

Product market regulation, innovation and productivity

Bruno Amable, Ivan Ledezma, Stéphane Robin

► To cite this version:

Bruno Amable, Ivan Ledezma, Stéphane Robin. Product market regulation, innovation and productivity. 2014. halshs-00973947

HAL Id: halshs-00973947

<https://shs.hal.science/halshs-00973947>

Submitted on 4 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.

Product market regulation, innovation and productivity

Bruno AMABLE, Ivan LEDEZMA, Stéphane ROBIN

2014.25

Product market regulation, innovation and productivity.

Bruno Amable,^{*}Ivan Ledezma,[†]& Stéphane Robin[‡]

March 2014

Abstract

Several recent policy and academic contributions consider that liberalising product markets would foster innovation and growth. This paper analyses the innovation-productivity relationship at the industry-level for a sample of OECD manufacturing industries. We pay particular attention to the vertically-induced influence of product market regulation (PMR) of key input sectors of the economy on the innovative process of manufacturing and its consequences on productivity. We test for a differentiated effect of this type of PMR depending on whether countries are technological leaders or laggards in a given industry and for a given time period. Contrary to the most widespread policy claims, the innovation-boosting effects of liberalisation policies at the leading edge are systematically not supported by the data. These findings question the relevance of a research and innovation policy based on liberalisation.

Keywords: product market regulation, innovation, productivity, growth

Résumé: Plusieurs contributions récentes à la littérature académique et aux débats de politique économique considèrent que la libéralisation des marchés de biens et services favoriserait la productivité et la croissance. Ce papier analyse la relation entre innovation et productivité au niveau des branches pour un échantillon de pays de l'OCDE. Nous nous concentrons sur l'influence verticale de la réglementation de marchés de biens et services dans certains secteurs d'inputs clés sur l'innovation et la productivité des secteurs manufacturiers. Nous testons un effet différencié de la réglementation dans ces secteurs clés suivant que les pays sont des leaders ou des suiveurs technologiques dans un secteur donné pour une année donnée. Contrairement aux prescriptions de politique économique les plus répandues, les résultats empiriques ne valident en aucun cas l'existence d'effets pro-innovation des politiques de libéralisation pour les leaders technologiques. Ces résultats remettent en question la pertinence d'une politique de recherche et d'innovation fondée sur la libéralisation.

Mots-clés: réglementation des marchés de biens et service, innovation, productivité, croissance

JEL: D24, O43

^{*}University Paris I Panthéon - Sorbonne, CEPREMAP & IUF

[†]University of Paris-Dauphine, LEDa & IRD, UMR225-DIAL

[‡]University Paris I Panthéon - Sorbonne (PRISM - Sorbonne) & BETA (UMR CNRS 7522)

1 Introduction

The interest in policies aiming at fostering innovative activity through framework conditions has grown in Europe over the last decade, if only because restrictions on public spending have reduced the funding of more traditional research and innovation policies (Blind 2012). The regulatory framework has been at the centre of economic policy debates and the most accepted view in economic policy circles, particularly in Europe, is that a more intense competition should be promoted through the implementation of a less stringent product market regulation (PMR).¹ This view is not devoid of academic grounding. Following the emergence of the innovation-based endogenous growth theory (Aghion and Howitt, 1998), the importance of product market competition (PMC) as an engine of growth through its efficiency- and innovation-inducing effects has been stressed in some theoretical and applied contributions (e.g. Aghion et al. 1997, 2005; Aghion and Griffith 2005; Aghion et al. 2014). This theme has been incorporated in the policy debates linking competition policy (or the extent of regulation in product markets) to competitiveness and growth. Indeed *'[t]he view that competition and entry should promote efficiency and prosperity has now become a common wisdom worldwide'* (Aghion and Griffith, 2005, p.1). Moreover, the importance of competition as a driver of innovation and growth is expected to be greater for economies that compete at or near the leading edge of technology (Acemoglu et al. 2003, 2006; Vandenbusche et al., 2006). This literature has led European policy-makers to base their innovation-promoting efforts on the aforementioned less stringent PMR. This makes for a minimal technology and industrial policy, which merely consists in lifting regulations as much as possible to ensure a fair competition. However, putting too much emphasis on this "common wisdom" might in the end prove inefficient for innovation and growth, since it leaves little scope for a dedicated science and innovation policy (of the kind advocated by Dosi et al., 2006, for instance).

Meanwhile, the deregulation process is going on, more markedly in some industries than in others. In fact, since the 1980s (and mostly during the 1990s in Europe), network industries such as electricity, gas, rail, airlines, post and telecommunications have experienced an important process of market reform. The influence of PMR in network industries is likely to impact the technological and competitive processes of the rest of the economy through vertical linkages, beyond what can be called the static aspects of competition such as prices, tax schedules or the scope of economies of scales (Armstrong and Sappington 2006, 2007). Thus, the transformation in the regulation of these industries has been seen as a wider liberalisation trend in developed economies. Some applied works (e.g. Bourlès et al., 2013) have concluded that this type of reforms has boosted productivity growth. This link is widely perceived as robust and has recently been presented as evidence of the above-mentioned theoretical predictions. The underlying rationale is that the lack of dynamism in key input sectors of the economy becomes an impediment for firms to implement their innovative strategies in their own markets, especially when they compete neck-and-neck with their rivals and seek to escape competition.

This paper critically examines the robustness of such claims, which have clear policy implications. Indeed, they are at the root of recommendations that advocate the liberalisation of product markets as an innovation-boosting policy. The contribution of our

¹For instance: the European Council recommendations in the context of Europe 2020 growth strategy (Official Journal of the European Union, 2011/C 217/05), OECD (2007), IMF (2010).

critical examination is twofold. We first start by recalling the theoretical ambiguities of the relationship between competition and innovation. These go beyond the mechanisms isolated in models à la Aghion et al. (2005), such as the "escape competition" effect. A review of the related empirical literature also reveals that results are fairly less clear-cut than what the "common wisdom" presumes. We then provide a systematic empirical assessment of the vertically-induced impact of non-manufacturing regulation (mainly in network sectors) on innovation and productivity in the manufacturing industries. Besides challenging the "common wisdom", this paper goes one step further in the empirical identification of the impact of regulatory reforms on technical progress. Most papers on this topic perform estimations based on reduced-form equations with productivity (or, less frequently, innovation) measures as the dependent variable. Here, we seek to add more structure to the econometric model by relating PMR to innovation, and the latter to productivity in an integrated framework.

We take inspiration from a large body of empirical work, starting from Griliches (1979, 1992, 1994, 2000) to recent studies derived from Crépon et al. (1998) who proposed a conceptual and analytical framework relating R&D, innovation and productivity at the firm level. Differing from this literature, our empirical application is performed at the industry level and focuses on the innovation-productivity nexus only. It relies on a sample of 13 manufacturing industries for 17 OECD countries during the 1977-2005 period, for which we have information on multifactor productivity, innovation, skill composition of labour and regulatory indicators. There are several reasons for performing our test at this level of aggregation.

First, the industry-level scope is more likely to capture information on equilibrium relationships. Thereby, this level of analysis is more relevant to measure the bottom-line aggregate impact on innovation and productivity of the (a priori) contradictory economic mechanisms induced by the competitive process. Second, it also facilitates the empirical implementation since at this level of analysis we do not face the selection issues that plague most firm-level data on R&D. Moreover, industry-level data allows us to exploit the variability of different PMR regimes. This helps us reduce the risk of endogeneity as compared with observed measures of competition. Interpretations are more easily related to policy. We consider the same PMR indicators used in the related empirical literature. They are constructed by the OECD in order to capture the so-called "knock-on" effects of non-manufacturing regulation on the rest of the economy. In the literature, these PMR indicators are used to measure the restrictiveness and low-competition environment supposedly induced by PMR.

Our measure of innovative performance is patenting intensity, which is affected by PMR and in turn explains productivity. Using relative performances in total factor productivity, we also construct a measure of the closeness to the world technology frontier and split our sample into two unbalanced panels of national industries, depending on whether they perform near (leaders) or far from (followers) the leading edge. This allows us to test for a differentiated impact of the regulatory environment on the technological change of each type of industry. In this new and extended approach, using recently issued data, results are consistent with previous findings contradicting the idea that technical progress at the leading edge should be grounded on liberalisation policies (e.g. Amable et al. 2010).

The paper is organised as follows. Section 2 summarises the current debate and findings on the relationship PMC, PMR, innovation and productivity growth. Section 3

presents the empirical strategy followed in the paper. Section 4 discusses the estimation results. A brief conclusion on policy implications is given in Section 5

2 PMC, PMR, innovation and productivity

Key EU policy initiatives, such as the Lisbon Agenda after 2005 or Europe 2020, rely on a couple of simple ideas. The first is that liberalisation would open markets to competition, allowing new entrants to bring new ideas and to challenge incumbents. The second is that this competitive pressure would stimulate innovation because companies facing competition would constantly need better products and services in order to maintain or gain market share (Ellersgaard Nielsen et al. 2013). Explaining the contribution of competition policy to Europe 2020, Alexander Italianer, Director-General of the DG Competition declared in 2010 that competition was the key to ensure that the vision of growth and dynamism carried by Europe 2020 comes true: '*Effective competition pushes companies to innovate. They have to come up with new and better products to retain existing customers and gain new ones... Competition encourages companies to allocate their resources in the most efficient way, leading companies to offer more choice and better quality at lower prices. As a result competition boosts productivity, growth and job creation.*'² In order to better understand the policy debate on these issues, as well as our own critical contribution, it is worth making a selective synthesis of the main arguments analysing the link between market structure and technological performances. We begin by focusing the discussion on PMC as a theoretical concept and introduce PMR as the applied policy counterpart. It should be kept in mind, however, that the link between both remains far from trivial.³

Although the contemporary "common wisdom" states that liberalising product markets should foster innovation and productivity growth, theoretical contributions studying the way market structure shapes the incentives to innovate do not deliver an unambiguous positive relationship between PMC on the one hand and innovation or growth on the other. The "traditional" economic view is indeed one in which PMC has a negative impact on innovation as competition erodes innovation profits (Schumpeter 1934, 1942). Such a negative link is featured in most endogenous growth models following the lines of Romer (1990), Segerstrom et al. (1990), Grossman and Helpman (1991) or Aghion and Howitt (1992).

By way of contrast, the managerial literature has provided arguments highlighting the role of competition as a slack-reducing device (Machlup, 1967; Porter 1990). When considering optimal (and not just satisficing) behaviour, arguments mainly rely on the idea that PMC may reduce inefficiencies stemming from principal-agent governance-related problems. However, the resulting link between PMC and firm efficiency is still usually ambiguous (Scharfstein; 1988; Hermalin, 1992; Schmidt, 1997; Raith, 2003).

When innovation occurs step-by-step, that is when laggards must catch-up with the technological leader before overtaking it, the above-mentioned Schumpeterian argument

² *Competition Policy in support of the EU 2020 policy objectives. Speech at the Vienna Competition Conference 2010 'Industry vs. Competition?'*

³ It is fair to say that the gap between *de jure* and *de facto* aspects of competition has been largely neglected in the applied macro-level policy oriented literature on PMR and growth. See for instance Armstrong and Sappington (2007) for a theoretical review on issues in the regulation of suppliers.

can be used to reverse the negative relationship between PMC and innovation in some industries. When laggards catch-up with the leader and both type of firms compete in a neck-and-neck fashion, firms will innovate in order to escape competition. However, at the same time, laggards' innovation will be discouraged by competition as they anticipate lower post-innovation profits. This is the underlying rationale of Aghion et al. (1997, 2005). Using this argument, the latter paper suggests that the relationship between PMC and innovation is hump-shaped and that the peak of this curve is '*larger and occurs at a higher degree of competition in more neck-and-neck industries*' (Aghion et al, 2005, Proposition 5), that is to say in industries where firms compete at the same technological level. This has given rise to the idea that the benefits of increasing competition through lowering regulation should be higher near the world technological frontier, whereas they could be nil or even negative far from that frontier.⁴

The nonlinearity of the relationship between competition and innovation is more generally analysed by Boone (2001), who axiomatically defines the intensity of competition in order to encompass different standard parametrisations. Considering heterogeneous competitors, Boone (2001) shows that the value of innovation changes with the identity of the innovator, which in turn depends on the level of competition itself. No general form of nonlinearity can be inferred without specifying the market structure in more details. Details therefore matter and it is not surprising to find contradicting claims when one goes further into the industrial organisation literature. For instance, within the context of Cournot competition with product differentiation, Tishler and Milstein (2009) show that strategic behaviour in what they call R&D wars leads to a (non-inverted) U-shaped relationship.

As it is clear from Boone (2001), the possibility of innovation by technology leaders is key to understanding the effect of PMC. Leaders may have some advantages that allow them to innovate despite the implied destruction of their own rents (the so-called 'Arrow effect'). One special form of leader's advantage is that given by its position as an incumbent that moves first (Gilbert and Newberry, 1982). In that case, entry becomes endogenous and, contrary to traditional innovation-based growth models, leaders innovate and may remain in the market durably. Competition *for* the market can then be a substitute for competition *in* the market (Etro, 2007). The main idea here is that the presence of an active monopoly can actually hide an intense competition threat. Amable et al. (2010) show that even in a framework similar to Aghion et al. (2005), the possibility for the technological leader to innovate in order to make the follower's innovation more difficult leads to a reversal of the relationship between competition and innovation in the so-called neck-and-neck industries: competition may become detrimental to innovation, even more so as one moves closer to the technological frontier. Moreover, the relationship between PMR and market structure itself is also affected by these strategic interactions in a non-trivial way. Ledezma (2013) shows that, if the persistence of leadership relies on technological advantages strategically acquired by leaders in the process of innovation, PMR may in some cases reduce such advantages and induce firm and innovation dynamics through Schumpeterian leapfrogging. PMR may in fact, purposely or not, induce knowledge standardisation and this can be so even if PMR is theoretically allowed to increase the costs of innovation, as long as it forces leaders to stay, qualitatively, within

⁴Hölzl and Janger (2014) test the validity of the distance to the frontier argument for innovation in Europe and show that firms close to the technological frontier increasingly rely on the creation of own knowledge for their innovation-based growth strategies.

the boundaries of the current good.

Implications of endogenous entry and strategic interactions render visible the weakness of outcome measures of competition or market concentration and explain the widespread use of regulatory indicators in the applied literature. Some contributions estimate the impact of PMR on innovation or productivity without taking into account the proximity to the technological frontier. Blind (2012) distinguishes several regulatory indicators derived from business opinion surveys and tests their impact on the patenting intensity at the macro-level for a panel of 21 countries between 1999 and 2004. His findings display a diversity of influences according to the indicators. While restrictive price regulation has a negative impact on patenting, competition legislation has no impact, and product and service legislation, taken to deter business activity, actually has a positive influence on a country's innovative performance. Barbosa and Faria (2011) focus on 10 EU countries and 22 2-digit manufacturing industries. Their cross-section estimates for the period 2002-2004 show a weakly significant negative effect of regulation on the proportion of innovative firms within an industry. However, they use a macroeconomic indicator of PMR, common to all industries of a given country. Empirical assessments at the industry-level using regulation policy measures are then useful to analyse the relevance of the received argument about the positive effect of liberalisation on innovation and productivity growth.

A fairly large body of empirical literature follows this approach (see, e.g., Nicoletti and Scarpetta, 2003; Conway et al., 2006; Bourlès et al., 2013). It usually relies on time-varying industry-level data for developed countries. As in this paper, these works use PMR indicators constructed by the OECD, which tabulates detailed surveys on regulatory practices (see Section 3.1.2.). The scope of these practices is generally economy-wide or related to the experience of PMR in network services sectors. As a way to obtain more insights on the effect of this latter type of reforms on the rest of the economy, the OECD constructs "regulatory impact" indicators that measure the so-called "knock-on" effects of non-manufacturing regulation. This is done by connecting the regulatory practices in key non-manufacturing input sectors to the use of these sectors' output in each industry of the economy. This is why regulatory impact indicators are usually presented as capturing the extent to which upstream regulation restrict activities in downstream industries. The resulting index of regulation is generally highly correlated with other aspects of PMR measured by economy-wide indicators (Amable et al. 2010) and at the same time allows for more time-variability across countries and industries: it is now possible to perform estimations on PMR data presenting a panel structure where individuals are country-industry couples (national industries), as it is the case with most of recently publicly available measures of technological performances.

In general, estimations seek to measure the impact of PMR on economic performance (captured by a measure of innovation or, more often, productivity) in a reduced-form econometric equation. The latter usually includes a measure of the gap vis-à-vis the technology frontier and a term interacting this technology gap with the PMR proxy. In many cases, the technology gap variable is in fact a measure of closeness to the technology frontier as the productivity of a country in a given industry and year is expressed relative to that of the best performing country (in the same industry and year). The interaction term indicates then how the marginal effect of PMR (on economic performance) varies with the closeness to the technology frontier. This type of specification is related to the

above-discussed conclusion of Aghion et al. (2005).⁵

Contradicting these findings, the results of Amable et al. (2010) show that the marginal effect of PMR on patenting intensity tends to be positively growing with the closeness to the technological frontier. Furthermore, at the leading edge this marginal effect is significantly positive for several specifications. Although this result is not the rule in the related empirical literature it is by no means the exception. In practical terms, it comes from a positive estimated coefficient of the interaction term between PMR and the closeness to technology frontier. The same positive sign has also been found in Nicoletti and Scarpetta (2003) and Conway et al. (2006) with PMR indicators highlighting economy-wide aspects of PMR and productivity growth used as a proxy for technical progress/economic performance. Interpretations are however different: that positive sign in an error-correction model of multifactor productivity growth is seen as a slowing down effect of PMR on the natural catching-up process of laggards. On the other hand, Bourlès et al. (2013) do report a negative effect of PMR, which grows stronger the closer to the technology frontier. Their sample consider both manufacturing and service sectors. Nicoletti and Scarpetta (2003) and Inklaar et al. (2008) highlight the specificities of both type of sectors, something that could explain the differences in estimates across studies. Arnold et al. (2008) merge industry-level regulation data with firm-level information. They also seek to identify a differentiated effect of PMR on productivity, but this time defined on whether firms are above the productivity median at the national level. The estimated coefficient of this differently specified interaction term is negative.

What emerges from this snapshot of the related literature is that the relationship between PMC, PMR, innovation and productivity growth can fairly be considered as an open question, at least to the point of tempering the optimism of mainstream policy recommendations. This mixture of results also appears in microeconomic country-specific studies on PMC and innovation (e.g. Cohen et al., 2010). Case study evidence from the electricity sector in the UK also adds to a less optimistic view as liberalisation there has been associated with a decline in R&D efforts (Jamassb and Pollitt, 2011). All this suggests that the heterogeneity of national industries matters. It is then important to provide further empirical scrutiny by fully exploiting the panel structure of the data. We show through reduced-form estimates that the fixed-effect structure adopted in the econometric model is a key issue in the specifications to be estimated. Moreover, "sub-indicators" of the regulatory impact indicator allow us to isolate the scope of government participation in network industries, and therefore to analyse further a key element of network industries transformation. Full privatisation was not always the strategy adopted for unbundling and this may have had consequences for the rest of the economy. We consider then different indicators of regulatory impact, including, excluding or isolating the scope of government implication. Hence, relative to the existing empirical literature at the industry-level, the paper offers a more careful account of panel unobserved heterogeneity within a system equation (the innovation-productivity nexus) in which causality is more rigorously tested and where more economic channels can be accounted for. The detail of this analysis is presented in what follows.

⁵See for instance the policy brief of Aghion (2006).

3 Methodology

3.1 The data

3.1.1 Sources

We use three main sources of industry-level time-series data. From the EU KLEMS database constructed by the Groningen Growth and Development Centre (GGDC), we draw information on labour inputs and multifactor productivity (MFP) measures. This information has been completed with data on patenting from EUROSTAT and with PMR indicators constructed by the OECD. We focus on manufacturing activities for which there exists available information on the main variables in our specifications. This leads to an unbalanced panel of 17 countries, 13 industries spanning from 1977-2005, which leads to more than five thousand potentially exploitable observations. Sample details are given in Appendix. Tables A1 and A2 present the lists of countries and industries. Aggregate descriptive statistics (mean, dispersion and number of non-missing observations) at the country level are reported in Table A3.

3.1.2 Main variables

MFP growth, MFP levels and closeness to the world technology frontier We rely on measures of MFP growth relative to the base year 1995, available in the EU KLEMS database (March 2011 update of the November 2009 release). The use of EU KLEMS data on MFP growth is preferred to own custom calculations for several reasons. Methods and data are publicly available and continuously updated so that our analysis share a common accessible basis with other related studies. National Accounts are systematically considered in EU KLEMS and completed with cross-checked micro level surveys, which increases information availability. At the same time the underlying methodology ensures conceptual consistency between variables and different scopes of aggregation. Improved availability is also gained in terms of detailed series on capital and labour inputs, which allows for a more precise growth accounting. Details on these and other features of the EU KLEMS database can be found in O'Mahony and Timmer (2009).⁶

Our empirical strategy also requires MFP *levels* in order to construct an indicator of the closeness to the world technology frontier (WTF) which shall be used in our regressions to split the sample into "leader" and "follower" national industries. MFP levels were obtained combining (i) the MFP growth measures of EU KLEMS and (ii) the Productivity Levels (PL) database, also provided by the GGDC.⁷ The latter contains MFP indexes in levels relative to the United States only for the year 1997. This constraint is imposed by the need of offering information comparable over time and across countries and industries. To this aim, a specific deflation procedure is performed, which imposes heavy data requirements for constructing purchasing power parities (PPP) at the industry level. For this reason the PL database proposes measures in levels only for the benchmark year 1997, which is the best documented period for such a purpose. In addition, the resulting information on MFP levels also offers a double deflation scheme for value added.

⁶For the data and further documentation see <http://www.euklems.net/index.html> and the numerous EU KLEMS publications dealing with particular applications as well methodological issues. O'Mahony and Timmer (2009) also present statistical comparisons with the OECD STAN database.

⁷<http://www.rug.nl/feb/Onderzoek/Onderzoekscentra/GGDC/data/levels>

Using both the EUKLEMS and PL databases it is possible, however, to reproduce MFP series in levels for the full sample period. This amounts to apply the so called constant-PPP approach (see Inklaar and Timmer, 2008). More precisely, for a given country c , industry i and time period t let $MFPG_{c,i,t}^b$ be the MFP growth index relative to the year base b , MFP_{cit} the MFP level index and MFP_{cit}^{US} that relative to the United States. In this notation, what the EU KLEMS and PL databases provide are, respectively

$$MFPG_{cit}^{95} = \frac{MFP_{cit}}{MFP_{ci95}} \quad \quad \quad MFP_{ci97}^{US} = \frac{MFP_{ci97}}{MFP_{USi97}}$$

MFP measures in levels for the full sample span are then obtained (after adjustment of the year base of the MFP growth index to 1997) as:

$$MFP_{cit}^{US} = MFP_{ci97}^{US} \frac{MFPG_{cit}^{97}}{MFPG_{USi97}^{97}} = \frac{MFP_{cit}}{MFP_{USi97}} \quad (1)$$

With MFP levels at hand we define our measure of closeness to the WTF as follows. For a given industry and time period we first identify the WTF as the highest MFP level observed in the sample, i.e. that of the leader country in the industry for the year of observation. Formally,

$$WTF_{it} = MFP_{c^*it}^{US} \quad \text{where } c^* = \arg \max_c \{MFP_{cit}^{US}\} \quad (2)$$

For each country c in a given industry i and time period t , the closeness to the WTF, CL_{cit} , is then defined as its MFP level relative to that of the WTF:

$$CL_{cit} = \frac{MFP_{cit}^{US}}{WTF_{it}} = \frac{MFP_{cit}}{MFP_{c^*it}} \quad (3)$$

As the last equality makes clear, the MFP level of the United States does not participate in the definition of CL_{cit} .

In our regressions, $MFPG_{cit}^{95}$ is used as the dependent variable and WTF_{it} belongs to the set of explanatory variables. The constructed indicator of CL_{cit} does not make part of the set of covariates in the regressions. It is only used to identify subsamples of leaders and followers national industries.

Innovation Innovation is measured as patent intensity (PI), that is to say the number of patents divided by hours worked. Patent statistics relates to patent applications to the European Patent Office (EPO) by sector of economic activity (EUROSTAT, Sciences & Technology database). Thanks to a concordance matrix between international patent classification (IPC) and NACE classification of economic activity (Rev 1.1), the statistics of patent applications can be distributed across industries for a given country (See Schmoch et al. 2003). Because of this distribution and the size-normalisation (with hours worked) we have a variable that is no longer an integer but a continuous aggregate indicator of innovation intensity.

Skill composition of labour Although the March 2011 update of the 2009 EU KLEMS release provides information on labour inputs and labour compensation, the details on skill composition is only available in the previous release (2008). We extract from this latter

source the share of hours worked by high-skilled persons in order to include it in our regressions as a potential determinant of innovation. As a result, the main estimations do not consider the years 2006 and 2007 for which we have no information on skill composition. On the other hand, reduced form estimates shown in the preliminary analysis performed in Section 3.1 do exploit the full length of the sample for the main variables and deliver consistent conclusions.

Product market regulation PMR is measured through the regulation impact (henceforth REGIMP) indicator constructed by the OECD. We use the 2008 updated release (see Conway and Nicoletti (2006) for the methodology details).⁸ REGIMP measures the knock-on effect of regulation in key non-manufacturing (NM) input sectors on the rest of the economy. These input sectors include: (i) network services such as energy (electricity and gas), transport (air, rail and road transport) and communications (post and telecommunications) - the regulation of which is captured by the ETCR indicator; (ii) retail distribution and professional services - the regulation of which is captured by the RBSR regulation; and (iii) finance. Regulation in each of these activities is measured as an average composite of scores constructed upon qualitative information about regulatory practices in several important "regulatory areas". For ETCR, these areas cover entry, public ownership, vertical integration, price controls and market structure. Information here is available for the 1975-2007 period. For RBSR regulation, areas consider more specific restrictions on entry and conduct, and the data contains information for 1998, 2003 and 2008. Information on the financial sector has the lowest coverage (only for 2003). Scores in all indicators of NM regulation are coded accordingly to an increasing schedule (from 0 to 6) reflecting the restrictiveness imposed by regulatory provisions.

REGIMP seeks to capture the impact of these NM regulatory provisions on all economic sectors. For each 2-digit ISIC industry, REGIMP is computed as a weighted sum of NM regulation indicators, where weights reflect the use of the respective NM sector as input.⁹ The requirements of NM sectors in each industry are in turn obtained from harmonised input/output matrices. PMR in a NM sector will have a stronger impact on a specific industry if it is heavily used in production. Given this vertical linkage, REGIMP is usually interpreted as associating regulation in "upstream" industries with operation "downstream", although it should be kept in mind that not all manufacturing industries are final goods and that not all NM sector output is used in production activities. That said, an important share of NM sector output is used for production in other sectors. Conway and Nicoletti (2006), based on the input/output tables, report shares ranging from 50 to 80% so that REGIMP does give a measure about the degree of restrictiveness imposed to manufacturing activities due to PMR in key sectors of the economy.

As previously mentioned, a key advantage of REGIMP is its panel variability, which is compatible with our set of variables. At the same time, it remains strongly correlated with other measures capturing more directly regulatory practices, but that have the drawback of being economy-wide indicators with scarce variability in both time and cross-section dimensions (see for instance PMR indicators used in Nicoletti and Scarpetta, 2003). The latest release of REGIMP data also offers series restricted to the regulatory area of pub-

⁸ www.oecd.org/economy/pmr.

⁹ NM regulation indicators must be mapped to a 2-digit ISIC classification which implies in some cases a simple average of sub-indicators of regulation (e.g. the average of regulation in Post and regulation in Telecommunication for the ISIC sector 64 Post and telecommunication).

lic ownership (henceforth the RPO indicator) as well as series excluding this dimension (henceforth RWPO). We use these additional series as alternative PMR indicators in our robustness checks.

3.2 Empirical Strategy

We estimate a two-equation model that allows us to identify (i) the determinants of innovation and (ii) those of MFP (which include innovation itself). Among these determinants, the vertically-induced effects of non-manufacturing PMR (henceforth PMR for brevity) is expected to play a crucial role, which may depend on whether national industries compete far from or close to the WTF. In the first-stage equation, patent intensity of country c , in industry i at time period $t - 1$, $\ln PI_{cit-1}$, is explained by its own autoregressive process, the level of PMR, $\ln PMR_{cit-1}$, the share of hours worked by high-skilled workers, $\ln HS_{cit-1}$, and the MFP level exhibited by the WTF, $\ln WTF_{it-1}$. In the second-stage equation, the dependent variable is the log-difference of MFP relative to the base year 1995, viz. $\ln MFP_{cit}^{95} = \ln MFP_{cit} - \ln MFP_{ci95}$, which is explained by PMR, patent intensity and the MFP level of the WTF. Neither the autoregressive process of innovation nor the share of high-skilled labour are assumed to directly influence the log-difference of MFP (recall that the productivity accounting allowing to compute MFP as a residual has already taken into account input factors). Formally,

$$\ln MFP_{cit}^{95} = \beta_0 + \beta_1 \ln PMR_{cit-1} + \beta_2 \ln PI_{cit-1} + \beta_3 \ln WTF_{it-1} + \eta_{ci} + \eta_t + \varepsilon_{cit} \quad (4)$$

$$\begin{aligned} \ln PI_{cit-1} = & \alpha_0 + \alpha_1 \ln PMR_{cit-1} + \alpha_2 \ln WTF_{it-1} + \alpha_3 \ln HS_{cit-1} + \sum_{\tau=k}^m \gamma_\tau \ln PI_{cit-1-\tau} \\ & + \delta_{ci} + \delta_{t-1} + \xi_{cit-1} \end{aligned}$$

where η_{ci} , δ_{ci} are individual (country-industry) unobserved fixed effects; η_t and δ_t are time specific unobserved fixed effects; and finally ε_{cit} and ξ_{cit} the idiosyncratic disturbances.

In our regressions we consider alternatively $\tau = 3, 4$ and 5 . We use an instrument variable (IV) and GMM approaches to estimate (4). In both cases we take into account the unobserved individual time-invariant heterogeneity by exploiting within-group variance. This implies that the productivity equation will in fact be estimated in levels (i.e. the term $\ln MFP_{ci95}$ $\ln MFP_{cit}^{95} = \ln \frac{MFP_{cit}}{MFP_{ci95}}$ at the left-hand side will be eliminated by the within-group transformation). In estimating (4) we also consider the possibility of arbitrary heteroskedasticity and autocorrelation.

In order to identify a differentiated effect of PMR accordingly to the "neck-and-neckness" of the technological competition, our estimations consider two kind of subsamples: leaders and followers. Leaders are defined as those country-industry couples performing above a certain percentile of the sample distribution of the closeness to the world technology frontier, CL_{cit} , defined by eq. (3). We consider in our regressions the 50th, the 60th and the 75th percentiles of the CL_{cit} as alternative cutoff levels for the sample splitting. In each case, we allow our parameter estimates to differ in each subsample. The MFP level featured at WTF, $\ln WTF_{it-1}$, is introduced as an explanatory variable in both equations in order to control for technological externalities.

By letting PMR participate in both equations, we can identify how PMR affects MFP through patented innovation as well as through other type of non-patented innovative activity. With the sample splitting we can test how its influence may vary according to

the technology lead of a country in a given industry and time period. The most received argument discussed above suggests that one should expect in the first stage equation $\alpha_1 < 0$ for leaders and $\alpha_1 > 0$ for followers, provided that $\beta_2 > 0$.

4 Results

4.1 Preliminary analysis

The three-dimensional structure of our data implies the presence of different sources of unobserved specificities explaining MFP differences across national industries. We start therefore our analysis by estimating reduced-form regressions which seek to explain the log difference of MFP by the log of our indicator of PMR (REGIMP) and a set of dummies controlling for time, country and industry fixed effects, as well as their plausible interactions. Formally, we test:

$$\ln MFP_{cit}^{95} = \lambda_0 + \lambda_1 \ln PMR_{cit-1} + \mu_{cit} \quad (5)$$

where μ_{cit} is composed of an intrinsic disturbance ν_{cit} and several fixed effects, the specific form of which depends on the hypotheses regarding the underlying unobserved heterogeneity. Results are presented in Table 1. In column (1) the specification considers country, industry and time fixed effects, i.e. $\mu_{cit} = \mu_c + \mu_i + \mu_t + \nu_{ict}$ and yields a significantly negative elasticity of REGIMP. This result still holds and with increased magnitude (in absolute value) when the specification includes country-specific time fixed effects, i.e. $\mu_{cit} = \mu_c + \mu_i + \mu_t + \mu_{ct} + \nu_{ict}$, which seeks to control for national-level shocks. This type of dummy structure, controlling for national trends, is close to that assumed by Bourlès et al. (2013).

Column (3) and (4) report on specifications considering this time individual (country-specific industry) fixed-effects. Regression in column (3) includes also time fixed effects, i.e. $\mu_{cit} = \mu_{ci} + \mu_t + \nu_{ict}$, whereas country-specific time fixed effects are added in the regression reported in column (4), i.e. $\mu_{cit} = \mu_{ci} + \mu_{ct} + \mu_t + \nu_{ict}$. Both of these specifications are estimated using the within-group transformation. The Fisher test here indicates that we can reject at any conventional risk the null of no-joint effect of individual (country-industry) intrinsic characteristics. In both of these regressions the elasticity of REGIMP is significantly positive. This elasticity increases after the inclusion of country-time dummies, as in column (2). Hence, controlling for unobserved time-invariant individual heterogeneity matters. Unobserved determinants of MFP tied to national industry-level specificities and correlated with our regulation proxy (e.g. institutions, initial conditions, technology-based R&D propensity, etc.) may lead to biased estimations if only industry characteristics common to all countries and/or country characteristics common to all industries are controlled for.

Table 1. Reduced-form regressions				
Dependent variable : MFP growth relative to 1995, $\ln MFP_{cit}^{95}$				
	(1)	(2)	(3)	(4)
$\ln(REGIMP_{cit})$	-0.084*** (0.031)	-0.199*** (0.034)	0.701*** (0.058)	2.144*** (0.149)
Cons	4.040*** (0.092)	3.619*** (0.181)	5.714*** (0.131)	8.917*** (0.351)
Fixed-effects	μ_c, μ_i, μ_t	$\mu_c, \mu_i, \mu_{ct}, \mu_t$	μ_{ci}, μ_t	$\mu_{ci}, \mu_{ct}, \mu_t$
Number of Obs.	5622	5622	5622	5622
Adjusted R2	0.18	0.21	0.16	0.24
Individuals			220	220
F-test (p-value)			0.000	0.000

Note: Standard errors in parentheses.* $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$. $\mu_c, \mu_i, \mu_t, \mu_{ci}$ and μ_{ct} stand for, resp., country, industry, time, country-specific industry and country-specific time fixed effects.

4.2 Two-step estimates

The results of the two-step analysis are presented in Tables 2 to 7. These tables report the estimation of eq. (4) for a subsample of leaders or followers national industries, defined differently depending on whether they are respectively above or below the 50th, the 60th or the 75th percentile of our measure of closeness to the WTF (see section 2). All Tables show for a given type of individual (leader or follower) and regulation indicator (REGIMP, RWPO or RPO) the first-stage estimates (the patenting equation) in the upper panel and the second stage (the MFP equation) in the bottom panel. Columns (1) to (3) present estimations of the same model for a sample split at the 50th, 60th and 75th percentile respectively. Here, the lag of patenting intensity is instrumented by its own third lag. Columns (4) to (6) consider an additional scrutiny for the regressions of column (3), which is performed using the strictest definition of closeness to WTF. In this definition leaders are the national industries above the 75th percentile of WTF and followers those below, a sample split particularly interesting as it captures differentiated effects of PMR on what can be called the leading-edge of technology. These alternative regressions consider deeper autoregressive processes for patenting intensity. All models consider individual (i.e. country-industry) and time fixed effects. In all regressions also, statistics are robust to arbitrary heteroskedasticity as well as to arbitrary autocorrelation through kernel-based estimations. Column (6) reports the results obtained from estimations implementing two-step efficient generalised method of moments (GMM).

The rows at the end of each table give a summary of tests on instruments as well as on identification. These consist of (i) the Hansen test on the validity of overidentifying restrictions, (ii) a rank test for underidentification based on a Lagrangean multiplier version of the Kleibergen and Paap (2006) rk statistic, which amounts to generalise the Anderson canonical correlation rank statistic to the non-i.i.d. case; (iii) a weak identification test which is a "robust" analog of the weak identification IV test for the i.i.d. case (Stock and Yogo, 2005), based on the Kleibergen-paap rk statistics; and finally (iv) a weak-identification-robust inference test (i.e. a test on the structural significance of the endogenous regressors) based on Anderson and Rubin (1949), here also considering

heteroskedasticity-robust statistics.¹⁰ Although changing the regulation proxy or the sample of national industries amounts to changing the scope of the regulatory provisions being considered and their expected impact on innovation and productivity, we keep the same specification of instruments for the sake of comparison. The same structure of presentation is then kept in all tables.

The first estimations are made with the REGIMP indicator and the results are documented in Table 2 for the leaders and Table 3 for the followers. The impact of PMR, measured by this proxy, is generally positive for leaders at both the innovation and the productivity stage. Interestingly, the point elasticity of PMR at the first stage (innovation) is positive but the parameter estimated is not significantly different from zero at conventional levels in broad definitions of leader (i.e. national industries above the 50th and the 60th percentile of closeness to the WTF). However, this positive impact becomes significant and significantly higher when one narrows the definition of the leaders or, to put it differently, when one goes nearer to the technology frontier: the elasticity jumps from 0.080 at the 50% split to 0.486 at the 75% level. Even in the fully instrumented model (columns (5) and (6)) the estimated elasticity is more than four times higher at the 75th percentile split. The instrumentation strategy is also validated for the 60% and the 75% threshold.¹¹ Therefore, contrary to the common wisdom, these estimations show that PMR has a positive impact on innovation, which grows with the proximity to the WTF. As expected, skilled labour also favourably influences innovation, which is also positively affected by past innovation performance. On the other hand, spillovers stemming from the WTF appear to not significantly affect innovation for leader national industries. At the second stage (productivity), innovation is seen to positively influence productivity in all regressions, with an elasticity that does not vary significantly with the definition of the leader/follower split in the basic regressions. The positive impact of patents on productivity should dispel any doubts one might have had about the relevance of that variable for representing significant innovations. The introduction of the productivity externality term appear with a significantly positive coefficient, but only at the vicinity of the WTF. For this subsample the value of the innovation elasticity is higher. The productivity equation also shows that PMR positively impacts productivity by other channels than innovative patented activity. Although in this stage the associated elasticity of PMR is significantly positive and sizeable everywhere, it is also larger at the leading edge.

The results for the followers are documented in Table 3. The elasticity of PMR at the innovation stage is significantly negative for every sample split, and less negative at the 75% cutoff level than at the 50% or the 60% cutoff levels. Combining this with the results obtained for the leaders, one obtains a significantly negative influence of PMR far from the technology frontier that gradually turns into a significantly positive impact that grows when one gets near the technology frontier. This is exactly the opposite of the relationship postulated by the "common wisdom". Our results are nevertheless in accordance with those of Amable et al. (2010), Nicoletti and Scarpetta (2003) and Con-

¹⁰Whereas for the Hansen test we would like to fail to reject the null hypothesis that orthogonality conditions are valid, for the rest of tests the rejection of the respective null hypothesis is evidence of proper specification.

¹¹The higher p-values, yet still small, for the Anderson-Rubin tests are the consequence of the joint hypothesis tested: the coefficient of the endogenous regressor in the structural equation is equal to zero, and, in addition, the overidentifying restrictions are valid. As can be seen in Table 2, the coefficients of the lagged patenting intensity is itself significant at least at the 10% level.

way et al. (2006).¹² The fact that these results differ from what is generally seen as "common wisdom" illustrates how the relationship between PMR, innovation and growth is far from unambiguous. Depending on the proxies and econometric methodologies used, there is scope for some variety in the results. For instance, most empirical studies in the literature fail to develop suitable controls for unobserved individual heterogeneity, heteroskedasticity and autocorrelation in the models from which they derive their results. In the present study, we not only use a carefully-constructed measure of MFP, we also implement an econometric methodology that controls for the above-mentioned biases (which may typically plague large panels in which the time dimension is long).

Going back to our other results, we find that the other elasticities in the innovation equation are in conformity with expectations: a significantly positive influence of skilled labour and past innovation. The world productivity frontier here again does not exert a significant impact. At the second stage, as expected, the influence of innovation on productivity is not as high as with industry leaders. The estimate of the elasticity of productivity with respect to innovation is only significant at 10% for the 50% and 60% cutoff levels (columns (1) and (2)) and, when significant, less than a half of the innovation elasticity for leaders in comparable models. Interestingly also, contrary to what happens in the innovation stage, in the productivity equation PMR has a significantly positive impact on the productivity of followers, and the elasticity is generally higher than that estimated for leaders. This suggests the presence of important non-patented innovative activity in this sub-sample.

¹²As we mentioned, interpretations may be radically different.

Table 2.

Leaders - Innovation equation (first-stage estimates)- REGIMP indicator						
Dependent variable: patenting intensity, $\ln(PI_{cit-1})$						
WTF split	Q50	Q60	Q75	Q75	Q75	Q75
	(1)	(2)	(3)	(4)	(5)	(6)
$\ln(REGIMP_{cit-1})$	0.080 (0.101)	0.100 (0.127)	0.486*** (0.152)	0.406*** (0.145)	0.331** (0.143)	0.331** (0.143)
$\ln(WTF_{cit-1})$	-0.030 (0.030)	-0.015 (0.039)	-0.022 (0.053)	-0.039 (0.048)	-0.033 (0.045)	-0.033 (0.045)
$\ln(PI_{cit-4})$	0.491*** (0.023)	0.459*** (0.028)	0.393*** (0.034)	0.339*** (0.050)	0.299*** (0.057)	0.299*** (0.057)
$\ln(PI_{cit-5})$				0.135*** (0.047)	0.186*** (0.063)	0.186*** (0.063)
$\ln(PI_{cit-6})$					0.064 (0.040)	0.064 (0.040)
$\ln(HS_{cit-1})$	0.126*** (0.039)	0.124*** (0.043)	0.108** (0.048)	0.135*** (0.045)	0.147*** (0.043)	0.147*** (0.043)
Adjusted R2	0.86	0.86	0.84	0.84	0.84	0.84
Leaders - Productivity equation (second-stage estimates)- REGIMP indicator						
Dependent variable: MFP growth relative to 1995, $\ln MFP_{cit}^{95}$						
	(1)	(2)	(3)	(4)	(5)	(6)
$\ln(PI_{cit-1})$	0.120*** (0.040)	0.109** (0.045)	0.135* (0.071)	0.199** (0.078)	0.221*** (0.081)	0.171** (0.075)
$\ln(REGIMP_{cit-1})$	0.341*** (0.108)	0.546*** (0.126)	0.453*** (0.156)	0.436*** (0.157)	0.441*** (0.159)	0.480*** (0.157)
$\ln(WTF_{cit-1})$	-0.062 (0.041)	0.008 (0.043)	0.117** (0.054)	0.113** (0.054)	0.105* (0.055)	0.117** (0.054)
Number of obs.	2528	2018	1262	1216	1169	1169
Individuals	150	130	87	85	84	84
Tests of instruments and identification						
Overidentifying restrictions (Hansen test)						
p-value (J statistic)	0.004	0.108	0.484	0.595	0.211	0.211
Under identification (Kleibergen-Paap rank test)						
p-value (LM statistic)	0.000	0.000	0.000	0.000	0.000	0.000
Weak identification (Kleibergen-Paap based, for non-i.i.d errors)						
Wald F statistic	233.18	140.327	71.818	62.053	54.231	54.231
Endogenous regressors (Anderson-Rubin test)						
p-value (chi-2 test)	0.001	0.034	0.173	0.086	0.028	0.028

Note: Standard errors in parentheses.* $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$. See eq. (4) for details on the IV specification. All estimations consider a constant term, individual (country-industry) fixed effects and year dummies. Statistics are robust to arbitrary heteroskedasticity and also to arbitrary autocorrelation through kernel-based estimations. Column (6) reports two-step efficient generalised method of moments (GMM) estimations.

Table 3.

Followers - Innovation equation (first-stage estimates)- REGIMP indicator						
Dependent variable: patenting intensity, $\ln(PI_{cit-1})$						
WTF split	Q50	Q60	Q75	Q75	Q75	Q75
	(1)	(2)	(3)	(4)	(5)	(6)
$\ln(REGIMP_{cit-1})$	-0.353*** (0.096)	-0.368*** (0.087)	-0.254*** (0.076)	-0.240*** (0.072)	-0.250*** (0.072)	-0.250*** (0.072)
$\ln(WTF_{cit-1})$	-0.021 (0.020)	-0.020 (0.018)	0.001 (0.017)	-0.007 (0.016)	-0.020 (0.015)	-0.020 (0.015)
$\ln(PI_{cit-4})$	0.436*** (0.029)	0.449*** (0.025)	0.481*** (0.021)	0.423*** (0.031)	0.370*** (0.034)	0.370*** (0.034)
$\ln(PI_{cit-5})$				0.150*** (0.027)	0.130*** (0.034)	0.130*** (0.034)
$\ln(PI_{cit-6})$					0.097*** (0.026)	0.097*** (0.026)
$\ln(HS_{cit-1})$	0.030 (0.048)	0.038 (0.039)	0.089** (0.036)	0.096*** (0.034)	0.079** (0.034)	0.079** (0.034)
Adjusted R2	0.82	0.83	0.85	0.85	0.84	0.84
Followers - Productivity equation (second-stage estimates) - REGIMP indicator						
Dependent variable: MFP growth relative to 1995, $\ln MFP_{cit}^{95}$						
	(1)	(2)	(3)	(4)	(5)	(6)
$\ln(PI_{cit-1})$	0.058 (0.050)	0.054 (0.043)	0.069** (0.034)	0.083** (0.036)	0.093** (0.037)	0.093*** (0.034)
$\ln(REGIMP_{cit-1})$	0.676*** (0.223)	0.673*** (0.185)	0.577*** (0.148)	0.591*** (0.150)	0.604*** (0.152)	0.508*** (0.130)
$\ln(WTF_{cit-1})$	0.107*** (0.038)	0.071** (0.032)	0.025 (0.027)	0.013 (0.026)	0.010 (0.027)	-0.003 (0.025)
Number of obs.	2328	2843	3603	3478	3356	3356
Individuals	162	182	197	197	196	196
Tests of instruments and identification						
Overidentifying restrictions (Hansen test)						
p-value (J statistic)	0.015	0.056	0.130	0.161	0.123	0.123
Under identification (Kleibergen-Paap rank test)						
p-value (LM statistic)	0.000	0.000	0.000	0.000	0.000	0.000
Weak identification (Kleibergen-Paap based, for non-i.i.d errors)						
Wald F statistic	117.62	157.084	252.284	249.726	190.421	190.421
Endogenous regressors (Anderson-Rubin test)						
p-value (chi-2 test)	0.026	0.077	0.044	0.012	0.010	0.010

Note: Standard errors in parentheses.* $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$. See eq. (4) for details on the IV specification. All estimations consider a constant term, individual (country-industry) fixed effects and year dummies. Statistics are robust to arbitrary heteroskedasticity and also to arbitrary autocorrelation through kernel-based estimations. Column (6) reports two-step efficient generalised method of moments (GMM) estimations.

To sum up, with the widely-used REGIMP indicator, PMR has been found to be a positive influence on leaders' innovation and a negative one on followers'. This is the opposite of the received view about the merits of deregulation policy for innovation

performance at the leading edge, but this is in accord with previous results discussed above (specially those by Amable et al. (2010)) and also with standard Schumpeterian mechanisms. Moreover, PMR has also a positive influence on productivity and this time for both leaders and followers, which again contradicts the "common wisdom".

As explained in Section 2, the regulation proxy REGIMP is an aggregate index that summarises all areas of regulation covered in each sub-index of regulatory practices in network services, retail and finance. In order to disentangle different channels by which product market provisions in these sectors affect the rest of the economy, the OECD provides alternative indicators that either exclude the public ownership dimension (the aforementioned RWPO indicator), or isolate it (the aforementioned RPO indicator). We use these as alternative measures of regulatory pressures shaping the innovative activity of national industries.

Tables 4 and 5 present estimations performed with the RWPO indicator of regulation, respectively for leaders and followers. Regressions using this alternative indicator are interesting in that they help to identify whether the positive impact of PMR on innovation and productivity presented above relates to provisions shaping market structure (and thus the incentives to engage in innovative activities), or conversely to the presence of the State, which may have a particularly higher propension to engage in R&D investments (motivated for instance by wider public policies integrating the positive externalities of the innovation process). Measured by this indicator, PMR appears to impact innovation in a broadly similar fashion to that observed above using the REGIMP indicator. The significantly positive influence of RWPO on leaders' innovation also appears in the vicinity of the WTF. The impact of RWPO on followers is mainly negative but less so as one moves closer to the leading edge. Therefore, the slope of the curve linking the PMR-elasticity of innovation to the proximity to the technological frontier is here again positive, and not negative as the common wisdom would have it. Regarding the other regressors of the first stage, we observe that the impact of the share of skilled labour is also similar to those obtained previously: positive for leaders' innovation and lower and less significant for followers' innovation. Likewise, in this stage, spillovers stemming from the world technology leader are not significantly different from zero. As for the productivity equation, innovation has a significantly positive influence on leaders' productivity, and this time a non-significant one for followers, which is consistent with the large p-values in the corresponding Anderson-Rubin tests. Using the RWPO indicator, PMR has almost no direct impact on followers' or on leaders' productivity. The world technological frontier externality has a positive impact on leaders especially when the closeness to the WTF is restricted to the 75%. Estimations using the RWPO indicator yield then a similar pattern regarding the innovation stage but a fairly weaker one regarding the productivity stage. Instrumentation is validated in terms of orthogonality and identification for leading edge estimates.

Estimations are then performed with RPO which considers only the public ownership dimension. The results are featured in Tables 6 and 7 for leaders and followers respectively. As it was the case with the other PMR indicators, the impact of RPO on innovation is significantly positive and increases with the proximity to the technological frontier. PMR presents here also a significantly negative influence on innovation with followers. Innovation for leaders also presents a sizeable positive and significant impact, although it should be kept in mind that the same instrumenting strategy used in the previous tests in the productivity equation of leaders is not validated here by the test of exogeneity of

the instruments. The results of the innovation equation as a single equation, and namely the sign of the elasticities of the PMR indicator, of course are not concerned by this. For the productivity equation of followers when the sample is split at the 75th percentile, the exogeneity of instruments is broadly validated, especially in the full specification. Here again, as in the case of REGIMP, PMR appears to positively influence productivity for followers, even though is negatively associated with their patenting intensity. Overall, even if weaker in light of orthogonality conditions in the two-equation model for leaders, the evidence suggested by the RPO indicator by no means gives support to the postulate of a negative influence of larger upstream public ownership on leading-edge technical progress. Indeed, the opposite can be concluded from the single innovation equation.

Therefore, the estimations made with the other indicators of vertically-induced PMR broadly confirm the results obtained with REGIMP. Regulation has a positive influence on innovation at the leading edge and, in several cases, directly on productivity as well. Besides, the relationship between the impact of PMR and the distance to the technological frontier that one can draw from the previous results contradicts the received view: PMR's beneficial effects are stronger for industries that are closer to the frontier.

Table 4.

Leaders - Innovation equation (first-stage estimates)- RWPO indicator						
Dependent variable: patenting intensity, $\ln(PI_{cit-1})$						
WTF split	Q50	Q60	Q75	Q75	Q75	Q75
	(1)	(2)	(3)	(4)	(5)	(6)
$\ln(RWPO_{cit-1})$	0.076 (0.081)	0.074 (0.100)	0.329*** (0.121)	0.342*** (0.115)	0.368*** (0.113)	0.368*** (0.113)
$\ln(WTF_{cit-1})$	-0.039 (0.030)	-0.032 (0.039)	-0.032 (0.055)	-0.049 (0.049)	-0.045 (0.046)	-0.045 (0.046)
$\ln(PI_{cit-4})$	0.493*** (0.024)	0.463*** (0.029)	0.409*** (0.036)	0.354*** (0.055)	0.308*** (0.064)	0.308*** (0.064)
$\ln(PI_{cit-5})$				0.136*** (0.050)	0.189*** (0.067)	0.189*** (0.067)
$\ln(PI_{cit-6})$					0.073* (0.042)	0.073* (0.042)
$\ln(HS_{cit-1})$	0.076** (0.037)	0.087** (0.043)	0.085* (0.049)	0.116*** (0.045)	0.139*** (0.043)	0.139*** (0.043)
Adjusted R2	0.87	0.86	0.85	0.84	0.84	0.84
Leaders - Productivity equation (second-stage estimates)- RWPO indicator						
Dependent variable: MFP growth relative to 1995, $\ln MFG_{cit}^{95}$						
	(1)	(2)	(3)	(4)	(5)	(6)
$\ln(PI_{cit-1})$	0.121*** (0.042)	0.124** (0.048)	0.182** (0.073)	0.254*** (0.079)	0.273*** (0.083)	0.238*** (0.079)
$\ln(RWPO_{cit-1})$	0.022 (0.092)	0.187* (0.110)	0.158 (0.135)	0.145 (0.134)	0.144 (0.135)	0.151 (0.132)
$\ln(WTF_{cit-1})$	-0.069* (0.042)	-0.004 (0.044)	0.109** (0.054)	0.106** (0.054)	0.098* (0.055)	0.109** (0.053)
Number of obs.	2398	1917	1196	1154	1112	1112
Individuals	146	126	82	80	79	79
Tests of instruments and identification						
Overidentifying restrictions (Hansen test)						
p-value (J statistic)	0.025	0.205	0.679	0.742	0.220	0.220
Under identification (Kleibergen-Paap rank test)						
p-value (LM statistic)	0.000	0.000	0.000	0.000	0.000	0.000
Weak identification (Kleibergen-Paap based, for non-i.i.d errors)						
Wald F statistic	204.263	124.064	68.257	57.501	52.506	52.506
Endogenous regressors (Anderson-Rubin test)						
p-value (chi-2 test)	0.002	0.023	0.042	0.013	0.003	0.003

Note: Standard errors in parentheses.* $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$. See eq. (4) for details on the IV specification. All estimations consider individual (country-industry) fixed effects and year dummies. Statistics are robust to arbitrary heteroskedasticity and also to arbitrary autocorrelation through kernel-based estimations. Column (6) reports two-step efficient generalised method of moments (GMM) estimations.

Table 5.

Followers - Innovation equation (first-stage estimates)- RWPO indicator						
Dependent variable: patenting intensity, $\ln(PI_{cit-1})$						
WTF split	Q50 (1)	Q60 (2)	Q75 (3)	Q75 (4)	Q75 (5)	Q75 (6)
$\ln(RWPO_{cit-1})$	-0.222** (0.088)	-0.236*** (0.080)	-0.167** (0.069)	-0.111* (0.067)	-0.093 (0.067)	-0.093 (0.067)
$\ln(WTF_{cit-1})$	-0.010 (0.021)	-0.016 (0.019)	0.001 (0.018)	-0.005 (0.016)	-0.016 (0.015)	-0.016 (0.015)
$\ln(PI_{cit-4})$	0.432*** (0.030)	0.446*** (0.026)	0.473*** (0.022)	0.416*** (0.032)	0.358*** (0.035)	0.358*** (0.035)
$\ln(PI_{cit-5})$				0.155*** (0.028)	0.126*** (0.035)	0.126*** (0.035)
$\ln(PI_{cit-6})$					0.113*** (0.026)	0.113*** (0.026)
$\ln(HS_{cit-1})$	0.037 (0.050)	0.039 (0.043)	0.069* (0.037)	0.080** (0.034)	0.058* (0.032)	0.058* (0.032)
Adjusted R2	0.82	0.82	0.85	0.84	0.83	0.83
Followers - Productivity equation (second-stage estimates)- RWPO indicator						
Dependent variable: MFP growth relative to 1995, $\ln MFG_{cit}^{95}$						
	(1)	(2)	(3)	(4)	(5)	(6)
$\ln(PI_{cit-1})$	-0.008 (0.048)	-0.012 (0.041)	0.008 (0.034)	0.021 (0.035)	0.035 (0.036)	0.050 (0.034)
$\ln(RWPO_{cit-1})$	0.030 (0.100)	0.060 (0.085)	0.038 (0.071)	0.053 (0.070)	0.070 (0.070)	0.090 (0.069)
$\ln(WTF_{cit-1})$	0.090** (0.037)	0.059* (0.031)	0.016 (0.027)	0.005 (0.027)	0.000 (0.027)	-0.006 (0.026)
Number of obs.	2263	2749	3474	3358	3244	3244
Individuals	162	181	197	197	196	196
Tests of instruments and identification						
Overidentifying restrictions (Hansen test)						
p-value (J statistic)	0.295	0.318	0.500	0.106	0.080	0.080
Under identification (Kleibergen-Paap rank test)						
p-value (LM statistic)	0.000	0.000	0.000	0.000	0.000	0.000
Weak identification (Kleibergen-Paap based, for non-i.i.d errors)						
Wald F statistic	108.934	143.801	223.719	219.13	172.072	172.072
Endogenous regressors (Anderson-Rubin test)						
p-value (chi-2 test)	0.571	0.595	0.744	0.103	0.067	0.067

Note: Standard errors in parentheses.* $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$. See eq. (4) for details on the IV specification. All estimations consider a constant term, individual (country-industry) fixed effects and year dummies. Statistics are robust to arbitrary heteroskedasticity and also to arbitrary autocorrelation through kernel-based estimations. Column (6) reports two-step efficient generalised method of moments (GMM) estimations.

Table 6.

Leaders - Innovation equation (first-stage estimates)- RPO indicator						
Dependent variable: patenting intensity, $\ln(PI_{cit-1})$						
WTF split	Q50	Q60	Q75	Q75	Q75	Q75
	(1)	(2)	(3)	(4)	(5)	(6)
$\ln(RPO_{cit-1})$	0.153*	0.176*	0.489***	0.342***	0.212**	0.212**
	(0.080)	(0.104)	(0.106)	(0.103)	(0.107)	(0.107)
$\ln(WTF_{cit-1})$	-0.022	0.001	-0.028	-0.037	-0.028	-0.028
	(0.030)	(0.039)	(0.054)	(0.049)	(0.048)	(0.048)
$\ln(PI_{cit-4})$	0.512***	0.478***	0.412***	0.311***	0.273***	0.273***
	(0.024)	(0.030)	(0.036)	(0.055)	(0.063)	(0.063)
$\ln(PI_{cit-5})$				0.178***	0.189**	0.189**
				(0.050)	(0.075)	(0.075)
$\ln(PI_{cit-6})$					0.087**	0.087**
					(0.044)	(0.044)
$\ln(HS_{cit-1})$	0.130***	0.123***	0.102**	0.112**	0.104**	0.104**
	(0.040)	(0.044)	(0.049)	(0.047)	(0.047)	(0.047)
Adjusted R2	0.86	0.86	0.83	0.82	0.81	0.81
Leaders - Productivity equation (second-stage estimates)- RPO indicator						
Dependent variable: MFP growth relative to 1995, $\ln MFG_{cit}^{95}$						
	(1)	(2)	(3)	(4)	(5)	(6)
$\ln(PI_{cit-1})$	0.115***	0.100**	0.172**	0.230**	0.259**	0.183*
	(0.043)	(0.049)	(0.082)	(0.094)	(0.103)	(0.101)
$\ln(RPO_{cit-1})$	0.243***	0.356***	0.162	0.144	0.145	0.177
	(0.075)	(0.085)	(0.115)	(0.121)	(0.125)	(0.120)
$\ln(WTF_{cit-1})$	-0.073	0.001	0.118*	0.115*	0.110*	0.114*
	(0.046)	(0.049)	(0.062)	(0.062)	(0.062)	(0.062)
Number of obs.	2277	1795	1075	1037	999	999
Individuals	145	124	83	81	80	80
Tests of instruments and identification						
Overidentifying restrictions (Hansen test)						
p-value (J statistic)	0.000	0.004	0.015	0.029	0.009	0.009
Under identification (Kleibergen-Paap rank test)						
p-value (LM statistic)	0.000	0.000	0.000	0.000	0.000	0.000
Weak identification (Kleibergen-Paap based, for non-i.i.d errors)						
Wald F statistic	237.382	134.879	67.345	50.004	36.444	36.444
Endogenous regressors (Anderson-Rubin test)						
p-value (chi-2 test)	0.000	0.004	0.008	0.008	0.003	0.003

Note: Standard errors in parentheses.* $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$. See eq. (4) for details on the IV specification. All estimations consider a constant term, individual (country-industry) fixed effects and year dummies. Statistics are robust to arbitrary heteroskedasticity and also to arbitrary autocorrelation through kernel-based estimations. Column (6) reports two-step efficient generalised method of moments (GMM) estimations.

Table 7.

Followers - Innovation equation (first-stage estimates)- RPO indicator						
Dependent variable: patenting intensity, $\ln(PI_{cit-1})$						
WTF split	Q50 (1)	Q60 (2)	Q75 (3)	Q75 (4)	Q75 (5)	Q75 (6)
$\ln(RPO_{cit-1})$	-0.192** (0.095)	-0.169** (0.083)	-0.072 (0.069)	-0.100 (0.064)	-0.131** (0.062)	-0.131** (0.062)
$\ln(WTF_{cit-1})$	-0.028 (0.020)	-0.024 (0.019)	-0.002 (0.018)	-0.011 (0.016)	-0.025 (0.016)	-0.025 (0.016)
$\ln(PI_{cit-4})$	0.454*** (0.030)	0.468*** (0.026)	0.494*** (0.022)	0.426*** (0.034)	0.376*** (0.036)	0.376*** (0.036)
$\ln(PI_{cit-5})$				0.160*** (0.030)	0.157*** (0.037)	0.157*** (0.037)
$\ln(PI_{cit-6})$					0.078*** (0.025)	0.078*** (0.025)
$\ln(HS_{cit-1})$	0.044 (0.050)	0.051 (0.041)	0.096** (0.038)	0.098*** (0.035)	0.071** (0.035)	0.071** (0.035)
Adjusted R2	0.83	0.83	0.85	0.85	0.85	0.85
Followers - Productivity equation (second-stage estimates)- RPO indicator						
Dependent variable: MFP growth relative to 1995, $\ln MFG_{cit}^{95}$						
	(1)	(2)	(3)	(4)	(5)	(6)
$\ln(PI_{cit-1})$	0.023 (0.049)	0.016 (0.042)	0.042 (0.034)	0.056 (0.036)	0.067* (0.036)	0.074** (0.035)
$\ln(RPO_{cit-1})$	0.605*** (0.177)	0.558*** (0.145)	0.458*** (0.113)	0.490*** (0.116)	0.521*** (0.120)	0.445*** (0.106)
$\ln(WTF_{cit-1})$	0.105*** (0.040)	0.069** (0.034)	0.019 (0.028)	0.008 (0.028)	0.003 (0.028)	-0.012 (0.027)
Individuals	160	180	196	196	195	195
Tests of instruments and identification						
Overidentifying restrictions (Hansen test)						
p-value (J statistic)	0.016	0.063	0.118	0.105	0.116	0.116
Under identification (Kleibergen-Paap rank test)						
p-value (LM statistic)	0.000	0.000	0.000	0.000	0.000	0.000
Weak identification (Kleibergen-Paap based, for non-i.i.d errors)						
Wald F statistic	116.259	156.729	251.93	262.204	193.284	193.284
Endogenous regressors (Anderson-Rubin test)						
p-value (chi-2 test)	0.038	0.150	0.129	0.037	0.032	0.032

Note: Standard errors in parentheses.* $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$. See eq. (4) for details on the IV specification. All estimations consider a constant term, individual (country-industry) fixed effects and year dummies. Statistics are robust to arbitrary heteroskedasticity and also to arbitrary autocorrelation through kernel-based estimations. Column (6) reports two-step efficient generalised method of moments (GMM) estimations.

5 Conclusion

The aim of this paper was to assess the relevance of the policy option that consists in fostering innovation and growth through a liberalisation of product markets. To this end, we analysed the impact of the vertically-induced effects of non-manufacturing regulation on the innovative process in manufacturing and its further consequences on productivity. Our empirical strategy was designed to test the influence of the global process of liberalisation fostered by the transformation of key input sectors (mainly network services) in the OECD on the innovation-productivity relationship. According to most received claims, this influence should be positive, especially so in national industries competing at the leading edge. To perform our analysis, we have split our industry-level sample in order to consider leader and follower industries at different levels of the relative multi-factor productivity.

We do not find any evidence supporting a positive impact of the above-mentioned "upstream liberalisation" on the technical progress of manufacturing industries operating at the leading edge of technology. On the contrary, most estimations performed on leaders show a significantly positive impact of traditional forms of PMR on productivity channelled through the innovative process. Country-industry specificities are important in explaining these results compared to other works in the related literature. Overall, this lack of support of mainstream policy views on the matter at hand is reminiscent of the well-documented theoretical ambiguities in the relationship between PMC and innovation, and of the difficulties of transposing that theoretical debate into a policy-oriented one expressed in terms of PMR (especially when vertical relationships are at play).

A currently popular explanation of the productivity lag of Europe vis-à-vis the US invokes the lack of competition in product market which would be the consequence of too high a level of regulation (e.g. Aghion 2006). This view states that fostering innovation and productivity would imply to go beyond the usual innovation policy measures (such as increasing R&D expenditures and promoting innovative activity), and to implement policies influencing the framework in which firms compete. The most common policy recommendation in this respect is to increase the competitive environment of firms by liberalising certain key industries such as the non-manufacturing sectors considered in this paper. Our findings question the relevance of such policy recommendations. One may suspect that promoting innovation calls for more targeted policy measures (such as those proposed, for instance, in Dosi *et al.*, 2006) than simply making firms' environment more competitive. Alternative policies approaches, such as those inspired by the theory of innovation systems (Freeman 1987, Lundvall 1992, Nelson 1993) or the Triple Helix (Etzkowitz and Leydesdorff, 1998, 2000; Leydesdorff, 2000; Etzkowitz, 2008), point out to the necessity of a dedicated innovation policy with public financial support. Indeed, these approaches suggest that relationships and linkages between societal actors (and especially science-industry-government relationships) are central to the innovation behaviour and have to be sustained for the public good. Maintaining the Triple Helix requires government intervention and public funding, and cannot be done through deregulation alone (Etkowitz, 2008; Simon and Marquès, 2012). Moreover, as shown in our findings, a liberalisation policy may prove to be counter-productive for industries close to the technological frontier. More generally, our results raise doubts on policies that would subsume research or innovation policy under competition policy.

References

- [1] Acemoglu, D., Aghion, P., and Zilibotti, F., (2006), "Distance to Frontier, Selection and Economic Growth". *Journal of the European Economic Association*, Vol.4, No. 1, pp. 37-34.
- [2] Acemoglu, D., Aghion, P., and Zilibotti, F., (2003), "Vertical Integration and Distance to Frontier". *Journal of the European Economic Association*. Vol. 1, No. 2-3, 630-638.
- [3] Aghion, P., and Howitt, P. (1992), "A model of growth through creative destruction", *Econometrica*, Vol. 60, No. 2, pp. 353-35.
- [4] Aghion, P., and Howitt, P. (1998) "*Endogenous Growth Theory*". London and Cambridge: MIT Press
- [5] Aghion, P., Harris, C., and Vickers, J. (1997), "Competition and Growth with Step-by-Step Innovation: An Example", *European Economic Review*, Vol. 41, No 3, pp. 771-782.
- [6] Aghion, P. and Griffith, R. (2005) "*Competition and Growth. Reconciling Theory and Evidence*". Cambridge and London: MIT Press
- [7] Aghion, P., Bloom, N., Blundell, R. , Griffith, R., and Howitt, P. (2005), "Competition and Innovation: An Inverted-U Relationship", *Quarterly Journal of Economics*, Vol. 120, No. 2, pp. 701-728.
- [8] Aghion, P. (2006), "A Primer on Innovation and Growth". *BRUEGEL Policy Brief*, Issue 2006/06.
- [9] Aghion, P., Akcigit, U. and Howitt, P. (2014), "What Do We Learn From Schumpeterian Growth Theory?", in P. Aghion et S. Durlauf (Eds.), *Handbook of Economic Growth, Volume 2B*, pp. 515-563.
- [10] Amable, B., Demmou, L. and Ledezma, I. (2010), "Product Market Regulation, Innovation, and Distance to Frontier". *Industrial and Corporate Change*, Volume 19, No. 1, pp. 117-159.
- [11] Anderson, T. and Rubin H. (1949). "Estimation of the parameters of a single equation in a complete system of stochastic equations". *Annals of Mathematical Statistics*, Vol. 20, pp. 46-63.
- [12] Armstrong, M. and Sappington, D. (2006), "Regulation, competition, and liberalization", *Journal of Economic Literature*, Vol. 44, No. 2, pp 325-366.
- [13] Armstrong, M. and Sappington, D. (2007), "Recent developments in the theory of regulation", in M. Armstrong and R. Porter (Eds.), *Handbook of Industrial Organization*, Vol. 3, , Chapter 27, pp 1557-1700, Amsterdam: North-Holland.
- [14] Arnold, J., Nicoletti, G., and Scarpetta, S., (2008), "Regulation, Allocative Efficiency and Productivity in OECD Countries: Industry and Firm-Level Evidence", *OECD Economics Department Working Paper* No. 616, OECD Publishing.

- [15] Barbosa, N. and Faria A.P. (2011) Innovation across Europe: How important are institutional differences? *Research Policy*. 40(9) 1157-1169.
- [16] Blind, K. 2012. The influence of regulations on innovation: A quantitative assessment for OECD countries. *Research Policy*, Vol. 41, No. 2, pp. 391-400.
- [17] Boone, J. (2001), "Intensity of competition and the incentive to innovate", *International Journal of Industrial Organization*, Vol. 19, No 5, pp. 705–726.
- [18] Bourlès R., Cette, G., Lopez, J., Mairesse, J., and Nicoletti, G., (2013). "Do Product Market Regulations in Upstream Sectors Curb Productivity Growth?: Panel Data Evidence for OECD Countries". *Review of Economics and Statistics*, Vol. 95, No. 5, pp. 1750-1768.
- [19] Castellacci, F.(2009), "How Does Competition Affect the Relationship Between Innovation and Productivity? Estimation of a CDM Model for Norway". *NUPI Working Paper*, No 767
- [20] Cohen, W. (2010), "Fifty Years of Empirical Studies of Innovative Activity and Performance", in B. Hall and N. Rosenberg (Eds.), *Handbook of the Economics of Innovation*, Volume 1, pp. 129-213
- [21] Conway, P. and Nicoletti G. (2006), " Product Market regulation in the Non-Manufacturing Sector of OECD Countries: Measurements and Highlights". *OECD Economics Department Working Paper* No. 530.
- [22] Conway, P., D. de Rosa, G. Nicoletti and Steiner F. (2006), "Regulation, Competition, and Productivity Convergence. *Economics Department Working Papers* No. 509, Paris: OECD.
- [23] Crépon, B., Duguet, E., and Mairesse, J. (1998), "Research and Development, Innovation and Productivity : an Econometric Analysis at the Firm Level", *Economics of Innovation and New Technology*, 7(2), pp. 115-158.
- [24] Dosi, G., Llerena, P. and Sylos Labini, M. (2006) The relationships between science, technologies and their industrial exploitation: An illustration through the myths and realities of the so-called 'European Paradox' *Research Policy*, **35**(10), 1450–1464
- [25] Ellersgaard Nielsen, K., Rolmer, S., Harhoff, F., Andersen S., Ballebye Okholm H. (2013) The Contribution of Competition Policy to Growth and the EU 2020 Strategy. Directorate General for Internal policies. Policy Department A: Economic and Scientific Policy. IP/A/ECON/ST/2012-25
- [26] Etro, F. (2007), *Competition, Innovation, and Antitrust. A Theory of Market Leaders and Its Policy Implications*. Berlin: Springer Verlag.
- [27] Etkowitz, H. (2008), *The Triple Helix: University-Industry-Government Innovation In Action*, Routledge, London.
- [28] Etkowitz, H. and L. Leydesdorff (1998), "The endless transition: a triple helix of university–industry–government relations", *Minerva*, 36, 203–208.

- [29] Etzkowitz, H. and L. Leydesdorff (2000), "The dynamics of innovation: from National Systems and Mode 2 to a Triple Helix of university–industry–government relations", *Research Policy*, 29, 109–123.
- [30] Freeman C. (1987), *Technology and Economic Performance: Lessons from Japan*, Pinter, London.
- [31] Gilbert, R. and Newbery, D. (1982), "Preemptive Patenting and the Persistence of Monopoly", *American Economic Review*, Vol. 72, No. 3, pp. 514-526.
- [32] Griliches Z. (1979) "Issues in Assessing the Contribution of Research and Development to Productivity Growth", *Bell Journal of Economics*, 10(1), 92-116.
- [33] Griliches Z. (1992) "The Search for R&D Spillovers", *The Scandinavian Journal of Economics*, 94, 29-47.
- [34] Griliches Z. (1994) "Productivity, R&D and the Data Constraint", *American Economic Review*, 84(1), 1-23.
- [35] Griliches Z. (2000) *R&D, Education and Productivity: A Retrospective*. Harvard: University Press, Cambridge, Mass.
- [36] Grossman, G. and Helpman, E., (1991), "Quality Ladders in the theory of growth", *Review of Economic Studies*, Vol. 58, No. 1, pp. 43-61.
- [37] Hart, O. (1983), "The market mechanism as an incentive scheme", *Bell Journal of Economics*, Vol. 14, , pp. 366–82.
- [38] Hermalin, B. E. (1992), "The effects of competition on executive behavior", *Rand Journal of Economics*, Vol. 23, pp. 350–65.
- [39] Hözl, W. and Janger J. (2014) Distance to the frontier and the perception of innovation barriers across European countries. *Research Policy*, 43, 707-725.
- [40] International Monetary Fund (2010), "Lifting Euro Area Growth: Priorities for Structural Reforms and Governance", *IMF Staff Position Note* SPN/10/19, Washington.
- [41] Inklaar, R. and Timmer, M. (2008), "GGDC productivity level database: international comparisons of output, inputs and productivity at the industry level", *GGDC Research Memorandum* GD-104, University of Groningen.
- [42] Inklaar, R., Timmer, M., and van Ark, B., (2008), "Market services productivity across Europe and the US", *Economic Policy*, Vol. 23, No. 1, pp. 139–119.
- [43] Jamasb, T. and Pollitt, M. (2011), "Electricity sector liberalisation and innovation: an analysis of the UK's patenting activities. *Research Policy*, Vol. 40, No. 2, pp309–324.
- [44] Kleibergen, F. and Paap R (2006), "Generalized reduced rank tests using the singular value decomposition". *Journal of Econometrics*. Vol. 127, No. 1, pp. 97–126.

- [45] Lundvall B-Å. (ed.) (1992). *National Innovation Systems: Towards a Theory of Innovation and Interactive Learning*, Pinter, London.
- [46] OECD (2007), *Economic policy Reform, Going for Growth*. Paris: OECD.
- [47] Ledezma I. (2013), "Defensive Strategies in the Quality Ladders", *Journal of Economic Dynamics and Control*, Vol. 37, N° 1, pp. 176–194.
- [48] Leydesdorff, L. (2000), "The triple helix: an evolutionary model of innovations", *Research Policy*, 29, 243–255.
- [49] Machlup, F. (1967), "Theories of the firm: marginalist, behavioral, managerial", *American Economic Review*, Vol. 57, pp. 1–33.
- [50] Nelson R. (ed.) (1993), *National Innovation Systems. A Comparative Analysis*, Oxford University Press, New York/Oxford.
- [51] O'Mahony M. and M.P. Timmer (2009). "Output, Input and Productivity Measures at the Industry Level: The EU KLEMS Database", *The Economic Journal*, Vol. 119, N° 538, pp. F374 - F403
- [52] Nicoletti, G. and S. Scarpetta (2003), "Regulation, Productivity and Growth: OECD Evidence", *Economic Policy*, No. 36, pp. 9-72.
- [53] Porter, M. (1990). *The Competitive Advantage of Nations*. Macmillan Press, London.
- [54] Raith, M. (2003), "Competition, risk and managerial incentives", *American Economic Review*, Vol. 93, pp. 1425–36.
- [55] Romer, P. (1990), "Endogenous Technological Change", *Journal of Political Economy*, Vol. 98, No 5, pp S71-102.
- [56] Scharfstein, D. (1988), "Product market competition and managerial slack", *Rand Journal of Economics*, Vol. 19, pp. 147–55.
- [57] Schumpeter, J.A. (1934), *The Theory of Economic Development : An inquiry into profits, capital, credit, interest and the business cycle*. Cambridge Mass.: Harvard University Press. (First edition in german, 1911)
- [58] Schumpeter, Joseph A. 1942. *Capitalism, Socialism, and Democracy*. New York: Harper and Brothers.
- [59] Schmidt, K. (1997), "Managerial incentives and product market competition", *Review of Economic Studies*, Vol. 64, No 2, pp. 191–213.
- [60] Segerstrom, P., Anant, T., and Dinopoulos, E. (1990), "A Schumpeterian Model of the Product Life Cycle", *American Economic Review*, Vol. 80, No 5, 1077-1092.
- [61] Simon A. and A. Marquès (2012) "Public Policy Support to Triple Helix R&D Collaborations: A European Model for Fourth Pillar Organizations" in MacGregor S.P. and T. Carleton (Eds), *Sustaining Innovation: Collaboration models for a Complex World*, Springer, pp. 79-93.

- [62] Stock, J. and Yogo M. (2005), "Testing for Weak Instruments in Linear IV Regression". In *Identification and Inference for Econometric Models: Essays in Honor of Thomas Rothenberg*, ed. D.W. Andrews and J. H. Stock, 80–108. Cambridge University Press.
- [63] Tishler, A. and Milstein, I. (2009), "R&D wars and the effects of innovation on the success and survivability of firms in oligopoly markets", *International Journal of Industrial Organization*, Vol. 27, No. 4, pp. 519–531.
- [64] Vandenbussche J., Aghion P. and Meghir C. (2006), "Growth, distance to frontier and composition of human capital". *Journal of Economic Growth* Vol. 11, No. 2, 97-127.

A Sample details and descriptive statistics

Table A1. List of industries (2-digit Nace)

Code	Description
15t16	Food , beverages and tobacco
17t19	Textiles, textile , leather and footwear
20	Wood and of wood and cork
21t22	Pulp, paper, paper , printing and publishing
23	Coke, refined petroleumm and nuclear fuel
24	Chemicals and chemecal
25	Rubber and plastic
26	Other non-metallic mineral
27t28	Basic metals and fabricated metal
29	Machinery, nec
30t33	Electrical and optical equipment
34t35	Transport equipment
36t37	Manufacturing nec, recycling

Table A2. List of countries

Code	Country
AUS	Austria
AUT	Austria
BEL	Belgium
CZE	Czech Republic
DNK	Denmark
ESP	Spain
FIN	Finland
FRA	France
GER	Germany
HUN	Hungary
IRL	Ireland
ITA	Italy
JPN	Japan
NLD	Netherlands
SWE	Sweden
UK	United Kingdom
USA	United States

Table A3. Descriptive statistics on main variables

Country		MFP (1995=100)	REGIMP	Patent Intensity	High Skill Share	Closeness to the WTF
AUS	Mean	101.16	0.08	0.36	8.40	38.75
	SD	18.15	0.02	0.62	2.50	20.84
	N	338	429	403	312	338
AUT	Mean	103.17	0.12	0.89	4.02	35.84
	SD	33.04	0.02	1.46	2.05	16.67
	N	364	429	403	338	364
BEL	Mean	100.59	0.18	0.76	7.63	66.51
	SD	19.16	0.03	1.10	3.14	28.79
	N	351	429	403	338	351
CZE	Mean	122.01	0.13	0.06	6.23	31.12
	SD	54.31	0.03	0.12	1.57	20.86
	N	169	429	169	143	169
DNK	Mean	115.76	0.07	1.20	2.94	45.84
	SD	107.43	0.02	2.26	3.12	26.14
	N	364	429	403	338	364
ESP	Mean	95.30	0.13	0.14	8.06	45.03
	SD	14.20	0.03	0.25	4.25	23.78
	N	364	429	403	338	364
FIN	Mean	88.78	0.10	0.88	17.63	50.49
	SD	42.18	0.02	1.41	7.11	26.39
	N	494	429	403	468	403
FRA	Mean	102.03	0.10	0.94	5.91	52.12
	SD	38.86	0.02	1.47	2.29	24.40
	N	364	429	403	338	364
GER	Mean	111.24	0.11	1.23	6.87	48.69
	SD	39.49	0.02	2.00	3.26	20.20
	N	221	429	403	195	221
HUN	Mean	138.26	0.12	0.07	9.41	34.25
	SD	67.26	0.02	0.12	3.24	24.19
	N	169	429	208	143	169
IRL	Mean	104.84	0.08	0.27	9.35	56.52
	SD	23.85	0.02	0.44	3.53	28.45
	N	260	396	403	234	260
ITA	Mean	84.95	0.15	0.37	3.00	56.30
	SD	23.25	0.02	0.55	3.06	31.61
	N	494	429	403	468	403

Table A3. Descriptive statistics on main variables (continued)

Country		MFP (1995=100)	REGIMP	Patent Intensity	High Skill Share	Closeness to the WTF
JPN	Mean	93.11	0.13	0.66	13.10	42.01
	SD	28.48	0.02	1.21	6.96	23.57
	N	442	429	390	468	390
NLD	Mean	97.98	0.07	1.28	3.84	44.62
	SD	21.79	0.02	1.95	1.79	31.98
	N	377	429	403	351	377
SWE	Mean	130.03	0.08	1.13	7.44	43.37
	SD	114.41	0.02	1.55	6.11	26.69
	N	195	429	403	325	195
UK	Mean	90.13	0.09	0.52	5.89	56.81
	SD	24.87	0.03	0.76	4.00	27.86
	N	494	429	403	468	403
USA	Mean	101.92	0.06	0.51	16.11	57.53
	SD	41.74	0.01	0.85	9.09	28.18
	N	403	429	403	468	403
Total		101.51	0.11	0.60	8.76	48.12
		47.51	0.04	1.57	6.77	27.49
		6019	9106	9299	7162	5694