

HAL
open science

An Original Solution to Agency Issues Among PreWWI Paris-Listed Firms : The Statutory Rule of Profit Allocation

Emilie Bonhoure

► **To cite this version:**

Emilie Bonhoure. An Original Solution to Agency Issues Among PreWWI Paris-Listed Firms : The Statutory Rule of Profit Allocation. 2021. halshs-03107869

HAL Id: halshs-03107869

<https://shs.hal.science/halshs-03107869v1>

Preprint submitted on 12 Jan 2021

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.

WORKING PAPER N° 2021 – 04

An Original Solution to Agency Issues Among PreWWI Paris-Listed Firms : The Statutory Rule of Profit Allocation

Emilie Bonhoure

JEL Codes: G32, G34, G35, N23, N83

Keywords: Profit allocation, Corporate governance, Dividend policy, Agency theory, historical finance, France.

AN ORIGINAL SOLUTION TO AGENCY ISSUES AMONG PRE-WWI PARIS-LISTED FIRMS: THE STATUTORY RULE OF PROFIT ALLOCATION

Emilie Bonhoure*

Abstract

Agency issues (the conflicts that arise due to the divergence of stakeholders' interests within firms) remain a critical challenge faced by companies. Unfortunately, there is hardly any existing solution that can claim to mitigate all agency issues at the same time. In this study, I examine an original governance mechanism, widespread within French firms at the turn of the 20th century, which could do so: a statutory rule of profit allocation. It fixed in corporate statutes the part of profits to be allocated to a pre-determined set of agents. Contrary to other solutions, this rule could indeed be a way to solve several types of agency issues at the same time. Focusing on the allocations to shareholders, I show that this was the case: firms with more severe agency conflicts promised a higher part of profits to shareholders. I also provide evidence of the efficiency of this rule. Firms with more severe agency issues did not deviate too much from it (despite the specific deviations sometimes allowed) and distributed actual dividends close to the promised ones.

Keywords: profit allocation, corporate governance, dividend policy, agency theory, historical finance, France

JEL codes: G32, G34, G35, N23, N83

I. Introduction

One critical question in corporate finance theory is about agency issues a corporation may face and how to solve them (Tirole 2006). These issues occur when one of the firm's stakeholders (the agent) is supposed to perform actions or make decisions on the other's behalf (the principal), but could also act following his interests at the expense of the principal's interests (Jensen and Meckling 1976). Solving these issues come with (agency) costs for companies. Academic authors have discussed and offered many solutions to the corporate world, aimed at reducing agency issues (Campbell and Turner 2011; Faccio, Lang, and Young 2001; John, Knyazeva, and Knyazeva 2011; Shleifer and Vishny 1997). These solutions range from dividend payout to various governance mechanisms like specific boards, managerial compensation schemes, or voting rights. However, these solutions bear several caveats. In particular, they are usually punctual, meaning they are designed to reconcile the interests of one pair of stakeholders only. No global solution is discussed to deal with all types of agency issues.

* Paris School of Economics (contact: emilie.bonhoure@psemail.eu)

Moreover, literature is unclear on the scope of the offered solutions and by how much they help reducing agency issues.

This paper brings forward an original and global solution to agency issues, taken from “historical” firms, and offers to quantify its effect. Companies listed on Paris stock markets at the beginning of the 20th century indeed implemented a specific governance mechanism: a statutory rule of profit allocation. This rule fixed in corporate statutes the distribution of profits to a pre-determined set of agents or items, including shareholders. It made *ex ante* observable what certain stakeholders could expect from their involvement in the firm and ensure them a part of firm profits. It thus prevented the agent from misusing firm cash at the expense of the principal. This rule may also constitute a more global solution to agency issues as it could have included allocations for any principal (firm outsiders, shareholders, creditors, employees, etc) whose interests could be threatened by a given agent.

In this paper, I more specifically examine the statutory rules implemented by the 40 largest French firms (hereafter historical CAC40) listed on Paris stock exchanges between 1906 and 1909. I first assess whether it was actually implemented to compensate for agency issues, and then verify whether this governance mechanism worked as a good agency-issue solver. I focus on the distributions made to shareholders¹ and proceed in two steps. First, I examine whether the dividend amount ensured by this rule to shareholders was aimed at reducing the agency conflict between them and firm controllers. In the particular case of allocations to shareholders, this rule may have prevented controllers from extracting private benefits (i) by promising higher dividends to shareholders, and (ii) as a whole, by preventing them from changing arbitrarily the levels of dividends paid to shareholders. Second, I explore whether the rule worked and did prevent controllers from extracting too many private benefits at the expense of shareholders.

Every year, these firms promised to distribute a certain proportion of their profits as dividends: the *expected dividend payout ratio* (hereafter *EDPR*)². Due to some specificities in the statutory rules (especially variability sometimes allowed in the distribution set), each firm had a range of *EDPRs* annually. For instance, the *Aciéries de Longwy* ensured in 1906 to distribute between 48.71% (the lower bound of the range, hereafter named the *worst EDPR*) and 88.39% (the upper bound, hereafter named the *best EDPR*) of their profits to its shareholders.

In the first part of my analysis, I examine whether *EDPRs* were set to compensate for agency costs. One way to do so is to assess whether they were higher within firms that suffered from high agency issues. In particular, I test whether firms that were larger, older, with fewer investment opportunities, located further from their shareholders, or listed on the less regulated stock exchange³ had relatively higher *EDPR* than the others. The results are consistent with the rule as an agency-issue solver. On the one hand, the *best EDPR* is positively correlated with the initial size of the firm (measured by initial capital) and its age, and negatively correlated with firm investment opportunities. On the other hand, the *worst EDPR* is explained by one variable only: firm size (measured by its capital); and positively correlated with it. These effects are also sizeable: while a one-standard-deviation increase in age (or in initial capital) is associated with *best EDPRs* higher by 4% (or 3% respectively), such an increase in capital is linked to an increase of 11% in *worst EDPRs*. As a whole, *EDPRs*, and more particularly the *best* one, were

¹ Among the different stakeholder pairs this rule may have help reconciling, I will focus on the shareholders – firm controllers one. Here, shareholders (or minority shareholders, firm outsiders, etc) are the principal, and firm controllers (or managers, firm insiders, etc) the agent. In further research, other pairs may be considered (shareholders-board, firm-employees, etc).

² The amount of promised dividends was not a linear function of profits: it varied depending on the amount of profits. Thus the *EDPR* also varied every year (depending on the profits made on this certain year).

³ These characteristics (size, age, distance, etc) are indeed shown to be correlated with the agency issues a company may suffer from. Please see in the below sections.

higher within firms with more severe agency issues, suggesting that they may have been set to decrease them.

But did it work? Were agency issues mitigated thanks to this rule? This is the second part of my analysis. Should the statutory rule be efficient in reducing agency issues, firms with more severe agency issues should not deviate more from promised dividends than other firms when paying actual dividends (hereafter actual dividend payout ratios – *ADPRs*). In other words, they should not exhibit an *EDPR-ADPR* difference significantly different from other firms. The results are consistent with this hypothesis. In particular, older and more remote firms do not exhibit significantly larger *best EDPR-ADPR* or *worst EDPR-ADPR* difference. Further, firms that are larger and with fewer investment opportunities even have a lower *best EDPR-ADPR* difference, suggesting that they distributed something closer to what they promised than others. Overall, the statutory rule of profit allocation may be a global solution offered to companies for them to solve their agency issues. In the particular case of the shareholder-controller relationship, it was implemented to compensate for these issues and was efficient in doing so. However, several points should be noticed about these findings. First, what is studied here is the dividend distribution (either the promised or the actual one) after profits are reported. Set differently, I do not study in this paper the possibility of earning manipulation. Agency issues could also occur before any profit amount is reported to the general assembly (hereafter GA) and before any distribution. Second, the part of the dividends promised to shareholders but not actually distributed to them could be so for more “regular” uses (instead of for private benefits at the expense of firm outsiders). For instance, it could be allocated to reserves to fund future investment projects. Part of further work will then be about controlling for this possibility. Third, the quantitative analysis provides evidence of correlations between *EDPRs* and measures of agency issues, suggesting that the rule was set to mitigate them. Nonetheless, to confirm that the true objective of companies while stating this rule was to deal with these conflicts will require further analysis. For instance, further research could consist of studying their archives, and in particular statutes or GA reports, to verify whether the discourse was in line with our quantitative results. Fourth, studying *EDPRs* instead of actual payments allows us to study a solution implemented *ex ante* by the firm to deal with potential agency conflicts that could arise over its lifetime. Given some of their characteristics, companies implemented a certain rule to decrease agency issues and promised certain amounts to shareholders. Looking at actual dividends, I further show that this mechanism worked.

These findings provide several contributions to the existing literature about the solutions to agency issues (Jensen 1986; Jensen and Meckling 1976; Shleifer and Vishny 1997; Tirole 2006). Many solutions have been discussed and are already implemented within companies (including earlier ones). One of them is the view of dividends as an agency-cost solver⁴ (Bonhoure, Germain, and Le Bris 2017; Campbell and Turner 2011; Easterbrook 1984; Faccio et al. 2001; Jabbouri 2016; Jensen 1986; John et al. 2011; Lang and Litzenberger 1989). Another one relates to the board and its role in monitoring and advising firm managers (Campbell and Turner 2011; Hermalin and Weisbach 2003; Le Bris, Goetzmann, and Pouget 2016; Raveland 2013). Appropriate compensation schemes (in particular performance-related ones) may also contribute to reducing agency conflicts between managers and shareholders by aligning their interests (Anderson et al. 2018; Bayer and Burhop 2009; Bebchuk and Weisbach 2010; Burhop 2004; Burhop and Deloof 2017; Jensen and Murphy 1990; Shleifer and Vishny 1997). The use of specific voting right schemes may also help to reduce agency issues, in particular between minority shareholders and controllers (large investors, managers) (Dunlavy 1998; Enriques and

⁴ This view is related to one of the explanatory models of dividends widely discussed in academic literature: the agency explanation of dividends. According to this view of dividends, by distributing firm cash to shareholders, dividends may allow to extract cash from managers’ hand and thus to prevent them from misusing it

Volpin 2007; Hilt 2013). More “democratic” voting rules (like one-shareholder-one-vote) are indeed shown to reduce the latter’s bargaining power and thus to allow the former to make their voice heard more easily. With the study of “historical” firms also comes original solutions brought to this agency problem. Acheson, Campbell, and Turner (2019) show that to compensate for the end-19th poor legal protection of UK shareholders, companies implemented “private contracting” mechanisms under the form of charter provisions. Through their corporate charters, they set mechanisms (like specific governance features, voting right schemes, etc) to protect and attract potential shareholders. However, these solutions are punctual and do not allow firms to deal with several types of agency issues at the same time. They are also mostly elaborated to solve shareholder-controller agency conflict. Conversely, the mechanism unveiled in this paper would make it possible to deal with several agency relationships at once, and thus constitutes a more global solution to them. Even though I focus on the profits promised to shareholders in this paper, this rule ensured allocations of profits to other stakeholders. Part of further research will be about other stakeholders’ conflicts and whether the rule was also efficient in their cases.

Another contribution relates to the shareholder-versus-stakeholder theory. These results echo the very modern debate about who should be entitled to firm profits. Should shareholders receive the bulk of profits (Friedman 1970) or should profits be also allocated to other stakeholders (Robé 2012) like employees? A statutory rule of profit allocation may help modern managers and practitioners to deal with this debate by *ex ante* fixing the allocation of profits to a specific set of stakeholders, based on corporate strategy and characteristics. This study may help them to understand this “new” governance item and quantify its effects on the agency conflicts they face.

Finally, from a more business history perspective, it is the first study of a very specific governance feature, widespread all over the 19th and at the beginning of the 20th century: the statutory rule of profit allocation. If papers like Acheson et al. (2019), De Jong, Fliers, and van Beusichem (2019), and Gregg and Nafziger (2019) mention such provisions, they do not specifically study this mechanism of profit distribution.

The rest of the paper is organised as follows. Section II describes the general context of the firms studied in the paper along with the statutory rule of profit allocation. Section III introduces data, methodology, and preliminary statistics. Section IV provides a study of the *EDPRs*, in particular of their determinants, and compares them to *ADPRs*. Section V assesses whether this rule was efficient in protecting from agency issues by studying the *EDPR-ADPR* difference. Section VI concludes.

II. Historical Background

A. France at the beginning of the 20th century

The pre-WWI period was a period of growing economy in France, after a relatively long period of stagnation. According to Lévy-Leboyer and Bourguignon (1985), 1897 French GDP was about the same as in 1882 while it enjoyed strong growth in the following period and subsequently increased by 67% between 1897 and 1914. In 1907, around half of this growth was realized, with any significant effect of the 1907 US financial crisis. Such a positive economic and financial context was reflected in the steady levels of the interest rates of the French *Rente 3%* bond (around 3% and 3.2% between 1906 and 1908) and the relatively flat

levels of the historical CAC40 in 1907 compared with the prior twenty years⁵. In particular, the 1906-1909 period is far from the economic and political troubles triggered by the WWI, and from the 1911 inflation peak experienced in France.

If France benefited from strong growth at the time, so did its stock markets: French stock market capitalisation (in terms of GDP) represented, in 1913, almost twice the US one (respectively 78% versus 39%) (Rajan and Zingales 2003). The French financial markets generally followed an increasing trend during the 1890-1936 period: the number of listed companies, the amount of the securities issued by these firms, along with the part of these issues in their capital all increased at the time (Hautcoeur 1999). If we restrict the analysis to the 40 largest market capitalisations, they represented around 20% of the French GDP (Le Bris and Hautcoeur 2010). French stock markets were divided into a bunch of local markets in both Paris and the province. This paper focuses on Paris markets because of higher data availability and of the relatively higher importance of the capital markets of the French capital⁶. More specifically, the Paris market was divided into two complementary poles (Hautcoeur and Riva 2012). The first one was the “official market” (the *Parquet*) (re)launched by the government at the beginning of the 19th century to keep control of the financial transactions. As a consequence, this stock exchange faced several governmental restrictions in terms of companies that could be listed, and of products that could be traded (only spot trades were allowed, while any forward or option contract was forbidden until the end-19th). Most companies listed on this market were French and relatively larger, usually operating in more mature sectors like railways and banks (Hautcoeur 2007). This stock exchange was then usually the place of exchange of the most liquid securities and attracted more individual and smaller investors.

The second pole of the Paris capital market was the “unofficial” or the “over-the-counter” market, the *Coulisse*, which initially developed in reaction to the *Parquet* and the various restrictions it had to face to. It was far less subject to government control and was thus able to accept for trade and listing all products (including forwards and options) and firms’ securities that did not comply with the *Parquet*’s rules. In particular, smaller, more recent, or foreign companies were more likely to have their securities listed on this market (Hautcoeur and Riva 2012). These aspects made the *Coulisse* a “most dynamic and innovative” financial market (Hautcoeur and Riva 2012), despite the fact it was legally forbidden for most of the 19th century⁷. All of this made the Paris market a duopoly one, divided into a most important stock exchange in terms of size and visibility, the *Parquet*, while a more smoothly regulated stock exchange, the *Coulisse*, ensured the trade of less visible and liquid securities.

B. *A period of high asymmetry of information*

The beginning of the 20th century is a period characterised by a high asymmetry of information between the different firm agents (see Braggion and Moore 2011; Campbell and Turner 2011; Moortgat, Annaert, and Deloof 2017), including in France (Hautcoeur 1999; Herrigel 2008). The debates surrounding the governmental authorisation required to establish a corporation (*société anonyme*) well illustrate this phenomenon. The main concern before the release of this authorisation (in 1867 in France) was related to the limited liability of shareholders and to the possibility that the initiators of the corporation may set the firm up to engage in risky and non-controllable activities likely to make the subsequent and smaller investors lose their money.

⁵ See Bonhoure and Le Bris (2019) for more details.

⁶ It is true that about one third of the newly listed firms were so on the Lyon stock exchange. Nonetheless, these firms were usually smaller in terms of size and most of them were listed on this provincial market for geographic-proximity reasons (Ducros 2018).

⁷ Even though it was forbidden, it was *de facto* tolerated, with more or less acceptance depending on the periods (Lagneau-Ymonet and Riva 2012).

The law of the 24th of July, 1867, that allowed free incorporation ensured little transparency and mandatory disclosure of corporate (financial) information. Corporations only had to publish a balance sheet and an inventory of assets at each yearly GA of shareholders (Hautcoeur 1999)⁸. This paved the way for strong agency issues between the firm agents (Hautcoeur 1999). These agency issues were particularly salient between minority and controlling (family and founders) shareholders. An increasing number of minority investors were likely to finance increasing firm capital needs, as the strong economic growth paved the way for firms to extend their business while the most notable activities of the 19th and beginning of the 20th century (like railways) were less possible to finance through a small group of initial investors. Moreover, despite the growing importance of minority shareholders, separation of ownership and control was not fully achieved yet, especially in France (Cheffins 2008), with firm controllers (or insiders) who were often its main shareholders.

Such a context may call for alternative mechanisms to counterbalance this institutional asymmetry of information and to provide this lacking protection through “private contracts”⁹. Among others, the statutory rule of distribution of profits may be considered to be a specific case of these private-contract mechanisms, and thus one way to reduce such asymmetry of information between firm controllers and its minority and smaller investors. Being statutory, it fixes the allocation made to shareholders and other corporate agents or items more transparently.

C. *The statutory rule of distribution of profits*

This dataset gave me access to a specific feature of corporate governance, which was in practice all over the 19th century and at the beginning of the 20th. Most firms listed on the Paris stock exchanges (the *Parquet* and the *Coulisse*) had set up the distribution of their profits in a fixed manner every year. Although it was a common practice among firms listed on Paris markets, there was no legal obligation requiring that the allocation of all the profits to certain and predetermined corporate agents or items be stated *ex ante*. Such a rule was implemented and defined in corporate statutes (Maria 1906) and was then specific to the firm itself. Nonetheless, due to this statutory characteristic, this rule was supposed to be applied every year without being changed. Modifying it required to implement the usual processes necessary to statute modifications: calling for an extraordinary GA and collecting a pre-specified majority of votes. Few items were legally mandatory and included in this fixed rule. In particular, corporations (*sociétés anonymes*) had to set up a legal reserve to which they had to allocate at least 5% of their yearly profits. Once this legal reserve had reached up an amount equal to the tenth of the corporate capital, this obligation was released; but as soon as it went down below the 10%-capital level, the deductions of 5% of profits had to resume (Blanchenay 1935; Lemarchand 1994; Maria 1906). However, many companies went beyond this legal obligation, in particular by requiring in their statutory rule to set up reserves equal to more than a tenth of the capital.

Broadly, the fixed rule of profit distribution specified how much of a firm’s yearly profits would be distributed to each of its agents or entities, beginning by shareholders and reserves but also including stakeholders as various as their board, founders, employees or top managers, etc¹⁰

⁸ The most notable improvement in the legally mandatory releases of corporate information was made through a subsequent law, which imposed the release of a balance sheet prior to the firm stock IPO.

⁹ In the sense described by Acheson, Campbell, and Turner (2019).

¹⁰ In his handbook for new entrepreneurs, Paul Maria (1906) provides a quite complete list of the corporate agents or items likely to be paid through this fixed rule: legal reserves, share interests (namely shareholders), other

(Blanchenay 1935; Maria 1906). Specifically, allocations were made according to several levels of payments: first-level deductions were then primary on second-level ones, which were primary on third-level ones, etc. Usually, on the first level, the reserve item received a percentage of firm profits, and shareholders had a percentage of the capital (taken on the firm overall profits) (the “share interest”). On the second and subsequent levels, percentages of remaining profits (after the first-level deductions) were typically allocated to the board, to shareholders again (as the “share dividend”), and to other stakeholders or items.¹¹ One specificity and one difficulty in assessing this distribution rule are that not all amounts allocated to corporate agents were expressed as a percentage of profits. Share interests were indeed expressed as a percentage of the firm (paid) capital. Similarly for amortizing accounts (when considered), the amounts were often expressed as a percentage of the value of the goods to be amortized (building, furniture, etc).

Appendix 1 provides the rules of profit distribution for each of the historical CAC40 companies between 1906 and 1909. From them, one can observe both a common pattern in the template but also many exceptions to it, making the collection and examination of this governance feature even more difficult. In particular, several firms introduced some variability in their rule. For instance, they implemented in their statutes the possibility (and not the obligation) to allocate a part of their profits to additional reserves or contingency funds. This possibility and the percentage amount were usually supposed to be assessed by the GA of shareholders and/or by the board.

One specific point is the two-fold distribution made to shareholders. They were typically allocated (1) from the first level of profits a fixed percentage of the (paid) capital (the share interest or the first dividend), and (2) from the second or other levels a fixed percentage of the profits remaining after many other deductions (the dividend or the second dividend). This specific distribution pattern for shareholders was common at the time. The distinction between shares and bonds was indeed not clear: shares were more or less regarded as a specific type of bond whose only difference with bonds was the payout of interest for an indefinite maturity (Lemarchand 1994; Praquin 2012; Preinreich 1932; Rutterford 2004)¹². Nonetheless, such a payment expressed as a percentage of the capital raised an issue depending on the profits made by the firm. If the interest was lower than the profits, then it was deducted from these profits. However, if it was higher than the firm profits, it may be regarded as a “breach in the corporate capital” (Blanchenay 1935; Lemarchand 1994). In the last case, several legal mechanisms ensured that the capital would not be unduly reduced¹³. Such a “breach” in the capital was indeed legally forbidden: by law, firm agents were not able to make deductions on the corporate capital (the jurisprudence going into the same direction – see Blanchenay 1935 for examples).¹⁴ Overall, this two-fold allocation made to shareholders resulted in the fact that the total amount they received (interest and dividend) was not a linear function of profits. As a consequence, it is important to keep in mind that an *EDPR* figure is valid for a certain amount of profits.

reserves, “operational” amortizing (including building and furniture amortizing), share amortizing, dividends (namely again shareholders), managers, founders (through their founders’ shares).

¹¹ I have coded this rule following the coding process implemented within the DFIH Equipex (PSE – Paris School of Economics). The DFIH database results from a project designed to collect and treat data about the firms listed on both Paris stock exchanges between 1796 and 1976 (see its website: <https://dfih.fr>).

¹² The distinction was even harder to make insofar as (i) shares may also have had a limited lifetime (until company expiration), and (ii) some bonds also had a non-finite maturity (government bonds such as “rente perpétuelle”) (Shannon 1933).

¹³ These mechanisms have been developed in several steps from the beginning of the 19th century (see Lemarchand 1994).

¹⁴ In practice, when the amount of profits was below the amount of share interests, shareholders only received the share interest. When profits were large enough, they received both the share interest and the share dividend.

III. Data and Methodology

A. Sources, variables, and preliminary descriptive statistics

I extracted my data from a hand-collected database of firms listed on both Paris stock exchanges from 1906 to 1909. This database is more specifically described in Bonhoure, Germain, and Le Bris (2017), and Bonhoure and Le Bris (2019).

Briefly, I was able to collect these data using the yearbooks published for each stock exchange: the *Annuaire des valeurs admises à la cote officielle*¹⁵ published for the *Parquet*, and the *Annuaire Desfossés*¹⁶ published for the *Coulisse*. These yearbooks display many characteristics of the companies listed on the above markets: their capital structure, their sector, and a detailed description of their activities and their location, governance features (voting right schemes, composition of the board) including the statutory rule of allocation of profits, etc. They also sort these companies according to their sector. Importantly, they constitute the main source of *actual dividend* data.

In addition to this main source set, I also used additional data (in particular to have access to corporate profit amounts) provided by the DFIH Equipex (Data for Financial History Equipment of Excellence) on their website. I took from this website dividend data that were missing from the main source as well as most of the profit amounts. When, for a given firm, this amount was not available, I took as its profits in year t the weighted average profits of the sector in year t . Specifically, I calculated the average profits made by the firms of a given sector, weighted by the market capitalisation of each firm in this sector¹⁷.

I focus the examination on the French 40 largest ones in terms of market capitalisation (historical CAC40 firms) each year between 1906 and 1909 (see Appendix 2 for a list of these companies). The first reason for examining the largest firms is that they represented the most important part of Paris markets. Another reason is that, though the statutory rule of distribution of profits follows a similar trend from one firm to another, it bears many exceptions that prevent any automatic process to compute estimate the total amount of dividends promised to shareholders.

Historical CAC40 companies display characteristics that are consistent with their large market capitalisation and the related more established situation (Table 1 and Table 2). First, despite the youngest company that was one year old, they were on average almost 40 years old. Second, most of these firms operated in France (on average, their activities were located 700 km away from Paris). They had their headquarters in France, but more specifically in Paris (for at least 50% of them – see the median of the `dist_HO` variable) or very close to Paris (see its average). Third, the most represented sectors in the sample are the most mature ones of the time, namely bank and insurance along with railways. Several utilities (10% of the sample) are also part of the largest market capitalisations. This may be related to the very large concessions granted to these companies by state or city administrations that contributed to their growth. Fourth, most historical CAC40 firms were listed on the official stock exchange, only 2.5% of them being on the *Coulisse*. Fifth, most of them did not operate in sectors of the 2nd Industrial Revolution,

¹⁵ For instance, the 1908 edition (for information about 1907).

¹⁶ For instance, the 1909 edition (for 1907 as well).

¹⁷ The reason why weighing the average profit by the market capitalisation is to avoid downward biases in this average. For instance, I had no access to the 1907 profits of the *Paris à Lyon à la Méditerranée (PLM)* railways, and taking the simple average profits of the railway sector (also dependent on the profits made by smaller railway companies) would have provided a too low amount of profits with regard to *PLM* market capitalisation and to its peers.

which is consistent with the prevalence of bank and railway companies. Nevertheless, there is a non-negligible proportion (more than 10%) of such “new businesses”. Appendix 3 displays the same descriptive statistics for each year of the study.

Table 1: Descriptive statistics of historical CAC40 firms

	Mean	Median	Max	Min	Standard deviation
Age	38.50	43.50	87.00	1.00	20.83
Market capitalisation (in million francs)	194.88	91.50	1104.00	45.47	238.18
Capital (in million francs)	85.54	40.00	400.00	1.80	101.17
Initial capital (in million francs)	45.10	18.00	400.00	0.05	73.40
Dist_act (in thousand km)	0.70	0.00	10.14	0.00	2.14
Dist_HO (in thousand km)	0.05	0.00	0.66	0.00	0.14
Profitability	29.65%	16.79%	266.67%	1.23%	44.48%

Note: This table displays some of the descriptive statistics for the historical CAC40 companies. Market capitalisation and capital are the figures for the beginning of the year (for instance, 1906 market capitalisation is the market capitalisation as of beginning-1906). Initial capital is the capital of the firm when it was founded. Dist_act is the distance between Paris and the place where most activities of the firm are located; dist_HO is the distance between Paris and the firm headquarters. Profitability is the ratio of firm profits over firm capital. For each of these variables, the number of observations is 160.

Table 2: Sectors and stock exchanges of historical CAC40 firms

	Number	Proportion		Number	Proportion
Banks and insurance	50	31.25%	<i>Parquet</i>	156	97.50%
Railways	35	21.88%	<i>Coulisse</i>	4	2.50%
Coal	9	5.63%	Total	160	100%
Other mines	11	6.88%			
Metal industry	23	14.38%		Number	Proportion
Utilities	17	10.63%	2IR	18	11.25%
Other industries	15	9.38%	non-2IR	142	88.75%
Total	160	100%	Total	160	100%

Note: The first set displays the number of historical CAC40 companies that are in a given sector; the railway sector includes tramway companies. The second set presents the number of companies in each of the Paris stock exchanges. The third set presents the number of 2IR versus non-2IR companies (namely the companies that operated in sectors of the 2nd Industrial Revolution or not).

Appendix 4 provides a summary of the variables used in this paper.

B. Expected DPRs: *calculation process*

Because of the length of the process, I focus on the 40 largest French market capitalisations displaying a fixed rule of distribution of profits. These firms represented a large portion of the firms (in particular the French ones) listed on Paris markets. However, results may be biased towards large and old firms and certain sectors (especially banking and railways). Companies may implement changes in this statutory rule over their lifetime to fit better to their changing situation or environment, and to compensate different types of stakeholders according to their size, age, etc.

To compute *EDPRs*, I had to proceed in several steps¹⁸. For the first step, I had to find out different pieces of information to compute it, in particular, the amount of reserves (in case of the allocation to the reserves stopped when they reached a certain level) and of the firm (paid) capital (to estimate the share interests).

I then went through the second step. This step is essentially due to the variability sometimes allowed by the rule. I considered several possibilities (hereafter denominated as “cases”). Several (but non-exhaustive) examples of such hypotheses follow.

- The first example is related to the firms that included in their rule allocations of a part of their profits, whose precise amount was to be determined (TBD). Here, I considered two (or three) hypotheses: (i) when the amount allocated was relatively high (between 60% and 90% of the remaining profits), and (ii) when this amount was much lower (between 30% and 50% of the remaining profits).
- The second one is due to the part of profits allocated by most railways to a share-amortizing account. The amount of this deduction was not specified; the only specification about it was that all shares had to be amortized by a certain date (usually the concession expiration date). Given the nominal value, the number of shares, and the concession expiration date, I calculated the yearly average amount the firm had to pay for share amortizing to meet the specification above. I considered two cases: (i) when the company paid this yearly amount out of profits for share amortizing, and (ii) when it did not.
- The last example is that some rules also allowed optional deductions for certain items (typically special reserves, contingency funds, etc), whose amount again had to be determined. I treated this case the same way as the TBD allocation amounts adding one more hypothesis: (iii) when there was no deduction at all (namely 0% of remaining profits).

Given all these hypotheses, this ended up, for a given firm, with several “cases” (from 1 up to 12 different “cases”), ranging from the worst to the best ones from shareholders’ perspective. The worst case (for shareholders) was thus when many other deductions were made besides the one for shareholders (typically cases when reserves had not reached their minimal threshold, when there was a deduction for share amortizing, when optional deduction was the highest possible, etc). Symmetrically, the best-case scenario occurred when most of the profits went to shareholders.

The third step consisted in computing the *EDPRs* paid to shareholders in year t for each of these “cases”. Formally, for a given “case”, the *EDPR* of firm i in year t is given by:

¹⁸ This process is the most general one; it is the process for the common pattern of profit distribution (namely a percentage of profits for reserves and a percentage of the capital as the share interests; on the remaining profits, if so, a percentage to the board and a percentage as the share dividend). Adjustments have been necessary for each rule.

$$EDPR_{i,t} = \frac{\text{amount paid to shareholders}_i}{\text{profits}_{i,t}}$$

So, I first calculated the aggregate amount distributed to shareholders (including both share interest and dividends) given the firm profits of year t . Then, I computed the ratio of this aggregate amount over profits of year t .

Appendix 5 provides an example (the *Aciéries de Longwy*) of this calculation process that may help understand the process.

C. Expected and actual DPRs: preliminary statistics

Table 3 displays the summary statistics for both the *expected* and *actual* DPRs. It should be noted that in the case of *EDPR*, one has three different measures: the *worst* and the *best* *EDPRs* (as defined in section III-B and Appendix 5), and the *average* *EDPR* which is just the average of the *worst* and *best* ones.

Appendix 6 displays the mean DPRs sorted according to several categories.

Table 3: Summary statistics of expected and actual DPRs

	Mean	Median	Max	Min	Standard deviation
<i>ADPR</i>	71.40%	78.29%	302.01%	0.00%	34.26%
<i>Worst EDPR</i>	58.47%	50.50%	100.00%	5.00%	27.97%
<i>Best EDPR</i>	90.44%	92.42%	100.00%	64.89%	8.39%
<i>Average EDPR</i>	74.46%	71.39%	100.00%	39.43%	15.66%

Note: For each of these variables, the number of observations is 160.

ADPRs are on average relatively high (more than 70%), comparable to current ratios if not higher. However, there is some variability as displayed by the standard deviation of this variable, and the large gap between the minimum and the maximum points. The very high maximum should be noticed: some companies seem to have distributed more than the profits they made on certain years.

On the same vein, the *EDPRs*, or the dividends “promised” to shareholders, were relatively high as well. If on average, shareholders could expect almost all the profits at best, they could also expect to obtain, at worst, no less than half of them. However, the *worst* *EDPR* is more variable across firms than the *best* one. At worst, shareholders were indeed paid, on average, half of the profits, but with a standard deviation of almost 30%.

The comparison of *ADPR* and *EDPR* figures provides a first insight into the main question addressed in this paper. It seems that shareholders obtained (in terms of dividends) something consistent with what they could expect from the rule. The *ADPR* is very close on average to the *average* *EDPR*, being larger than the *worst* *EDPR* and lower than the *best* one. Sections IV and V provide a clearer assessment of the difference between *actual* and *expected* DPRs.

It should be noted that, in this sample of historical CAC40 firms, examples of *ADPRs* equal to 0% are very rare. In other words, almost all firms paid a dividend to their shareholders. The exception is for one only firm, the *Société financière franco-américaine*, which is part of the historical CAC40 from 1906 to 1908. It paid no dividend (*ADPR* = 0%) in 1906 and 1907 and started paying out from 1908. The explanation for that is related to its recent foundation (in 1905): the company was then one (two) year(s) old in 1906 (1907).

Overall, this point is consistent with the literature on dividend payments and in particular on the agency explanation of dividends (Allen and Michaely 2003; Bonhoure et al. 2017) which

states that larger, more mature firms and those with fewer investment opportunities are more likely to pay (large) dividends (Denis and Osobov 2008; Fama and French 2001; Lang and Litzenberger 1989).

IV. The *Expected DPRs*: Determinants and Comparison

To assess whether companies implemented the statutory rule to decrease agency issues between shareholders and controllers, the first step is to explore the payments promised to the former, namely *EDPRs*. Accordingly, this section first aims at examining whether they are driven by some characteristics that also increase agency issues. Additionally, it will examine whether the dividends actually paid out to shareholders fit the amounts promised to them.

A. The determinants of *EDPRs*

The first question addressed here concerns the determinants of *EDPRs*. I hypothesize that the statutory rule of profit allocation may be a solution to agency issues. As the part of profits distributed to the principal (here shareholders) is fixed *ex ante*, it would prevent the agent (firm controllers) from deviating too much cash at the expense of the former. And if a firm is more exposed to such misbehaviour (in other words if it has more severe agency issues), one could expect that it set higher *EDPRs* in its rule.

Literature has shown that agency issues within companies tend to increase with certain corporate characteristics such as age, size, investment opportunities, or distance. The proxy of agency costs by such measures of corporate characteristics is widely used in academic literature (see for instance studies on the agency explanation of dividends like John et al. 2011; Lang and Litzenberger 1989).

Agency issues are, for instance, more severe within older and/or larger firms (Lang and Litzenberger 1989). One could thus expect *EDPRs* to increase as firms become older and larger. On the contrary, firms that benefit from more investment opportunities have less room for agency issues: they should thus promise a lower *EDPR* to their shareholders (Lang and Litzenberger 1989). This may be particularly the case of 2IR firms, which at the time operated in novel and “promising” sectors calling for more and more investments (Bonhoure and Le Bris 2019). On the same vein, should firm activities (respectively head office) be located further, this would be more difficult for shareholders to monitor *ex post* (respectively *ex ante*) firm insiders like managers (Bonhoure et al. 2017). The promised dividends, or *EDPRs*, should thus be higher when these distances increase.

The hypotheses regarding *Coulisse*- versus *Parquet*-listed firms are more mixed. On the one hand, the former is shown to be, on average, lower, and younger than the latter (Hautcoeur and Riva 2012). They may have less severe agency issues and thus fix lower *EDPRs* through their statutory rule. On the other hand, they may be listed on the *Coulisse* because they did not comply with *Parquet* “listing rules”¹⁹ because they operated in relatively more recent sectors. In one word these firms may be more opaque and pave more ground for agency issues. So, they may promise higher payments as a signal to reassure and attract (potential) shareholders.

I conduct a regression analysis to assess whether *EDPRs* were significantly correlated with several of the above corporate characteristics. Table 4 and Table 5 show the results for the upper

¹⁹ To be listed on the *Parquet*, firms were required to meet few standards (imposed by both the government and the *Parquet* governing body itself). On the contrary, being listed on the *Coulisse* required to meet no specific condition: a firm was listed on this stock exchange when its securities were considered by the *Coulisse* brokers to be interesting to trade (Bonhoure and Le Bris 2019; Ducros 2018).

and the lower bound of *EDPRs* respectively (the results on the *average EDPRs* are displayed in Appendix 7, Table 25).

Table 4: Determinants of *best EDPRs*

	Dep. variable: <i>Best EDPR</i>									
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Age	0.0021*** (0.0003)								0.0019*** (0.0003)	0.0020*** (0.0003)
Capital		0.0003*** (0.0001)							-0.00004 (0.0001)	-0.0001 (0.0001)
Initial capital			0.0004*** (0.0001)						0.0003*** (0.0001)	0.0004*** (0.0001)
Coullisse				-0.0583 (0.0424)					-0.0019 (0.0321)	0.0302 (0.0312)
Dist_act					-0.0154*** (0.0029)				-0.0106*** (0.0024)	-0.0127*** (0.0024)
Dist_HO						0.1026** (0.0473)			0.0839** (0.0369)	0.0698* (0.0356)
Profitability							-0.0324** (0.0148)		-0.0378*** (0.0123)	-0.0628*** (0.0142)
2IR								-0.0296 (0.0209)	0.0084 (0.0164)	0.0348* (0.0180)
Industry FE	No	No	No	No	No	No	No	No	No	Yes
Year FE	No	No	No	No	No	No	No	No	No	Yes
Observations	160	160	160	160	160	160	160	160	160	160
R ²	26.18%	12.48%	11.96%	0.56%	14.82%	2.27%	2.34%	0.63%	44.61%	53.49%

Note: Heteroskedasticity-robust standard errors are reported in parentheses. *** Significant at the 1 percent level, ** Significant at the 5 percent level and * Significant at the 10 percent level. Capital and initial capital are in million francs; dist_act and dist_HO are in thousand km.

Table 5: Determinants of *worst EDPRs*

	Dep. variable: <i>Worst EDPR</i>									
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Age	0.0011 (0.0011)								-0.0003 (0.0011)	-0.0013 (0.0011)
Capital		0.0011*** (0.0002)							0.0009*** (0.0003)	0.0011*** (0.0003)
Initial capital			0.0013*** (0.0003)						0.0004 (0.0004)	0.0003 (0.0004)
Coulisse				0.0339 (0.1420)					0.1038 (0.1340)	-0.0015 (0.1372)
Dist_act					-0.0073 (0.0104)				0.0003 (0.0100)	0.0166 (0.0107)
Dist_HO						-0.2594 (0.1586)			-0.2153 (0.1537)	-0.2492 (0.1563)
Profitability							-0.0623 (0.0498)		0.0128 (0.0511)	-0.0727 (0.0623)
2IR								-0.0879 (0.0698)	-0.0537 (0.0686)	-0.0736 (0.0790)
Industry FE	No	No	No	No	No	No	No	No	No	Yes
Year FE	No	No	No	No	No	No	No	No	No	Yes
Observations	160	160	160	160	160	160	160	160	160	160
R ²	0.09%	14.36%	11.32%	0.00%	0.00%	1.04%	0.36%	0.37%	13.16%	19.15%

Note: Heteroskedasticity-robust standard errors are reported in parentheses. *** Significant at the 1 percent level, ** Significant at the 5 percent level and * Significant at the 10 percent level. Capital and initial capital are in million francs; dist_act and dist_HO are in thousand km.

From the above tables, one can draw two sets of conclusions. While the *best EDPR* is driven by several corporate characteristics, it is not the case for the *worst* one which is only related to the “current” size of firms (current capital). In other words, when firms implement their statutory rule, they seem to signal their good quality (namely how they solve agency issues) mostly through the largest payment which is promised to shareholders, *best EDPR*.

More specifically, the relationship between *best EDPR* and most corporate characteristics is consistent with an agency assessment of the statutory rule (Table 4). Older and larger firms do promise larger *best EDPRs* to their shareholders, as well as firms whose headquarters are located further away from Paris. The size effect is notable: a one-standard-deviation increase in age (20.83 years), or in initial capital (73.40 million francs) is associated with an increase of 4% or 3% (respectively) in the *best EDPRs* promised to shareholders. Firms with larger profitability (thus potentially with more growth opportunities) conversely promise smaller (*best*) payments to their investors. Again, a one-standard-deviation increase in profitability is associated with a 3% decrease in *best EDPRs*. One thing that should be noticed is that if both size measures (capital and initial capital) are positive and significant (Columns 2 and 3), this significance does not hold for the first one in the last specifications (Columns 9 and 10). In other words, the size does matter in the assessment of *best EDPRs*, but what matters most is the “initial” size of firms. Conversely, *best EDPRs* are driven on a counterintuitive way by the distance between Paris and firm activities: the relationship between both variables is indeed

negative (and significant)²⁰. Overall, the high R^2 (especially in Columns 9 and 10) should be highlighted: this model seems to accurately describe *best EDPRs*.

On the contrary, the *worst EDPRs* is modeled only by one variable: current capital (Table 5). Nonetheless, the effect is still sizeable: a one-standard-deviation increase in capital is indeed correlated with an increase of 11% in *worst EDPRs*. This suggests that for larger firms, shareholders could expect, at worst, 11% additional percentage points of firm profits. In this sense, *worst EDPRs* may be a complement to *best EDPRs*, with the latter being fixed first and the former fixed accordingly.

However, the statutory rule of profit allocation did not change regularly (especially not yearly): the observed variations in *EDPR* may thus simply due to changes in corporate profits. Doing a panel analysis may thus simply consist in doing a similar analysis for the four years of the sample. I thus conduct the same tests as above but on year subsamples (Appendix 7, Table 26, Table 27, and Table 28). The number of observations in each specification largely decreases; results remain consistent with the above.

B. Comparison with ADPRs

If now the potential drivers of *EDPRs* are clearer, what about the actual payments? Did they fit what shareholders could expect from *EDPRs*, namely from the statutory rule? In this section, I explore whether these actual payments (*ADPRs*) were similar, on average, to what shareholders could expect to; and in particular, whether they were close to the largest payments (*best EDPRs*) promised to investors, or whether these investors had less (namely something close to *worst EDPRs*).

The possibility of “expecting” certain levels of *DPRs* allows one to assess by how much controlling agents of the firm cheated other shareholders. On the one hand, if shareholders received an *ADPR* close to the *worst EDPR*, this may mean that controlling agents take advantage of their position to extract some of the firm’s profits and allocate them to other items or agents. Set differently, this may be the clue of higher agency conflicts between controlling and minority shareholders. If, on the other hand, shareholders earned an *ADPR* close to the *best EDPR*, this may provide evidence of a non-cheating behaviour of controlling shareholders. As a whole, a large *expected-minus-actual DPR* difference would provide evidence of high agency conflicts between both types of agents.

To explore this question, I perform a univariate analysis of the *EDPR-ADPR* difference. Table 6 displays the results.

Table 6: *EDPR-ADPR* - Difference in means

	<i>EDPR</i>			<i>ADPR</i>
	<i>Best</i> (1)	<i>Worst</i> (2)	<i>Avg</i> (3)	(4)
Mean	90.44%	58.47%	74.46%	71.40%
(1)-(4)	19.04%***			
(2)-(4)	-12.93%***			

²⁰ One explanation could be related to the sample itself. I only consider historical CAC40 firms: most of them had their activities located either in Paris or elsewhere in France, namely in areas already well connected to Paris (and their shareholders). Focusing on such firms could thus mitigate *dist_act* as a measure of agency issues.

(3)-(4)

3.05%

Note: *** Significant at the 1-percent level, ** Significant at the 5-percent level, and * Significant at the 10-percent level. In all cases, there are 160 observations.

On the one hand, *worst EDPR* is significantly (at the 1% level) lower than *ADPR*. Shareholders earned a higher part of firm profits compared to what they could expect to, at worst. On the other hand, *best EDPR* is significantly higher (again at the 1% level) than the *ADPR*. This overall means that, if shareholders did earn a larger part of profits than expected at worst, they did not earn a part of profits as high as they could expect in the best case, suggesting that controllers did not take too much advantage of the variability in the statutory rule.

This result is confirmed by the last specification. *Average EDPR* is indeed not significantly different (on average) from the actual payments, further suggesting that shareholders had something between the worst and the best cases.

Overall, it seems that *EDPRs* (in particular the upper bound) were set such as they could compensate shareholders for the higher agency conflicts arising within specific firms. They somehow provided a signal to these (potential) investors on what the firm did to solve these issues. And it seems to work, as, if controlling agents of the firm took advantage of their position to extract some private benefits at the expense of other shareholders, they did so in a limited way and did not deviate too much from promised dividends. Investors did have actual dividends consistent with the average dividends they could expect by observing *ex ante* the statutory rule.

V. The *EDPR* – *ADPR* Gap

A further way to examine whether the statutory rule was efficient in compensating for agency issues is to study the *EDPR-ADPR* gap. Specifically, should it be the case, firms suffering from higher agency issues should not exhibit a larger *EDPR-ADPR* difference than other firms²¹. Set differently, they should not cheat more their shareholders than other companies, by distributing them *ADPRs* that are lower than *EDPRs* to a higher extent.

As detailed above, firms with higher agency issues are those which are larger, older, with fewer investment opportunities, whose activities and head office are located further than the others from Paris, etc. Consequently, the hypothesis is that these firms should have an *EDPR-ADPR* gap not significantly different from (or even lower than) the gap exhibited by other firms.

A. *Univariate analysis*

I first study the difference in the means of *EDPR-ADPR* gaps across several sets of firms (Table 7 and Table 8). For instance, in Table 7 and the first sample, I test whether the *best EDPR-*

²¹ Again, the *EDPR-ADPR* difference may provide a measure of the agency issues within a given firm; the larger this difference, the more severe these agency issues. And this is the case whether one considers *best* or *worst EDPR* minus *ADPR*. One, though, must pay attention to the sign of the difference. The *best EDPR-ADPR* gap is likely to be positive as most firms are expected to actually distribute less than what they promised, in the best case, to their investors. If this difference decreases so much that it becomes negative, this may mean that agency issues are literally non-existent as the company distributes more than promised at best. The reverse is at play for the *worst EDPR-ADPR* difference. Similarly, the more it increases, the more severe agency issues; but this gap should be negative. Indeed, firms should distribute actual dividends at least equal to what they promise at worst (*worst EDPR*). If this difference increases to the point that it becomes positive, it will mean that they conversely distribute something lower than the worst promised level and thus that agency issues may be even more severe.

ADPR mean for firms listed on the *Parquet* is significantly different from the *best EDPR-ADPR* mean of firms listed on the *Coulisse*.

Table 7: Determinants of the *best EDPR - ADPR* difference (univariate analysis)

	<i>Best EDPR - ADPR</i>		
	Mean	Nb	Diff. in means
<i>Parquet</i>	20.84%	156	72.08%***
<i>Coulisse</i>	-51.24%	4	
2IR	15.64%	18	-3.83%***
Non-2IR	19.47%	142	
Dist_act = 0km	13.27%	92	-13.58%**
Dist_act > 0km	26.85%	68	
Dist_HO = 0km	17.75%	140	-10.31%
Dist_HO > 0km	28.06%	20	
Age <= median	16.01%	80	-6.07%
Age > median	22.07%	80	
Capital <= median	22.15%	82	6.38%***
Capital > median	15.77%	78	
In. capital <= median	23.58%	82	9.31%***
In. capital > median	14.27%	78	
Profitab. <= median	3.92%	80	-30.23%***
Profitab. > median	34.16%	80	

Note: *** Significant at the 1-percent level, ** Significant at the 5-percent level, and * Significant at the 10-percent level. The "Nb" column displays the number of observations in each subsample; "In. Capital" stands for initial capital, "profitab." for profitability. Median age is 43.5 years; median capital is 40 million francs; the median initial capital is 18 million francs; median profitability is 16.78%.

Table 8: Determinants of the *worst EDPR - ADPR* difference (univariate analysis)

	<i>Worst EDPR - ADPR</i>		
	Mean	Nb	Diff. in means
<i>Parquet</i>	-11.36%	156	62.86%***
<i>Coulisse</i>	-74.22%	4	
2IR	-21.51%	18	-9.66%
Non-2IR	-11.84%	142	
Dist_act = 0km	-15.79%	92	-6.72%***
Dist_act > 0km	-9.07%	68	
Dist_HO = 0km	-12.43%	140	3.98%***
Dist_HO > 0km	-16.41%	20	
Age <= median	-15.28%	80	-4.70%***
Age > median	-10.58%	80	
Capital <= median	-14.01%	82	-2.22%***
Capital > median	-11.79%	78	

In. capital ≤ median	-11.41%	82	3.11%***
In. capital > median	-14.53%	78	
Profitab. ≤ median	-20.50%	80	-15.13%***
Profitab. > median	-5.37%	80	

Note: *** Significant at the 1-percent level, ** Significant at the 5-percent level, and * Significant at the 10-percent level. The "Nb" column displays the number of observations in each subsample; "In. Capital" stands for initial capital, "profitab." for profitability. Median age is 43.5 years; median capital is 40 million francs; the median initial capital is 18 million francs; median profitability is 16.78%.

The difference-in-mean analysis shows that they are indeed differences across firms on their *EDPR-ADPR* gap. And these differences are overall consistent with the potential efficiency of the rule in mitigating agency costs. Firms that are older or whose head office is further from their shareholders do not exhibit a significantly different *best EDPR-ADPR* gap. Further, the firms that are larger and with fewer investment opportunities (namely with lower profitability) have a significantly lower *best EDPR-ADPR* difference than the others (Table 7). In other words, their *ADPR* is lower than the *best EDPR* to a lesser extent than the one of firms that are smaller or with more investment opportunities²².

Similarly, companies that are initially larger (whose initial capital is above the median), with fewer investment opportunities, and whose head office is further from Paris exhibit a significantly lower *worst EDPR-ADPR* difference (Table 8).

Several subsamples provide results that are not consistent with the agency explanation and the efficiency of the statutory rule. First, non-2IR firms (that should be more mature, with fewer growth opportunities) have significantly larger *best EDPR-ADPR* differences. Second, companies whose activities are further from shareholders also exhibit a larger (*best* and *worst*) *EDPR-ADPR* gap. Third, currently larger firms (larger current capital) have a larger *worst EDPR-ADPR* difference. All this suggests that further (and multivariate) analysis is needed, to assess whether these results hold when controlling for other effects.

Results are relatively similar to the above when one focuses on the *average EDPR-ADPR* difference (Appendix 8, Table 29).

B. *Multivariate analysis*

The univariate analysis highlights large differences across firms in the *EDPR-ADPR* gap. Conclusions are clearer and even more consistent with the rule efficiency when one models this gap using a multivariate model.

Table 9 displays the results for the *best EDPR-ADPR* difference. Older firms, whose activities and head office are located further from Paris, and do not operate in 2IR sectors do not exhibit a *best EDPR-ADPR* gap significantly different from the others. Further, this gap is significantly lower for firms that have a larger capital and fewer investment opportunities, suggesting that the rule was so efficient in mitigating agency conflicts that these firms' controllers cheated less their shareholders than in other firms. The *Coullisse* dummy provides a result that is more consistent with the view of more opaque firms listed on this stock exchange.

²² For instance, smaller companies (those whose capital is below the median capital) have a *best EDPR* larger than *ADPR* by 22.15%. Larger ones (whose capital is above the median) also have a *best EDPR* larger than *ADPR*, but in a lesser extent (by 15.77% only).

Table 10 shows the results for the *worst EDPR-ADPR* difference. Again, when considered all together, only the *Coullisse* dummy and profitability have a significant (at the 1% and 10% levels respectively) impact on the *worst EDPR-ADPR* gap.

Altogether, these results again suggest that the higher importance of the upper bound of the *EDPR* range in mitigating agency issues. The *worst EDPR* may be set in a second step, as a mere complement to the *best* one; another explanation may be that this lower bound was set for another purpose.

Table 9: Determinants of the *best EDPR - ADPR* difference (multivariate analysis)

	Dep. variable: <i>Best EDPR - ADPR</i>									
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Age	0.0005 (0.0013)								0.0003 (0.0013)	0.0003 (0.0014)
Capital		-0.0008*** (0.0003)							-0.0008** (0.0004)	-0.0010** (0.0004)
Initial capital			-0.0009** (0.0004)						-0.0002 (0.0005)	-0.0003 (0.0005)
Coullisse				-0.7208*** (0.1611)					-0.7599*** (0.1591)	-0.7229*** (0.1650)
Dist_act					0.0003 (0.0125)				-0.0040 (0.0119)	-0.0153 (0.0128)
Dist_HO						0.2523 (0.1915)			0.1628 (0.1825)	0.2281 (0.1880)
Profitability							0.1126* (0.0595)		0.0558 (0.0607)	0.1585** (0.0750)
2IR								-0.0383 (0.0845)	-0.0460 (0.0814)	-0.0001 (0.0950)
Industry FE	No	No	No	No	No	No	No	No	No	Yes
Year FE	No	No	No	No	No	No	No	No	No	Yes
Observations	160	160	160	160	160	160	160	160	160	160
R ²	0.00%	4.49%	2.87%	10.68%	0.00%	0.46%	1.60%	0.00%	15.49%	19.32%

Note: Heteroskedasticity-robust standard errors are reported in parentheses. *** Significant at the 1 percent level, ** Significant at the 5 percent level and * Significant at the 10 percent level. Capital and initial capital are in million francs; dist_act and dist_HO are in thousand km.

Table 10: Determinants of the *worst EDPR - ADPR* difference (multivariate analysis)

	Dep. variable: <i>Worst EDPR - ADPR</i>									
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Age	-0.0004 (0.0014)								-0.0019 (0.0015)	-0.0031 (0.0015)
Capital		0.00002 (0.0003)							0.0001 (0.0004)	0.0002 (0.0005)
Initial capital			0.0001 (0.0004)						0.0000 (0.0006)	-0.0003 (0.0006)
Coullisse				-0.6286*** (0.1763)					-0.6541*** (0.1799)	-0.7546*** (0.1880)
Dist_act					0.0084 (0.0134)				0.0069 (0.0135)	0.0140 (0.0146)
Dist_HO						-0.1096 (0.2061)			-0.1363 (0.2064)	-0.0909 (0.2142)
Profitability							0.0828 (0.0642)		0.1065 (0.0686)	0.1486* (0.0854)
2IR								-0.0966 (0.0902)	-0.1082 (0.0921)	-0.1084 (0.1083)
Industry FE	No	No	No	No	No	No	No	No	No	Yes
Year FE	No	No	No	No	No	No	No	No	No	Yes
Observations	160	160	160	160	160	160	160	160	160	160
R ²	0.00%	0.00%	0.00%	6.86%	0.00%	0.00%	0.42%	0.09%	5.87%	8.76%

Note: Heteroskedasticity-robust standard errors are reported in parentheses. *** Significant at the 1 percent level, ** Significant at the 5 percent level and * Significant at the 10 percent level. Capital and initial capital are in million francs; dist_act and dist_HO are in thousand km.

VI. Conclusion

The statutory rule of profit allocation is a governance mechanism that sets the distribution of corporate profits to specific agents or items in the firm statutes. During the whole 19th and at the beginning of the 20th century, it was widespread among French firms but also elsewhere. Contrary to the solutions already offered to practitioners to deal with agency issues companies face, this one would allow us to solve several of these issues at the same time.

In this study, I show that this mechanism is indeed capable of for the agency issues firms suffered from. By making the dividend distribution *ex ante* observable and predictable, it somehow provided “private” protection to shareholders, what they lacked from a legal one. In particular, the promised dividends (*EDPRs*) were set such as they were higher in firms likely to suffer from more severe agency issues (like larger or older ones).

And it seems this mechanism was relatively efficient in protecting shareholders from firm controllers. First, shareholders received actual dividends consistent with what they could expect on average from the rule. Set differently, they received something between the *worst* and the *best EDPR*. Second, firms with more severe agency issues exhibit an *EDPR-ADPR* gap not significantly different from (and sometimes even lower than) the others.

This study is a first step to further work on this governance feature, very uncommon by current standards. In particular, it may also benefit from an examination of what was promised to other stakeholders. The idea would be to assess whether this rule of profit allocation was set to mitigate other types of agency relationships (for instance between share- and debtholders, between controllers and employees...).

One should also consider the other explanations at play. Earning manipulation may pave the ground for additional agency issues potentially missed by the statutory rule. The allocations

made to reserves should also be considered, in particular in the case of firms that have large investment opportunities.

References

- Acheson, Graeme, Gareth Campbell, and John Turner. 2019. 'Private Contracting, Law and Finance'. *The Review of Financial Studies* 32(11):4156–95.
- Allen, Franklin, and Roni Michaely. 2003. 'Payout Policy'. Pp. 337–429 in *Handbook of the Economics of Finance*. Vol. 1. North Holland: Elsevier.
- Anderson, Ronald, Cecilia Bustamante, Stéphane Guibaud, and Mihail Zervos. 2018. 'Agency, Firm Growth, and Managerial Turnover: Agency, Firm Growth, and Managerial Turnover'. *The Journal of Finance* 73(1):419–64.
- Anon. 1909. *Annuaire Desfossés – Valeurs Cotées En Banque à La Bourse de Paris*. Paris: E. Desfossés and Fabre Frères.
- Bayer, Christian, and Carsten Burhop. 2009. 'Corporate Governance and Incentive Contracts: Historical Evidence from a Legal Reform'. *Explorations in Economic History* 46(4):464–81.
- Bebchuk, Lucian, and Michael Weisbach. 2010. 'The State of Corporate Governance Research'. *Review of Financial Studies* 23(3):939–61.
- Blanchenay, H. 1935. 'Le Compte de Pertes et Profits et La Répartition Des Bénéfices Dans Les Sociétés'. Faculté de droit de l'Université de Paris, Paris.
- Bonhoure, Emilie, Laurent Germain, and David Le Bris. 2017. 'Active versus Speculative Monitoring: Evidence from Pre-WWI Paris-Listed Firms'. *Working Paper*.
- Bonhoure, Emilie, and David Le Bris. 2019. 'Did French Stock Markets Support Firms of the Second Industrial Revolution?' *Business History* 1–21.
- Braggion, Fabio, and Lyndon Moore. 2011. 'Dividend Policies in an Unregulated Market: The London Stock Exchange, 1895–1905'. *Review of Financial Studies* 24(9):2935–73.
- Burhop, Carsten. 2004. 'Executive Remuneration and Firm Performance: The Case of Large German Banks, 1854–1910'. *Business History* 46(4):525–43.
- Burhop, Carsten, and Marc Deloof. 2017. 'Corporate Governance'. *Working Paper*.
- Campbell, Gareth, and John Turner. 2011. 'Substitutes for Legal Protection: Corporate Governance and Dividends in Victorian Britain'. *The Economic History Review* 64(2):571–97.
- Cheffins, Brian. 2008. *Corporate Ownership and Control: British Business Transformed*. Oxford: Oxford University Press.
- Compagnie des Agents de Change près la Bourse de Paris. 1908. *Annuaire Des Valeurs Admises à La Cote Officielle*. Paris: Chambre Syndicale.
- De Jong, Abe, Philip Fliers, and Henry van Beusichem. 2019. 'Catering and Dividend Policy: Evidence from the Netherlands over the Twentieth Century'. *Financial History Review* forthcoming.
- Denis, Denis, and Igor Osobov. 2008. 'Why Do Firms Pay Dividends? International Evidence on the Determinants of Dividend Policy'. *Journal of Financial Economics* 89(1):62–82.
- Ducros, Jérémy. 2018. 'Role of Regional Financial Markets and Competition among Exchanges: The Rise and Fall of the Lyon Stock Exchange, 1800-1945'. EHESS, Paris.
- Dunlavy, Colleen. 1998. 'Corporate Governance in Late 19th-Century Europe and the US: The Case of Shareholder Voting Rights'. in *Comparative Corporate Governance: the State of the Art and Emerging Research*. Oxford: Oxford University Press.
- Easterbrook, Frank. 1984. 'Two Agency-Cost Explanations of Dividends'. *The American Economic Review* 74(4):650–59.

- Enriques, Luca, and Paolo Volpin. 2007. 'Corporate Governance Reforms in Continental Europe'. *Journal of Economic Perspectives* 21(1):117–40.
- Faccio, Mara, Larry Lang, and Leslie Young. 2001. 'Dividends and Expropriation'. *The American Economic Review* 91(1):54–78.
- Fama, Eugene, and Kenneth French. 2001. 'Disappearing Dividends: Changing Firm Characteristics or Lower Propensity to Pay?'. *Journal of Financial Economics* 60(1):3–43.
- Friedman, Milton. 1970. 'The Social Responsibility of Business Is to Increase Its Profits'. *The New York Times Magazine* September 13(32–33):173–78.
- Gregg, Amanda, and Steven Nafziger. 2019. 'Capital Structure and Corporate Performance in Late Imperial Russia'. *European Review of Economic History* 23(4):446–81.
- Hautcoeur, Pierre-Cyrille. 1999. 'Asymétries d'information, coûts de mandat et financement des entreprises françaises (1890-1936)'. *Revue économique* 50(5):1053–87.
- Hautcoeur, Pierre-Cyrille, ed. 2007. *Le Marché Financier Français Au XIXe Siècle - Volume 1 : Récit*. Vol. 1. Paris: Publications de la Sorbonne.
- Hautcoeur, Pierre-Cyrille, and Angelo Riva. 2012. 'The Paris Financial Market in the Nineteenth Century: Complementarities and Competition in Microstructures'. *The Economic History Review* 65(4):1326–53.
- Hermalin, Benjamin, and Michael Weisbach. 2003. 'Boards of Directors as Endogenously Determined Institution: A Survey of the Economic Literature'. *Economic Policy Review* 9(1):7–26.
- Herrigel, Gary. 2008. 'Corporate Governance'. in *The Oxford Handbook of Business History*, edited by G. Jones and J. Zeitlin. Oxford: Oxford University Press.
- Hilt, Eric. 2013. 'Shareholder Voting Rights in Early American Corporations'. *Business History* 55(4):620–35.
- Jabbouri, Imad. 2016. 'Determinants of Corporate Dividend Policy in Emerging Markets: Evidence from MENA Stock Markets'. *Research in International Business and Finance* 37:283–98.
- Jensen, Michael. 1986. 'Agency Costs of Free Cash Flow, Corporate Finance, and Takeovers'. *The American Economic Review* 76(2):323–29.
- Jensen, Michael, and William Meckling. 1976. 'Theory of the Firm: Managerial Behavior, Agency Costs and Ownership Structure'. *Journal of Financial Economics* 3(4):305–60.
- Jensen, Michael, and Kevin Murphy. 1990. 'Performance Pay and Top Management Incentives'. *Journal of Political Economy* 98(2):225–64.
- John, Kose, Anzhela Knyazeva, and Diana Knyazeva. 2011. 'Does Geography Matter? Firm Location and Corporate Payout Policy'. *Journal of Financial Economics* 101(3):533–51.
- Lagneau-Ymonet, Paul, and Angelo Riva. 2012. *Histoire de La Bourse*. Paris: Découverte.
- Lang, Larry, and Robert Litzenger. 1989. 'Dividend Announcements: Cash Flow Signaling vs. Free Cash Flow Hypothesis?'. *Journal of Financial Economics* 24(1):181–91.
- Le Bris, David, William Goetzmann, and Sébastien Pouget. 2016. 'The Development of Corporate Governance in Toulouse, 1372-1946'. *Working Paper*.
- Le Bris, David, and Pierre-Cyrille Hautcoeur. 2010. 'A Challenge to Triumphant Optimists? A Blue Chips Index for the Paris Stock Exchange, 1854–2007'. *Financial History Review* 17(2):141–83.
- Lemarchand, Yannick. 1994. 'Un Précurseur de La Normalisation Comptable : Brochant de Villiers et La Comptabilité Des Sociétés Anonymes, 1772-1840'. *Gérer et Comprendre* 37:69–82.
- Lévy-Leboyer, Marc, and François Bourguignon. 1985. *L'économie Française Au XIXème Siècle*. Paris: Economica.
- Maria, Paul. 1906. *Les Sociétés Commerciales Par Actions : Manuel Théorique et Pratique Des Sociétés En Commandite Par Actions et Des Sociétés Anonymes*. Paris: Arthur Rousseau.

- Moortgat, Leentje, Jan Annaert, and Marc Deloof. 2017. 'Investor Protection, Taxation and Dividend Policy: Long-Run Evidence, 1838–2012'. *Journal of Banking & Finance* 85:113–31.
- Praquin, Nicolas. 2012. 'Commercial Legislation and the Emergence of Corporate Auditing in France, 1856–1935'. *Accounting History Review* 22(2):161–89.
- Preinreich, Gabriel. 1932. 'Stock Yields, Stock Dividends and Inflation'. *The Accounting Review* 7(4):273–89.
- Rajan, Raghuram, and Luigi Zingales. 2003. 'The Great Reversals: The Politics of Financial Development in the Twentieth Century'. *Journal of Financial Economics* 69(1):5–50.
- Ravel, Mathilde. 2013. 'Networks on Boards: A Survey of the Literature'. *Working Paper*.
- Robé, Jean-Philippe. 2012. 'Being Done with Milton Friedman'. *Accounting, Economics, and Law: A Convivium* 2(2):1–33.
- Rutterford, Janette. 2004. 'From Dividend Yield to Discounted Cash Flow: A History of UK and US Equity Valuation Techniques'. *Accounting, Business & Financial History* 14(2):115–49.
- Shannon, H. A. 1933. 'The Limited Companies of 1866-1883'. *The Economic History Review* a4(3):290–316.
- Shleifer, Andrei, and Robert Vishny. 1997. 'A Survey of Corporate Governance'. *The Journal of Finance* 52(2):737–83.
- Tirole, Jean. 2006. *The Theory of Corporate Finance*. Princeton, N.J: Princeton University Press.

Appendix 1: Statutory rules of profit allocation of the historical CAC40 companies

Paris à Lyon et à la Méditerranée (Compagnie des chemins de fer de)

3% of profits for reserves until they are equal to 10 million francs, the necessary amount for a share amortizing fund (such that the whole capital is amortized at the company expiration), 4% of the capital for the share interest. On the surplus: all for shareholders.

Paris à Orléans (Compagnie du chemin de fer du)

1° A deduction for an amortizing fund and computed such that the 300-million capital is fully amortized before the expiration of the concession.

2° 3% of the 300-million capital to amortized and non-amortized shares (as a 15-franc yearly interest); the part belonging to amortized shares has to be paid to the amortizing fund.

3° A deduction for the reserve at least equal to 3% of the profits, until this reserve reaches 5 million francs.

After these deductions and those potentially distributed to the State, the remaining profits will be distributed to all the shares.

When all shares have received a total amount of 20 million francs, employees will receive 15% of the remaining profits; when all shares have received a total amount of 29 million francs, employees will receive 10% of the remaining profits; and when all shares have received a 32-million total amount, 5% of the remaining profits will be provided to employees.

Nord (Compagnie du chemin de fer du)

1° A deduction for the reserve that cannot be lower than 5% of the profits if the reserve is lower than 2 million francs; above 2 million francs, the deduction will be 1% of the profits; when the reserve reaches 3 million francs, the deduction is suspended.

2° A deduction for the amortizing fund and computed such that the capital is fully amortized during the duration of the concession.

3° 4% of the amortizing value [the nominal value] of the shares to give a 16-franc yearly interest to amortized and non-amortized shares; the part belonging to amortized shares has to be paid to the amortizing fund.

The surplus of the profits is equally given to all amortized and non-amortized shares.

Crédit Lyonnais

5% of the profits to the legal reserve (which should be equal to 10% of the capital), 5% of the paid capital and of reserves to shareholders as a share interest. The remaining profits are distributed as follows: 15% to the board, 85% to shareholders and an extraordinary reserve fund.

Est (Compagnie des chemins de fer de l')

At least 5% of the profits to a reserve. On the remainder: a deduction for an amortizing fund (computed such that the capital is fully amortized by the expiration of the concession), 4% of the capital for amortized and non-amortized shares (the part belonging to amortized shares has to be paid to the amortizing fund). The surplus is distributed to all (amortized and non-amortized) shares.

Midi (Compagnie des chemins de fer du)

5% of the profits are deducted to constitute a reserve until it is equal to 4 million francs. Besides, a deduction is made:

1° To an amortizing fund calculated such that the capital (125 million francs) is fully amortized five years before the expiration of the concession (in 1955).

2° To provide a 5% yearly interest to amortized and non-amortized shares; the part belonging to amortized shares has to be paid to the amortizing fund.

The remaining profits are given to all amortized and non-amortized shares, except any deduction voted by the General Meeting for an extraordinary reserve.

Crédit Foncier de France

5% of the paid capital to shareholders, a deduction that should be between 5% and 20% of the remaining profits to the legal reserve until this reserve is equal to the half of the capital. Besides, deductions for optional reserves can be made. The remainder is provided to all the issued shares.

Ouest (Compagnie des chemins de fer de l')

1° A deduction for an amortizing fund computed such that the capital is fully amortized five years before the expiration of the concession.

2° 3.5% of the capital to give a 3.5% yearly interest to amortized and non-amortized shares; the part belonging to amortized shares has to be paid to the amortizing fund.

After all works are achieved, at least 2% of the profits are provided for a reserve, until it is equal to 4 million francs. The remainder is given to all amortized and non-amortized shares. However, all the profits beyond the 3.5% interest should be exclusively used to reimburse the State (should it have lent money to the company).

Société Générale (pour Favoriser le Développement du Commerce et de l'Industrie en France)

5% of the profits to the reserve until it is equal to 20% of the capital, 5% of the paid capital to shareholders. On the remainder: 10% to the board and the censors, and 90% to shareholders as the dividend. A deduction can be made to an extraordinary reserve.

CNEP (Comptoir National d'Escompte de Paris)

5% of the profits are allocated to the legal reserve until it is equal to 25% of the capital; besides, a deduction can be made to other reserve or to a contingency fund; the necessary amount to pay 5% of the paid capital to shareholders as a (non-cumulative) interest. 5% of the remaining profits are distributed to the board. On the remainder: 92% are for shareholders, 8% for founders.

Mines de Courrières

At least 5% of the profits are allocated to the legal reserve until it is equal to 3 million francs; deduction (whose amount is to be determined) for contingency and amortizing funds. The remainder is for shareholders.

Eaux (Compagnie Générale des)

5% of the profits to the legal reserve until it is equal to 10% of the capital, a deduction for an amortizing fund, computed such that the capital is fully amortized during the concessions, the necessary amount to pay a 20-fran interest to non-amortized shares. The remainder is for shareholders.

Creusot (Schneider et Cie)

10% of the profits are for the *gérant* (manager), 10% for the reserve until it is equal to 12 million francs (which has been reached in 1890), 80% for shareholders.

Saint-Gobain (Manufactures des Glaces et Produits Chimiques de Saint-Gobain – Chauny et Cirey)

5% of the profits are for the legal reserve, a deduction can also be made for contingency funds or extraordinary reserves. The remaining profits are distributed to shareholders.

Métropolitain de Paris (Chemin de Fer)

5% of the profits are allocated to the legal reserve until it is equal to 10% of the capital. Besides, a deduction is made for (i) an amortizing fund, computed such that issued shares are fully amortized (250 francs per share) by the expiration of the last concession, and (ii) providing shares with 3% of the paid capital (the part belonging to amortized shares has to be paid to the amortizing fund). 8% of the remaining profits is allocated to the board (however if these remaining profits are larger than 20% of the capital, the board would not get this allocation anymore). A deduction can also be made on the remaining (level-3) profits to an extraordinary or contingency reserve. The remainder is for all shares.

Crédit Industriel et Commercial (Société Générale de)

5% of the profits are for the reserve until it is equal to 10% of the capital (at this threshold the deduction is no longer mandatory), 4% of the paid capital is paid to shareholders. Additional reserves can be constituted by the General Meeting. 10% of the remaining profits are given to the board and the censors. The remainder is distributed accord the GM's decision.

Raffinerie et Sucrierie Say

1° 5% for the legal reserve, until it is equal to 10% of the capital;

2° The necessary amount to pay to preferred shares (before other shares) 5% of their par value as the share interest;

On the remainder: 35% of this surplus (after deduction of 19% out the 35%) are for preferred shares as an additional dividend. The 65% of the surplus are allocated to common shares to first pay them the 5% interest (calculated on the par value), and then (after the 19%-deduction), an additional dividend.

The 19% (over the 35% and 65% of the surplus) are available to the board for the following allocations: (i) 14% for delegate board members, and managers, (ii) 5% for the board. However, if the allocation to common shares is not enough to pay them the 5% interest, the 19% taken on the 35% and 65% of the surplus would be first used to complete this interest.

After the payment of the 5% interest to common shares, the deduction of the 19% (on the 35% and 65% of the surplus), and before the payment of the additional dividend, the GA and over board's proposal can deduct an amount (to be fixed by the same assembly) for the creation of the contingency fund, for special amortizings, or for share amortizings (starting by preferred shares).

Banque de Paris et des Pays-Bas

5% of the profits are allocated to the legal reserve until it is equal to 10% of the capital; the necessary amount to pay 5% of the paid capital to shareholders. A deduction can also be made for a contingency fund. 10% of the remaining profits are distributed to the board, 90% to shareholders.

Forges et Aciéries de la Marine et d'Homécourt

Between 5% and 20% of the profits are for the reserve until it is equal to 2.8 million francs (beyond this threshold, the deduction is no longer mandatory). 90% of the remaining profits are for shareholders, 10% for the board.

Penarroya (Société Minière et Métallurgique de)

5% of the profits are for the reserve until it is equal to 10% of the capital (beyond this threshold, the deduction is no longer mandatory), 5% of the profits are for a contingency fund until it is equal to 40% of the capital (beyond this threshold, the deduction is no longer mandatory), the necessary amount to pay a 5% dividend. 10% of the remaining profits are for the board, 90% for shareholders (unless, on this last deduction, a part is taken for extraordinary reserves).

Procédés Thomson-Houston (Compagnie Française pour l'Exploitation des)

5% of the profits are for the reserve until it is equal to 10% of the capital, 5% of the paid capital are for shareholders. On the remaining profits: 10% are for the board, 90% are for the GA which decides of their allocation.

Montrambert (Mines de)

Deduction of a part of profits that cannot be lower than 15% of these profits for a reserve and contingency fund, until this fund is equal to 300,000 francs. The surplus is allocated to shareholders.

Boleo (Compagnie du)

At least 5% of the profits are for the reserve until it is equal to 10% of the capital, between 5% and 10% of these profits is deducted for a contingency fund until it reaches 40% of the capital, the necessary amount to pay 8% of the paid capital to shareholders. 2% of the remaining profits are given to the board. The remainder (after any deduction for extraordinary reserves) is distributed as follows: 77% to the shares, 23% to the founders.

Société anonyme des mines de Czeladz

5% to the reserve until it is equal to 20% of the capital; the amounts decided by the board to reserves (for special needs); the remainder to all shareholders.

Banque de l'Indochine

0.5% of the paid capital is allocated to a reserve (per semester), 6% of the paid capital to shareholders. The remaining profits are distributed as follows: 10% to a contingency fund, 10% to the board, 80% to shareholders.

Banque de l'Algérie

A third of the profits is for reserves until it is equal to a third of the paid capital, and potentially for building amortizing. On the remaining profits, the board decides the amounts allocated to shareholders and to extraordinary reserves. (NB: if profits are not large enough to give 5% of the capital to shareholders, it is possible to deduce what lacks from the extraordinary reserves).

Banque Française pour le Commerce et l'Industrie

5% of the profits are for the reserve until it is equal to 10% of the capital, the necessary amount to pay 5% of the paid and non-amortized capital to shareholders as a (non-cumulative) interest. 10% of the remaining profits are for the board, 90% for shareholders (on this last deduction, a part can be taken for extraordinary reserves or contingency fund).

Compagnie d'Assurances Générales contre l'Incendie

20% of the profits for a reserve until it reaches the amount of the capital, after the deduction for the reserve is only between 5% and 10% of the profits. Besides, a part of the profits can be put as an additional and optional reserve; this deduction (for the additional reserve) can be partly or fully used to pay shareholders (hereafter "optional deduction for shareholders"). 2% of the remaining profits are given to charities, and the remaining profits are distributed to shareholders.

Aciéries de Longwy

5% of the profits are for the reserve until it is equal to one sixth of the capital, 5% of the paid capital are for shareholders. On the remaining profits: 10% are for the board, 90% for shareholders (on this last deduction, it is possible to deduce a part for a contingency fund).

Nouvelles Galeries Réunies (Société Française de)

5% of the profits are for the legal reserves until this reserve is equal to 10% of the capital, 10% for the board. What remains (85% of the profits) is for shareholders unless a part (10% at most) is given to a special reserve.

Etablissement Thermal de Vichy (Compagnie Fermière de l')

5% of the profits are for the legal reserve until it is equal to 10% of the capital, the necessary amount to give 5% of the paid and non-amortized capital to shareholders. The remaining profits are distributed as follows: 10% to the board, 90% to shareholders (on this last deduction, it is possible to deduce a part for a contingency fund that will stay shareholders' property and will be used for dividends only).

Mines de Dourges

10% of the profits are for the board when the dividend is lower than 200,000 francs, after that threshold the board gets 5% of the profits. The remaining profits are for shareholders.

Banque de l'Union Parisienne

5% of the profits are for the legal reserve, the necessary amount to pay 5% of the paid capital to shareholders. The remaining profits are distributed as follows: 15% to the board, 85% to shareholders (a part of this last deduction can be deduced for additional reserves or contingency funds).

Forges de Châtillon, Commentry et Neuves-Maisons (Compagnie des)

1° A part of profits no lower than 5% is for the reserve and a special account for retained profits (to be cancelled when these funds are equal to 2 million francs). The remainder is for shareholders.

La Nationale (incendie)

20% of the profits for the reserve. When the reserve is equal to 3 million francs, the deduction is 5% of profits (until it is equal to 5 million francs).

Crédit Industriel et Commercial et de Dépôts (Société Marseillaise de)

At least 5% of the profits are for the reserve until it is equal to 10% of the capital (after this threshold, this deduction is no longer mandatory), 4% of the paid capital to shareholders. The remaining profits are distributed according GM's decisions.

Société Parisienne pour l'Industrie des Chemins de Fer et Tramways Electriques

5% of the profits are for the legal reserve until it is equal to 10% of the capital, 4% of the paid capital are for shareholders. On the remaining profits: 0.5% is for each board member, 1% for the board chairman and delegate member. On the remainder, it is possible to deduce a part for extraordinary or contingency reserves. The remaining profits are distributed as follows: 75% to all shares, 25% to founders (*parts bénéficiaires*).

Phosphates et Chemins de Fer de Gafsa

At least 5% of the profits are for the legal reserve until it is equal to 10% of the capital, a deduction is made for share amortizing, the necessary amount to pay 5% of the paid and non-reimbursed capital to shares, a deduction IS also be made for additional and contingency reserves. 7% of the remaining are allocated to the board. On the remainder: 70% are for shareholders, 30% for founders.

Société Anonyme des Forges et Aciéries de Huta-Bankowa

5% of profits to the reserve, 5% of share par value (for shares). On the surplus: 10% for an amortizing fund, 10% to the board, 80% to shareholders.

Compteurs et Matériel d'Usines à Gaz (Compagnie pour la Fabrication des)

5% of the profits are for the reserve until it is equal to 10% of the capital, 5% of the capital are for shareholders. On the remaining profits: 20% are for a contingency that cannot be larger than 20% of the capital, 10% for the board, and 70% are for the GA which decides of their allocation.

Société Financière Franco-Américaine

1° 5% for the legal reserve (this deduction is no longer mandatory when the reserve is equal to 10% of the capital); 2° The necessary amount to pay 5% of their paid and non-amortized value to shares. The surplus is allocated as follows: 15% to the board, 85% to shareholders. However, on the last 85%-deduction, the GA (on board's proposal) can decide to deduct a part for retained earnings, an additional reserve or a contingency fund (the amount is to be fixed by the GA).

Compagnie Générale Française des Tramways

5% of the profits are for the reserve until it is equal to 10% of the capital, the necessary amount to pay 5% of the capital to shareholders. On the remaining profits: 20% are for the board, 80% for shareholders.

Gaz (Compagnie Centrale d'Eclairage par le)

1° For the management: 10% of what does not exceed 10% of profits, and 20% of what exceeds 10% of profits;

2° For the supervisory board and other committees: 2.5% of profits;

3° For the reserve: 5% of profits until it is equal to 1 million francs; after this threshold, the 5%-deduction not allocated to the reserve will be allocated to a contingency fund (until this fund is equal to 500,000 francs).

The remainder is allocated to shareholders. (However, the GA, over board's proposal, can deduct on this last allocation any amount it would decide for special reserves, the amortizing of industrial assets, or share amortizing).

Mines de Carmaux

An amount is deducted for the reserve, until it is equal to 1 million francs. The surplus is allocated to all shares.

Mokta-El-Hadid (Compagnie des Minerais de Fer Magnétique de)

5% of the profits are for the reserve until it is equal to 10% of the capital (beyond this threshold, the deduction is no longer mandatory). On the remainder, 5% of the paid capital is distributed to shareholders. The remaining profits are allocated as follows (after potential deductions for another reserve or for other purpose): 5% to the board, 95% to shareholders.

Compagnie Générale de Phonographes Cinématographiques et Appareils de Précision

5% of the profits are for the reserve, 5% for the shares. 10% of the remaining profits are for the board, 90% for shareholders (unless, on this last deduction, a part is taken for reserves or amortizings).

Forges et Aciéries du Nord et de l'Est

5% of the profits are for the reserve until it is equal to 10% of the capital (beyond this threshold, the deduction is no longer mandatory), 5% of the paid capital are for shareholders. On the remaining profits: 1% is for each board member (the total amount of this deduction should not be larger than 7% of the remaining profits). The remainder is distributed to shareholders (unless a deduction for a contingency fund is decided).

Compagnie Industrielle du Platine

5% for the legal reserve; the deduction legally fixed by the Russian Empire for the crown; 5% of the paid capital to shares. On the surplus: 15% to the board, 85% to shares. However, on the last 85% deduction, the GA can decide to deduct a part for share or bond amortizing, or for the creation of a contingency fund.

Hauts-Fourneaux, Forges et Aciéries de Denain et d'Anzin

1° 5% for the legal reserve until it is equal to 1 million francs;
2° The deductions decided by the GA for special reserves;
3° The necessary amount to distribute an interest of 5% of their par value to shares.
The remaining profits will be distributed to all shares.

La Providence (Incendie)

At least 20% of the profits is deducted for reserves (aimed at paying for corporate debts and expenses whenever necessary). This deduction will decreased to 10% of profits when the reserve reaches 1 million francs (which represents 5% of the capital), and is no more mandatory when the reserve is equal to 3 million francs.

The GA can also deduct a part of profits for special reserves.

The remaining profits is distributed to all shareholders.

Paris-France

5% of the profits are for the reserve, 15% for the board, 80% for shareholders.

Compagnie Parisienne de Distribution d'Electricité

5% for the legal reserve, a 4% interest to shares. The surplus to shares (except for a potential deduction made by the city of Paris as the complement planned by the concession agreement).

Nord-Sud de Paris (Chemin de Fer Electrique Souterrain)

After the deduction of 5% of profits for the legal reserve, profits are allocated as follows:

1° The necessary amount to create an amortizing fund such that the whole capital is amortized at the expiration of the concession agreement (this amortizing will start only from the third financial year).

2° The necessary amount to pay an interest of 4% of the paid and non-amortized capital.
The remaining profits (if any) is allocated as follows: 10% to the board, 90% to shareholders.
However, on the last (90%) deduction, the GA can deduct a part for special reserves or a contingency fund.

Appendix 2: List of the historical CAC40 companies per year

Table 11: Historical CAC40 companies, 1906-1909

Name	1905	1906	1907	1908	1909
<i>Paris à Lyon et à la Méditerranée (Compagnie des chemins de fer)</i>	1	1	1	1	1
<i>Paris à Orléans (Compagnie du chemin de fer de)</i>	2	2	2	2	2
<i>Compagnie du chemin de fer du Nord</i>	3	3	3	3	3
<i>Crédit Lyonnais</i>	4	5	4	4	4
<i>Compagnie des chemins de fer de l'Est</i>	5	4	5	5	5
<i>Compagnie des chemins de fer du Midi</i>	6	7	7	8	8
<i>Crédit Foncier de France</i>	7	8	8	7	7
<i>Compagnie des chemins de fer de l'Ouest</i>	8	9	9	9	9
<i>Société Générale pour favoriser le développement du commerce et de l'industrie en France</i>	9	6	6	6	6
<i>Comptoir national d'escompte de Paris</i>	10	10	10	10	10
<i>Mines de Courrières</i>	11	11	11	11	11
<i>Eaux (Cie générale des)</i>	12	14	12	13	12
<i>Creusot (Schneider et Cie)</i>	13	13	14	15	15
<i>Saint-Gobain, Chauny et Cirey (Manufactures des glaces et produits chimiques de)</i>	14	15	16	16	14
<i>Métropolitain de Paris (Compagnie du chemin de fer)</i>	15	12	13	12	13
<i>Crédit industriel et commercial (Société générale de)</i>	16	16	17	17	16
<i>Raffinerie et sucrerie Say</i>	17	NA	NA	NA	NA
<i>Banque de Paris et des Pays-Bas</i>	18	19	19	19	18
<i>Forges et Aciéries de la Marine et d'Homécourt</i>	19	20	24	25	23
<i>Penarroya (Société minière et métallurgique de)</i>	20	22	23	26	26
<i>Thomson-Houston (Compagnie française des procédés)</i>	21	26	29	40	31
<i>Montrambert (Mines de)</i>	22	NA	NA	NA	NA
<i>Compagnie du Boleo</i>	23	21	18	21	20
<i>Société anonyme des mines de Czeladz</i>	24	NA	NA	NA	NA
<i>Banque de l'Indo-Chine</i>	25	18	20	20	19
<i>Banque de l'Algérie</i>	26	35	36	27	27
<i>Banque française pour le commerce et l'industrie</i>	27	28	26	31	35
<i>Compagnie d'assurances générales contre l'incendie</i>	28	33	NA	NA	NA
<i>Aciéries de Longwy</i>	29	29	35	36	39
<i>Nouvelles galeries réunies (Société française des)</i>	30	25	22	24	25
<i>Etablissement thermal de Vichy (Compagnie fermière de l')</i>	31	27	30	28	28
<i>Mines de Dourges</i>	32	23	28	35	33
<i>Banque de l'union parisienne</i>	33	17	21	22	21
<i>Forges de Châtillon, Commentry et Neuves-Maisons (Compagnie des)</i>	34	37	NA	NA	NA
<i>La Nationale (incendie)</i>	35	38	NA	NA	NA
<i>Société marseillaise de crédit industriel et commercial et de dépôts</i>	36	30	32	23	22

<i>Société parisienne pour l'industrie des chemins de fer et tramways électriques</i>	37	31	31	NA	NA
<i>Compagnie des phosphates et du chemin de fer de Gafsa</i>	38	24	15	14	17
<i>Société anonyme des forges et aciéries de Huta-Bankowa</i>	39	NA	NA	18	30
<i>Compteurs et matériel d'usines à gaz (Compagnie pour la fabrication des)</i>	40	34	NA	34	32
<i>Société financière franco-américaine</i>	NA	32	39	39	NA
<i>Compagnie générale française de tramways</i>	NA	36	38	32	34
<i>Gaz (Compagnie centrale d'éclairage par le)</i>	NA	39	37	37	40
<i>Mines de Carmaux</i>	NA	40	NA	NA	NA
<i>Mokta-el-Hadid (Compagnie des minerais de fer magnétique de)</i>	NA	NA	25	30	29
<i>Compagnie générale de phonographes cinématographes et appareils de précision</i>	NA	NA	27	NA	NA
<i>Forges et aciéries du Nord et de l'Est</i>	NA	NA	33	38	37
<i>Compagnie industrielle du platine</i>	NA	NA	34	NA	NA
<i>Hauts-fourneaux, forges et aciéries de Denain et d'Anzin</i>	NA	NA	40	NA	NA
<i>La Providence (incendie)</i>	NA	NA	NA	29	NA
<i>Paris-France</i>	NA	NA	NA	33	36
<i>Compagnie parisienne de distribution d'électricité</i>	NA	NA	NA	NA	24
<i>Nord-Sud de Paris (Chemin de fer électrique souterrain)</i>	NA	NA	NA	NA	38

Note: Numbers corresponds to the rank of a given firm in the historical CAC40 of a certain year. When "NA" is mentioned, the firm is not part of the CAC40 this year.

Appendix 3: Descriptive statistics of the historical CAC40 per year

Table 12: Number of firms per sector

	1906	1907	1908	1909
Banks and insurance	14	12	13	11
Railways	9	9	8	9
Coal	3	2	2	2
Other mines	2	3	3	3
Metal industry	5	6	6	6
Utilities	4	4	4	5
Other industries	3	4	4	4
Total	40	40	40	40

Figure 1: Number of firms per sector

Table 13: Number of firms per stock exchange

	1906	1907	1908	1909
<i>Parquet</i>	40	38	39	39
<i>Coulisse</i>	0	2	1	1
Total	40	40	40	40

Figure 2: Number of firms per stock exchange

Table 14: Number of 2IR vs. non-2IR firms

	1906	1907	1908	1909
2IR	36	35	36	35
non-2IR	4	5	4	5
Total	40	40	40	40

Figure 3: Number of 2IR vs. non-2IR firms

Table 15: Other corporate characteristics

	1906	1907	1908	1909
Age	39.93	36.68	39.03	38.38
Market capitalisation	190.21	194.53	195.71	199.06
Capital	80.52	85.18	84.91	91.54
Initial capital	45.17	45.60	44.85	44.78
Dist_act	0.67	0.76	0.69	0.69
Dist_HO	0.05	0.05	0.05	0.05
Profitability	36.22%	28.14%	26.12%	28.10%

Note: This table displays the average of several characteristics for each year. Market capitalisation and capital are the figures for the beginning of the year and are in million francs. Initial capital is the capital of the firm when it was founded (in million francs). Dist_act is the distance between Paris and the place where most activities of the firm take place (in thousand km); dist_HO is the distance between Paris and the firm headquarters (in thousand km). Profitability is the ratio of firm profits over firm capital.

Figure 4: Average age

Figure 5: Average profitability

Figure 6: Average size

Figure 7: Average distance

Appendix 4: List of variables

Table 16: List of variables

Variables	Description
$Best\ EDPR_{i,t}$	The best <i>expected dividend payout ratio</i> of firm i ; calculated as detailed in section III-B and in Appendix 5.
$Worst\ EDPR_{i,t}$	The worst <i>expected dividend payout ratio</i> of firm i ; calculated as detailed in section III-B and in Appendix 5.
$Avg\ EDPR_{i,t}$	The average <i>expected dividend payout ratio</i> of firm i ; calculated as detailed in section III-B and in Appendix 5.
$ADPR_{i,t}$	The <i>actual dividend payout ratio</i> ; it is the ratio of dividends paid by firm i in year t over profits made by firm i in year t .
$EDPR-ADPR_{i,t}$	Calculated, for firm i in year t , as the (<i>best, worst, or average</i>) $EDPR$ minus $ADPR$.
$Age_{i,t}$	Calculated as year t minus the date of foundation of firm i .
$Capital_{i,t}$	Equity capital of firm i in year t ; expressed in million francs.
$Coulisse$	Dummy variable equal to 1 if the firm i is listed on the <i>Coulisse</i> in year t , 0 if it is listed on the <i>Parquet</i> in year t .
$Dist_act_{i,t}$	The distance between Paris and the location of firm i main activities in year t (see Bonhoure et al. 2017); expressed in thousand kilometres.
$Dist_HO_{i,t}$	The distance between Paris and the location of firm i headquarters in year t (see Bonhoure et al. 2017); expressed in thousand kilometres.
$Initial\ capital_i$	Equity capital of firm i when it was founded; expressed in million francs.
$Profitability_{i,t}$	Calculated as the ratio of the profits over the capital of firm i in year t .
2IR	Dummy variable equal to 1 for firms that had activities in sectors of the 2 nd Industrial Revolution (car industry, electricity, petroleum, photography, tramway), 0 otherwise.
Industry FE	Industry fixed effects; the industries considered are banks and insurance, railways (including tramway companies), coal, other mines, metal industry, utilities & other industries.

Appendix 5: An example of the *EDPR* calculation process, the *Aciéries de Longwy*

The *Aciéries de Longwy* rule stated that:

- 5% of corporate profits had to be allocated to the legal reserve (until this reserve was equal to 6% of the capital)
- 5% of the capital was to be distributed to shareholders as the share interest.
- After that, on the remaining (level-2) profits
 - 10% were for the board
 - 90% for shareholders
 - On the last 90% deduction, the GA could deduce a part for a contingency fund.

What follows details the calculation of its *expected DPRs* for the year 1907.

Step 1: One has to identify the necessary information

- Amount of capital: 24 million francs in 1907;
- Amount of reserves: lower than the threshold (namely 6% of the capital) in 1907.

Step 2: Consequently to the optional deduction for a contingency fund, I have to consider several “cases”, namely three plausible deductions for this fund:

- A large part of the 90%-deduction is taken out for the contingency fund: two thirds of the 90%-deduction, namely 60% of level-2 profits
- A significant but lower part is deducted: one third of the 90%-deduction or 30% of level-2 profits
- Nothing is allocated to this fund (possible because this is an optional deduction): 0% of level-2 profits for this item.

From these different possibilities, I thus consider three different cases that are summarised in Figure 8.

Figure 8: Sum-up of the profit-allocation cases for the *Aciéries de Longwy*

Step 3: I compute what is given (in absolute value, namely in francs) to shareholders, including both share interests and dividends, given the 1907 profit amount, using the following general formula.

NB: 1907 profits of the firm were 8,349,000 francs.

- *Share interest* = 6% of the capital = 6% * 24 million = 1.2 million francs
- *Level₂ profits* = profits – deduction for reserves – share interest = 8.349m – 5% * 8.349m – 1.2m = 6,731,550 francs
- *Share dividend* = (90% – % for contingency fund) * level₂ profits
 - Case 1: *share dividend* = 30% * 6,731,550 = 2,019,465
 - Case 2: *share dividend* = 60% * 6,731,550 = 4,038,930
 - Case 3: *share dividend* = 90% * 6,731,550 = 6,058,395
- *Total amount paid to shareholders* = share interest + share dividend

Table 17: EDPR of the *Acéries de Longwy* in 1907

So, the *EDPRs* of this company in 1907 (namely given its 1907 profit amount) are:

	Case 1	Case 2	Case 3
Total amount paid to shareholders	3,219,465 francs	5,238,930 francs	7,258,395 francs
<i>EDPRs</i> (in 1907)	38.56%	62.75%	86.94%

Note: the total amount paid to shareholders is: share interest + share dividend; *EDPR* is equal to the ratio of the total amount paid to shareholders over the profits in year *t*.

So in 1907, the *best EDPR* of this company is 86.94%; the *worst* one is 38.56%.

Proceeding the same way to compute *EDPRs* in 1906, 1908, and 1909 leads to the *EDPR* structure displayed in Table 18.

Table 18: *EDPRs* of the *Acéries de Longwy* over the 1906-1909 period

	<u>1906</u>	<u>1907</u>	<u>1908</u>	<u>1909</u>
Case 1	48.71%	38.56%	41.21%	42.22%
Case 2	68.55%	62.75%	64.26%	64.84%
Case 3	88.39%	86.94%	87.32%	87.46%
<i>Worst EDPR</i>	48.71%	38.56%	41.21%	42.22%
<i>Best EDPR</i>	88.39%	86.94%	87.32%	87.46%

Appendix 6: Mean *expected* and *actual* DPRs

Table 19: Per year

	1906	1907	1908	1909
<i>ADPR</i>	67.35%	67.79%	78.21%	72.26%
<i>Worst EDPR</i>	57.87%	58.19%	58.44%	59.39%
<i>Best EDPR</i>	90.14%	90.75%	90.55%	90.33%
<i>Average EDPR</i>	74.01%	74.47%	74.49%	74.86%

Note: This table displays the mean of *DPRs* for each year.

Figure 9: Per year

Table 20: Per sector

	Banks and insurance	Railways	Coal	Other mines	Metal industry	Utilities	Other industries
<i>ADPR</i>	73.47%	76.35%	75.41%	45.31%	69.77%	65.81%	78.55%
<i>Worst EDPR</i>	54.06%	73.77%	67.00%	36.94%	59.19%	53.79%	52.36%
<i>Best EDPR</i>	92.35%	92.23%	93.66%	85.09%	87.82%	91.90%	84.31%
<i>Average EDPR</i>	73.21%	83.00%	80.33%	61.02%	73.50%	72.84%	68.33%

Note: This table displays the mean of *DPRs* per sector.

Figure 10: Per sector

Table 21: Per stock exchange

	<i>Parquet</i>	<i>Coulisse</i>
<i>ADPR</i>	69.75%	136.00%
<i>Worst EDPR</i>	58.39%	61.78%
<i>Best EDPR</i>	90.59%	84.76%
<i>Average EDPR</i>	74.49%	73.27%

Note: This table displays the mean of *DPRs* per stock exchange.

Figure 11: Per stock exchange

Table 22: For 2IR vs. non-2IR firms

	2IR	non-2IR
<i>ADPR</i>	72.17%	71.31%
<i>Worst EDPR</i>	50.67%	59.46%
<i>Best EDPR</i>	87.81%	90.78%
<i>Average EDPR</i>	69.24%	75.12%

Note: This table displays the mean of *DPRs* per 2IR versus non-2IR firms.

Figure 12: For 2IR vs. non-2IR firms

Table 23: Per distance group

	Dist_act = 0km	Dist_act > 0km	Dist_HO = 0km	Dist_HO > 0km
<i>ADPR</i>	78.54%	61.75%	72.18%	65.94%
<i>Worst EDPR</i>	62.75%	52.68%	59.75%	49.53%
<i>Best EDPR</i>	91.81%	88.60%	89.93%	94.01%
<i>Average EDPR</i>	77.28%	70.64%	74.84%	71.77%
Number of observations	92	68	140	20

Note: This table displays the mean of *DPRs* per distance group.

Figure 13: Per dist_act group

Figure 14: Per dist_HO group

Table 24: Break down per other characteristics

	Age <= median	Age > median	Capital <= median	Capital > median	Initial capital <= median	Initial capital > median	Profitability <= median	Profitability > median
<i>ADPR</i>	69.83%	72.97%	65.89%	77.20%	63.85%	79.35%	87.24%	55.57%
<i>Worst EDPR</i>	54.55%	62.39%	51.87%	65.41%	52.44%	64.82%	66.74%	50.20%
<i>Best EDPR</i>	85.84%	95.05%	88.04%	92.97%	87.43%	93.61%	91.16%	89.73%
<i>Average EDPR</i>	70.20%	78.72%	69.95%	79.19%	69.93%	79.22%	78.95%	69.96%

Note: This table displays the mean of *DPRs* per age/capital/profitability (respectively) group.

Figure 15: Per age group

Figure 16: Per profitability group

Figure 17: Per capital group

Appendix 7: Determinants of *EDPRs* - Additional insights

Table 25: Determinants of average *EDPRs*

Dep. variable: <i>Avg EDPR</i>										
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Age	0.0016*** (0.0006)								0.0008 (0.0006)	0.0004 (0.0006)
Capital		0.0007*** (0.0001)							0.0004** (0.0002)	0.0005*** (0.0002)
Initial capital			0.0009*** (0.0002)						0.0003 (0.0002)	0.0004 (0.0002)
Coullisse				-0.0122 (0.0795)					0.0509 (0.0725)	0.0144 (0.0752)
Dist_act					-0.0113* (0.0058)				-0.0052 (0.0054)	0.0020 (0.0059)
Dist_HO						-0.0784 (0.0894)			-0.0657 (0.0831)	-0.0897 (0.0856)
Profitability							-0.0474* (0.0278)		-0.0125 (0.0276)	-0.0678** (0.0342)
2IR								-0.0588 (0.0390)	-0.0226 (0.0371)	-0.0194 (0.0433)
Industry FE	No	No	No	No	No	No	No	No	No	Yes
Year FE	No	No	No	No	No	No	No	No	No	Yes
Observations	160	160	160	160	160	160	160	160	160	160
R ²	3.97%	18.98%	15.68%	0.00%	1.78%	0.00%	1.19%	0.79%	18.98%	22.58%

Note: Heteroskedasticity-robust standard errors are reported in parentheses. *** Significant at the 1 percent level, ** Significant at the 5 percent level and * Significant at the 10 percent level. Capital and initial capital are in million francs; dist_act and dist_HO are in thousand km.

Table 26: Determinants of best *EDPRs* - year subsample

Dep. variable: <i>Best EDPR</i>				
	1906	1907	1908	1909
	(1)	(2)	(3)	(4)
Age	0.0019*** (0.0007)	0.0024*** (0.0006)	0.0023*** (0.0005)	0.0018*** (0.0006)
Capital	0.00001 (0.0002)	-0.0001 (0.0002)	-0.0001 (0.0002)	-0.0001 (0.0002)
Initial capital	0.0005* (0.0003)	0.0004* (0.0002)	0.0004* (0.0002)	0.0003 (0.0002)
Coullisse	NA	0.0297 (0.0525)	0.0347 (0.0656)	0.0262 (0.0763)
Dist_act	-0.0101 (0.0066)	-0.0151*** (0.0050)	-0.0127** (0.0049)	-0.0128** (0.0058)
Dist_HO	0.1209 (0.0919)	0.0213 (0.0757)	0.0486 (0.0730)	0.0614 (0.0865)
Profitability	-0.0588*	-0.0726*	-0.1022**	-0.0821*

	(0.0341)	(0.0402)	(0.0413)	(0.0450)
2IR	0.0566 (0.0520)	0.0327 (0.0404)	0.0216 (0.0365)	0.0223 (0.0397)
Industry FE	Yes	Yes	Yes	Yes
Observations	40	40	40	40
R ²	30.19%	46.98%	51.91%	34.03%

Note: Heteroskedasticity-robust standard errors are reported in parentheses. *** Significant at the 1 percent level, ** Significant at the 5 percent level and * Significant at the 10 percent level. Capital and initial capital are in million francs; dist_act and dist_HO are in thousand km. Column 1 (respectively 2, 3, and 4) displays the results of the tests on the CAC40 firms listed in 1906 (respectively in 1907, 1908, and 1909). In 1906, no firm of the *Coulisse* was part of the CAC40.

Table 27: Determinants of worst EDPRs - year subsample

	Dep. variable: <i>Worst EDPR</i>			
	1906 (1)	1907 (2)	1908 (3)	1909 (4)
Age	-0.0014 (0.0026)	-0.0016 (0.0028)	-0.0008 (0.0027)	-0.0014 (0.0028)
Capital	0.0013 (0.0008)	0.0009 (0.0008)	0.0011 (0.0008)	0.0011 (0.0008)
Initial capital	0.0004 (0.0010)	0.0005 (0.0009)	0.0003 (0.0010)	0.0001 (0.0010)
Coulisse	NA	-0.2436 (0.2425)	0.2945 (0.3279)	0.2801 (0.3352)
Dist_act	0.0227 (0.0264)	0.0100 (0.0233)	0.0158 (0.0245)	0.0210 (0.0254)
Dist_HO	-0.3120 (0.3664)	-0.2215 (0.3495)	-0.2231 (0.3646)	-0.1371 (0.3796)
Profitability	-0.0978 (0.1359)	0.0596 (0.1857)	-0.0291 (0.2064)	-0.0214 (0.1976)
2IR	-0.0142 (0.2072)	-0.0500 (0.1866)	-0.1060 (0.1826)	-0.0704 (0.1742)
Industry FE	Yes	Yes	Yes	Yes
Observations	40	40	40	40
R ²	4.60%	0.00%	0.00%	0.00%

Note: Heteroskedasticity-robust standard errors are reported in parentheses. *** Significant at the 1 percent level, ** Significant at the 5 percent level and * Significant at the 10 percent level. Capital and initial capital are in million francs; dist_act and dist_HO are in thousand km. Column 1 (respectively 2, 3, and 4) displays the results of the tests on the CAC40 firms listed in 1906 (respectively in 1907, 1908, and 1909). In 1906, no firm of the *Coulisse* was part of the CAC40.

Table 28: Determinants of average EDPRs - year subsample

	Dep. variable: <i>Avg EDPR</i>			
	1906	1907	1908	1909
	(1)	(2)	(3)	(4)
Age	0.0003 (0.0015)	0.0004 (0.0015)	0.0007 (0.0015)	0.0002 (0.0015)
Capital	0.0006 (0.0005)	0.0004 (0.0004)	0.0005 (0.0004)	0.0005 (0.0004)
Initial capital	0.0004 (0.0006)	0.0004 (0.0005)	0.0004 (0.0005)	0.0002 (0.0005)
Coulisse	NA NA	-0.1069 (0.1295)	0.1646 (0.1766)	0.1531 (0.1857)
Dist_act	0.0063 (0.0148)	-0.0026 (0.0125)	0.0016 (0.0132)	0.0041 (0.0141)
Dist_HO	-0.0955 (0.2062)	-0.1001 (0.1867)	-0.0872 (0.1964)	-0.0379 (0.2103)
Profitability	-0.0783 (0.0765)	-0.0065 (0.0992)	-0.0656 (0.1112)	-0.0517 (0.1095)
2IR	0.0212 (0.1166)	-0.0087 (0.0997)	-0.0422 (0.0984)	-0.0240 (0.0965)
Industry FE	Yes	Yes	Yes	Yes
Observations	40	40	40	40
R ²	6.35%	0.00%	0.00%	0.00%

Note: Heteroskedasticity-robust standard errors are reported in parentheses. *** Significant at the 1 percent level, ** Significant at the 5 percent level and * Significant at the 10 percent level. Capital and initial capital are in million francs; dist_act and dist_HO are in thousand km. Column 1 (respectively 2, 3, and 4) displays the results of the tests on the CAC40 firms listed in 1906 (respectively in 1907, 1908, and 1909). In 1906, no firm of the *Coulisse* was part of the CAC40.

Appendix 8: The *average EDPR - ADPR* difference

Table 29: Determinants of the *avg EDPR - ADPR* difference (univariate analysis)

	<i>Avg EDPR - ADPR</i>		
	Mean	Nb	Diff. in means
<i>Parquet</i>	4.74%	156	67.47%***
<i>Coulisse</i>	-62.73%	4	
2IR	-2.93%	18	-6.75%
Non-2IR	3.81%	142	
Dist_act = 0km	-1.26%	92	-10.15%***
Dist_act > 0km	8.89%	68	
Dist_HO = 0km	2.66%	140	-3.17%***
Dist_HO > 0km	5.82%	20	
Age <= median	0.36%	80	-5.38%***
Age > median	5.74%	80	
Capital <= median	4.07%	82	2.08%***
Capital > median	1.99%	78	
In. capital <= median	6.08%	82	6.21%***
In. capital > median	-0.13%	78	
Profitab. <= median	-8.29%	80	-22.68%***
Profitab. > median	14.40%	80	

Note: *** Significant at the 1-percent level, ** Significant at the 5-percent level and * Significant at the 10-percent level. The "Nb" column displays the number of observations in each subsample; "In. Capital" stands for initial capital, "profitab." for profitability. Median age is 43.5 years; median capital is 40 million francs; median initial capital is 18 million francs; median profitability is 16.78%.

Table 30: Determinants of the *avg EDPR - ADPR* difference (multivariate analysis)

	Dep. variable: <i>Avg EDPR - ADPR</i>									
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Age	0.00005 (0.0012)								-0.0008 (0.0013)	-0.0014 (0.0014)
Capital		-0.0004 (0.0003)							-0.0003 (0.0004)	-0.0004 (0.0004)
Initial capital			-0.0004 (0.0003)						-0.0001 (0.0005)	-0.0003 (0.0005)
Coullisse				-0.6747*** (0.1545)					-0.7070*** (0.1569)	-0.7388*** (0.1644)
Dist_act					0.0043 (0.0120)				0.0015 (0.0117)	-0.0007 (0.0128)
Dist_HO						0.0713 (0.1840)			0.0132 (0.1799)	0.0686 (0.1873)
Profitability							0.0977* (0.0570)		0.0812 (0.0598)	0.1536** (0.0747)
2IR								-0.0675 (0.0806)	-0.0771 (0.0803)	-0.0542 (0.0947)
Industry FE	No	No	No	No	No	No	No	No	No	Yes
Year FE	No	No	No	No	No	No	No	No	No	Yes
Observations	160	160	160	160	160	160	160	160	160	160
R ²	0.00%	0.71%	0.21%	10.21%	0.00%	0.00%	0.00%	0.00%	10.17%	12.37%

Note: Heteroskedasticity-robust standard errors are reported in parentheses. *** Significant at the 1 percent level, ** Significant at the 5 percent level and * Significant at the 10 percent level. Capital and initial capital are in million francs; dist_act and dist_HO are in thousand km.