivity has been popularized in the export-productivity literature by the contributions of Aw, Chung and Roberts (2000) and Aw, Chen and Roberts (2001). Bellone et al (2008) have used these measures to investigate the export-productivity relationship for French Manufacturing firms.

5.2 Methods for comparing firm productivity levels

Following Delgado et al (2002), we compare the productivity distributions of two different samples of firms by using the non parametric test of Kolmogorov-Smirnov. This test is based on the concept of first order stochastic dominance. Considering two probability distributions, f and g , characterised by cumulative distribution functions F and G , distribution f is said to dominate distribution g stochastically at first order if, for all z in the union of the supports of the two distributions $F(z) - G(z) \neq 0$ with strict inequality for some z . Let Z_1, \dots, Z_n , be a random sample of size n , which corresponds to a group of, firms, from the distribution function F , and let $Z_n + 1, \dots, Z_n + m$, denote a random sample of size m , independent of the first one, which corresponds to a different group of

⁸Firms are allocated to one of the following 14 two-digit industries: Clothing and footwear; Printing and Publishing; Pharmaceuticals; House equipment and furnishings; Automobile; Transportation Machinery; Machinery and Mechanical equipment; Electrical and electronic equipment; Mineral industry; Textile; Wood and paper; Chemicals; Metallurgy, Iron and Steel; Electric and Electronic components.

firms, from the distribution function G ; where Z_i represents either the productivity level (or the productivity growth) of firm i . The testing procedure requires performing the two following tests:

1. Two-sided test : $H_0 : F(z) - G(z) = 0$ for all vs. $H_A : F(z) - G(z) \neq 0$ for some can be rejected.
2. One-sided test : $H_0 : F(z) - G(z) \neq 0$ for all vs. $H_A : F(z) - G(z) > 0$ for some cannot be rejected.

To give a more intuitive explanation let us suppose that F and G represent the productivity distributions for exporters and non-exporters respectively. On one hand, the two-sided test allows us to determine whether both distributions are identical or not. On the other hand, the one-sided test permits us to determine whether or not a distribution dominates the other. Particularly, when the two sided test is rejected and the one-sided test cannot be rejected, it indicates that F is to the right of G . In other words, it implies that exporters' productivity distribution stochastically dominates non-exporters' productivity distribution.

6 Results

We start with a graphical description of the TFP distributions of exporting versus non exporting firms for the 2005 year. Next, we present simple comparisons of the means and the variances of the TFP levels distributions of exporters and non exporters. Finally we present the results of the Kolmogorov-Smirnov tests. We repeat the same tests to compare the productivity levels on innovators and non innovators. Then, we compare the exporting and non exporting groups accounting for firm's innovation strategy using the same battery of test. Finally, we run OLS and quantile regressions of productivity levels on export variables and several controls in order to investigate differences in the TFP levels of exporters and non exporters in more details.

6.1 Graphical description

Following Figures represent the cumulative distribution functions of TFP of different groups of firms. Figures 1 and 2 present the results for different groups of exporters/non exporters and innovators/non innovators.

As expected, the distribution of performers (exporters or innovators) lies to the right of the distribution of non-performers, which suggests first-order stochastic dominance.

Figures 3 and 4 respectively discriminate firms according to their relative commitment into export or innovation strategies respectively. Figures 3 and 4 show that the advantage

Figure 1: TFP distribution of exporters and non exporters

Figure 2: TFP distribution of innovators and non innovators

of Exporters (respectively Innovators) appears larger for firms intensively committed into their export strategy (respectively innovation strategy).

Finally, Figures 5 and 6 discriminate firms respectively according to their furthest customer and according to their innovation strategies (Process, Firm product and Market product Innovators). Two interesting features emerge. First, when exporting firms are ranking according to their furthest relevant market, only the firms selling globally (outside Europe) appears to out-perform non exporters (i.e. firms selling locally or nationally). The cumulative TFP distribution of firms exporting only to Europe is not distinguishable from the one of firms selling nationally. Second, when the type of innovation is accounted for, firms doing product innovations which are new to the market seem to be the best

Figure 3: TFP distribution of firms conditional on export intensity level

Figure 4: TFP distribution of firms conditional on R&D intensity level

performing innovators⁹.

6.2 Distribution comparisons

Tables 3 and 4 list the results for tests on differences in means and in variances and for the Kolmogorov-Smirnov tests for different groups of firms. In these tables, first column indicates the reference population from which two subsamples will be extracted. Second column identifies the two subsamples of firms (namely Group A and Group B) that will

⁹Actually, we found in unreported results that the TFP distribution of firms which undertake only process innovation is not distinguishable from the one of non-innovators. This result comforts the idea that those firms are more likely technology adopters (i.e. buyers of new advanced machines) rather than true innovators.

Figure 5: TFP distribution of firms conditional on furthest customers

Figure 6: TFP distribution of firms conditional on types of innovation

be compared. All the results are robust to a change of the current year (2004 instead of 2005) .

Both the difference in means test and the Kolmogorov-Smirnov test in Tables 3 confirm the graphical intuitions:

1. Exporters (respectively Innovators) outperformed non Exporter (respectively non-Innovators)
2. Global Exporters have higher productivity than intra Europe Exporters (10% higher on average) while the TFP distribution of intra-Europe Exporters is not significantly different from the one of non-exporters.
3. Among Innovators, we can identify a group of "Superstars" innovators which cor-

Table 3: Difference in 2005 TFP Level Distributions between different groups of firms (Full sample)

Group A/Group B	Number of firms		Diff in means (A-B)	$MeanA < MeanB^a$		K-S test <i>forequality</i> ^b		K-S test for $F(A)dominatesG(B)^c$	
	Group A	Group B		t-stat	P-value	D	P-value	D	P-value
<i>Export strategies</i>									
Exporters/Non exporters	3795	827	0.077	8.96	0	0.151	0	-0.004	0.975
Europe/National	856	850	0.006	0.549	0.292	0.043	0.382	0.0418	0.226
Global/Europe	2525	856	0.1	12.245	0	0.262	0	-0.0012	0.99
<i>Innovation strategies</i>									
Innovators/Non innovators	2656	1966	0.077	11.743	0	0.168	0	-0.0007	0.99
Patenting /Non patenting Firms	1523	3099	0.115	16.91	0	0.255	0	-0.0017	0.99
Process Innovators/Non innovators	2107	1966	0.053	8.009	0	0.154	0	-0.006	0.99
Firm Product Innovators/Non innovators	587	1966	0.069	6.824	0	0.149	0	-0.001	0.99
Market Product Innovators/Non innovators	1433	1966	0.106	13.67	0	0.248	0	-0.0018	0.99
Market Innov& Patent/Non innovators	909	1966	0.143	15.96	0	0.338	0	-0.0023	0.99

a: H_0 is the hypothesis that the difference in means is negative.

b: H_0 is the hypothesis that $\sup |F(z) - G(z)| = 0$, where F is the distribution of group A and G is the distribution of group B; D is the largest difference in absolute value between F and G

c: H_0 is the hypothesis that $\sup\{F(z) - G(z)\} = 0$, D is the largest difference between F and G .

Table 4: Difference in 2005 TFP Level Distributions between different groups of firms (Subsamples of Innovators)

Sample	Group A/Group B	Number of firms		Diff in means (A-B)	H0 : Mean A; Mean B a		K-S test b		K-S test for $F(A)dominatesG(B)^c$	
		Group A	Group B		t-stat	P-value	D	P-value	D	P-value
<i>Export strategies conditional on innovation strategies</i>										
Innovators	Exporters/Non Export.	2364	292	0.085	6.213	0	0.21	0	-0.0168	0.863
Patenting Firms	Exporters/Non Export.	1429	94	0.063	2.552	0.0054	0.2304	0	-0.0396	0.758
Process Innovators	Exporters/Non Export.	1850	257	0.087	6.2199	0	0.211	0	-0.0158	0.894
Firm Product Innovators	Exporters/Non Export.	522	65	0.099	3.916	0	0.263	0	-0.0233	0.855
Market Product Innovators	Exporters/Non Export.	1341	92	0.067	2.742	0.003	0.23	0	-0.0345	0.814
SuperStars (Market Innov + Patent)	Exporters/Non Export.	870	39	0.027	0.717	0.473	0.231	0.024	-0.0834	0.595
Innovators	Global/Europe	1816	449	0.092	8.447	0	0.256	0	-0.0028	0.995
Patenting Firms	Global/Europe	1171	219	0.096	6.28	0	0.296	0	-0.0043	0.993
Process Innovators	Global/Europe	1409	371	0.09	7.43	0	0.262	0	-0.0035	0.993
Firm Prod. Innovat.	Global/Europe	389	118	0.085	4.283	0	0.238	0	-0.0027	0.997
Market Prod. Innovat.	Global/Europe	1117	177	0.087	0	0.09	0.234	0	-0.0054	0.991
Market Innov & Patent	Global/Europe	768	89	0.066	2.945	0.353	0.2545	0	-0.0117	0.978

a: H_0 is the hypothesis that the difference in means is negative.

b: H_0 is the hypothesis that $\sup |F(z) - G(z)| = 0$, where F is the distribution of group A and G is the distribution of group B; D is the largest difference in absolute value between F and G

c: H_0 is the hypothesis that $\sup\{F(z) - G(z)\} = 0, D$ is the largest difference between F and G .

responds to the groups of firms which patent on product innovations new to the market. On average, those firms outperform their non-innovating counterparts by 14.3 %.¹⁰

6.3 Export premia

We start by replicating Cassiman and Golovko (2007) in measuring Export Premia by regressing TFP levels on the export dummy, using both OLS method and quantile regressions. In all regressions, we control for industry by adding 2-digit industry dummies and for the affiliation of the firm to a group by adding a group dummy equal to 1 if the firms belongs to a group (either national or foreign owned) and 0 otherwise¹¹.

Table 5 presents the results of these regressions for the whole sample of firms and for different sub-samples of innovators.

These results simply state differently the existence of strong export premia. As expected, their magnitude is very similar to what was initially revealed by the mean difference test and KS tests in Table 3b. Interestingly, in juxtaposing the Export premium for all Exporters and for Global exporters only, Table 4 allows to comfort the finding, that once accounted for the export destination, the advantage of Global exporters is strong (around 7%), and stable across the different sub-samples of non innovators and innovators. For the sub-sample of superstars innovators, this premium is 7.7% which is even larger than what were founded in table 3b (i.e. 6,6% on average).¹²

We also comfort our previous finding according to which the lack of statistically significant export premium for all exporters within the group of superstars is simply due to the fact that the number of observations for the control group is too small (only 39 firms over 909).

Compared to the previous literature, we found that our estimates of export premium are quite higher than those of Cassiman and Golovko (2007). There are also more stable along the different points of the conditional distribution of productivity level as shown by quantile regressions. For each group of firms, the export premia for Global Exporters are very stable over the different quintiles although they tend to be systematically higher for the highest quintiles.¹³ They range between 8.3% and 10.1% for the highest quintiles of each group of innovators. Interestingly, the highest premium is found within the most productive superstars innovators.

All in all, the main difference between our results in 5 and the previous literature (i.e. (Cassiman and Golovko, 2007)) is that an export premium remains for each group of

¹⁰Firms belonging to the same 2-digit sector.

¹¹Cassiman and Golovko (2007) include control variables as foreign capital ownership, high-tech sector and year dummies. Whereas these authors use 8 years (1991-1998), we instead consider only the year 2005.

¹²The difference between the values reported in table 4 and the mean values reported in Table 4 comes from the fact that we included a group dummy in table 5.

¹³The same occurs in the unreported results of quantile regressions for Specification I.

Table 5: The TFP Premium of Exporters, different samples of firms

Sample	OLS		Quantile regressions on Specification II					Obs.
	I	II	5%	25%	50%	75%	95%	
All firms	0.066*** [0.008]	0.075*** [0.006]	0.068*** [0.013]	0.066*** [0.007]	0.072*** [0.006]	0.072*** [0.007]	0.090*** [0.015]	4622
Innovators	0.069*** [0.013]	0.066*** [0.009]	0.066*** [0.018]	0.064*** [0.009]	0.072*** [0.009]	0.062*** [0.010]	0.091*** [0.023]	2656
Patenting firms	0.048** [0.023]	0.064*** [0.009]	0.053*** [0.019]	0.065*** [0.010]	0.074*** [0.008]	0.067*** [0.011]	0.088*** [0.027]	1523
Process Innov.	0.070*** [0.013]	0.069*** [0.011]	0.066*** [0.025]	0.068*** [0.009]	0.070*** [0.010]	0.069*** [0.011]	0.094*** [0.031]	2107
Firm Product Innov.	0.076*** [0.017]	0.070*** [0.014]	0.065* [0.034]	0.062*** [0.013]	0.061*** [0.012]	0.060*** [0.016]	0.083** [0.036]	2020
Market Product Innov.	0.069*** [0.023]	0.077*** [0.013]	0.075*** [0.028]	0.071*** [0.012]	0.070*** [0.011]	0.062*** [0.015]	0.086** [0.036]	1433
Market Innov & Patents	0.014 [0.037]	0.071*** [0.021]	0.028 [0.048]	0.055*** [0.018]	0.044*** [0.013]	0.052** [0.023]	0.101 [0.065]	909

Standard errors in brackets

* significant at 10%; ** significant at 5%; *** significant at 1%

All regressions include 2-digit industry dummies and a group dummy.

innovators including the sub-sample of Market Product Innovators. We can think of two possible explanations for this discrepancy. First, a methodological difference: Cassiman and Golovko (2007) are working on a sample of small and medium size Spanish firms (i.e. only firms with less than 200 employees) while we are working on a sample which includes both small and large firms. Second, differences in exports strategies between Spanish and French firms: Spanish exporting firms (especially SME ones) could be more intensively dedicated towards European markets compared to French exporting ones. If among innovating firms, a premium exists only for Global exporters, than the supposed higher proportion of Spanish innovating firms selling on European market only could explain why the TFP premium vanish in the Spanish case and not in the French ones.

In order to check if a size bias affects the results by Cassiman and Golovko (2007), we repeat some of our regressions on a truncated sample where large firms (more than 200 employees) have been dropped.

Table 6: TFP premium of exporters for different samples of SMEs*

log(TFP)=dependent variable SAMPLE	All Exporters	Global exporters	Obs
All SMEs	0.048*** [0.008]	0.055*** [0.007]	3044
SME Innovators	0.045*** [0.015]	0.046*** [0.011]	1429
SME Process Innovators	0.046*** [0.014]	0.039*** [0.011]	1119
SME Firm Product Innovators	0.041* [0.021]	0.048*** [0.015]	985
SME Market Product Innovators	0.018 [0.032]	0.042** [0.021]	641

*SMEs are defined as firms <200 employees

All regressions include 2-digit industry dummies.

Table 6 confirms the presence of a size bias: When our own sample is restricted to the SMEs only, the premium in favour of exporters vanishes for the sub sample of Market Product innovators as in CG(2007). On the other hand, the TFP premium of Global exporters remains positive and significant for the group of SME's Market product innovators. Finally note that on average the magnitudes of the export premia for SME's are reduced by half compared to the ones reported for the whole sample of firms in Table 4. This reveals that export premia partly encompass the fact that larger firms are simultaneously more productive and more likely to export than smaller firms.

In summary, our results so far suggest that while innovation variables are of paramount importance to explain a firm performance, they do not explain all the variance of productivity. Indeed, a firm export strategy is (positively) linked to its productivity even once accounted for the firm innovation activities.

6.4 Univariate and Multivariate Regressions of TFP levels

To pursue the investigation on the relative importance of innovation and export strategies in characterizing a firm performance, we next regress the firm TFP levels on different innovation and export variables.

We start by univariate regressions. Table 7 displays OLS and quantile results for 4 explicative variables, each introduced separately. As expected, innovative activities are significantly correlated with a firm productivity. This result is clearly in accordance with the literature about R&D-Productivity link. Among the different innovation variables, the patent dummy is the one which is the more strongly related to a firm TFP (the coefficients are respectively 0.085 and 0.09 for patenting firms and for Superstars innovators, i.e. firms which patent and innovate in product new to the market). Such a high positive coefficient (0.09) is also associated to an export variable. It is the coefficient linked to the "Global strategy" variable indicating whether or not a firm is exporting towards non-European markets. This result suggests that the export strategy of a firm could be at least as important as its innovation strategy in driving its economic performance.

Finally, we choose to go one step further in running multivariate regressions of the TFP levels. We run 12 different specifications in order to investigate to which extent Export premia are robust to the introduction of explanatory variables including innovation strategies and other firm-level characteristics as the group dummy and the firm size (measured in terms of the number of hours worked). Specification I to IX simply decompose the row Export premium into the three components of the export status: the one linked to the mere Export status, the one linked to the market destination (Global or not) and the one linked to the export intensity. At each time we introduce a new variable of the export status, we introduce innovation dummy to test the robustness of the export premium.

Specifications X to XII include each variables of the export status and each variable of innovation. Specification XII is a robustness check in which we retain a more strict definition of innovators in considering only patenting firms. OLS regressions results are presented in Table 8. Quantile regressions (only for specification XI) are presented in Appendix A.

Our main results can be summarized as follows.

1. The export premium is robust to the introduction of innovation statistics. A firm relative TFP is positively correlated to its innovation strategy and to its export

Table 7: TFP levels as a function of different X variables (Univariate regressions)

X variable	OLS	Quantile regressions				
		5%	25%	50%	75%	95%
Innovate	0.053*** [0.006]	0.053*** [0.013]	0.051*** [0.006]	0.043*** [0.006]	0.047*** [0.007]	0.060*** [0.015]
Innovate in Process only	-0.014 [0.009]	-0.008 [0.016]	-0.015* [0.009]	-0.020** [0.008]	-0.025** [0.010]	0.001 [0.023]
Innovate in Process	0.028*** [0.006]	0.032*** [0.013]	0.037*** [0.006]	0.028*** [0.006]	0.033*** [0.007]	0.042*** [0.015]
Innovate in Product new to the firm	0.062*** [0.006]	0.061*** [0.013]	0.060*** [0.007]	0.054*** [0.006]	0.060*** [0.008]	0.063*** [0.016]
Innovate in Product new to the market	0.065*** [0.007]	0.063*** [0.013]	0.065*** [0.006]	0.062*** [0.006]	0.063*** [0.007]	0.089*** [0.014]
Patent	0.085*** [0.007]	0.073*** [0.014]	0.073*** [0.006]	0.072*** [0.007]	0.081*** [0.007]	0.125*** [0.014]
Patent & Innovate in Market Product	0.093*** [0.008]	0.112*** [0.015]	0.088*** [0.008]	0.089*** [0.008]	0.089*** [0.009]	0.117*** [0.018]
Do R&D	0.055*** [0.006]	0.049*** [0.012]	0.051*** [0.007]	0.050*** [0.005]	0.056*** [0.007]	0.069*** [0.016]
Export Globally	0.086*** [0.015]	-0.189*** [0.030]	-0.009 [0.015]	0.065*** [0.013]	0.168*** [0.016]	0.446*** [0.038]

Standard errors in brackets.* significant at 10%; ** significant at 5%; *** significant at 1%

All regressions include 2-digit industry dummies and a group dummy

strategy. More, the export premium is not affected by the introduction of the innovation dummy. We conclude that export and innovation are independent sources of productivity even if implemented jointly. In other words, to innovate help to export but cannot be the whole story of a successful export strategy.

2. The dimension of export strategies that matters the most for a firm TFP is its scope, namely the destinations to which the firm is selling to. Indeed, to export out of Europe (Global dummy) is significantly and positively associated with TFP. Noticeably, the export status and the export intensity are no more relevant variables once firm size has been controlled for whereas the Global dummy is still significant. This suggests that sunk entry costs into export markets are distance-sensitive and that barriers to entry into intra-European trade are low.
3. Process innovation does not impact significantly a firm TFP when defined commonly (based on the self assessment) while it remains highly significant when innovators are also patenting firms. This result supports the idea that patent activity is a good criteria to grasp "real" innovators and not just "technology adopters", i.e. firms which

Table 8: Firm TFP and export and innovation strategies (Multivariate regressions)

Dependent var: log(tfp)	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	<i>XII_a</i>
Export dum.	0.033*** [0.008]	0.030*** [0.008]	0.028*** [0.008]	0.022*** [0.008]	0.020** [0.008]	0.016* [0.008]	0.015* [0.008]	0.012 [0.009]	0.011 [0.009]	0.01 [0.009]	0.011 [0.009]	0.012 [0.009]
Global dum.						0.044*** [0.007]	0.041*** [0.007]	0.039*** [0.007]	0.036*** [0.007]	0.035*** [0.007]	0.034*** [0.007]	0.033*** [0.007]
Export Intensity				0.051*** [0.012]	0.047*** [0.012]			0.026** [0.013]	0.025* [0.013]	0.024* [0.013]	0.021 [0.013]	0.018 [0.013]
Innovation dum.		0.023*** [0.006]			0.021*** [0.006]		0.016** [0.006]		0.016** [0.006]			
Product innov. dum.			0.028*** [0.007]							0.020*** [0.007]	0.019*** [0.007]	0.020** [0.010]
Process innov. dum.			0.004 [0.007]							0.002 [0.007]	0.002 [0.007]	0.028*** [0.011]
Group dummy											0.020*** [0.007]	0.020*** [0.007]
Firm size	0.054*** [0.002]	0.051*** [0.003]	0.050*** [0.003]	0.051*** [0.003]	0.048*** [0.003]	0.049*** [0.003]	0.047*** [0.003]	0.048*** [0.003]	0.046*** [0.003]	0.046*** [0.003]	0.043*** [0.003]	0.040*** [0.003]
Observations	4610	4610	4610	4610	4610	4610	4610	4610	4610	4610	4610	4610
R-squared	0.25	0.25	0.25	0.25	0.25	0.26	0.26	0.26	0.26	0.26	0.26	0.26

Standard errors in brackets, * significant at 10%; ** significant at 5%; *** significant at 1%

All regressions include 2-digit industry dummies and a group dummy

simply invest in new machines. Indeed, once controlled for the existence of a patent activity, the process innovation dummy impacts positively the firm TFP. Product innovation still matters but has a smaller coefficient than the process innovation dummy (0.2 against 0.28).

7 Conclusion

The results from stochastic dominance study show that export premium is robust to the introduction of innovative activity variables. The TFP cumulative distributions of exporters always dominate the TFP cumulative distribution of non exporters when firms are restricted to innovative firms (whatever the measure of innovative activity). This result contrasts with the one by Cassiman and Golovko (2007) according to which no export premium is found in the subsample of Spanish SME's innovators. The stochastic dominance study also show a clear difference between global and local exporters that remains in different subsamples of innovating firms.

A deeper investigation of what explains the TFP level leads to more precise results. First, we show that the export premium is robust to the introduction of innovation statistics. This introduction does not decrease significantly the size of the export premium. We conclude that export and innovation are independent sources of productivity. Moreover, two additional results are found. First, both process and product innovations are significant when considering process innovators with patent. Second, we find a "super" premium for global exporters: once we specify the export status, the export premium vanishes for intra-Europe exporters, whereas the premium remains highly significant for global exporters. This result supports the hypothesis of fixed entry costs into distant markets (outside Europe) and is consistent with the presence of managerial competencies specific to the activity of exporting.

All in all, our results suggest that being an exporter and/or an innovator is not a signal of efficiency as such. The type of markets you are selling to, and the types of innovations you are undertaking is what matters. In the present study, only Global Exporters and/or Patenting firms outperform their non exporting (respectively non-innovating) counterparts. We then conclude that the TFP advantage of firms which export globally is not fully accounted by the fact that they innovate more (especially in patentable New Products) or by the fact that they are larger. Some other "abilities", more specifically linked to export abilities, allow those firms to cumulate the additional costs advantages which help them to succeed on foreign markets.

References

- Aw, B. Y., M. J. Roberts, and T. Winston (2007). The complementary role of exports and r&d investments as sources of productivity growth. *The World Economy* 30 (1): 83–104.
- Baldwin, R. and R. Forslid (2004). Trade liberalisation with heterogeneous firms (4635).
- Basile, R. (2001). Export behavior of italian manufacturing firms over the nineties : the role of innovation. *Research Policy* 1185–1201.
- Becker, S. O. and P. H. Egger (2007). Endogenous product versus process innovation and a firm’s propensity to export (1906): 28.
- Bellone, F., P. Musso, L. Nesta, and M. Quéré (2006). Caractéristiques et performances des firmes exportatrices françaises. *Revue de L’OFCE* 98: 183–212.
- Bernard, A. B., J. Eaton, B. J. Jensen, and S. Kortum (2003). Plants and productivity in international trade. *American Economic Review* 93 (4): 1268–90.
- Bernard, A. B. and B. J. Jensen (1995). Exporters, jobs, and wages in u.s. manufacturing: 1976-1987. *Brookings Papers on Economic Activity* Microeconomics.
- Bernard, A. B. and B. J. Jensen (1999). Exceptional exporter performance: cause, effect, or both? *Journal of International Economics* 47: 1–25.
- Bernard, A. B. and J. B. Jensen (2004). Why do some firms exports. *Review of economic and Statistics* 86 (2): 561–569.
- Cassiman, B. and E. Golovko (2007). Innovation and the export-productivity link (688).
- Cassiman, B. and E. Golovko (2008). Product innovation and exports: Evidence from spanish manufacturing. *mimeo IESE Business School* University of Navarra.
- Costantini, J. and M. J. Melitz (2008). The dynamics of firm level adjustment to trade liberalization. In E. Helpman, D. Marin, and T. Verdier, eds., *The organization of firms in a global Economics*. Boston, Mass.: Harvard University Press.
- D’Este, P., S. Lammarino, M. Savona, and v. Tunzelman (2008). What hampers innovation: Evidence from the uk cis4. *SPRU Electronic Working Paper Series* 168.
- Emami Namini, J. and R. A. Lopez (2006). Random versus conscious selection into export markets—theory and empirical evidence .
- Griliches, Z. (1990). Patent statistics as economic indicators: a survey. *Journal of Economic Literature* VII: 1661–1707.
- Grossman, G. M. and E. Helpman (1991). *Innovation and growth in the global economy*. Cambridge, Mass. and London: MIT Press.
- Harris, R. and Q. C. Li (2008). Exporting, r&d, and absorptive capacity in uk establishments. *Oxford Economic Papers* (March): 2–30.
- Hirsh, S. and I. Bijaoui (1985). R&d spending intensity and export performance: a micro

- view. *Weltwirtschaftliches Archiv* 121: 138–251.
- Klepper, S. (1996). Entry, exit, growth and innovation over the product life cycle. *American Economic Review* 86: 562–583.
- Krugman, P. (1980). Scale economies, product differentiation, and the pattern of trade. *The American Economic Review* 70 (5): 950–959.
- Lachenmaier, S. and L. Wassmann (2006). Does innovation cause exports? evidence from exogenous innovation impulses and obstacles using german micro data. *Oxford Economic Papers* 58: 317–350.
- Lefebvre, E. and L. Lefebvre (2001). Innovative capabilities as determinants of export performance and behaviors: A longitudinal study of sme's. In A. Kleinknecht and P. Mohnen, eds., *Innovation and Firms performance: Econometric Exploration of Survey Data*. London: Palgrave MacMillan Press.
- Melitz, M. J. (2003). The impact of trade on intra-industry reallocations and aggregate industry productivity. *Econometrica* 71 (6): 1695–1725.
- Monhen, P. and J. Mairesse (2007). What do we learn from innovation survey. *mimeo* .
- OECD (2005). Oslo manual. <http://www.oecd.org/dataoecd/35/61/2367580.pdf> .
- Roper, S. and J. H. Love (2002). Innovation and export performance: evidence from the uk and german manufacturing plants. *Research Policy* 31: 1087–1102.
- Salomon, R. M. and J. M. Shaver (2005). Learning by exporting: new insights from examining firm innovation. *Journal of Economics and Management Strategy* 14 (2): 431–460.
- Starlatchini, A. (1999). Do innovative activities matter to small firms in non-r&d intensive industries ? an application to export performance. *Research Policy* 28: 819–832.
- Wagner, J. (2007). Exports and productivity: A survey of the evidence from firm-level data. *The World Economy* 30 (1): 60–82.
- Wakelin, K. (1998). Innovation and export behavior at the firm level. *Research Policy*, 26: 829–841.
- Yeaple, S. R. (2005). A simple model of firm heterogeneity, international trade, and wages. *Journal of International Economics* 65: 1–20.

Table A1: Quantile regression on specification XII

LnTFP	Quantile regression				
	5%	25%	50%	75%	95%
Export Dum.	0.044*** [0.017]	0.007 [0.008]	0.008 [0.007]	-0.006 [0.010]	-0.004 [0.023]
Global dummy.	0.035** [0.014]	0.030*** [0.007]	0.030*** [0.006]	0.032*** [0.008]	0.039** [0.018]
Export Intensity	-0.03 [0.025]	0.022* [0.012]	0.031*** [0.011]	0.063*** [0.015]	0.059* [0.036]
Innovation dum.	0.023* [0.013]	0.021*** [0.006]	0.021*** [0.006]	0.021** [0.008]	0.002 [0.020]
Prod. innovation dum.	-0.017 [0.014]	0.012* [0.006]	0.022*** [0.006]	0.032*** [0.008]	0.033* [0.017]
Proc. innovation dum.	0.016 [0.012]	0 [0.006]	-0.003 [0.005]	-0.009 [0.008]	-0.013 [0.017]
Group dummy	0.061*** [0.006]	0.046*** [0.003]	0.038*** [0.002]	0.034*** [0.003]	0.042*** [0.008]
Firm size	0.044*** [0.017]	0.007 [0.008]	0.008 [0.007]	-0.006 [0.010]	-0.004 [0.023]
Observations	4610	4610	4610	4610	4610

Figure A1: TFP premium by quintiles for each explicative variable (Spec. XII)

